

sumario

1.DISPOSICIONES GENERALES

- Consejo de Gobierno**
- CVE-2013-6850** Decreto 20/2013, 25 de abril, que regula los centros integrados de Formación Profesional y establece su organización y funcionamiento en el ámbito de la Comunidad Autónoma de Cantabria. Pág. 15527
- CVE-2013-6857** Decreto 23/2013, de 2 de mayo, por el que se designan los órganos competentes de la Comunidad Autónoma de Cantabria y desarrolla el Real Decreto 1254/1999, de 16 de julio, que aprueba medidas de control de los riesgos inherentes a los accidentes graves en los que intervengan sustancias peligrosas. Pág. 15555

2.AUTORIDADES Y PERSONAL

2.2.CURSOS, OPOSICIONES Y CONCURSOS

- Ayuntamiento de Medio Cudeyo**
- CVE-2013-6865** Relación de aspirantes admitidos y excluidos, composición del Tribunal y fecha del primer ejercicio para el proceso de selección de la plaza de Agente de Empleo y Desarrollo Local. Pág. 15561
- Ayuntamiento de Suances**
- CVE-2013-6866** Convocatoria y bases para la formación de una bolsa de empleo para la contratación de dos auxiliares con destino al ejercicio de labores de relaciones públicas en la Oficina de Turismo Municipal durante los años 2013 y 2014. Pág. 15565
- CVE-2013-6867** Convocatoria y bases para la formación de una bolsa de empleo de auxiliares administrativos durante los años 2013 y 2014. Pág. 15573

3.CONTRATACIÓN ADMINISTRATIVA

- Consejería de Presidencia y Justicia**
- CVE-2013-6851** Anuncio de licitación, procedimiento abierto, tramitación ordinaria del servicio de análisis de muestras de leche y seguimiento del programa de calidad de la leche durante el año 2013. Objeto: 5.4.7/13. Pág. 15578
- CVE-2013-6853** Anuncio por el que se da publicidad a la financiación del 50% por el Fondo Europeo de Desarrollo Regional (FEDER) Programa Operativo 2007-2013, del contrato del servicio unificado de mantenimiento de aplicaciones informáticas de la administración de la Comunidad Autónoma. Objeto 2.4.7/13. Pág. 15580
- Ayuntamiento de Colindres**
- CVE-2013-6881** Relación de contratos adjudicados por importe superior a 100.000 euros. Pág. 15581
- Ayuntamiento de los Tojos**
- CVE-2013-6869** Anuncio de subasta de venados en la modalidad de rececho. Pág. 15582
- Ayuntamiento de Santander**
- CVE-2013-6895** Anuncio de adjudicación del procedimiento abierto del servicio para la ejecución y desarrollo del Programa de Ocio Nocturno La Noche es Joven, ediciones 28 y 29. Expediente 9/13. Pág. 15583

4.ECONOMÍA, HACIENDA Y SEGURIDAD SOCIAL

4.1.ACTUACIONES EN MATERIA PRESUPUESTARIA

Ayuntamiento de Laredo

- CVE-2013-6927** Acuerdo de aprobación definitiva del expediente de modificación de crédito número 01/13. Pág. 15584

4.2.ACTUACIONES EN MATERIA FISCAL

Consejería de Innovación, Industria, Turismo y Comercio

- CVE-2013-6843** Citación para notificación de procedimiento de recaudación en período voluntario S-11759/2009. Pág. 15585
- CVE-2013-6844** Citación para notificación de procedimiento de recaudación en período voluntario S-3310/2012. Pág. 15586
- CVE-2013-6845** Citación para notificación de procedimiento de recaudación en período voluntario S-3313/2012. Pág. 15587
- CVE-2013-6846** Citación para notificación de procedimiento de recaudación en período voluntario S-3366/2012. Pág. 15588
- CVE-2013-6847** Citación para notificación de procedimiento de recaudación en período voluntario S-3495/2012. Pág. 15589
- CVE-2013-6848** Citación para notificación de procedimiento de recaudación en período voluntario S-1571/2010 Pz. Pág. 15590
- CVE-2013-6840** Citación para notificación de resolución de expediente sancionador número 350/12/TUR. Pág. 15591
- CVE-2013-6842** Citación para notificación de resolución de expediente sancionador número 359/12/TUR. Pág. 15592
- CVE-2013-6839** Notificación de propuesta de resolución y audiencia en procedimiento sancionador. Expediente 4/2013. Pág. 15593

Confederación Hidrográfica del Cantábrico

- CVE-2013-6860** Notificación de resolución por la que se impone multa coercitiva en el expediente sancionador S/39/0016/01. Pág. 15594
- CVE-2013-6861** Notificación de resolución por la que se impone multa coercitiva en el expediente sancionador S/39/0057/10. Pág. 15595

Inspección Provincial de Trabajo y Seguridad Social de Cantabria

- CVE-2013-6859** Notificación de actas de infracción y/o liquidación I392013000020901 y otras. Pág. 15596

Ayuntamiento de Argoños

- CVE-2013-6884** Aprobación y exposición pública del padrón de Agua, Alcantarillado y Canon de Saneamiento del Gobierno de Cantabria del primer trimestre de 2013 y apertura del periodo voluntario de cobro. Pág. 15598

Ayuntamiento de Colindres

- CVE-2013-6882** Aprobación y exposición pública de padrones y listas cobratorias del Impuesto sobre Bienes Inmuebles Urbanos y Rústicos del 2013 y apertura del período voluntario de cobro. Pág. 15599

Ayuntamiento de Liérganes

- CVE-2013-6870** Aprobación y exposición pública del Padrón-Lista Cobratoria del Impuesto Municipal de Vehículos de Tracción Mecánica 2013 y apertura del periodo voluntario de cobro. Pág. 15600

Ayuntamiento de Noja

- CVE-2013-6872** Aprobación inicial y exposición pública del Padrón de la Tasa por Recogida de Basuras y Residuos Sólidos Urbanos para el tercer trimestre 2012 y apertura del periodo voluntario de cobro. Pág. 15601

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CVE-2013-6873	Ayuntamiento de Rionansa Aprobación inicial y exposición pública del Padrón de la Tasa por Suministro de Agua, Recogida de Basura Domiciliaria y Derechos de Enganche a la Red General de Agua del primer trimestre 2013.	Pág. 15602
CVE-2013-6871	Ayuntamiento de San Felices de Buelna Aprobación inicial y exposición pública del Padrón de Agua y Canon de Saneamiento del primer trimestre 2013 y apertura del periodo voluntario de cobro.	Pág. 15603
CVE-2013-6885	Ayuntamiento de Santander Notificación de incoación de expediente sancionador 34/13.	Pág. 15604
CVE-2013-6886	Notificación de incoación de expediente sancionador 102/13.	Pág. 15605
CVE-2013-6887	Notificación de incoación de expediente sancionador 34/13.	Pág. 15606
CVE-2013-6888	Notificación de resolución de expediente sancionador 750/12.	Pág. 15607
CVE-2013-6889	Notificación de resolución de expediente sancionador 885/12.	Pág. 15609
CVE-2013-6890	Notificación de resolución de expediente sancionador 958/12.	Pág. 15611
CVE-2013-6898	Notificación de resolución de expediente sancionador 808/12.	Pág. 15613
CVE-2013-6899	Notificación de resolución de expediente sancionador 811/12.	Pág. 15614
CVE-2013-6900	Notificación de resolución de expediente sancionador 133/13.	Pág. 15615
CVE-2013-6901	Notificación de resolución de expediente sancionador 773/12.	Pág. 15617
CVE-2013-6902	Notificación de incoación de expediente sancionador 135/13.	Pág. 15619

4.4.OTROS

CVE-2013-6933	Ayuntamiento de Cartes Corrección de errores a anuncio publicado en el Boletín Oficial de Cantabria número 250 de 28 de diciembre 2012, de aprobación, exposición pública de la Ordenanza Fiscal reguladora de la Tasa por Suministro de Agua.	Pág. 15620
CVE-2013-6892	Ayuntamiento de los Tojos Aprobación provisional y exposición pública de la Ordenanza reguladora de la Ocupación de Terrenos de Uso Público y la Ordenanza Fiscal de la Tasa por Ocupación de Terrenos de Uso Público.	Pág. 15621

6.SUBVENCIONES Y AYUDAS

CVE-2013-6322	Consejería de Innovación, Industria, Turismo y Comercio Orden INN/13/2013, de 9 de abril, por la que se establecen las bases reguladoras y se convoca la concesión de subvenciones al sector de la distribución comercial minorista en Cantabria.	Pág. 15622
CVE-2013-6323	Orden INN/14/2013, de 19 de abril, por la que se establecen las bases reguladoras y se convoca la concesión de subvenciones para fomento del empleo en el sector de la distribución comercial durante el año 2013.	Pág. 15642
CVE-2013-6932	Orden INN/15/2013, de 29 de abril, por la que se establecen las bases reguladoras y se convoca la concesión de subvenciones para asociaciones de comerciantes y sus federaciones y confederaciones y cooperativas de detallistas.	Pág. 15658

7.OTROS ANUNCIOS

7.1.URBANISMO

CVE-2013-6417	Ayuntamiento de Arenas de Iguña Información pública de autorización para explotación de vacuno de leche en suelo no urbanizable de este municipio.	Pág. 15676
----------------------	--	------------

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- Ayuntamiento de Bárcena de Cicero**
CVE-2013-6041 Concesión de licencia de primera ocupación de vivienda unifamiliar en Gama. Pág. 15677
CVE-2013-6170 Concesión de licencia de primera ocupación de vivienda unifamiliar en Ambrosero. Pág. 15678
- Ayuntamiento de Liérganes**
CVE-2013-7003 Información pública de expediente para construcción de vivienda unifamiliar aislada y caseta de aperos en barrio El Cueto. Pág. 15679
- Ayuntamiento de Medio Cudeyo**
CVE-2013-6750 Concesión de licencia de primera ocupación para vivienda unifamiliar aislada en Hermosa. Pág. 15680
- Ayuntamiento de Reinosa**
CVE-2013-6070 Concesión de licencia de primera ocupación de vivienda en plaza Los Caños. Expediente 67/2013. Pág. 15681
- Ayuntamiento de Ruiloba**
CVE-2013-4923 Concesión de licencia de primera ocupación para viviendas unifamiliares en barrio de Sierra. Pág. 15682
- Ayuntamiento de Soba**
CVE-2013-6893 Aprobación definitiva del Catálogo de Edificaciones en Suelo Rústico. Pág. 15683
- Ayuntamiento de Valdáliga**
CVE-2013-4873 Información pública de solicitud de autorización para construcción vivienda unifamiliar aislada en Subileja de Labarces. Pág. 15704
- Ayuntamiento de Villacarriedo**
CVE-2013-5857 Información pública de solicitud de autorización para reconstrucción de edificación para uso de cabaña, en suelo no urbanizable de Santibañez. Pág. 15705
- 7.2.MEDIO AMBIENTE Y ENERGÍA**
- Consejería de Medio Ambiente,
Ordenación del Territorio y Urbanismo**
CVE-2013-4935 Anuncio de dictado de resolución relativa a modificación de la Autorización Ambiental Integrada número 003/2005, en relación con la gestión de los residuos generados en instalación industrial. Término municipal de Meruelo. Pág. 15706
- 7.5.VARIOS**
- Consejo de Gobierno**
CVE-2013-6852 Decreto 22/2013, de 2 de mayo, que modifica el Decreto 16/2009, de 12 de marzo, por el que se regula el procedimiento de admisión de alumnos en los centros públicos y centros privados concertados que imparten Educación Infantil, Educación Primaria, Educación Secundaria Obligatoria, Bachillerato y Formación Profesional. Pág. 15707
- Consejería de Educación, Cultura y Deporte**
CVE-2013-6855 Corrección de errores al anuncio publicado en el BOC número 76, de 23 de abril de 2013, de instrucciones para el procedimiento de admisión de alumnos para cursar Formación Profesional Inicial en centros sostenidos con fondos públicos para el curso escolar 2013/2014. Pág. 15709
- Ayuntamiento de Castro Urdiales**
CVE-2013-6883 Notificación de incoación de expediente de baja de oficio en el Padrón Municipal de Habitantes por inscripción indebida. DAT/125/2013. Pág. 15711
- Ayuntamiento de Colindres**
CVE-2013-5369 Información pública de solicitud de licencia para instalación y apertura de charcutería-pollería en calle Ramón Pelayo 4. Pág. 15712

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CVE-2013-5365	Ayuntamiento de Marina de Cudeyo Información pública de solicitud de licencia para taller de reparación de vehículos automóviles en Gajano.	Pág. 15713
CVE-2013-5366	Ayuntamiento de Noja Información pública de solicitud de licencia para el ejercicio de la actividad de venta de pan, repostería y degustación de café en la avenida de Ris, número 5.	Pág. 15714
CVE-2013-6915	Ayuntamiento de Santa María de Cayón Información pública de solicitud de licencia para supermercado en calle Rucabao, Sarón.	Pág. 15715
CVE-2013-6897	Ayuntamiento de Torrelavega Notificación de incoación de expediente de baja de oficio en el Padrón Municipal de Habitantes.	Pág. 15716

8.PROCEDIMIENTOS JUDICIALES

8.2.OTROS ANUNCIOS

CVE-2013-6801	Juzgado de lo Social Nº 2 de Santander Citación para celebración de actos de conciliación y, en su caso, juicio en procedimiento ordinario 134/2013.	Pág. 15718
CVE-2013-6806	Juzgado de lo Social Nº 5 de Santander Notificación de auto en procedimiento de ejecución de títulos judiciales 69/2013.	Pág. 15721
CVE-2013-6808	Notificación de sentencia en procedimiento de despidos/ceses en general 24/2013.	Pág. 15722
CVE-2013-6810	Notificación de sentencia en procedimiento de despidos/ceses en general 14/2013.	Pág. 15723
CVE-2013-6812	Notificación de sentencia en procedimiento de ejecución de títulos judiciales 20/2013.	Pág. 15724
CVE-2013-6863	Juzgado de lo Social Nº 6 de Santander Notificación de decreto en procedimiento de ejecución de títulos judiciales 130/2011.	Pág. 15725
CVE-2013-6966	Juzgado de Primera Instancia e Instrucción Nº 1 de Torrelavega Corrección de errores al anuncio publicado en el BOC número 76, de 23 de abril de 2013, de emplazamiento en expediente de dominio. Reanudación del tracto 803/2012.	Pág. 15727
CVE-2013-6817	Juzgado de Primera Instancia e Instrucción Nº 3 de Torrelavega Notificación de sentencia en juicio de faltas 311/2013.	Pág. 15728
CVE-2013-6858	Juzgado de Primera Instancia e Instrucción Nº 4 de Torrelavega Notificación de sentencia 160/2012 en procedimiento ordinario 419/2012.	Pág. 15729
CVE-2013-6785	Juzgado de Primera Instancia e Instrucción Nº 5 de Torrelavega Emplazamiento en expediente de dominio para reanudación del tracto número 56/2013.	Pág. 15731

1.DISPOSICIONES GENERALES

CONSEJO DE GOBIERNO

CVE-2013-6850 *Decreto 20/2013, de 25 de abril, que regula los centros integrados de Formación Profesional y establece su organización y funcionamiento en el ámbito de la Comunidad Autónoma de Cantabria.*

PREÁMBULO

La Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, tiene por objeto la ordenación de un sistema integral de Formación Profesional, cualificaciones y acreditación que responda con eficacia y transparencia a las demandas sociales y económicas a través de las diversas modalidades formativas y en su artículo 11 apartados 2, 4 y 6, define los Centros Integrados de Formación Profesional como aquellos que impartan todas las ofertas de Formación Profesional, conducentes a Títulos y Certificados de Profesionalidad, que estén referidos al Catálogo Nacional de Cualificaciones Profesionales y señala que las Comunidades Autónomas, en el ámbito de sus competencias podrán crear y autorizar dichos Centros de Formación Profesional con las condiciones y requisitos que establezcan así como adaptar su composición y funciones a sus características específicas.

La Ley Orgánica 2/2006, de 3 de mayo, de Educación, introduce una mayor flexibilidad en el acceso a la Formación Profesional y establece en su artículo 39.5 que los estudios de Formación Profesional regulados en esta Ley podrán realizarse también en los Centros Integrados de Formación Profesional.

En relación al régimen jurídico y a la participación en el funcionamiento y el gobierno de los centros, los artículos 107.2 y 118.5 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación señalan que en relación con los Centros Integrados y de Referencia Nacional de Formación Profesional se estará a lo dispuesto en la Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional y en las normas que la desarrollan.

La Ley 6/2008, de 26 de diciembre, de Educación de Cantabria, establece en su artículo 53 que la Consejería de Educación contribuirá al desarrollo de una red pública de centros integrados de Formación Profesional.

La Ley Orgánica 4/2011 de 11 de marzo, complementaria de la Ley de Economía Sostenible, por la que se modifican las Leyes Orgánicas 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, 2/2006, de 3 de mayo, de Educación, y 6/1985, de 1 de julio, del Poder Judicial, modifica la disposición adicional sexta de la Ley Orgánica 5/2002, expresando que las enseñanzas de Formación Profesional podrán flexibilizarse permitiendo la posibilidad de combinar el estudio y la formación con la actividad laboral u otras responsabilidades, así como aquellas situaciones personales que dificulten el estudio y la formación en régimen presencial. También expresa que las administraciones competentes reforzarán la oferta de Formación profesional a distancia para permitir la formación complementaria que requieren las personas que superen un proceso de evaluación y acreditación de las competencias profesionales adquiridas a través de la experiencia laboral, con la finalidad de que puedan obtener un título de Formación profesional o un certificado de profesionalidad.

El Real Decreto 1558/2005, de 23 de diciembre, por el que se regulan los requisitos básicos de los Centros Integrados de Formación Profesional, modificado por el Real Decreto 564/2010, de 7 de mayo, desarrolla lo dispuesto en el artículo 11 de la Ley Orgánica 5/2002, de 19 de junio, de Cualificaciones y de la Formación Profesional, define los centros integrados de Formación Profesional, y los concibe como una institución al servicio de los ciudadanos y de las empresas que contribuyen a la cualificación de las personas trabajadoras y tratan de dar respuesta inmediata a las necesidades planteadas desde

CVE-2013-6850

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

el sistema productivo, y además pretenden ser un referente orientador y formativo en su entorno, facilitar la integración de las ofertas de Formación Profesional y rentabilizar los recursos humanos y materiales disponible.

El Real Decreto 395/2007, de 23 de marzo, por el que se regula el subsistema de Formación Profesional para el empleo, tiene por objeto regular las distintas iniciativas de formación que configuran este subsistema. En su artículo 9 determina que los Centros integrados de Formación Profesional de titularidad pública tiene la consideración de centros propios y pueden impartir Formación Profesional para el empleo, así como que los Centros integrados de Formación Profesional de titularidad privada podrán hacerlo cuando hayan sido acreditados para ello por la administración competente.

En este mismo sentido el Real Decreto 34/2008, de 18 de enero, por el que se regulan los certificados de profesionalidad, determina en su artículo 12 que los Centros integrados de Formación Profesional podrán impartir acciones formativas correspondientes a certificados de profesionalidad siempre que reúnan los requisitos especificados en los reales decretos que los regulen.

El Decreto 4/2010, de 28 de enero, por el que se regula la ordenación general de la Formación Profesional en el sistema educativo de la Comunidad Autónoma de Cantabria, recoge en su artículo 3 apartado d), los principios del modelo de Formación Profesional en Cantabria, señalando la integración de la Formación Profesional inicial con la Formación Profesional para el empleo como un aspecto básico de dicho modelo.

Por su parte el Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la Formación Profesional del sistema educativo, en su artículo 45. 1c, establece que las enseñanzas de Formación Profesional del sistema educativo podrán impartirse en los Centros Integrados de Formación Profesional conforme a lo dispuesto en el artículo 11 de la Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, y en el Real Decreto 1558/2005, de 23 de diciembre, por el que se regulan los requisitos básicos de los Centros Integrados de Formación Profesional.

El presente Decreto desarrolla el Real Decreto 1558/2005, de 23 de diciembre, y su posterior modificación por el Real Decreto 564/2010, de 7 de mayo, de acuerdo con lo dispuesto en el artículo 28 del Estatuto de Autonomía de Cantabria y en el Real Decreto 2671/1998, de 11 de diciembre, sobre traspaso de funciones y servicios de la Administración del Estado a la Comunidad de Cantabria.

El Consejo de Formación Profesional de Cantabria, como órgano consultivo, de asesoramiento y de participación institucional y social en materia de Formación Profesional, en su cometido de hacer de la Formación Profesional un pilar fundamental para avanzar hacia un nuevo modelo de crecimiento económico, ha tenido y tendrá un papel activo tanto en el desarrollo del presente decreto como de su aplicación.

La apertura de los centros integrados de formación profesional al entorno social y empresarial de Cantabria, debe complementarse con una inequívoca vocación de afianzar su relación con centros integrados de otras Comunidades Autónomas y otros centros similares que existan en la Unión Europea. En línea con esta proyección europea, los centros integrados de formación profesional, deben participar de forma activa en los programas y en las redes de carácter internacional.

Los antecedentes apuntados hacen necesario regular los criterios de organización y funcionamiento de los centros integrados de formación profesional de Cantabria, considerando que el cumplimiento de sus fines y el desarrollo de sus funciones requieren un marco regulatorio propio.

En su virtud, a iniciativa de la Consejería de Educación, Cultura y Deporte y de la Consejería de Hacienda, Economía y Empleo, oídos los agentes sociales y previos informes preceptivos del Consejo Escolar de la Comunidad de Cantabria y del Consejo de Formación Profesional de Cantabria, a propuesta de la Consejería de Presidencia y previa deliberación del Gobierno de Cantabria, en su reunión del día 25 de abril de 2013.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

DISPONGO

CAPÍTULO I. DISPOSICIONES DE CARÁCTER GENERAL

Artículo 1. Objeto y ámbito de aplicación

El presente Decreto tiene por objeto la regulación de los Centros Integrados de Formación Profesional, así como su organización y funcionamiento, en el ámbito de la Comunidad Autónoma de Cantabria.

Artículo 2. Definición de Centro Integrado de Formación Profesional

1. Son Centros Integrados de Formación Profesional aquellos que, cumpliendo los requisitos establecidos en el Real Decreto 1558/2005, de 23 de diciembre, impartan todas las ofertas formativas referidas al Catálogo Nacional de Cualificaciones Profesionales que conduzcan a la obtención de Títulos de Formación Profesional y Certificados de Profesionalidad de las familias o áreas profesionales que tengan autorizadas, y otras ofertas formativas, concretadas en acciones de inserción y reinserción laboral, que den respuesta a las demandas de las personas y del entorno productivo.

2. Estos centros incluirán en sus acciones formativas las propias de la Formación Profesional Inicial y de la Formación Profesional para el Empleo. Asimismo, incorporarán servicios de información y orientación profesional y, en su caso, de evaluación y acreditación de las competencias profesionales adquiridas a través de la experiencia laboral o de vías no formales de formación.

3. Los Centros Integrados de Formación Profesional dispondrán de una oferta modular y en unidades formativas de menor duración, evaluables de forma independiente y capitalizable, para la obtención de las acreditaciones correspondientes, de acuerdo con lo que determinen las Consejerías competentes en materia de educación y de empleo. Se garantizará la flexibilidad necesaria para dar respuesta a las necesidades de desarrollo personal y profesional de las personas, así como a las necesidades del sistema productivo de Cantabria. Además podrán impartir otras acciones formativas no vinculadas al Catálogo Nacional de Cualificaciones Profesionales relacionadas con las familias profesionales que tengan asignadas.

Artículo 3. Tipos de Centros Integrados de Formación Profesional

1. De conformidad con el artículo 3 del Real Decreto 1558/2005, de 23 de diciembre, los Centros Integrados de Formación Profesional podrán ser de titularidad pública o de titularidad privada.

2. Los Centros Integrados de Formación Profesional de titularidad pública dependerán del Gobierno de Cantabria, tendrán la denominación de Centros Integrados Públicos de Formación Profesional y constituirán la Red Pública de Centros Integrados de Formación Profesional de Cantabria.

3. Los Centros Integrados de Formación Profesional de los que sea titular la Administración Pública de la Comunidad Autónoma de Cantabria, se adscribirán a la Consejería competente en materia de educación, a la Consejería competente en materia de empleo o a otras Consejerías u organismos públicos vinculados o dependientes de la Administración Autonómica.

4. Los Centros Integrados de Formación Profesional de titularidad privada deberán contar con la autorización administrativa correspondiente en la que se determine su oferta formativa de Títulos de Formación Profesional y Certificados de Profesionalidad. Estos centros tendrán la denominación de Centros Integrados Privados de Formación Profesional y serán adscritos a un centro integrado público en lo que respecta a la Formación Profesional inicial.

Artículo 4. Fines de los Centros Integrados de Formación Profesional

Los Centros Integrados de Formación Profesional, además de los fines establecidos en el artículo 5 del Real Decreto 1558/2005, de 23 de diciembre, deberán contribuir a la integración

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

de la Formación Profesional Inicial y de la Formación Profesional para el empleo, a impulsar la formación de las personas trabajadoras a lo largo de la vida en las competencias profesionales requeridas en el mercado de trabajo para mejorar su cualificación, sus posibilidades de desarrollo personal y promoción profesional, movilidad y empleabilidad; respecto de las empresas, colaborarán en la mejora de su productividad y competitividad e impulsarán la cultura emprendedora. También potenciarán el prestigio y la valoración de la formación profesional en la sociedad.

Artículo 5. Funciones de los Centros Integrados de Formación Profesional

1. Además de las funciones básicas establecidas en el artículo 6.1 del Real Decreto 1558/2005, de 23 de diciembre, los Centros Integrados Públicos de Formación Profesional y los Centros Integrados Privados que reciban ayudas o subvenciones públicas de cualquier naturaleza y que cuenten con autorización administrativa a tales efectos, tendrán como referencia básica la formación que dé respuesta a colectivos específicos y el fomento de la igualdad de oportunidades, la no discriminación y la igualdad real entre hombres y mujeres, desarrollando las siguientes funciones:

a. Participar en el Sistema Integrado de Información y Orientación Profesional que se implante en el ámbito de la Comunidad Autónoma de Cantabria.

b. Potenciar la formación de formadores, en colaboración con organismos del Gobierno de Cantabria y de otras administraciones con competencias en esta materia.

c. Colaborar con los Centros de Referencia Nacional, Observatorios de las profesiones y ocupaciones y otras entidades, en el análisis de la evolución del empleo y de los cambios tecnológicos y organizativos que se produzcan en el sistema productivo de su entorno y en sus necesidades de formación, y prioritariamente con el Observatorio de Empleo y Formación del Servicio Cántabro de Empleo.

d. Promocionar la cultura emprendedora a través de la formación necesaria y el asesoramiento a la población de Cantabria.

e. Investigar y desarrollar actividades relacionadas con los nuevos yacimientos de empleo.

f. Impulsar y participar en programas europeos de innovación, investigación y movilidad en formación profesional.

g. Implantar sistemas de gestión de calidad y mejora continua, transfiriendo el conocimiento al resto de centros que impartan Formación Profesional.

h. Promover la inserción y reinserción laboral del alumnado.

i. Cualificar y recualificar a las personas a lo largo de la vida, mediante el establecimiento de una oferta de formación profesional modular, flexible, de calidad, adaptada a las demandas de la población y a las necesidades generadas por el sistema productivo.

j. Participar en los procedimientos de evaluación y acreditación de competencias profesionales adquiridas por la experiencia laboral o vías no formales de formación.

k. Promover una mayor vinculación entre el sistema productivo y la Formación Profesional Inicial y para el Empleo.

l. Cuantas otras funciones determinen las Administraciones competentes en materia de educación y de empleo, informándose de ello al Consejo de Formación Profesional de Cantabria.

2. Para el desarrollo de las funciones señaladas en el apartado anterior, los Centros Integrados de Formación Profesional contarán con los recursos necesarios y además desarrollarán acuerdos de colaboración con empresas, instituciones y otros organismos y entidades para el aprovechamiento de las infraestructuras y recursos disponibles, que contribuyan a la calidad de la formación y del resto de acciones que se contemplan en este Decreto.

3. Los Centros Integrados de Formación Profesional podrán proponer a las administraciones educativa y laboral adaptaciones de los programas formativos, con el objeto de garantizar la adquisición de las acreditaciones exigidas para el ejercicio profesional por otras administraciones.

CAPÍTULO II. CREACIÓN, AUTORIZACIÓN Y REQUISITOS

Artículo 6. Creación y autorización de Centros Integrados de Formación Profesional

1. El Gobierno de Cantabria organizará y coordinará la Red Pública de Centros Integrados de Formación Profesional, capaz de asegurar el derecho de los ciudadanos a disponer de una oferta integrada que les permita la formación a lo largo de la vida.

2. Los Centros Integrados Públicos de Formación Profesional podrán ser de nueva creación o proceder de la transformación por integración, fusión, desglose o agrupación de otros ya existentes.

3. El Gobierno de Cantabria creará y suprimirá por Decreto los Centros Integrados Públicos de Formación Profesional, a iniciativa de la Consejería competente en materia de educación o de la Consejería competente en materia de empleo. El expediente de creación o supresión incluirá preceptivamente un informe de carácter vinculante de la otra Consejería competente, quedando adscritos, en el caso de los centros de nueva creación, a la Consejería que la haya promovido.

4. Las Consejerías competentes en materia de educación y empleo podrán autorizar la creación o supresión de Centros Integrados de Formación profesional de titularidad privada, de acuerdo con los requisitos establecidos en este Decreto. Dicha autorización de creación o supresión requerirá preceptivamente de un informe de carácter vinculante de la otra Consejería competente, quedando adscritos, según el criterio de número de horas anuales ofertadas por el centro solicitante en el año de solicitud, de formación profesional inicial y/o de formación profesional para el empleo, a la Consejería competente en cada una de estas modalidades de formación profesional.

5. El Consejo de Formación Profesional de Cantabria será informado previamente de estas creaciones y supresiones.

6. Los Centros Integrados Públicos y Privados de Formación Profesional se incluirán como tales en el Registro de Centros Docentes de la Consejería competente en Educación y de Centros y Entidades de Formación Acreditados del Servicio Cántabro de Empleo.

7. Dadas las características territoriales de la Comunidad Autónoma de Cantabria, la localización empresarial y la distribución de la oferta formativa de Formación Profesional, no se podrá autorizar, salvo excepciones por razones de interés público, a más de un Centro Integrado de Formación Profesional para que imparta la formación referida a una misma Familia Profesional, teniendo preferencia, con carácter general, la red de centros integrados de titularidad pública.

Artículo 7. Requisitos y condiciones que deben reunir los Centros Integrados de Formación Profesional

1. Los Centros Integrados de Formación Profesional de Cantabria deberán reunir los requisitos establecidos en el artículo 8 del Real Decreto 1558/2005, de 23 de diciembre, así como los determinados en las órdenes que desarrollan los currículos de los ciclos formativos en la Comunidad Autónoma de Cantabria y en la Orden EMP/73/2009, de 31 de agosto, por la que se crea el Registro Autonómico de Centros y Entidades de Formación Profesional para el Empleo de la Comunidad Autónoma de Cantabria.

2. Sin perjuicio de lo dispuesto en el apartado anterior, todos los Centros Integrados de Formación Profesional de Cantabria contarán además con los siguientes espacios e instalaciones adecuados, de acuerdo con la siguiente relación:

- a. Acceso directo a la vía pública.
- b. Espacios para los departamentos y servicios del centro.
- c. Salón de actos o sala de demostraciones técnicas.
- d. Sala de reuniones para el Consejo Social y el resto de órganos colegiados del centro.
- e. Biblioteca y aula de informática.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- f. Sala de profesores.
- g. Espacios para el personal de administración y servicios.
- h. Aseos y servicios higiénico-sanitarios proporcionados al número de usuarios.
- i. Despachos para los órganos unipersonales de gobierno.

3. De conformidad con lo establecido en el artículo 9.3 del Real Decreto 1558/2005, de 23 de diciembre, los Centros Integrados de Formación Profesional de Cantabria implantarán un sistema de gestión de la calidad en el plazo de tres años desde su creación.

4. La autorización del uso de espacios e instalaciones singulares, prevista en el artículo 8.3 del Real Decreto 1558/2005, de 23 de diciembre, corresponderá:

- a) En los centros públicos de la Comunidad Autónoma de Cantabria, a la consejería de la que dependan orgánicamente.
- b) En el resto de centros, a la consejería ante la que se haya tramitado la autorización como Centro Integrado de Formación Profesional.

Artículo 8. Planificación de la Red de Centros Integrados Públicos de Formación Profesional

1. Las Consejerías con competencias educativas y laborales en la Comunidad Autónoma de Cantabria establecerán la planificación de la Red de Centros Integrados Públicos de Formación Profesional.

2. La planificación se realizará, preferentemente, teniendo en cuenta los siguientes criterios:

- a) Se ubicarán en zonas de mayor población de Cantabria y con un tejido productivo significativo.
- b) Se localizarán en núcleos de población fácilmente accesibles.
- c) Se contemplarán las características del mercado territorial y sectorial, así como los planes o proyectos estratégicos en el ámbito regional.

3. El Consejo de Formación Profesional de Cantabria será informado previamente de esta planificación, a efectos de realizar las propuestas que considere.

CAPÍTULO III. AUTONOMÍA, PROGRAMA DE ACTUACIÓN, GESTIÓN Y FINANCIACIÓN

Artículo 9. Autonomía de los Centros Integrados de Formación Profesional

Los centros integrados de formación profesional dispondrán de autonomía organizativa, pedagógica, de gestión económica y de personal, en el marco de las normas que se recogen en este decreto, en el Real decreto 1558/2005, de 23 de diciembre, por el que se regulan los requisitos básicos de los centros integrados de formación profesional y en el Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación profesional del sistema educativo.

Artículo 10. Plan de Actuación Plurianual

1. Las Consejerías competentes en materia de educación y empleo, en colaboración con las organizaciones empresariales y sindicales más representativas, y consultado el Consejo de Formación Profesional de Cantabria, establecerán un plan de actuación plurianual para el conjunto de los Centros Integrados de Formación Profesional de Cantabria

2. El plan de actuación contemplará las actuaciones a desarrollar para cumplir los fines de los Centros Integrados de Formación Profesional, tomando en consideración las características del mercado de trabajo territorial y sectorial, así como aquellas directrices anuales contempladas en los planes de acción para el empleo nacional y autonómico.

Artículo 11. Proyecto Funcional del Centro

1. El proyecto funcional del Centro es la máxima expresión de la autonomía del centro integrado de formación profesional en los ámbitos organizativo, curricular y de gestión.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

2. El proyecto funcional del Centro será elaborado por el equipo directivo teniendo presentes las directrices generales del Consejo Social, y las propuestas del Claustro y de la Comisión Técnica de Coordinación. Dichas directrices y propuestas deberán considerar las características del entorno social y productivo, las necesidades del mercado laboral y del potencial alumnado. Será informado favorablemente por el claustro, posteriormente aprobado por el Consejo Social y finalmente será remitido al órgano competente de la Consejería al que esté adscrito el centro a efectos de autorizar su desarrollo.

El proyecto funcional se revisará anualmente con el fin de proceder a su actualización, sobre la base de las propuestas de mejora realizadas por el Consejo Social, el Claustro de Profesores y la Comisión Técnica de Coordinación, teniendo en cuenta las actuaciones que se propongan por parte de la Administración.

3. El proyecto funcional, teniendo en cuenta los objetivos y prioridades del Plan de actuación plurianual, incluirá los siguientes aspectos:

- a) Descripción del ámbito económico, social y laboral del centro integrado.
- b) Objetivos específicos y prioridades de actuación que satisfagan las necesidades del entorno productivo.
- c) Sistema organizativo y las normas de funcionamiento del centro.
- d) Procedimientos de gestión del centro, basados en un sistema de mejora continua, con criterios de calidad e indicadores relacionados con los objetivos del proyecto funcional, entre los que necesariamente figurarán el grado de inserción laboral del alumnado y el grado de satisfacción de las empresas e instituciones colaboradoras, así como, el del alumnado y personal del centro.
- e) Oferta integrada de formación profesional, que incluirá las enseñanzas propias de la formación profesional inicial y de la formación para el empleo y cualquier otra actividad formativa que dé respuesta a las necesidades de las personas y de las empresas, estén referidas o no al Catálogo Nacional de Cualificaciones Profesionales.
- f) Proyectos curriculares de ciclo formativo y/o programaciones de todas las actividades programadas.
- g) Plan de orientación profesional, que incluirá el plan de acción tutorial, definirá estrategias de orientación profesional y vinculará la formación recibida con la inserción laboral y los mecanismos de acreditación de las competencias profesionales de las acciones formativas.
- h) Plan de prevención de riesgos.
- i) Cualquier otro plan o proyecto que el centro integrado pretenda llevar a cabo.

4. Un centro integrado de nueva creación que elabore por primera vez el Proyecto Funcional, dispondrá de un periodo máximo de dos años para diseñar y fijar sus actuaciones. En este caso, el Consejo Social analizará y aprobará anualmente los aspectos ya elaborados del proyecto funcional antes del 31 de octubre de cada año e incluirá un calendario de actuaciones para formalizar su elaboración en el año siguiente.

5. Una vez autorizado el desarrollo del proyecto funcional por el órgano competente de la Consejería al que esté adscrito el centro, será de obligado cumplimiento para todos los miembros de la comunidad educativa, por lo que la dirección adoptará las medidas necesarias que aseguren que dicho proyecto es conocido y está a su disposición. Todo el profesorado con responsabilidades en la coordinación docente velará para que se lleve a cabo en su ámbito de actuación.

Artículo 12. Plan anual y memoria anual del centro integrado

1. El equipo directivo del centro, bajo la dirección y coordinación del director, y teniendo en cuenta las propuestas del Claustro y de la Comisión Técnica de Coordinación, elaborará el plan anual del centro integrado.

2. El plan anual incluirá los siguientes aspectos:

- a) Objetivos específicos que el centro integrado se propone para el ejercicio correspondiente, tomando como referencia el proyecto funcional y la memoria anual del curso anterior.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- b) Medidas y recursos disponibles para la consecución de los objetivos propuestos.
- c) Presupuesto del centro.
- d) Programación de los diferentes departamentos del centro y planes que se vayan a desarrollar durante el curso.
- e) Programa anual de formación del profesorado

3. El plan anual será aprobado por el Consejo Social y será de obligado cumplimiento para todas las personas que trabajan en el centro integrado.

4. Los Centros Integrados, independientemente de las auditorías externas que se practiquen, realizarán un proceso de autoevaluación que incluirá el nivel de cumplimiento de los objetivos previstos en cada uno de los planes y proyectos, las medidas de corrección que es necesario establecer y los procedimientos para desarrollarlas, así como todos aquellos aspectos que se deban considerar en el siguiente plan anual de actuación del centro. A tal fin, el equipo directivo establecerá un calendario con las actuaciones que permitan la evaluación del plan por parte del Consejo Social y del Claustro de profesores.

5. Las conclusiones serán recogidas en la memoria anual, que será elaborada por el equipo directivo bajo la dirección y coordinación del director, teniendo en cuenta las propuestas del Claustro y de la Comisión Técnica de Coordinación.

6. De la memoria anual del centro se dará cuenta al Consejo Social y se remitirá una copia a la Consejería a la que esté adscrito.

Artículo 13. Gestión y financiación de los Centros Integrados Públicos de Formación Profesional

1. Los costes de las actividades formativas de Títulos de Formación Profesional y de Certificados de Profesionalidad que se impartan anualmente en el centro, serán financiados por las Consejerías competentes conforme a los criterios de gasto establecidos con carácter general para esas enseñanzas en la Comunidad Autónoma.

2. El presupuesto de los centros integrados será informado por el Claustro de profesores y aprobado y evaluado por el Consejo Social.

3. Previa delegación del órgano competente, el director del centro podrá realizar la contratación de expertos, la adquisición de bienes, la contratación de obras, servicios y otros suministros, con los límites que la normativa correspondiente establezca, y podrá regular el procedimiento interno que permita obtener recursos complementarios mediante la oferta de servicios. De todo lo anterior, el director informará periódicamente al Consejo Social del centro.

4. La justificación de gastos por las actividades formativas de títulos de formación profesional inicial y de certificados de profesionalidad se realizará conforme a los criterios establecidos por la Consejería competente

5. Los gastos derivados de las ofertas formativas vinculadas o no al Catálogo Nacional de Cualificaciones Profesionales, que den respuesta a las necesidades específicas de formación de empresarios y trabajadores, y que sean a demanda de estos, serán financiadas por los solicitantes conforme al acuerdo, convenio o presupuesto que se acuerde entre estos y el centro integrado, con los límites que la normativa correspondiente establezca.

6. Todos los recursos referidos en los apartados anteriores se incorporarán al presupuesto del centro.

Artículo 14. Financiación de los centros integrados privados de formación profesional

Los Centros Integrados de titularidad privada podrán recibir subvenciones, en función del resultado de las convocatorias en las que participen, y otras ayudas. Igualmente podrán solicitar el régimen de conciertos educativos, teniendo en cuenta lo dispuesto en el apartado 7 del artículo 6.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Artículo 15. Colaboración entre las Consejerías del Gobierno de Cantabria

Todas las Consejerías, organismos y entidades dependientes del Gobierno de Cantabria deberán prestar su colaboración a los Centros Integrados Públicos de Formación Profesional para el desarrollo de sus funciones.

Artículo 16. Ejercicio de la función inspectora

Corresponde a las Consejerías competentes en materia de educación y de empleo, cada una en el ámbito de sus respectivas competencias, la inspección y el seguimiento de los Centros Integrados de Formación Profesional. Para ello se establecerán los mecanismos de coordinación entre la inspección educativa y el órgano inspector correspondiente de la administración laboral.

CAPÍTULO IV. ÓRGANOS DE GOBIERNO, DE PARTICIPACIÓN Y DE COORDINACIÓN

SECCIÓN PRIMERA. ÓRGANOS DE GOBIERNO

Artículo 17. Estructura organizativa de los Centros Integrados Públicos de Formación Profesional

1. Los órganos unipersonales de gobierno son: El Director, el Jefe de Estudios, el Secretario, y aquellos otros que determine la Consejería a la que esté adscrito el centro en función del proyecto funcional o de la naturaleza del centro.

2. Los órganos colegiados de participación son: el Consejo Social y el Claustro de profesores.

3. Los órganos de coordinación son:

- a) Comisión Técnica de Coordinación
- b) Departamentos de Familias Profesionales
- c) Departamento de Formación y Orientación Laboral
- d) Departamento de Información y Orientación Profesional.
- e) Departamento de Calidad e Innovación
- f) Departamento de Relaciones con las Empresas
- g) Departamento de Evaluación y Acreditación de Competencias Profesionales
- h) Equipos Docentes

4. La Consejería a la que esté adscrito el centro establecerá, si procede de acuerdo con lo que disponga el proyecto funcional, otros departamentos u órganos de coordinación para las siguientes áreas:

- a) Desarrollo de sistemas de gestión medioambiental
- b) Seguridad y salud laboral.
- c) Otros que determinen las Consejerías competentes.

Artículo 18. Equipo directivo.

1. El equipo directivo estará integrado por el director, el jefe de estudios y el secretario. En función del tamaño y complejidad del Centro, la Consejería de la que dependa podrá autorizar la creación de la figura de vicedirector y/o de jefaturas de estudio adjuntas. El equipo directivo, conforme a las instrucciones del director y bajo su jefatura trabajará de forma coordinada en el desempeño de las funciones específicas asignadas a cada uno de sus miembros.

2. La Consejería de la que dependa el centro de titularidad pública establecerá el horario de dedicación de los miembros del equipo directivo a las tareas de dirección, teniendo en cuenta la oferta integrada que imparte.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

3. El equipo directivo tendrá las siguientes funciones:

- a) Velar por el buen funcionamiento del centro.
- b) Definir e impulsar procedimientos de evaluación y mejora continua de las distintas actividades y proyectos del centro y colaborar en las evaluaciones externas de su funcionamiento.
- c) Adoptar las medidas necesarias para la ejecución coordinada de las decisiones del Consejo Social y del Claustro en el ámbito de sus respectivas competencias.
- d) Establecer los criterios para la elaboración del proyecto del presupuesto.
- e) Elaborar la propuesta del proyecto funcional del centro.
- f) Elaborar el plan anual y la memoria anual del centro integrado.
- g) Elaborar un plan de acogida destinado al profesorado que se incorpore por primera vez al centro.
- h) Dirigir y coordinar las acciones formativas que se realizan en el centro.
- i) Asistir a las convocatorias que determine la Consejería a la que está adscrito.
- j) Fomentar y favorecer la formación del personal del Centro Integrado.
- k) Cualesquiera otras que le sean encomendadas por la Consejería a la que esté adscrito el centro.

4. El vicedirector y los jefes de estudios adjuntos, en su caso, ejercerán, además de las anteriores, las funciones que el director y el jefe de estudios respectivamente les encomienden de entre las que les corresponden por su cargo, funciones que serán asignadas en ambos casos por el director.

Artículo 19. Nombramiento, cese y funciones del Director.

1. La dirección de los Centros Integrados Públicos será provista de conformidad con el artículo 13.1 del Real Decreto 1558/2005, de 23 de diciembre, siendo la duración del mandato de cuatro años. Este nombramiento podrá ser renovado por períodos de igual duración, previa evaluación positiva del trabajo desarrollado, de acuerdo con el procedimiento que establezca la Consejería a la que esté adscrito el centro.

2. El cese del director de los Centros Integrados Públicos se realizará por el titular de la Consejería a la que esté adscrito el centro. El director cesará en sus funciones por alguna de las siguientes causas:

- a) Finalización del período para el que fue nombrado y, en su caso, de la prórroga del mismo.
- b) Renuncia motivada aceptada por el titular de la Consejería a la que esté adscrito el centro.
- c) Incapacidad física o psíquica sobrevenida.
- d) Jubilación, excedencia, traslado voluntario o forzoso, suspensión de funciones o cualquier otra circunstancia que le obligue a abandonar el centro.
- e) Destitución o revocación motivada, por quién sea titular de la Consejería a la que esté adscrita el centro. En todo caso, la resolución de revocación se emitirá tras la instrucción de un expediente contradictorio, previa audiencia al interesado y oído el Consejo Social.

3. El director del centro integrado tendrá, además de las funciones establecidas en el Real Decreto 1558/2005, de 23 de diciembre, las siguientes funciones:

- a) Garantizar el cumplimiento de las leyes y demás disposiciones vigentes.
- b) Dirigir y coordinar las actividades del centro encaminadas al desarrollo y cumplimiento del proyecto funcional y del plan anual.
- c) Convocar y presidir los actos académicos y las reuniones de los órganos de gobierno.
- d) Garantizar la ejecución de los acuerdos de los órganos colegiados en el ámbito de su competencia.
- e) Velar por el cumplimiento de las funciones de todo el personal adscrito al centro, así como realizar la propuesta, cuando corresponda, de la incoación de expedientes disciplinarios.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- f) Gestionar los medios materiales del centro integrado.
- g) Visar los certificados y documentos oficiales del centro integrado, así como de los centros integrados privados que, en su caso, se adscriban a él.
- h) Promover e impulsar las evaluaciones y auditorías de calidad en el centro integrado, y colaborar con la Administración a la que esté adscrito en las evaluaciones externas que se planifiquen.
- i) Promover planes de innovación educativa, formativa y tecnológica en el centro integrado
- j) Favorecer la convivencia en el centro.
- k) Impulsar la colaboración con las instituciones, empresas y organismos que faciliten la relación del centro con el entorno, y fomentar un clima que favorezca la formación personal y profesional de los usuarios.
- l) Colaborar con los órganos de la Consejería a la que esté adscrito en todo lo relativo a la consecución de los objetivos del centro, así como formar parte de los órganos consultivos establecidos.
- m) Proporcionar a las administraciones la información que le sea requerida por las autoridades competentes.
- n) Elevar al titular de la Consejería a la que esté adscrito el Plan y la Memoria anual.
- o) Convocar y presidir las sesiones de la Comisión Técnica de Coordinación.
- p) Designar a los jefes de departamento, coordinadores y tutores.
- q) Cualesquiera otras que les sean encomendadas por la Consejería a la que esté adscrito el centro.

Artículo 20. Designación y nombramiento del jefe de estudios y del secretario

1. El director, previa comunicación al Claustro de profesores y al Consejo Social, formulará propuesta de nombramiento al titular de la Consejería a la que esté adscrito de los cargos de jefe de estudios y secretario y, en su caso, del resto miembros del equipo directivo. En los Centros Integrados Públicos que dependan de la Consejería competente en materia de educación, la propuesta se efectuará entre funcionarios públicos docentes.
2. El nombramiento del jefe de estudios y secretario y, en su caso, del resto miembros del equipo directivo de los centros de titularidad pública se realizará por el titular de la Consejería del que dependa el centro integrado, a propuesta del director del mismo.
3. El nombramiento del jefe de estudios y secretario y, en su caso, del resto miembros del equipo directivo se realizará por el mismo periodo de nombramiento del director, sin perjuicio de su renovación, mediante el mismo procedimiento.

Artículo 21. Funciones del jefe de estudios

Las funciones del jefe de estudios son:

- a) Ejercer, por delegación del Director y bajo su autoridad, la jefatura del personal con atribución docente del centro y velar por el cumplimiento del horario del profesorado.
- b) Sustituir al director del centro en caso de ausencia o enfermedad, salvo existencia de la figura de vicedirector.
- c) Organizar, coordinar y supervisar las actividades académicas, los programas y acciones formativas, la información y orientación profesional, la gestión de calidad y mejora continua, los procedimientos de evaluación de las competencias profesionales y cualquier otra relacionada con las actividades de formación, innovación e investigación desarrolladas por el Centro.
- d) Elaborar, los horarios de las diferentes ofertas formativas del centro y los del profesorado, de acuerdo a los criterios establecidos en el proyecto funcional y velar por su estricto cumplimiento.
- e) Coordinar las actividades de los órganos de coordinación.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- f) Favorecer acciones de innovación e investigación.
- g) Coordinar, planificar y organizar las actividades de formación del profesorado.
- h) Velar por el cumplimiento de los criterios de evaluación y recuperación del alumnado.
- i) Establecer el procedimiento de control y seguimiento de las faltas de asistencia del alumnado.
- j) Participar en la Comisión Técnica de Coordinación y en el Consejo Social del centro.
- k) Organizar los actos académicos.
- l) Coordinar el desarrollo del Plan de acción tutorial.
- m) Cualquier otra función que le pueda ser encomendada por el director dentro de su ámbito de competencia.

Artículo 22. Funciones del secretario

Las funciones del secretario son:

- a) Ordenar el régimen administrativo del centro, de conformidad con las directrices del director.
- b) Actuar como secretario de los órganos colegiados de participación del centro, levantar acta de las sesiones, dar fe de los acuerdos con el visto bueno del director.
- c) Gestionar el régimen económico del centro de acuerdo con lo que disponga el director, llevando la contabilidad y rendir cuentas ante el Consejo Social y autoridades correspondientes.
- d) Custodiar los libros y archivos del centro.
- e) Expedir con el visto bueno del director del centro, las certificaciones que soliciten las autoridades y los interesados o sus representantes legales.
- f) Ejercer, por delegación del director y bajo su autoridad, la jefatura del personal de administración y servicios, así como dirigir, coordinar y supervisar la actividad y el funcionamiento de la administración y servicios del centro integrado.
- g) Custodiar y mantener actualizado el inventario general del centro, con la colaboración de los responsables de los departamentos, así como disponer lo que proceda sobre su utilización y conservación.
- h) Velar por el mantenimiento del centro y de su equipamiento, de acuerdo con las indicaciones del director y en el marco de la normativa vigente.
- i) Coordinar las acciones de formación del personal de administración y servicios.
- j) Elaborar el anteproyecto de presupuesto de ingresos y gastos del centro.
- k) Cualquiera otra función que le encomiende el director del centro dentro de su ámbito de competencia.

Artículo 23. Cese del jefe de estudios y del secretario

1. El cese del jefe de estudios o secretario se realizará por idéntico procedimiento que su nombramiento.
2. El jefe de estudios, el secretario, y en su caso el resto de miembros del equipo directivo, cesarán en sus funciones al término de su mandato o al producirse alguna de las circunstancias siguientes:
 - a) Por cese del director que los propuso.
 - b) Renuncia motivada y aceptada por el director, de la que se dará informe al Claustro de profesores y al Consejo Social.
 - c) Revocación por el titular de la Consejería a la que esté adscrito a propuesta del director del centro, mediante informe razonado, oído el Claustro de profesores y el Consejo Social, con audiencia del interesado.
 - d) Traslado de centro.
 - e) Cualquier otra causa de cese del funcionario en su puesto de trabajo.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

3. Cuando cesen el jefe de estudios o el secretario por alguna de las causas señaladas en el apartado anterior, se estará a lo dispuesto en el artículo siguiente, sin perjuicio de que el director eleve al titular de la Consejería a la que está adscrito una nueva propuesta para cubrir el puesto vacante, durante el tiempo que reste de su mandato. Esta circunstancia será notificada por el director al Claustro de profesores y al Consejo Social.

Artículo 24. Sustitución de los miembros del equipo directivo

1. En caso de ausencia o enfermedad del director, se hará cargo provisionalmente de sus competencias el jefe de estudios o en su caso el vicedirector.

2. En caso de ausencia o enfermedad del jefe de estudios, se hará cargo provisionalmente de sus competencias el jefe de estudios adjunto, si lo hubiera, o en su caso el profesor que designe el director.

3. En caso de ausencia o enfermedad del secretario, se hará cargo provisionalmente de sus competencias el profesor que designe el director.

4. Cuando se produzca ausencia o enfermedad de miembros del equipo directivo, en ningún caso uno solo de sus componentes podrá asumir las competencias correspondientes a todos los miembros de dicho equipo. El miembro del equipo directivo que permanezca en situación de servicio activo en el centro asumirá las competencias del director y del jefe de estudios, y propondrá como secretario a un miembro del profesorado del centro.

5. Las sustituciones de los miembros del equipo directivo tendrán efectos económicos y administrativos a partir de su sustitución.

Artículo 25. Reconocimiento de los órganos unipersonales de gobierno de los Centros Integrados Públicos de Formación Profesional adscritos a la Consejería de Educación

1. Los órganos unipersonales de gobierno, y en especial el de Director, serán retribuidos de forma diferenciada, en consideración a la responsabilidad y dedicación exigidas, de acuerdo con las cuantías que para los complementos establecidos al efecto fije la Consejería a la que esté adscrito el centro. Asimismo, serán valorados a los efectos de la provisión de puestos de trabajo en la Función Pública docente en las mismas condiciones que el resto de cuerpos docentes.

2. A los Directores de los Centros Integrados Públicos de Formación Profesional que pertenezcan a los Cuerpos de la Función Pública a que se refiere la Ley Orgánica 2/2006, de 3 de mayo, de Educación, que hayan ejercido su cargo con valoración positiva se les aplicará a efectos de reconocimiento la normativa establecida para los cuerpos docentes.

SECCIÓN SEGUNDA. ÓRGANOS COLEGIADOS DE PARTICIPACIÓN

Artículo 26. Composición y funciones del Consejo Social.

1. El Consejo Social es el órgano de participación de la sociedad en los Centros Integrados de Formación Profesional.

2. El Consejo Social de los Centros Integrados Públicos estará compuesto por doce miembros de acuerdo a la siguiente distribución:

a) En representación de la Administración:

1º- El director del centro, que será su presidente.

2º- Un representante de la Consejería competente en educación.

3º- Un representante de la Consejería competente en empleo.

4º- Un representante de la Consejería a la que esté adscrito el centro.

b) Cuatro representantes del centro:

1º- El Jefe de estudios.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

2º-Tres profesores elegidos por el Claustro, de entre los candidatos presentados.

c) Dos representantes de las organizaciones empresariales más representativas, que pertenezcan al Consejo de Formación Profesional de Cantabria.

d) Dos representantes de las organizaciones sindicales más representativas, que pertenezcan al Consejo de Formación Profesional de Cantabria.

e) El Secretario del centro, que actuará como Secretario del Consejo Social, con voz pero sin voto.

3. Además de las establecidas en el Artículo 14.3 del Real Decreto 1558 /2005 del 23 de diciembre, las funciones del Consejo Social son las siguientes:

a) Establecer las directrices para elaborar el proyecto funcional del centro, a partir del plan de actuación plurianual, y aprobar dicho proyecto

b) Proponer mejoras que permitan actualizar anualmente el proyecto funcional del Centro.

c) Aprobar el presupuesto, el balance anual y la cuenta de gestión del centro. En el caso de los Centros Integrados Privados con régimen de concierto, informar el presupuesto y el balance anual.

d) Aprobar planes, proyectos y normas de funcionamiento del Centro,

e) Fomentar las relaciones con empresas, instituciones y entidades públicas y privadas para facilitar la consecución de los objetivos fijados.

f) Aprobar acuerdos de colaboración y los proyectos del centro a realizar con empresas, instituciones y otras administraciones.

g) Aprobar el Plan Anual y la Memoria Anual del centro.

h) Aquellas derivadas de los artículos 19, 23.2.c) y 23.3

i) Recibir información periódicamente para su análisis por parte del Director sobre la gestión y funcionamiento del centro

Artículo 27. Constitución y régimen de funcionamiento del Consejo Social

1. El Consejo Social de un centro integrado de nueva creación se constituirá una vez nombrado el director y constituido el claustro de profesores en el plazo de tres meses de iniciar la actividad y una vez que las diferentes representaciones que lo componen sean propuestas por las correspondientes organizaciones y/o entidades, a solicitud del presidente del Consejo Social.

2. El Consejo Social del centro integrado de Formación Profesional efectuará la renovación de sus miembros cada cuatro años, siguiendo el mismo procedimiento que para la constitución.

3. En las designaciones de los representantes titulares del Consejo Social del centro se nombrará a su vez a los suplentes de los mismos.

4. Las reuniones del Consejo Social se celebrarán en el día y con el horario que posibiliten la asistencia de todos sus miembros. En las reuniones ordinarias, el director enviará a los miembros del Consejo Social, con una antelación mínima de una semana, la convocatoria, orden del día y la documentación que vaya a ser objeto de debate y, en su caso, aprobación. Podrán realizarse, además, convocatorias extraordinarias con una antelación mínima de cuarenta y ocho horas cuando la naturaleza de los asuntos que hayan de tratarse así lo aconseje.

5. El Consejo Social se reunirá como mínimo una vez al trimestre, y siempre que lo convoque el presidente o lo solicite un tercio, al menos, de sus miembros, quienes a tal efecto, deberán indicar los asuntos por los que se solicita su convocatoria, para su inclusión en el orden del día. Será preceptiva, además, una sesión del Consejo al principio del curso y otra al final del mismo.

6. Para la válida constitución del Consejo Social se requerirá la presencia del presidente, secretario y de la mitad, al menos, de sus miembros. Las normas de organización y funcionamiento del centro podrán establecer el régimen propio de convocatorias. Tal régimen podrá prever una segunda convocatoria y especificar para ésta el número de miembros necesarios

CVE-2013-6850

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

para constituir validamente el Consejo Social, que no podrá ser inferior a un tercio de sus miembros.

7. El Consejo Social adoptará los acuerdos por mayoría simple salvo en los casos de aprobación de los planes, proyectos y normas de organización y funcionamiento que deberán ser aprobadas por mayoría absoluta, aplicándose en ambos casos el voto de calidad del presidente en caso de producirse empate.

8. La asistencia a las sesiones del Consejo Social es obligatoria para todos sus miembros. Cuando por causas justificadas algún miembro no pudiera asistir, no podrá delegar su voto y su ausencia constará en el acta correspondiente.

9. El anuncio de la convocatoria se notificará a todos los miembros de Consejo Social por cualquier medio que asegure de forma fehaciente la recepción del anuncio. Asimismo, se publicará la convocatoria en un lugar visible del centro.

10. No podrá ser objeto de deliberación o acuerdo ningún asunto que no figure en el orden del día salvo que, estando presentes todos los miembros, por unanimidad así se decida.

11. De cada sesión que celebre el Consejo Social se levantará acta por el secretario que especificará necesariamente los asistentes, el orden del día de la reunión, las circunstancias de lugar y tiempo en que se ha celebrado, los puntos principales de las deliberaciones así como el contenido de los acuerdos adoptados.

Las actas se transcribirán al Libro de Actas u otro registro autorizado por la Consejería a la que esté adscrito, donde se anotarán todas ellas por orden de fechas y de forma sucesiva, sin dejar espacios en blanco. El Libro de Actas, en su caso, será diligenciado por el director.

En el acta figurará, a solicitud de los miembros del Consejo Social, el voto contrario al acuerdo adoptado, su abstención y los motivos que la justifiquen o el sentido de su voto favorable. Asimismo, cualquier miembro tiene derecho a solicitar la transcripción íntegra de su intervención o propuesta, siempre que se aporte en el acto, o en el plazo que señale el presidente, el texto que se corresponda fielmente con su intervención, haciéndose así constar en el acta o uniéndose copia a la misma.

12. Los miembros que discrepen del acuerdo mayoritario podrán formular voto particular por escrito en el plazo de cuarenta y ocho horas, que se incorporará al texto aprobado.

13. Cuando los miembros del Consejo Social voten en contra o se abstengan, quedarán exentos de la responsabilidad que, en su caso, pudiera derivarse de los acuerdos. En todo caso, los miembros del Consejo Social deberán acatar y cumplir los acuerdos adoptados.

14. Las actas se aprobarán en la misma o en la siguiente sesión, siendo firmadas por el secretario del Consejo Social, con el visto bueno del presidente. El secretario podrá emitir certificación sobre los acuerdos específicos que se hayan adoptado, sin perjuicio de la posterior aprobación del acta. En las certificaciones de acuerdos adoptados emitidas con anterioridad a la aprobación del acta se hará constar expresamente esta circunstancia. Si la petición del certificado es de un miembro del Consejo Social, el secretario lo expedirá en el plazo de cinco días hábiles a contar desde el día siguiente al de la solicitud. En la emisión de dicha certificación, el secretario velará por garantizar la protección de los datos personales, las libertades públicas y los derechos fundamentales de las personas físicas, especialmente de su honor e intimidad personal y familiar.

Artículo 28. Elección y designación de los componentes del Consejo Social

1. La elección de los miembros del Consejo Social del Centro Integrado en representación del mismo y la designación del resto de miembros del Consejo Social, se desarrollarán en el cuarto trimestre del año y dentro del periodo lectivo.

2. Tanto las Administraciones educativa y laboral como las Organizaciones sindicales y empresariales designarán a los titulares que les representen en el Consejo Social, así como a los suplentes correspondientes, pudiendo modificar cada organización y/o entidad a las personas designadas como titulares y suplentes cuando lo estime oportuno, previa notificación al presi-

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

dente del Consejo. Por su parte, el Centro Integrado elegirá a sus representantes titulares en el Consejo Social y los miembros suplentes correspondientes.

3. Una vez resueltos los procesos de elección y designación, así como la proclamación de candidatos electos y suplentes, y en el plazo de diez días hábiles a contar desde la fecha de su proclamación, el director convocará a todos ellos para la sesión de constitución del Consejo Social.

4. Si alguno de los sectores que participan en el Consejo Social por el centro no eligiera a sus representantes en el mismo por causas imputables a dichos sectores, este hecho no invalidará la constitución del Consejo Social. A tales efectos, la Consejería al que esté adscrito el centro tomará las medidas oportunas para la constitución de dicho órgano.

5. Los miembros electos del Consejo Social se sustituirán por los consejeros suplentes cuando haya consejeros que renuncien o dejen de reunir los requisitos necesarios para pertenecer al Consejo Social. Igual procedimiento se seguirá para cubrir las vacantes que se produzcan por cualquier otra circunstancia, en cuyo caso se utilizará la lista de la última renovación. Si no hubiera más candidatos para cubrir la vacante, esta quedaría sin cubrir hasta la próxima renovación del Consejo Social.

Artículo 29. Elección de los representantes del centro en el Consejo Social

1. Los representantes del centro en el Consejo Social serán elegidos por el Claustro y en el seno de éste. El voto será directo, secreto y no delegable.

2. Serán electores todos los miembros del Claustro. Serán elegibles los miembros del Claustro que se hayan presentado como candidatos.

3. El director convocará un Claustro, de carácter extraordinario, en el que, como único punto del orden del día, figurará el acto de elección y proclamación de profesores electos.

4. En dicha sesión se constituirá una mesa electoral. Dicha mesa estará integrada por el director del centro, que actuará de presidente, el profesor de mayor edad y el de menor edad, que actuará de secretario de la mesa. Cuando coincidan varios profesores de igual edad formarán parte de la mesa según el orden alfabético del primer apellido.

5. El quórum será de la mitad más uno de los componentes del Claustro. Si no existiera quórum se efectuará nueva convocatoria veinticuatro horas después de la señalada para la primera. En este caso no será preceptivo el quórum señalado.

6. Cada miembro del Claustro podrá hacer constar en su papeleta, como máximo, tantos nombres de la lista de candidatos como puestos a cubrir. Serán elegidos los profesores con mayor número de votos. Si en la primera votación no hubiese resultado elegido el número de miembros del Claustro que corresponda, se procederá a realizar en el mismo acto sucesivas votaciones hasta alcanzar dicho número.

7. El desempeño de un cargo directivo se considera incompatible con la condición de representante del profesorado en el Consejo Social del centro.

Artículo 30. Claustro de profesores

1. El Claustro de profesores es el órgano de participación del profesorado en la actividad del Centro.

2. El Claustro será presidido por el director y estará integrado por todo el profesorado que ejerza actividad docente en el centro integrado. Actuará como secretario del Claustro el secretario del centro.

3. El régimen de funcionamiento del Claustro será el siguiente:

a) El Claustro de profesores se reunirá en sesiones ordinarias y extraordinarias. El secretario convocará, por orden del director, dichas sesiones, incluyendo el orden del día.

b) Las sesiones ordinarias se celebrarán una vez al trimestre y al principio y final del curso. Estas sesiones se convocarán con una antelación mínima de cuatro días hábiles a la celebración de las mismas. Las sesiones extraordinarias se celebrarán cuando el director del centro

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

lo estime necesario o lo solicite, al menos, un tercio de sus miembros. Dichas sesiones serán convocadas con una antelación mínima de cuarenta y ocho horas.

c) La asistencia a las sesiones del Claustro es obligatoria para todos sus miembros. Cuando por permiso o licencia algún miembro no pueda asistir, no podrá delegar su voto.

d) El anuncio de la convocatoria se notificará a todos los miembros del Claustro por cualquier medio que asegure la recepción del anuncio. Asimismo se publicará la convocatoria en un lugar visible de la sala de profesores.

e) No podrá ser objeto de deliberación o acuerdo ningún asunto que no figure en el orden del día salvo que por unanimidad así se decida.

f) Los acuerdos serán aprobados por mayoría simple, con el voto de calidad del director en caso de empate. Las votaciones serán públicas, excepto para la elección de los representantes del Consejo Social.

g) Los miembros que discrepen del acuerdo mayoritario podrán formular voto particular por escrito en el plazo de cuarenta y ocho horas, que se incorporará al texto aprobado.

h) Cuando los miembros del Claustro voten en contra, quedarán exentos de la responsabilidad que, en su caso, pudiera derivarse de los acuerdos. En todo caso, los miembros del Claustro tienen la obligación de acatar y cumplir los acuerdos adoptados. Los miembros del Claustro que tengan la consideración de funcionario no podrán abstenerse en las votaciones que tengan lugar en el desarrollo de sus sesiones, salvo en los supuestos, y con el procedimiento previstos en el artículo 28 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

i) De cada sesión que celebre el Claustro de profesores se levantará acta por el secretario que especificará necesariamente los asistentes, el orden del día de la reunión, las circunstancias de lugar y tiempo en que se ha celebrado, los puntos principales de las deliberaciones así como el contenido de los acuerdos adoptados.

j) Las actas se transcribirán al Libro de Actas u otro registro autorizado por la Consejería a la que esté adscrito el centro, donde se anotarán todas ellas por orden de fechas y de forma sucesiva, sin dejar espacios en blanco. El Libro de Actas, en su caso, será diligenciado por el director. En el acta figurará, a solicitud de los miembros del Claustro, el voto contrario al acuerdo adoptado o el sentido de su voto favorable. Asimismo, cualquier miembro tiene derecho a solicitar la transcripción íntegra de su intervención o propuesta, siempre que se refiera a alguno de los puntos del orden del día y aporte en el acto, o en el plazo que señale el director, el texto que se corresponda fielmente con su intervención, haciéndose así constar en el acta o uniéndose copia a la misma.

k) Una copia del acta deberá exponerse en lugar visible de la sala de profesores con una antelación de, al menos, cuarenta y ocho horas a la siguiente sesión del Claustro.

l) Las actas se aprobarán en la misma o en la siguiente sesión, siendo firmadas por el secretario del Claustro de profesores, con el visto bueno del presidente. El secretario podrá emitir certificación sobre los acuerdos específicos que se hayan adoptado, sin perjuicio de la posterior aprobación del acta. En las certificaciones de acuerdos adoptados emitidas con anterioridad a la aprobación del acta se hará constar expresamente esta circunstancia. La petición de esta certificación por un miembro del claustro de profesores será expedida por el secretario en el plazo de cinco días hábiles a contar desde el día siguiente al de la solicitud. En la emisión de dicha certificación, el secretario velará por garantizar la protección de los datos personales, las libertades públicas y los derechos fundamentales de las personas físicas, especialmente de su honor e intimidad personal y familiar.

4. El Claustro de profesores, además de las establecidas en el artículo 14.5 del Real Decreto 1558/2005, de 23 de diciembre, tendrá las siguientes competencias:

a) Formular propuestas al equipo directivo y al Consejo Social para la elaboración del Plan anual y la Memoria del Centro Integrado.

b) Proponer mejoras que permitan actualizar anualmente el proyecto funcional del Centro e iniciativas en el ámbito de la experimentación e innovación pedagógica y en la formación del profesorado.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- c) Realizar propuestas referentes a la Información y Orientación Profesional.
- d) Elegir sus representantes en el Consejo Social del centro.
- e) Emitir informe con carácter previo al nombramiento del Director del centro.
- f) Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar y los resultados de las evaluaciones internas y externas en las que participe el centro.
- g) Informar las normas de organización y funcionamiento del centro.
- h) Conocer la resolución de conflictos disciplinarios y la imposición de sanciones, y velar porque éstas se atengan a la normativa vigente.
- i) Proponer medidas e iniciativas que favorezcan la convivencia en el centro.
- j) Aprobar los aspectos educativos de los proyectos curriculares, de las programaciones didácticas y de los distintos proyectos del centro.
- k) Concretar los criterios referentes para la evaluación y recuperación de los alumnos.
- l) Elaborar informes y propuestas para el Consejo Social a iniciativa propia o a petición de éste, sobre asuntos de su competencia.
- m) Recibir información sobre los asuntos relevantes tratados en las reuniones del Consejo Social y sobre los acuerdos adoptados en su seno.
- n) Cualesquiera otras que le sean atribuidas por la Consejería a la que esté adscrito.
- o) Participar en los planes de Calidad del Centro.

SECCIÓN TERCERA. ÓRGANOS DE COORDINACIÓN

Artículo 31. Comisión Técnica de Coordinación

1. La Comisión Técnica de Coordinación estará integrada por el director, que será su presidente, el jefe de estudios y los jefes de los departamentos existentes en el centro. Ejercerá de secretario de la misma el jefe de departamento de menor edad. A esta Comisión se podrá incorporar, con voz pero sin voto, cualquier miembro del Claustro convocado por el director, cuando la naturaleza de los temas que se vayan a tratar así lo requiera.

2. La Comisión Técnica de Coordinación establecerá durante el mes de septiembre, y antes del inicio de las actividades lectivas, un plan de trabajo donde se recojan todas sus actuaciones a realizar así como su temporalización.

3. La Comisión de Técnica de Coordinación será convocada por su presidente y se reunirá, al menos, una vez al mes, celebrando una sesión a principio de curso, otra al finalizar éste y cuantas otras sean necesarias. Todos sus miembros tienen la obligación de participar en las reuniones que se realicen, y cualquier ausencia deberá ser debidamente justificada. Los acuerdos de la Comisión Técnica de coordinación deberán ser aprobados por mayoría simple.

4. La Comisión Técnica de Coordinación tendrá las siguientes competencias:

a) Realizar propuestas para la elaboración y aplicación del proyecto funcional de centro, el plan anual y la memoria del centro integrado.

b) Establecer las directrices generales para la elaboración, seguimiento y evaluación de los proyectos curriculares, las programaciones didácticas de los títulos y de los certificados de profesionalidad, el plan de acción tutorial, la información y orientación profesional, las relaciones con las empresas, la innovación del centro y otros proyectos del centro.

c) Proponer a la Jefatura de Estudios la planificación general de las sesiones de evaluación, así como el calendario de exámenes o pruebas que se celebren en el centro.

d) Proponer a la dirección del Centro Integrado las directrices para evaluar la evolución del rendimiento del alumnado, del proceso de enseñanza-aprendizaje y del seguimiento de las programaciones.

e) Fomentar la evaluación de todas las actividades y proyectos del centro, colaborar con las evaluaciones que se lleven a cabo a iniciativa de los órganos de gobierno o de la Consejería a la que esté adscrito e impulsar planes de mejora como resultado de dichas evaluaciones.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

f) Organizar, bajo la coordinación de la Jefatura de estudios, la realización de actividades de formación del personal.

g) Cualquier otra función que se le atribuya.

Artículo 32. Departamentos de Familias Profesionales

1. Los departamentos de familia profesional son los órganos básicos encargados de planificar, coordinar, desarrollar y evaluar la formación relacionada con la familia profesional correspondiente.

2. En el Centro Integrado se podrá constituir un departamento por cada familia profesional que el centro tenga autorizada a impartir.

3. Los departamentos de familia profesional podrán establecer en su organización interna áreas de trabajo, coordinadas por uno de sus miembros y con las funciones que más adelante se determinan.

4. El departamento de cada familia profesional estará integrado por los profesores, formadores y expertos que impartan acciones formativas correspondientes a esa familia profesional, incluidos los profesores de módulos de carácter general y módulos voluntarios de los programas de cualificación profesional inicial, cuando no existan departamentos didácticos de sus especialidades.

5. Cuando en un centro se impartan módulos que pueden ser impartidos por profesorado de distintas especialidades y la prioridad de su atribución no esté establecida por la normativa vigente, el director, adscribirá dichas enseñanzas a una de las especialidades según el criterio de planificación de los recursos humanos del centro.

6. Las competencias de los departamentos de familia profesional son las siguientes:

a) Formular propuestas a la Comisión Técnica de Coordinación relativas a la elaboración o modificación de los Proyectos curriculares.

b) Planificar las diferentes acciones formativas, conducentes a títulos de Formación Profesional y certificados de profesionalidad, así como otras relacionadas con cada familia profesional que se imparta en el centro.

c) Proponer al Claustro los proyectos curriculares.

d) Elaborar la programación didáctica y preparar los recursos necesarios para impartirla, bajo la coordinación y dirección del Jefe de Departamento.

e) Realizar la propuesta y desarrollar las actividades complementarias.

f) Proponer a la jefatura de estudios la distribución entre sus miembros de las enseñanzas encomendadas.

g) Colaborar en los estudios de inserción laboral.

h) Colaborar con el secretario del centro en la elaboración y actualización del inventario, así como proponerle la adquisición de material y de equipamiento para el departamento.

i) Cumplir la normativa y directrices del equipo directivo relacionada con la seguridad y prevención de riesgos laborales en relación con el mantenimiento del equipamiento del departamento y la gestión de residuos.

j) Mantener actualizada la metodología didáctica para poder impartir las enseñanzas asociadas al Catálogo Nacional de las Cualificaciones Profesionales correspondientes a cada familia profesional.

k) Organizar, elaborar y realizar las pruebas necesarias, correspondientes a las enseñanzas asociadas al Catálogo Nacional de las Cualificaciones Profesionales que se determine realizar en el Centro Integrado y, en su caso, para las personas candidatas a cualquier otra prueba convocada por la administración competente.

l) Participar en los procedimientos de evaluación, reconocimiento y acreditación de las competencias profesionales.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

m) Planificar, coordinar, tutelar y evaluar el módulo de formación práctica en centros de trabajo, relativo a las enseñanzas conducentes a títulos y certificados de profesionalidad, u otras, si es el caso.

n) Participar en los proyectos y acciones que el centro integrado desarrolle de I+D+i en colaboración con las empresas y los interlocutores sociales, así como con otras instituciones y administraciones.

o) Participar en la actualización y adaptación de los contenidos de los títulos y certificados de profesionalidad, a la evolución del sistema productivo.

p) Formular propuestas al jefe de estudios sobre las actividades de formación permanente del profesorado.

q) Participar en la planificación y desarrollo de los planes de formación y asesoramiento a otros centros de formación en relación con la familia profesional.

r) Elaborar propuestas acerca de los perfiles profesionales que demandan las empresas del entorno, con el fin de adecuar la formación a las necesidades existentes en el mercado de trabajo, en colaboración con el departamento de Relaciones con las Empresas y con el departamento de Información y Orientación Profesional.

s) Colaborar con el departamento de Información y Orientación Profesional en la detección de problemas de aprendizaje, en la programación y aplicación de actividades específicas para los alumnos que lo precisen y en actividades de información y orientación profesional.

t) Colaborar con el equipo directivo en la implantación y desarrollo del plan de autoprotección del centro o del plan de emergencia, según sea el caso.

u) Resolver las reclamaciones derivadas del proceso de evaluación que formulen los interesados sobre las enseñanzas que son responsabilidad del departamento.

v) Fomentar la participación del centro en programas europeos.

w) Elaborar los informes que les sean encomendados.

x) Elaborar, al final del curso, una memoria en la que se evalúe el desarrollo de la programación didáctica, de los procesos de enseñanza, de la práctica docente y los resultados obtenidos, de los planes de mejora y de los proyectos realizados en el departamento, recogiendo las correspondientes propuestas de mejora.

y) Participar en las acciones o proyectos de colaboración con los centros de referencia nacional, observatorios de las profesiones y ocupaciones y especialmente con el observatorio del empleo y formación del Servicio Cántabro de Empleo, así como con otras entidades en el análisis de la evolución del empleo y de los cambios tecnológicos y organizativos que se produzcan en el sistema productivo del entorno.

z) Otras que le atribuya la dirección del centro.

7. Funciones de los coordinadores de área de los departamentos de familia profesional:

a) Asistir a la jefatura del departamento en las tareas que le son propias.

b) Colaborar en la planificación general de la oferta de formación integrada, y en la gestión de las acciones formativas de inserción y reinserción laboral de los trabajadores y las de formación permanente dirigidas a la población trabajadora ocupada.

c) Coordinar la utilización de espacios y equipamientos de su área.

d) Velar por el mantenimiento del equipamiento utilizado en su área y por el orden y la limpieza de las instalaciones.

e) Velar por el cumplimiento de las medidas de seguridad.

f) Colaborar con el jefe del departamento en la actualización del inventario.

g) Colaborar con el jefe del departamento en la gestión del material inventariable y fungible, su reposición y control de almacén de este material.

h) Colaborar con el jefe del departamento en la elaboración y revisión de la programación del departamento.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

8. Los miembros del departamento celebrarán reuniones con carácter semanal que serán de obligada asistencia para todos sus miembros. Una vez al mes las reuniones tendrán por objeto evaluar el desarrollo y grado de ejecución de la programación didáctica y establecer las medidas correctoras necesarias. Lo tratado en estas reuniones se recogerá en las actas correspondientes, que serán redactadas por el jefe del departamento y aprobadas por los componentes del mismo.

Artículo 33. Departamento de Formación y Orientación Laboral

1. El departamento de Formación y Orientación Laboral es el encargado de planificar, coordinar y desarrollar las enseñanzas propias de los módulos profesionales correspondientes y las actividades que se le encomienden, dentro del ámbito de sus competencias. El departamento estará compuesto por todo el profesorado que imparta las enseñanzas propias asignadas a ese departamento.

2. Son competencias del departamento de Formación y Orientación Laboral, además de las señaladas en el artículo 32.6, las siguientes:

a) En relación con la formación en centros de trabajo:

1º. Informar al alumnado sobre las características de su relación con las empresas y la normativa sobre prevención de riesgos laborales que ha de cumplir.

2º. Colaborar con el profesor-tutor del módulo de formación en centros de trabajo, del módulo de formación práctica en centros de trabajo establecido en los Certificados de Profesionalidad y de las prácticas profesionales de carácter no laboral correspondientes a las acciones de formación profesional para el empleo, en la planificación y desarrollo de las actividades tutoriales periódicas que se desarrollen en el centro docente, así como en la recogida de información relativa a la inserción laboral de los alumnos que superen las enseñanzas.

3º. Elaborar y evaluar las estadísticas de inserción laboral del alumnado de formación profesional del centro, estableciendo las correspondientes propuestas de mejora.

b) Colaborar con el departamento de información y orientación profesional en las funciones de información, asesoramiento y orientación, responsabilizándose del desarrollo de las actividades y programas de emprendimiento, y de inserción profesional.

c) Promover acciones emprendedoras entre el alumnado.

d) Promover actuaciones de concienciación en materia de prevención de riesgos laborales.

e) Colaborar con el equipo directivo en la implantación y desarrollo del plan de autoprotección del centro o del plan de emergencia.

3. Los miembros de este departamento celebrarán reuniones con carácter semanal que serán de obligada asistencia para todos sus miembros. Una vez al mes las reuniones tendrán por objeto evaluar el desarrollo y grado de ejecución de la programación didáctica y establecer las medidas correctoras necesarias. Lo tratado en estas reuniones se recogerá en las actas correspondientes, que serán redactadas por el jefe del departamento y aprobadas por los componentes del mismo.

Artículo 34. Departamento de Información y Orientación Profesional

1. El departamento de Información y Orientación Profesional en los Centros Integrados de Formación Profesional estará integrado por un orientador profesional de la especialidad de formación y Orientación Laboral designado por el Director, un profesor de cada departamento de familia profesional presentes en el centro y, con carácter general, un Orientador Profesional designado por el Servicio Cántabro de Empleo con experiencia acreditada. El resto del profesorado que realice tareas de información y orientación profesional y laboral colaborará con este departamento.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

2. El departamento de Información y Orientación Profesional desarrollará las siguientes competencias:

a) Elaborar, de acuerdo con las directrices establecidas en el Proyecto Funcional del Centro, un programa de actuaciones, de carácter anual y revisable, de la orientación educativa y profesional, así como el plan de acción tutorial del centro y la memoria del departamento.

b) Informar a la sociedad y al sistema productivo de las actividades y servicios que presta el centro integrado, así como, a los diferentes centros educativos y de formación.

c) Elaborar modelos y recursos de información y orientación profesional que sirvan de base para su aplicación en los centros y servicios de la Administración.

d) Proporcionar al alumnado del centro una orientación académica, profesional y laboral diversificada.

e) Informar y orientar al alumnado y en general, a la ciudadanía, sobre las oportunidades de acceso al empleo, oferta de cursos de perfeccionamiento, reciclaje o especialización, así como de las posibilidades de adquisición, evaluación y acreditación de competencias y cualificaciones profesionales y del progreso en las mismas a lo largo de la vida.

f) Coordinar la orientación profesional y laboral del centro y establecer relaciones con otras administraciones, instituciones, y entidades competentes en la materia.

g) Promover actuaciones tendentes a potenciar la orientación laboral de los alumnos.

h) Coordinar, apoyar y ofrecer soporte técnico a las actividades de información, orientación y tutoría que el profesorado del centro realice con los alumnos.

i) Promover la cultura emprendedora, apoyando e impulsando en coordinación con otros departamentos del centro y otras entidades, el autoempleo como posibilidad de inserción en el mercado laboral.

j) Informar y asesorar a emprendedores.

k) Planificar la actividad de los viveros de las empresas, los espacios y los recursos que permitan a las personas emprendedoras la puesta en marcha de proyectos de emprendimiento y su seguimiento.

l) Divulgar en otros centros las acciones de emprendimiento que se realicen, poniendo en valor los programas y las actividades de emprendimiento desarrolladas en el centro integrado.

m) Gestionar la bolsa de empleo del centro integrado, en función de las peticiones de las empresas.

n) Colaborar con el Servicio Cántabro de Empleo en la gestión de las ofertas de empleo.

o) Asesorar y ayudar al alumnado en la planificación de estrategias de búsqueda activa de empleo.

p) Realizar estudios de inserción laboral del alumnado, así como realizar y coordinar los estudios de mercado de trabajo, con la colaboración de los departamentos de las familias profesionales y de formación y orientación laboral.

q) Estudiar, en colaboración con los departamentos de familias profesionales del centro y con el departamento de relaciones con las empresas, los perfiles profesionales que demandan las empresas, con el fin de adecuar el proceso de enseñanza y aprendizaje a las necesidades existentes en el mercado de trabajo, para lo cual se podrá solicitar información de otros organismos, entidades, agentes económicos y sociales.

r) Ofrecer información al alumnado que ha finalizado estudios de Formación profesional inicial sobre cursos de perfeccionamiento o especialización.

s) Colaborar con el resto del profesorado que imparte docencia en los ciclos formativos y en los certificados de profesionalidad en el desarrollo de actuaciones relativas a la prevención de riesgos laborales.

t) Realizar actuaciones que potencien la motivación de las personas para que se incorporen al itinerario formativo-profesional elegido o, en su caso, para que continúe uno ya iniciado, potenciando su desarrollo personal en colaboración con el Servicio Cántabro de Empleo.

CVE-2013-6850

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

u) Planificar, desarrollar y llevar a cabo, en colaboración con el Departamento de Evaluación y Acreditación, las acciones de información y orientación en el proceso de evaluación y acreditación de las competencias profesionales, de acuerdo con el Real Decreto 1224/2009, de 17 de julio, de reconocimiento de las competencias profesionales adquiridas por experiencia laboral.

v) Cualesquiera otra que le atribuya la dirección del centro.

3. Los miembros de este departamento celebrarán reuniones con carácter semanal que serán de obligada asistencia para todos sus miembros. Una vez al mes las reuniones tendrán por objeto evaluar el desarrollo y grado de ejecución del trabajo programado y establecer las medidas correctoras necesarias. Lo tratado en estas reuniones se recogerá en las actas correspondientes, que serán redactadas por el jefe del departamento y aprobadas por los componentes del mismo.

Artículo 35. Departamento de Calidad e Innovación

1. Los centros integrados de formación profesional tendrán un departamento de Calidad e Innovación, cuya finalidad será responsabilizarse de la implantación de un modelo de gestión de calidad, y la innovación educativa y tecnológica.

2. El departamento de Calidad e Innovación estará compuesto por un responsable nombrado por el director que ejercerá la jefatura y un miembro de cada uno de los departamentos del centro integrado.

3. Serán competencias del departamento de Calidad e Innovación:

a) Diseñar e implantar los procedimientos del plan de gestión de calidad y mejora continua, garantizando su desarrollo y su mantenimiento en el funcionamiento del centro integrado.

b) Dirigir y coordinar las auditorías internas o externas en función de lo establecido en el plan de gestión de calidad.

c) Dirigir y coordinar las actividades referidas a la innovación educativa y tecnológica, así como proyectos de investigación, y su transferencia en los procesos empresariales y en sus aplicaciones didácticas.

d) Organizar el mantenimiento del equipamiento del centro relacionado con las tecnologías de la información.

e) Elaborar la programación del departamento y la memoria que evalúe todas las actuaciones, con las correspondientes propuestas de mejora futuras.

f) Cualquier otra que le atribuya la dirección del centro.

4. Para garantizar una adecuada coordinación entre los miembros del departamento, el Director establecerá un calendario de reuniones periódicas de coordinación al inicio de cada curso.

Artículo 36. Departamento de Relaciones con las Empresas

1. Los centros integrados dispondrán de un departamento de Relaciones con las Empresas cuya finalidad será dinamizar la cooperación con las empresas, organizaciones y, en general, con el sistema productivo de su entorno.

2. El departamento de Relaciones con las Empresas estará compuesto por un responsable nombrado por el director que ejercerá la jefatura, y el profesorado y formadores responsables del módulo profesional de Formación en Centros de Trabajo y del módulo de Formación Práctica en Centros de Trabajo (módulo de Prácticas Profesional no Laborales).

3. Serán competencias del departamento de Relaciones con las Empresas:

a) Coordinar las actuaciones del módulo profesional de Formación en Centros de Trabajo, del módulo de formación práctica en centros de trabajo de los Certificados de Profesionalidad y de las prácticas profesionales de carácter no laboral correspondientes a las acciones de formación profesional para el empleo, apoyando la promoción de acuerdos de colaboración con empresas, entidades u organizaciones.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

b) Contactar con las empresas del entorno para dar a conocer las actividades y servicios ofertados por el centro.

c) Promover acuerdos con empresas para la transferencia de innovación tecnológica.

d) Fomentar la participación del centro en programas europeos relacionados con el módulo profesional de Formación en Centros de Trabajo, del módulo de formación práctica establecido en los Certificados de Profesionalidad y de las prácticas profesionales de carácter no laboral correspondientes a las acciones de formación profesional para el empleo.

e) Potenciar y coordinar las estancias formativas del profesorado en las empresas, promoviendo acuerdos de colaboración a tal fin.

f) Dar a conocer a las empresas la posibilidad de formación de sus trabajadores en el propio centro, así como el posible reconocimiento de sus competencias.

g) Potenciar mediante la relación con las empresas la inserción laboral del alumnado

h) Colaborar con el departamento de Información y Orientación Profesional en el estudio de los perfiles profesionales que demanden las empresas del entorno con el fin de adecuar el proceso de enseñanza aprendizaje a las necesidades existentes en el mercado de trabajo.

i) Todas aquellas que relacionadas con las empresas y el sector productivo le sean encomendadas por la Comisión Técnica de Coordinación y/o la dirección del centro.

j) Elaborar la programación del departamento y la memoria que evalúe todas las actuaciones, con las correspondientes propuestas de mejora futuras.

4. Para garantizar una adecuada coordinación entre los miembros del departamento, el Director establecerá un calendario de reuniones periódicas de coordinación al inicio de cada curso.

Artículo 37. Departamento de Evaluación y Acreditación de competencias profesionales

1. Los centros integrados públicos dispondrán de un departamento de Evaluación y Acreditación de competencias, cuya función principal será la de organizar, coordinar y supervisar los procedimientos para el reconocimiento, evaluación, acreditación y certificación de la competencia profesional, independientemente de las familias profesionales que tenga autorizadas.

2. El departamento estará compuesto por un responsable nombrado por el director que ejercerá la jefatura, y por los jefes de departamentos de familias profesionales, el jefe de departamento de formación y orientación laboral y el jefe del departamento de información y orientación profesional.

3. El Departamento de Evaluación y Acreditación de competencias trabajará de forma coordinada con los departamentos de familias profesionales, formación y orientación laboral e Información y Orientación Profesional.

Artículo 38. Funciones de los Jefes de Departamento

1. Son funciones de los Jefes de departamento las siguientes:

a) Representar al departamento.

b) Participar en la elaboración del proyecto funcional del centro.

c) Dirigir y coordinar todas las actividades, planes y programas del departamento.

d) Convocar, organizar y presidir las reuniones, de carácter ordinario y extraordinario, que celebre el departamento, levantando acta de las mismas.

e) Coordinar la organización y utilización de espacios, instalaciones y recursos didácticos asignados al departamento, así como la adquisición del equipamiento, velando por su mantenimiento y responsabilizándose de la puesta al día del inventario.

f) Velar por el cumplimiento de la normativa relacionada con la seguridad y prevención de riesgos laborales en relación con el mantenimiento del equipamiento del departamento y la gestión de residuos.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

g) Promover la evaluación de la práctica docente en aquellos que tengan competencias didácticas asignadas a su departamento, y de los distintos proyectos, planes, programas, y realizar propuestas de mejora.

h) Colaborar en las evaluaciones que, sobre el funcionamiento y las actividades del centro, promuevan los órganos colegiados de gobierno, la dirección del centro o la Consejería a la que esté adscrito e impulsar actuaciones de mejora en caso de que se estime necesario, como resultado de dichas evaluaciones.

i) Comunicar a los miembros del departamento el orden del día de las reuniones de la Comisión Técnica de Coordinación, trasladando a ésta las propuestas realizadas sobre el contenido del mismo e informándoles de los acuerdos adoptados en este órgano.

j) Colaborar con el equipo directivo en el fomento de relaciones con las empresas e instituciones.

k) Colaborar con el secretario del centro en la elaboración y actualización del inventario del centro.

l) Colaborar, organizar y/o coordinar las acciones formativas, en el ámbito de la formación profesional para el empleo, que les pudieran corresponder.

m) Cualquiera otra que le asigne la normativa vigente o que el jefe de estudios le encomiende relacionadas con su área de actividad.

2. Además de las funciones anteriores, los jefes de departamento de familia profesional y el de Formación y Orientación Laboral tendrán las siguientes funciones:

a) Coordinar la elaboración de las programaciones didácticas de los módulos y/o unidades formativas de los Títulos de Formación Profesional, de los Certificados de Profesionalidad y de otras acciones formativas, así como de la memoria final de curso. En su redacción se integrarán las aportaciones de los miembros del departamento.

b) Garantizar que la elaboración y el desarrollo de las programaciones didácticas del departamento se realicen conforme a las directrices establecidas por la Comisión Técnica de Coordinación y sean coherentes con el proyecto curricular, velando por el cumplimiento de las mismas y la correcta aplicación de los criterios de evaluación y calificación.

c) Elaborar, al principio de cada curso escolar, la información relativa a la programación didáctica, que dará a conocer a los alumnos y, si son menores de edad, a sus padres, madres o representantes legales, a través de los profesores de los distintos módulos asignados al departamento con la finalidad de hacer públicos los criterios generales sobre evaluación de los aprendizajes, promoción y titulación.

d) Resolver las reclamaciones a las calificaciones finales que afecten a su departamento, de acuerdo con las deliberaciones de sus miembros, y elaborar los informes pertinentes.

e) Promover la evaluación de la práctica docente, de las competencias asignadas a su departamento y realizar propuestas de mejora.

Artículo 39. Nombramiento y cese de los jefes de Departamento

1. Los departamentos de familias profesionales y el de formación y orientación laboral estarán coordinados y dirigidos por un jefe de departamento, que será designado de entre sus miembros por el director del centro, por el periodo de tiempo de nombramiento del director y sin perjuicio de su renovación mediante el mismo procedimiento.

2. Los departamentos de información y orientación profesional, calidad e innovación, relaciones con las empresas, y evaluación y acreditación de las competencias profesionales, estarán coordinados y dirigidos por un jefe de departamento designado de entre sus miembros por el director del centro y por el periodo de tiempo de nombramiento del director, sin perjuicio de su renovación mediante el mismo procedimiento.

3. En caso de ausencia o enfermedad del jefe del departamento, asumirá sus funciones, con carácter de suplencia, por el tiempo que dure su ausencia y en ningún caso por un periodo mayor al de un curso escolar, el profesor del departamento que designe el director.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

4. Los jefes de los departamentos cesarán en sus funciones al término de su mandato o al producirse alguna de las causas siguientes:

- a) Por cese del director que los designó.
- b) Renuncia motivada aceptada por el director.
- c) A propuesta del director, oído el departamento, mediante informe razonado y audiencia del interesado.
- d) Cualquier otra causa de cese del funcionario en su puesto de trabajo.

5. Asimismo, los jefes de los departamentos podrán ser cesados por el director del centro, a propuesta de la mayoría absoluta de los miembros del departamento, mediante informe razonado dirigido al director, y con audiencia del interesado.

6. Producido el cese de cualquier jefe de departamento, el director del centro procederá a designar al nuevo jefe de departamento por el tiempo que le reste de mandato al director.

Artículo 40. Reconocimiento de los órganos de coordinación

La Consejería a la que esté adscrito el centro establecerá las retribuciones, el cómputo horario y el reconocimiento, a efectos de méritos, de los jefes de los departamentos y de los coordinadores de área.

Artículo 41. Equipos docentes

1. Se creará un equipo docente por cada actividad educativa destinada a un mismo grupo de alumnos, que estará constituido por todo el profesorado que imparta docencia en ella, coordinado por el tutor de la misma y celebrará reunión cuando lo convoque el tutor, al menos una vez al mes, para realizar el seguimiento de la enseñanza y el aprendizaje de los alumnos.

2. El jefe de estudios coordinará el trabajo de los tutores y mantendrán las reuniones periódicas necesarias para el buen funcionamiento de los equipos educativos y la acción tutorial.

3. Son funciones de los equipos docentes:

- a) Formular propuestas al jefe del departamento de cara a la elaboración de la programación.
- b) Participar, bajo la dirección del tutor, en la coordinación de los procesos de enseñanza-aprendizaje de un mismo grupo de alumnos.
- c) Informar las solicitudes de convalidación, exención y convocatorias extraordinarias.
- d) Promover la investigación y la innovación educativas en el ámbito de sus competencias.
- e) Proponer al departamento de familia profesional las actividades complementarias de la enseñanza
- f) Velar por el cumplimiento de las instrucciones emanadas del equipo directivo y facilitar propuestas de mejora.
- g) Analizar los resultados de aprendizaje del alumnado y acordar, en su caso, medidas para mejorarlos.
- h) Aportar información sobre cada alumno para la debida orientación y asesoramiento.

Artículo 42. Equipos de trabajo

El equipo directivo podrá crear cuantos equipos de trabajo estime oportunos para atender a necesidades específicas que puedan plantearse, previa consulta a la Comisión Técnica de Coordinación.

Artículo 43 Tutores de los ciclos formativos

1. Cada grupo de alumnos de un ciclo formativo tendrá un tutor que será designado por el director, de entre el profesorado que imparta docencia en el grupo, a propuesta del jefe de estudios.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

2. El profesor tutor ejercerá las siguientes competencias:

a) Participar en el desarrollo del plan de acción tutorial y del plan de orientación académica y profesional bajo la coordinación del jefe de estudios, en colaboración con los demás miembros del equipo docente, y del departamento de información y orientación profesional.

b) Promover la coherencia en el proceso educativo de cada alumno, contribuyendo a su adecuado desarrollo cognitivo, emocional y social.

c) Coordinar la labor educativa del equipo docente del grupo, pudiendo proponer al jefe de estudios la celebración de reuniones de coordinación de dicho equipo cuando se considere oportuno.

d) Coordinar el proceso de enseñanza y aprendizaje de los alumnos de su grupo.

e) Controlar las faltas de asistencia y puntualidad de los alumnos de su grupo y comunicar éstas y otras incidencias, cuando corresponda, a sus padres, madres o representantes legales, así como al jefe de estudios.

f) Presidir y levantar acta de las reuniones del equipo docente y las sesiones de evaluación de su grupo, así como custodiar dichas actas.

g) Conocer los intereses de los alumnos, facilitar su integración en el grupo y fomentar su participación en las actividades del centro.

h) Encauzar las necesidades de los alumnos y colaborar en la resolución de los problemas que se planteen.

i) Colaborar en el desarrollo y coordinación de actividades complementarias para los alumnos de su grupo.

j) Ejercer, en su caso, tutorías compartidas por más de un profesor, tutorías individualizadas complementarias u otras medidas de apoyo a la función tutorial.

k) Informar a los profesores y alumnos, y cuando corresponda a los padres, madres o representantes legales de los alumnos de su grupo, de todo aquello que les concierna en relación con las actividades docentes, del proceso de enseñanza y aprendizaje, y del progreso educativo de los alumnos.

DISPOSICIONES ADICIONALES

Primera. Personal de los centros creados por transformación o desglose

En el caso de la creación de un Centro Público Integrado por transformación o desglose de otro centro, el personal afectado de los Cuerpos de Catedráticos de Enseñanza Secundaria, de Profesores de Educación Secundaria y de Profesores Técnicos de Formación Profesional con atribución docente en los títulos de Formación Profesional, así como el personal de administración y servicios, pasará a integrarse en el nuevo centro, sin perjuicio de los derechos adquiridos en su centro de procedencia.

Segunda. Centros Integrados privados

A los Centros Integrados de titularidad privada de la Comunidad Autónoma de Cantabria les será de aplicación, además de lo que corresponda del Real Decreto 1558/2005 de 23 de diciembre, lo establecido en los artículos 1, 2, 3, 4, 6, 7 y 16 del presente Decreto. Además, los Centros Integrados privados con régimen de concierto educativo se ajustarán a lo establecido en los apartados 5.1, 11, 12 y dispondrán de los órganos de gobierno y de participación que se establecen en los artículos 17, 18, 26 y 30.

Tercera. Formación Profesional Inicial

Para todo aquello relativo a la Formación Profesional del sistema educativo no regulado en el presente decreto le será de aplicación la normativa básica estatal y la autonómica correspondiente.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Cuarta. Formación Profesional para el Empleo

Para todo aquello relativo a la Formación Profesional para el Empleo no regulado en el presente decreto le será de aplicación la normativa estatal y autonómica correspondiente.

Quinta. Capacitaciones y carnés profesionales

Los centros integrados de formación profesional podrán desarrollar acciones encaminadas a la obtención de carnés profesionales, certificados de capacitación profesional o cualquier otro tipo de habilitación que sea competencia del Gobierno de Cantabria y para la que estén autorizados.

DISPOSICIONES FINALES

Primera. Normativa de aplicación supletoria

En lo no regulado en esta norma serán de aplicación las normas específicas que regulan cada una de las ofertas formativas.

Segunda. Desarrollo del Decreto

Se habilita a los titulares de las Consejerías competentes en materia de educación y de empleo para proceder al desarrollo del presente Decreto en sus respectivos ámbitos competenciales.

Tercera. Entrada en vigor del Decreto

El presente Decreto entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de Cantabria.

Santander, 25 de abril de 2013.
El presidente del Consejo de Gobierno,
Juan Ignacio Diego Palacios.

La consejera de Presidencia y Justicia,
Leticia Díaz Rodríguez.

2013/6850

CVE-2013-6850

CONSEJO DE GOBIERNO

CVE-2013-6857 *Decreto 23/2013, de 2 de mayo, por el que se designan los órganos competentes de la Comunidad Autónoma de Cantabria y desarrolla el Real Decreto 1254/1999, de 16 de julio, que aprueba medidas de control de los riesgos inherentes a los accidentes graves en los que intervengan sustancias peligrosas.*

PREÁMBULO

La aprobación de la Directiva 96/82/CE del Consejo, de 9 de diciembre se incorporó al ordenamiento jurídico español a través del Real Decreto 1254/1999, de 16 de julio, por el que se aprueban medidas de control de los riesgos inherentes a los accidentes graves en los que intervengan sustancias peligrosas.

Este Real Decreto dispone unas atribuciones competenciales a las Comunidades Autónomas que se producen a lo largo de su articulado, lo cual hacía necesario establecer una distribución de competencias y funciones en el sentido de posibilitar la acción administrativa por los órganos de la Comunidad Autónoma de Cantabria en la materia.

El Estatuto de Autonomía para Cantabria reconoce competencias en la organización y estructura de sus instituciones de autogobierno y en el procedimiento administrativo derivado de las especialidades de la organización propia de la Comunidad Autónoma en los artículos 24.1 y 24.32, respectivamente. Por otra parte, se contemplan atribuciones en materia de industria en el artículo 24.30, y sin perjuicio de las normas estatales por razones de seguridad; sobre carreteras, en el artículo 24.6; sanidad, en el 25.3; protección del medio ambiente, en el 25.7, entre otras.

En base a estos títulos competenciales y para articular la distribución, en los correspondientes órganos de la Administración de la Comunidad Autónoma de Cantabria, de las competencias y facultades atribuidas por el Real Decreto 1254/1999, de 16 de julio, se aprobó el Decreto 67/2000, de 17 de agosto.

El Decreto 9/2011, de 28 de junio, de reorganización de las Consejerías de la Administración de la Comunidad Autónoma de Cantabria, llevó a cabo una nueva reorganización de la estructura departamental de dicha Administración, lo que ha supuesto, a su vez, una nueva modificación del nombre y competencias de algunas Consejerías y de sus respectivos órganos directivos, por lo que es necesario adecuar, al régimen competencial surgido de dicho cambio normativo, las áreas de actuación de determinados órganos en relación con los establecimientos afectados por el Real Decreto 1254/1999, de 16 de julio, que aprueba medidas de control de los riesgos inherentes a los accidentes graves en los que intervengan sustancias peligrosas.

Asimismo, resulta necesario replantear las funciones de la Consejería competente en materia de seguridad industrial, reforzando su papel preventivo y de reducción y control de los riesgos, y circunscribir las competencias de la Consejería competente en materia de protección civil en aquellas que sean necesarias para asegurar una respuesta ante situaciones de emergencia por accidente grave con sustancias peligrosas.

Por todo lo anterior, en aras a una mayor seguridad jurídica, y teniendo en cuenta que el Decreto 67/2000, de 17 de agosto ya fue modificado por el Decreto 13/2003, de 6 de marzo, se considera conveniente aprobar un nuevo decreto que articule la distribución de las competencias y facultades atribuidas a la Comunidad Autónoma por el Real Decreto 1254/1999, de 16 de julio.

En consecuencia, a propuesta de los Consejeros de Presidencia y Justicia, Innovación, Industria, Turismo y Comercio, Obras Públicas y Vivienda y Medio Ambiente, Ordenación del Territorio y Urbanismo y, previa deliberación del Consejo de Gobierno en su reunión de 2 de mayo de 2013,

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

DISPONGO

Artículo 1. Objeto.

1. Constituye el objeto del presente Decreto la determinación de las competencias y funciones que corresponden a los distintos órganos de la Administración de la Comunidad Autónoma de Cantabria, en relación con las medidas de control de los riesgos inherentes a los accidentes graves en los que intervengan sustancias peligrosas, establecidas en el Real Decreto 1254/1999, de 16 de julio. Todo ello sin perjuicio de las competencias atribuidas por las disposiciones vigentes en materia de seguridad y prevención de riesgos en instalaciones.

2. Resultarán de aplicación, a los efectos del presente Decreto, las definiciones contenidas en el artículo 3 del Real Decreto 1254/1999, de 16 de julio.

Artículo 2. Autoridades competentes.

Las autoridades u órganos competentes, a los que hace mención el Real Decreto 1254/1999, de 16 de julio, en el ámbito de la Comunidad Autónoma de Cantabria son:

El Consejo de Gobierno.

La Consejería competente en materia de industria, a través de la Dirección General que ostente las competencias en materia de seguridad industrial.

La Consejería competente en materia de protección civil, a través de la Dirección General que ostente las competencias en materia de protección civil.

La Consejería competente en materia de urbanismo, a través de la Dirección General con competencias en materia de urbanismo.

La Consejería competente en materia de medio ambiente, a través de la Dirección General con competencias en materia de medio ambiente.

Artículo 3. Competencias del Consejo de Gobierno.

Corresponde al Consejo de Gobierno la competencia de aprobar los planes de emergencia exterior de los establecimientos afectados por el artículo 9 del Real Decreto 1254/1999, de 16 de julio.

Artículo 4. Competencias de la Consejería competente en materia de industria.

1. Se atribuye a la Consejería competente en materia de industria, a través de la Dirección General correspondiente, el ejercicio de las siguientes competencias:

a) Recibir, evaluar y gestionar la información, así como la valoración y acreditación de la misma, que deben suministrar los industriales en cumplimiento de lo dispuesto en los artículos 6, 7, 9, 10 y 11 del Real Decreto 1254/1999, de 16 de julio, sin perjuicio de la posterior remisión a otras Consejerías afectadas de la documentación necesaria para el ejercicio de sus competencias.

b) Evaluar y determinar, utilizando la información recibida de los industriales, los establecimientos o grupos de estos en los que la probabilidad y las consecuencias de un accidente grave puedan verse incrementados debido a la ubicación y a la proximidad entre los mismos y a la presencia en estos de sustancias peligrosas y establecer los protocolos de comunicación entre establecimientos de acuerdo con lo dispuesto en el artículo 8 del Real Decreto 1254/1999, de 16 de julio.

c) Evaluar el informe de seguridad elaborado por el industrial y pronunciarse sobre las condiciones de seguridad del establecimiento en materia de accidentes graves, así como requerir al industrial la revisión y, en su caso, la actualización periódica del informe de seguridad cuando se dé alguno de los supuestos del artículo 9.8 del Real Decreto 1254/1999, de 16 de julio.

d) Recabar de los industriales, mediante resolución motivada, cuanta información adicional o complementaria se considere necesaria en relación con las notificaciones de actividad, los documentos de política de prevención, los informes de seguridad y los planes de emergencia interior.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

e) Elaborar y remitir a la Dirección General competente en materia de protección civil los informes sobre accidentes graves de acuerdo con lo dispuesto en el artículo 15.3 del Real Decreto 1254/1999, de 16 de julio.

f) Ejercitar las facultades de inspección y control de los establecimientos comprendidos en el ámbito de aplicación del Real Decreto 1254/1999, de 16 de julio, en los términos establecidos en su artículo 19 y elaborar después de cada inspección un informe sobre el resultado de la misma que será remitido a la Dirección General competente en materia de protección civil. Asimismo elaborará el informe anual al que se refiere el artículo 19 del Real Decreto 1254/1999, de 16 de julio, y lo remitirá a la Comisión de Protección Civil de Cantabria.

g) El ejercicio de la potestad sancionadora en caso de incumplimiento de lo establecido en el Real Decreto 1254/1999, de 16 de julio, conforme a lo previsto en el título V de la Ley 21/1992, de 16 de julio, de Industria.

h) Remitir a la Administración del Estado cuanta información sea requerida para dar cumplimiento a las funciones derivadas de su relación permanente con la Comisión Europea.

i) Notificar a la Consejería o Consejerías competentes en materia de urbanismo, ordenación territorial y protección civil la implantación de nuevos establecimientos a los que sea de aplicación este decreto, así como las modificaciones sustanciales que se produzcan en los ya establecidos.

2. En relación con las funciones de las letras a, b, c, d y f, la Consejería competente en materia de industria determinará la participación, en su caso, de los Organismos de Control de los regulados en el Real Decreto 2200/1995, de 28 de diciembre, por el que se aprueba el Reglamento de la infraestructura para la calidad y la seguridad industrial.

3. La Consejería competente en materia de industria, a través de la Dirección General correspondiente, podrá adoptar, de forma motivada y previa audiencia de los interesados, resolución en el sentido de:

a) La prohibición de la explotación o entrada en servicio de la misma, en los supuestos previstos en el artículo 18 del Real Decreto 1254/1999.

b) La ampliación o limitación de la documentación exigida en el informe de seguridad en los supuestos de los apartados 9 y 10 del artículo 9 del Real Decreto 1254/1999, de 16 de julio.

Se remitirá copia de la resolución que se adopte a la Dirección General competente en materia de protección civil.

4. La Consejería competente en materia de industria, a través de la Dirección General correspondiente, remitirá a las Consejerías competentes en la materia, para la adopción de las medidas que consideran oportunas, copia de los informes de inspección elaborados cuando de dichos informes se desprendan datos de interés relevante para otras áreas de actuación administrativa, en materia de riesgos para la salud humana, seguridad y salud laboral, seguridad y calidad industrial, ordenación del territorio, urbanismo, medio ambiente o puertos.

Artículo 5. Competencias de la Consejería competente en materia de protección civil.

1. Se atribuye a la Consejería competente en materia de protección civil, a través de la Dirección General que ostente esta competencia, el ejercicio de las siguientes competencias:

a) Recabar de los industriales de los establecimientos, en los que estén presentes sustancias peligrosas en los términos del Real Decreto 1254/1999, información complementaria a la prevista en el apartado 1.a) del artículo anterior, así como la colaboración e información de cuantas personas físicas o jurídicas públicas o privadas resulte necesario, destinadas a la elaboración de los Planes de Emergencia Exterior.

b) Elaborar y someter a la aprobación del Consejo de Gobierno, previo informe de la Comisión de Protección Civil de Cantabria y previa homologación por la Comisión Nacional de Protección Civil, los Planes de Emergencia Exterior de los establecimientos en los que estén presentes sustancias peligrosas en los términos del artículo 11.3 del Real Decreto 1254/1999. Asimismo, realizar la revisión periódica de su contenido.

CVE-2013-6857

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

c) Coordinar las actividades destinadas a la implantación de los Planes de Emergencia Exterior, así como su dirección en los supuestos de activación.

d) Promover los procedimientos de información a la población previstos en el artículo 13 del Real Decreto 1254/1999, de 16 de julio.

e) Recibir la información facilitada por los industriales en caso de accidente grave y establecer las líneas de comunicación directa entre aquellos y el Centro de Coordinación de Emergencias.

f) Remitir a la Dirección General de Protección Civil de la Administración del Estado, a través de la Delegación del Gobierno en Cantabria, la información prevista en el artículo 15.3 del Real Decreto 1254/1999, de 16 de julio.

g) Decidir justificadamente, a la vista de la información contenida en el informe de seguridad y de acuerdo con lo previsto en el artículo 11.9 del Real Decreto 1254/1999, de 16 de julio, la no elaboración del Plan de Emergencia Exterior. Dicha decisión será comunicada a la Comisión de Protección Civil de Cantabria y a la Comisión Nacional de Protección Civil.

Artículo 6. Competencias de la Consejería competente en materia de urbanismo.

Se atribuye a la Consejería competente en materia de urbanismo, a través de la Dirección General que corresponda por razón de la materia y en coordinación con la Dirección General competente en materia de medio ambiente, el ejercicio de las siguientes competencias:

a) Velar porque se tengan en cuenta los objetivos de prevención de accidentes graves y de eliminación de sus consecuencias en las políticas de asignación o utilización del suelo, de acuerdo con lo establecido en el artículo 12 del Real Decreto 1254/1999, de 16 de julio.

b) Someter a trámite de información pública con carácter previo a su aprobación, los proyectos contemplados en el artículo 13.4 del Real Decreto 1254/1999, de 16 de julio.

Artículo 7. Competencias de la Consejería competente en materia de medio ambiente.

Se atribuye a la Consejería competente en materia de medio ambiente, a través de la Dirección General que corresponda por razón de la materia y en coordinación con la Dirección General con competencias en materia de urbanismo, el ejercicio de las siguientes competencias:

a) Velar porque se tengan en cuenta los objetivos de prevención de accidentes graves y de limitación de sus consecuencias en las políticas de asignación, ordenación o utilización del suelo de acuerdo con lo establecido en el artículo 12 del Real Decreto 1254/1999, de 16 de julio.

b) Someter a trámite de información pública con carácter previo a su aprobación los proyectos contemplados en el artículo 13.4 del Real Decreto 1254/1999, de 16 de julio.

c) Incluir en el procedimiento de otorgamiento de la autorización ambiental integrada las actuaciones de los órganos que deben intervenir en virtud de lo establecido en el Real Decreto 1254/1999, de 16 de julio, así como de este Decreto.

Artículo 8. Plazos para la presentación de documentación exigida en el Real Decreto 1254/1999, de 16 de julio.

1. Los establecimientos nuevos presentarán la notificación prevista en el artículo 6 del Real Decreto 1254/1999, de 16 de julio, como mínimo, tres meses antes del comienzo de la construcción.

2. Los establecimientos nuevos presentarán el documento que define su política de prevención de accidentes graves, previsto en el artículo 7 del Real Decreto 1254/1999, como mínimo, tres meses antes del comienzo de la explotación.

3. Los establecimientos nuevos presentarán el informe de seguridad previsto en el artículo 9 del Real Decreto 1254 /1999, como mínimo, tres meses antes del comienzo de la explotación.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

4. Los establecimientos nuevos presentarán el Plan de Emergencia Interior previsto en el artículo 11 del Real Decreto 1254/1999, como mínimo, tres meses antes del comienzo de la explotación.

5. Los establecimientos nuevos presentarán la información necesaria para la elaboración y correspondiente homologación del plan de emergencia exterior, prevista en el artículo 11.3 del Real Decreto 1254/1999, en el momento en el que se solicite la licencia de obra, y en todo caso, un año antes del comienzo de la explotación.

6. La presentación de todos los documentos que deban aportar los industriales se realizará, por cuadruplicado y dichos documentos se dirigirán a la Dirección General competente en materia de seguridad industrial, quien la remitirá, en su caso, a las restantes Consejerías afectadas para el ejercicio de sus competencias.

Artículo 9.- Comisión Técnica de Coordinación y Seguimiento.

1. Se crea una Comisión Técnica de Coordinación y Seguimiento de las actuaciones derivadas del Real Decreto 1254/1999, que estará formada por dos representantes de cada una de las cuatro Consejerías afectadas.

2. La Comisión Técnica estará adscrita a la Consejería que tenga asignadas las competencias en materia de industria y será presidida por el Director General con competencias en materia de seguridad industrial, actuando como su secretario un funcionario de esa Dirección General nombrado por su titular.

3. Las funciones de la Comisión serán las de coordinar la actuación de las cuatro Direcciones Generales afectadas por el presente Decreto y de cualesquiera otros organismos o entidades que pudieran verse afectadas, y la de realizar un seguimiento y control del exacto cumplimiento del contenido del Real Decreto 1254/1999, de 16 de julio, y del presente Decreto.

4. A las reuniones de la Comisión podrán asistir otros técnicos competentes en la materia, de la Administración o de entidades o empresas implicadas en el sector del riesgo químico y tecnológico, a solicitud de cualquiera de los miembros de la comisión.

5. La Comisión se reunirá al menos una vez al año y, en todo caso, con carácter de urgencia tras la ocurrencia de un siniestro que haya provocado la activación de los planes de emergencia interior y/o exterior de un establecimiento, o a petición de cualquiera de las Consejerías afectadas.

6. La Dirección General competente en materia de seguridad industrial, a través del secretario de la Comisión, recibirá cuanta documentación e información remitan las empresas afectadas por el ámbito de aplicación del presente Decreto, y realizará cuantas notificaciones y requerimientos se estimen necesarios para alcanzar los objetivos definidos en el mismo.

DISPOSICIÓN DEROGATORIA ÚNICA

Quedan derogados los Decretos 67/2000, de 17 de agosto y el Decreto 13/2003, de 6 de marzo, así como cuantas disposiciones de igual o inferior rango contravengan lo dispuesto en el presente Decreto.

DISPOSICIÓN FINAL PRIMERA. Desarrollo y aplicación.

Se faculta a los consejeros con competencias en materia de protección civil, industria, urbanismo y medio ambiente para que dicten cuantas disposiciones sean precisas en el ámbito de sus competencias para el desarrollo y ejecución del presente Decreto.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

DISPOSICIÓN FINAL SEGUNDA. Entrada en vigor.

Este Decreto entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de Cantabria.

Santander, 2 de mayo de 2013.
El presidente del Consejo de Gobierno,
Juan Ignacio Diego Palacios.

La consejera de Presidencia y Justicia,
Leticia Díaz Rodríguez.

[2013/6857](#)

CVE-2013-6857

2.AUTORIDADES Y PERSONAL

2.2.CURSOS, OPOSICIONES Y CONCURSOS

AYUNTAMIENTO DE MEDIO CUDEYO

CVE-2013-6865 *Relación de aspirantes admitidos y excluidos, composición del Tribunal y fecha del primer ejercicio para el proceso de selección de la plaza de Agente de Empleo y Desarrollo Local.*

«Finalizado el plazo de presentación de reclamaciones a la lista provisional de aspirantes y examinadas las alegaciones presentadas por los aspirantes excluidos de la convocatoria.

De conformidad con las bases de la convocatoria aprobadas junto con la convocatoria en Resolución de Alcaldía nº 249/2012, de fecha 5 de diciembre, y en virtud del artículo 20 del Real Decreto 364/1995, de 10 de marzo, por el que se aprueba el Reglamento General de Ingreso del Personal al Servicio de la Administración General del Estado y de Provisión de Puestos de Trabajo y Promoción Profesional de los Funcionarios Civiles de la Administración General del Estado, y del artículo 21.1.g) de la Ley 7/1985, de 2 de abril, de Bases del Régimen Local,

RESUELVO

Primero. Aprobar de forma definitiva la siguiente relación de aspirantes admitidos y excluidos de la convocatoria referenciada.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

RELACIÓN DE ASPIRANTES ADMITIDOS

APELLIDOS, NOMBRE	DNI
ALONSO IGLESIAS TATIANA	72.046.824 Z
ALVAREZ FERNANDEZ, IRENE	71.429.295 N
BARTOLOME ESTEBANEZ, RITA MARIA	12.760.574 J
BEIVIDE GARCIA, Mª TERESA	72.053.106 V
CACHO ALONSO, Mª TERESA	16.799.602 B
CADELO VERDEJA, Mª EUGENIA	13.742.827 M
CARDENAL VILLALBA, LAURA	20.193.152 A
CISNEROS FERNANDEZ, Mª PATRICIA	72.091.061 E
DE LA FUENTE PALACIO, ALBERTO	13.792.123 N
DE LA RIVA BARCENILLA, ANA	13.907.156 E
DIAZ FERNANDEZ, ISABEL	32.690.357 C
DIEZ LLANILLO, EVA	72.073.115 Q
FERNANDEZ ALVAREZ, DAVID	71.500.533 L
FERNANDEZ CUADRADO, Mª DE LOS ANGELES	72.046.094 C
FERNANDEZ LOBO, ROSA MARIA	51.356.431 F
FERNANDEZ LOPEZ, ANGEL	20.214.154 Y
FERNANDEZ RIVAS, REBECA	72.071.263 G
GARCIA BALBÁS, ISABEL	13.905.226 R
GARCIA MARISCAL, REMEDIOS	44.277.221 J
GONZALEZ GARCIA, Mª ISABEL	72.139.949 N
GOMEZ SIERRA, GUILLERMO JOSE	72.080.475 Q
GUTIERREZ SANTISO, LAURA PATRICIA	50.730.004 P
GUTIERREZ TOYOS, MARTA	72.062.813 H
HERNANDEZ FERRON, Mª EUGENIA	03.466.914 D
HERNANDEZ RODRIGO, EUGENIA	13.792.550 W
HERRAN ANTON, Mª SUSANA	20.200.988 L
HERRERO AGUIRRE, PABLO	72.139.790 Z
INGUNAZO GONZALEZ, AIDA	72.058.548 P
LANDERAS MARTINEZ, JOAQUIN	13.923.018 Z
LOPEZ OCEJA, RAQUEL	13.790.597 G
LUACES FERNANDEZ, JOSE IGNACIO	72.393.756 Z
MARBAN GONZALEZ, VANESA	71.031.719 Z
MARTINEZ BERNAL, ANA ISABEL	14.260.759 T
MARTINEZ MARIANINI, ANA BELÉN	14.611.453 J
MARTINEZ ROMANO, MARIA	20.195.993 S
MEDRANO DEL RIO, NOELIA	20.200.713 C
MELGOSA MORENO, MERCEDES	20.188.606 B
MELLADO PURAS, MARTA	12.774.711 M
MELÓN GARCIA, ELENA	72.143.611 V
MONTES VEGA, EVA	72.086.384 Z
MORENO FONTANILLAS, SARA	12.773.255 K
MUÑOZ VELA, LAURA	72.051.122 B
NOZAL ASENJO, ROSA	72.060.158 P
OTERO NIEMBRO, MARIA JOSE	13.925.557 T
PALACIO LUENA, Mª JOSE	20.192.258 Y
PAMPIN VAZQUEZ, CARLOTA	72.077.716 V
PARADELA RIVERA, PATRICIA	71.768.711 V
PELLON RUTZ, JUAN	20.207.625 D
PEREZ NICOMEDES, Mª JOSE	20.170.016 M
PEREZ SAN MIGUEL, Mª JOSE	72.127.941 X

CVE-2013-6865

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

APELLIDOS, NOMBRE	DNI
PORTILLA PEREZ, TAMARA	72.137.333 H
RIEGO ABEJON, ANDREA	53.537.096 L
RIVAS CASTAÑO, MARIA ELENA	32.867.074 M
ROBLES DEL BARRIO, Mª DEL CARMEN	72.123.837 T
RODRIGUEZ MARTIN, MAITE	78.875.459 H
ROMERO GOMEZ, AIDA	72.174.899 W
ROSEÑADA CAÑARTE, MARIA ISABEL	13.784.197 K
RUIZ DIEZ, MADONA	20.208.745 W
RUIZ VELLÓN, ROSA MARIA	20.195.118 Z
SAAVEDRA VILLCA, PAOLA TARANÉ	72.147.289 S
SANCHEZ ALONSO, VICENTE	71.764.547 Q
SOLADANA ARRIOLA, LETICIA	72.093.582 J
SUAREZ DE FRUTOS, MARIA DEL PILAR	11.912.081 J
SUAREZ FERNANDEZ, IRENE	76.942.382 E
SUEIRO ROMÁN, DARÍO	72.092.374 R
VILLAHOZ BURGOS, DAVID	12.410.781 G

RELACIÓN DE ASPIRANTES EXCLUIDOS

APELLIDOS, NOMBRE	DNI	CAUSA
MADRAZO RUIZ, MARIA	72.067.346 C	No acredita figurar como demandante de empleo en el plazo necesario para acogerse a la reducción en la tasa a abonar.
MARTINEZ SANCHEZ, MARIA	72.069.186 C	No presenta acreditación del abono de la tasa.
MORALES SANTIBAÑEZ, ANA	14.578.808 M	No presenta acreditación del abono de la tasa.
SALVATELLA DE PRADA, JESUS	02.539.208 P	No acredita figurar como demandante de empleo en el plazo necesario para acogerse a la reducción en la tasa a abonar.

Segundo. Publicar la lista definitiva de los aspirantes admitidos y excluidos, a los efectos oportunos.

Tercero. La composición del Tribunal calificador es la siguiente:

—Presidente: DÑA. SUSANA LOSADA LÓPEZ, Interventora del Ayuntamiento de Medio Cudeyo.
—Suplente: DÑA. PAULA ALBORS FERREIRO, Secretaria del Ayuntamiento de Colindres.

—Secretario: D. MANUEL JOSÉ GONZÁLEZ FERNÁNDEZ, Secretario de la Corporación.
—Suplente: D. BEATRIZ POLANCO CASARES, Secretaria del Ayuntamiento de Suances.

—Vocal: D. CONSTANTINO ÁLVAREZ TORRE, Jefe de Sección, de la Dirección del Servicio Cantabro de Empleo.

—Suplente: D. CARLOS MOGRO REMOLINA, Técnico Superior de la Dirección del Servicio Cantabro de Empleo.

—Vocal: D. JOSE MIGUEL GÓMEZ VILLANUEVA, Jefe de Sección, de la Dirección del Servicio Cantabro de Empleo.

—Suplente: DÑA. REYES PALAZUELOS RODRÍGUEZ, Técnico de Grado Medio, de la Oficina de Empleo de Camargo.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

—Vocal: D. MANUEL JOSÉ GONZÁLEZ FERNÁNDEZ, Secretario de la Corporación.
—Suplente: D. BEATRIZ POLANCO CASARES, Secretaria del Ayuntamiento de Suances.

—Vocal: D. EUGENIO SIERRA BEAR, Tesorero del Ayuntamiento de Medio Cudeyo.
—Suplente: D.ÑA. CARMEN ESCUDERO AMO, Interventora del Ayuntamiento de Suances.

Cuarto. La realización del primer ejercicio comenzará el día 21 de mayo de 2013, a las 10:00 horas, en el edificio "El Garaje" de la Finca Marqués de Valdecilla, en Valdecilla, debiendo presentar los aspirantes la documentación identificativa. El Tribunal calificador se constituirá a las 9,00 horas, el día y lugar indicado.

El llamamiento para posteriores ejercicios se hará mediante la publicación en el tablón de edictos de la Corporación; en este supuesto, los anuncios de la celebración de las sucesivas pruebas deberán hacerse públicos por el órgano de selección en los locales donde se haya celebrado la prueba anterior, con doce horas, al menos, de antelación al comienzo de este, si se trata del mismo ejercicio, o de veinticuatro horas, si se trata de uno nuevo.

Con arreglo a lo establecido en la Resolución de 29 de febrero de 2012, de la Secretaría de Estado de Administraciones Públicas, por la que se hace público el resultado del sorteo a que se refiere el Reglamento General de Ingreso del Personal al Servicio de la Administración del Estado, el orden de actuación de los aspirantes en las pruebas selectivas se iniciará por aquellos cuyo primer apellido comience por la letra «O». En el supuesto de que no exista ningún aspirante cuyo primer apellido comience por la letra «O», el orden de actuación se iniciará por aquellos cuyo primer apellido comience por la letra «P», y así sucesivamente.

Lo manda y firma la señora alcaldesa, doña M.^a Antonia Cortabitarte Tazón, en Valdecilla a 24 de abril de 2013; de lo que, como secretario, doy fe».

Valdecilla, 29 de abril de 2013.
La alcaldesa,
María Antonia Cortabitarte Tazón.

2013/6865

AYUNTAMIENTO DE SUANCES

CVE-2013-6866 *Convocatoria y bases para la formación de una bolsa de empleo para la contratación de dos auxiliares con destino al ejercicio de labores de relaciones públicas en la Oficina de Turismo Municipal durante los años 2013 y 2014.*

1.-Objeto.

Es objeto de estas bases la formación de una bolsa de empleo para la contratación de dos auxiliares con destino al ejercicio de labores de relaciones públicas en la Oficina de Turismo Municipal durante los años 2013 y 2014, que se regirán por las presentes bases. Asimismo esta bolsa se utilizará para el caso de que se precise personal para realizar funciones de azafata durante las ferias/eventos puntuales que tengan lugar en su caso en los años mencionados, antes del siguiente proceso de selección que en su caso se convoque.

2.-Tipo de contrato y normativa a la que se sujeta.

La contratación se realizará mediante la formalización de un contrato laboral temporal y estará sujeta a la legislación laboral vigente.

3.- Duración del contrato.

Tendrá una duración máxima de tres meses, coincidiendo con el periodo de verano. Se establece un periodo de prueba de quince días, prestándose el servicio en la oficina municipal de turismo de Suances.

4.-Requisitos.

Para poder participar en el proceso selectivo, a la fecha de la terminación del plazo para presentación de instancias, establecido en las bases, se deberán reunir los siguientes requisitos:

a) Ser español o tener la nacionalidad de cualquiera de los Estados miembros de la Unión Europea, o de aquellos Estados que, en virtud de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España, sea de aplicación la libre circulación de trabajadores, de conformidad con la Ley 17/1993, de 23 de diciembre, en su redacción dada por Ley 55/1999, de 29 de diciembre, sin perjuicio de lo dispuesto en el artículo 57 del Estatuto básico del Empleado Público.

b) Tener cumplidos los dieciséis años de edad y no exceder en su caso de la edad máxima de jubilación forzosa.

c) Estar en posesión del título de Graduado Escolar, Bachiller Elemental, Graduado en Educación Secundaria, Graduado en Enseñanza Secundaria Obligatoria, Técnico Auxiliar-FP1, expedido por el Estado español o debidamente homologado. Igualmente, en el caso de titulaciones obtenidas en el extranjero se deberá estar en posesión de la credencial que acredite su homologación

d) No padecer enfermedad o defecto físico que impida el desempeño de las correspondientes funciones.

e) No haber sido separado mediante expediente disciplinario del servicio de cualquier de las administraciones públicas, ni encontrarse inhabilitado, por sentencia firme para el desempeño de las funciones públicas.

5.- Horario y jornada laboral

Señalar que el horario de apertura de la oficina de turismo se fija inicialmente de 10:30 a 14:00 horas de la mañana y de 17:00 a 21:00 horas de la tarde, de lunes a domingo, dentro del mismo se fijarán los turnos de trabajo semanales con los correspondientes descansos laborales, pudiendo estos ser modificados en función de las necesidades del servicio.

6.- Retribuciones.

De conformidad con lo establecido en el Presupuesto General correspondiente, estableciéndose para el 2013 una remuneración bruta mensual de 803,57 euros, incluidas las pagas extras y vacaciones. Las dietas por desplazamiento a la Feria de Valladolid o cualesquiera otras en las que esté representado el Ayuntamiento de Suances, serán remuneradas a parte, todo ello de conformidad con las bases de ejecución presupuestarias.

7.- Instancias.

Las instancias para tomar parte en este proceso se ajustarán al modelo que se incorpora como Anexo I de las presentes bases.

A la instancia deberán adjuntar:

- Fotocopia del D.N.I. o documento equivalente.
- Fotocopia de la titulación exigida.
- Justificante de haber abonado los derechos de examen, que se establecen en 20,00 €, que los aspirantes deberán hacer efectivo en la entidad financiera Caja Cantabria, oficina de Suances, en la cuenta número 20482073003400015243, debiendo indicar en el ingreso el nombre y apellidos del aspirante y haciendo constar la inscripción «Pago derechos de examen para la formación de una bolsa de auxiliares de Turismo».

Estarán exentos del pago de esta tasa, los interesados que se encuentren inscritos en la oficina de empleo, lo que se acreditará mediante un certificado de la misma; así mismo deberán aportar un informe de vida laboral actualizado, que acredite la situación de desempleado y un certificado del servicio público de empleo estatal, que acredite que no perciben ningún tipo de prestación o subsidio. Estos tres requisitos, deberán darse al menos con un mes de antelación a la fecha de publicación de la convocatoria en el Boletín y se deberán aportar para obtener la exención de los derechos de pago de examen.

Estas instancias se presentarán en el Registro General del Ayuntamiento, sito en plaza de Viales, 1, CP 39340, en horario de oficina de lunes a viernes, una vez publicadas las Bases en el Boletín Oficial de Cantabria, durante el plazo de 10 días naturales contados a partir del siguiente al de la publicación del anuncio en el BOC e irán dirigidas al Presidente de la Corporación municipal.

8.- Relación provisional y definitiva de aspirantes admitidos y excluidos.

Terminado el plazo de presentación de instancias, el Alcalde dictará Resolución, declarando aprobada la relación provisional de aspirantes admitidos y excluidos, que se publicará, en el Tablón de Edictos del Ayuntamiento y en la pagina web municipal: www.suances.es (Ordenanzas, Bandos y Resoluciones), concediéndose a los excluidos un plazo de 10 días naturales para realizar reclamaciones o subsanaciones, publicándose con posterioridad la lista definitiva con los aspirantes admitidos y excluidos, así como con la composición de Tribunal calificador y el lugar, día y hora donde se realizará la prueba práctica, en el Tablón de Edictos del Ayuntamiento y en la pagina web municipal mencionada.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

En el supuesto de que no haya excluidos, se elevará ésta lista provisional a definitiva y se publicará la misma en el Tablón de Edictos del Ayuntamiento y en la pagina web municipal

9.- Tribunal calificador

El tribunal calificador, en el que todos sus miembros tendrán voz y voto, a excepción del Secretario que tendrá voz pero no voto, estará constituido de conformidad con el artículo 60 de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público. Los componentes del Tribunal deberán abstenerse de intervenir y los aspirantes podrán recusarlos cuando concurrieran las circunstancias previstas en el artículo 28 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Todos los miembros del Tribunal deberán tener el mismo nivel de titulación o superior al requerido en la presente convocatoria. El Tribunal no podrá constituirse ni actuar sin la asistencia de más de la mitad de sus miembros, siendo imprescindible en todo caso la presencia del Presidente y del Secretario.

Los miembros del Tribunal observarán la confidencialidad y el sigilo profesional en todo lo referente a las cuestiones tratadas en las reuniones, no pudiendo utilizar fuera de las mismas la información que posean en su calidad de miembros del Tribunal referida al proceso selectivo para el que han sido nombrados. Junto con los titulares del Tribunal se designaran suplentes.

Todos los miembros del Tribunal tendrán derecho a percibir las indemnizaciones previstas en la legislación vigente

10.- Procedimiento de selección.

Consistirá en la realización de un ejercicio, al cual seguirá la fase de concurso, consistente en la evaluación de los méritos y la realización de una entrevista, obligatoria y eliminatoria.

EJERCICIO ÚNICO (dos partes)

1. Una primera parte consistirá en resolver una serie de cuestiones/supuestos relacionados con los trabajos que van a desarrollar los aspirantes planteados por los miembros del Tribunal, valorándose los conocimientos, nivel de formación, habilidades y claridad de exposición. La fecha, hora y lugar de celebración del ejercicio, aparecerá en la relación definitiva de aspirantes incluidos y excluidos. Esta parte se puntuará de 0 a 10 puntos, siendo necesario obtener un mínimo de cinco puntos para pasar a la segunda parte de este ejercicio.

2. La segunda parte consistirá en una entrevista en la que se valorarán los siguientes aspectos: trayectoria profesional, disponibilidad, conocimiento del puesto de trabajo y de los recursos turísticos del municipio y de Cantabria, así como la actitud y aptitud profesional para el desempeño del puesto. Esta entrevista se puntuará de 0 a 10 puntos, siendo necesario obtener un mínimo de cinco puntos para el cálculo de la puntuación final de este ejercicio.

La puntuación final de este ejercicio se obtendrá con la media aritmética de las dos partes.

CONCURSO

Se valorarán los siguientes méritos aportados por los aspirantes en el plazo inicial de presentación de instancias, salvo causa justificada y acreditada documentalmente por el aspirante en este plazo, que se valorará en su caso por el Ayuntamiento.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

a) Por titulación expedida por organismos oficiales en inglés, francés, alemán o italiano, según la Tabla de equivalencias con respecto al Marco Europeo de Referencia que consta en el Anexo II, a razón de 0,25 por cada nivel A1, A2, B1, B2, C1 y C2, con un máximo de 3 puntos.

Se acreditará este extremo mediante original o fotocopia compulsada de la titulación en idiomas.

b) Por experiencia profesional en trabajos de relaciones públicas en oficinas de turismo municipal, contratado como personal laboral o como funcionario: 0,15 puntos por mes, hasta un máximo de 1 punto.

Se acreditará estos extremos del siguiente modo:

En el caso de personal laboral se aportarán: los contratos de trabajo (originales o copias compulsadas), el alta y baja de este trabajador en la Seguridad Social y el informe de vida laboral que lo refleje, de manera que si no se presentan los tres documentos no se valorarán por el Tribunal.

En el caso de funcionarios se aportará el acta de toma de posesión y de cese, el alta y baja de este trabajador en la Seguridad Social y el informe de vida laboral que lo refleje. Todos los documentos presentados serán originales o fotocopias compulsadas, de manera que si no se presentan los documentos no se valorarán por el Tribunal.

c) Por titulación universitaria de Graduado en Turismo, Diplomado en Turismo o equivalentes: 2 puntos.

d) Por titulación de Formación Profesional de Grado Superior de: Técnico Superior en Agencia de viajes y gestión de eventos, Técnico Superior en guía, información y asistencia turística, Técnico Superior en gestión de alojamientos turísticos, o titulaciones equivalentes: 0,5 por titulación con un máximo de 1 punto.

11.- Propuesta de formación de bolsa de empleo y puntuación final.

Valorados los méritos del concurso y concluido el proceso de selección, se sumarán las puntuaciones, proponiéndose por el Tribunal de selección una puntuación final, para la formación de la bolsa de empleo, publicándose el resultado del proceso en el Tablón de Anuncios del Ayuntamiento y en la página web municipal.

En el caso de que se produjera empate entre varios aspirantes, se dará preferencia al que mayor puntuación obtuviese en la primera parte del ejercicio, si persistiera el empate, se dará preferencia al aspirante que mayor puntuación obtuvo en la segunda parte del ejercicio, en caso de persistir el empate se dirimirá a suerte.

Realizadas estas operaciones el Tribunal publicará la lista con la puntuación de los aspirantes, tras lo cual se elevará la propuesta de bolsa de empleo por el orden de puntuación, al Presidente de la Corporación de Suances.

Esta bolsa será utilizada en los casos que se precise realizar contrataciones, llamándose por el orden de puntuación resultante de la bolsa, mediante dos llamadas telefónicas y un correo electrónico, que habrán señalado con anterioridad los aspirantes en sus instancias.

Indicar que en el caso de que alguno de los aspirantes, cambie de teléfono o correo deberá comunicarlo al Ayuntamiento de Suances.

Si efectuadas las llamadas y la remisión del correo electrónico, transcurre un plazo de 24 horas y no fuera posible contactar con el interesado o no se recibiera contestación del mismo, se pasará al siguiente de la lista.

Cuando el aspirante fuera requerido para su contratación y rechazara la oferta, perderá su lugar de la bolsa y pasará al último lugar, salvo causa justificada, entendiéndose por tal: Enfermedad o asimilación a ILT para desempeñar el trabajo o realización de un trabajo en otra Administración o en una empresa.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

La contratación se llevará a efecto cuando surjan las necesidades para las que está prevista la Bolsa, debiendo la persona propuesta aportar ante la Administración, en un plazo máximo de diez días, salvo causa justificada, los documentos acreditativos de las condiciones de capacidad y requisitos exigidos en la convocatoria que no se hayan aportado, tales como el DNI original y la titulación mínima exigida, siendo precisa la presentación de un certificado médico de no padecer enfermedad o defecto físico que impida el desempeño de la función.

Si no presentara dicha documentación en el plazo señalado, salvo causa justificada, se podrá proponer al siguiente aspirante con más puntuación. Una vez aportada la documentación requerida, se procederá a la contratación temporal.

12.- Incidencias y régimen jurídico.

El Tribunal queda autorizado para resolver las dudas que se presenten y tomar los acuerdos necesarios para el buen orden de la selección en todo lo no previsto en estas bases. La presente convocatoria y los actos administrativos que se deriven de ella y de las actuaciones del Tribunal podrán ser recurridos por los interesados en los casos y forma prevista en la Ley 30/92, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. No obstante, las bases aprobadas ponen fin a la vía administrativa conforme lo establecido en el artículo 52 de la Ley 7/85, de 2 de abril, Reguladora de las Bases del Régimen Local, y por cualquier persona interesada, de conformidad con lo dispuesto en el artículo 31 de la Ley 30/92 mencionada podrá interponerse Recurso potestativo de Reposición en el plazo de un mes de conformidad con lo dispuesto en los artículos 116 y 117 de la citada Ley 30/92 ante el Alcalde de Suances, o bien, interponer recurso contencioso administrativo ante el Juzgado de lo Contencioso, en el plazo de dos meses, de conformidad con lo dispuesto en la Ley 29/1988, de 13 de junio, Reguladora de la Jurisdicción Contencioso Administrativa.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

ANEXO I

MODELO DE INSTANCIA PARA EL PROCESO SELECTIVO RELATIVO A LA FORMACION DE UNA BOLSA DE EMPLEO DE AUXILIARES CON DESTINO AL EJERCICIO DE LABORES DE RELACIONES PÚBLICAS EN LA OFICINA DE TURISMO MUNICIPAL

D./D^a.....D.N.I./CIF

.....domicilio.....

C.Postal.....municipio.....Provincia.....

.....Teléfono.....Fax.....email.....

A los efectos de ser admitido en el proceso selectivo a que se refiere la presente instancia, **DECLARA** que son ciertos los datos consignados en ella y que reúne las condiciones exigidas en la convocatoria que tiene por objeto la formación de una bolsa de empleo de auxiliares con destino al ejercicio de labores de relaciones públicas en la Oficina de Turismo Municipal, adjuntando:

- 1º.- Fotocopia del DNI
- 2º.- Fotocopia de la titulación exigida (*Graduado Escolar, Bachiller Elemental, Graduado en Educación Secundaria, Graduado en Enseñanza Secundaria Obligatoria, Técnico Auxiliar-FPI*)
- 3º.- Justificante del pago de los derechos de examen (20,00€) o exención según base 7
- 4º.- En su caso, la siguiente documentación a los efectos de valoración (*rodear con un círculo la cruz, cuando se aporte la documentación*):

- + Titulación oficial en idiomas
- + Experiencia profesional
- + Titulación universitaria
- + Titulación Formación Profesional

Por todo lo cual **SOLICITA**:

Que se tenga por presentada la presente instancia dentro del plazo concedido al efecto y en consecuencia, sea admitido para tomar parte en el proceso de selección para la formación de una bolsa de empleo de auxiliares con destino al ejercicio de labores de relaciones públicas en la Oficina de Turismo Municipal.

En Suances a de de 2013

Firma del interesado

SR ALCALDE AYUNTAMIENTO DE SUANCES

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

ANEXO II

TABLA DE EQUIVALENCIAS con respecto al MARCO EUROPEO DE REFERENCIA

	INGLÉS	ALEMÁN	FRANCES	ITALIANO
A1	Trinity Grade 2 Modular Inicial Modular Elemental 1er curso Nivel Básico (Plan antiguo: 1er curso Ciclo Elemental)	Start Deutsch 1 Modular Inicial Modular Elemental 1er curso Nivel Básico (Plan antiguo: 1er curso Ciclo Elemental)	Diplôme d'Études en Langue Française DELF A1 (CIEP) Modular Inicial Modular Elemental 1er curso Nivel Básico (Plan antiguo: 1er curso Ciclo Elemental)	Pre-CILS Modular Inicial Modular Elemental 1er curso Nivel Básico (Plan antiguo: 1er curso Ciclo Elemental)
A2	Key English Test (KET) IELTS 3.0 Trinity Grades 3, 4 Modular Pre-Intermedio Conversación Nivel I: Comunicación 2do curso Nivel Básico (Plan antiguo: 2do curso Ciclo Elemental)	Start Deutsch 2 Modular Pre-Intermedio Modular Intermedio 2do curso Nivel Básico (Plan antiguo: 2do curso Ciclo Elemental)	Certificat D'Études de Française Pratique 1 (CEFP 1) (AF) Diplôme d'Études en Langue Française DELF A2 (CIEP) Modular Pre-Intermedio Modular Intermedio 2do curso Nivel Básico (Plan antiguo: 2do curso Ciclo Elemental)	CELI 1 CILS 1 Modular Pre-Intermedio Modular Intermedio 2do curso Nivel Básico (Plan antiguo: 2do curso Ciclo Elemental)
B1	Preliminary English Test (PET) TOEFL 45-60/133-170/450-497 IELTS 3.5/4.0/4.5 Trinity Grades 5, 6 Modular Intermedio Multimedia Modular Intermedio – Alto Multimedia Conversación Nivel II: Consolidación 1er y 2do cursos Nivel Intermedio o Certificado de Nivel Intermedio (Plan antiguo: 3er curso Ciclo Elemental o Certificado de Ciclo Elemental)	Zertifikat Deutsch (ZD) Modular Intermedio-Alto Modular Preparación Zertifikat Deutsch 1er y 2do cursos Nivel Intermedio o Certificado de Nivel Intermedio (Plan antiguo: 3er curso Ciclo Elemental o Certificado de Ciclo Elemental)	Certificat D'Études de Française Pratique 2 (CEFP 2) (AF) Diplôme d'Études en Langue Française DELF B1 (CIEP) Modular Intermedio-Alto Modular Preparación al DELF B1 1er y 2do cursos Nivel Intermedio o Certificado de Nivel Intermedio (Plan antiguo: 3er curso Ciclo Elemental o Certificado de Ciclo Elemental)	CELI 2 CILS 2 Modular Pre-Intermedio 1er y 2do cursos Nivel Intermedio o Certificado de Nivel Intermedio (Plan antiguo: 3er curso Ciclo Elemental o Certificado de Ciclo Elemental)

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

B2	<p>First Certificate in English (FCE) TOEFL 61-79/173-210/500-547 IELTS 5.0/5.5/6.0 Trinity Grades 7, 8, 9</p> <p>Modular First Certificate Consolidación First Certificate Multimedia I Preparación First Certificate Multimedia II Conversación Nivel III: Mantenimiento 1er y 2do cursos de Nivel Avanzado o Certificado de Nivel Avanzado (Plan antiguo: 1er y 2do curso Ciclo Superior o Certificado de Aptitud)</p>	<p>Goethe-Zertifikat B2 TestDaF-Niveaustufe 3 (TDN 3) TestDaF-Niveaustufe 4 (TDN 4)</p> <p>1er y 2do cursos de Nivel Avanzado o Certificado de Nivel Avanzado (Plan antiguo: 1er y 2do curso Ciclo Superior o Certificado de Aptitud)</p>	<p>Diplôme de Langue Française (DL) (AF) Diplôme d'Études en Langue Française DELF B2 (CIEP)</p> <p>1er y 2do cursos de Nivel Avanzado o Certificado de Nivel Avanzado (Plan antiguo: 1er y 2do curso Ciclo Superior o Certificado de Aptitud)</p>	<p>CELI 3 CILS 3</p> <p>1er y 2do cursos de Nivel Avanzado o Certificado de Nivel Avanzado (Plan antiguo: 1er y 2do curso Ciclo Superior o Certificado de Aptitud)</p>
C1	<p>Certificate in Advanced English (CAE) TOEFL 80-120/213-247/550-597 IELTS 6.5/7.0 Trinity Grades 10, 11</p> <p>Modular Avanzado Modular Preparación al Cambridge Advanced</p>	<p>Goethe- Zertifikat C1 (ZMP – Zentrale Mittlestufenprüfung) TestDaF-Niveaustufe 5 (TDN 5)</p>	<p>Diplôme Supérieur d'Études Françaises Modernes (DS) (AF) Diplôme Approfondi de Langue Française DALF C1 (CIEP)</p>	<p>CELI 4 CILS 4</p>
C2	<p>Certificate of Proficiency English (CPE) TOEFL -/250-300/600-677 IELTS 7.5+ Trinity Grade 12</p> <p>Licenciatura en Filología Inglesa Licenciatura en Traducción e Interpretación: Inglés</p>	<p>Zentrale Oberstufenprüfung (ZOP) Kleines Deutsches Sprachdiplom (KDS)</p> <p>Licenciatura en Filología Alemana o Anglogermánica Licenciatura en Traducción e Interpretación: Alemán</p>	<p>Diplôme de Hautes Études Françaises (DHEF) (AF) Diplôme Approfondi de Langue Française DALF C2 (CIEP)</p>	<p>CELI 5 CILS 5</p> <p>Licenciatura en Filología Italiana</p>

Suances, 25 abril de 2013.

El alcalde,

Andrés Ruiz Moya.

2013/6866

CVE-2013-6866

AYUNTAMIENTO DE SUANCES

CVE-2013-6867 *Convocatoria y bases para la formación de una bolsa de empleo de auxiliares administrativos durante los años 2013 y 2014.*

1.- Objeto.

La presente convocatoria tiene por objeto la selección de personal para la formación de una bolsa de empleo de auxiliares administrativos de administración general, durante los años 2013 y 2014, por el procedimiento de concurso-oposición. Este personal tendrá el carácter de funcionario interino y suplirá el déficit de personal que se produce durante el periodo vacacional, comprendido entre los meses de julio y enero del siguiente año, en los puestos de auxiliar de: estadística, oficinas generales, obras y urbanismo y secretaría; así mismo podrá realizar labores de auxiliar administrativo en el departamento de tesorería. Esta bolsa se podrá también utilizar para cubrir las posibles necesidades de personal por bajas producidas por incapacidad temporal o cualquier otra circunstancia que suponga una vacante temporal, con reserva de puesto de trabajo, durante los años referidos, si bien en el supuesto excepcional de que se produjera una baja de enfermedad con posterioridad al 2014, podrá utilizarse el personal de esta bolsa hasta que se resuelva el siguiente proceso selectivo.

2.- Requisitos.

Para poder participar en el proceso selectivo, a la fecha de la terminación del plazo para presentación de instancias, establecido en las bases, se deberán reunir los siguientes requisitos.

a) Poseer la nacionalidad española, sin perjuicio de lo dispuesto en el artículo 57 del Estatuto básico del Empleado Público.

b) Poseer la capacidad funcional para el desempeño de las tareas.

c) Tener cumplidos dieciséis años, y no exceder, en su caso, de la edad máxima de jubilación forzosa.

d) Estar en posesión del título de Graduado Escolar, Bachiller Elemental, Graduado en Educación Secundaria, Graduado en Enseñanza Secundaria Obligatoria, Técnico Auxiliar-FP1, expedido por el Estado español o debidamente homologado. Igualmente, en el caso de titulaciones obtenidas en el extranjero se deberá estar en posesión de la credencial que acredite su homologación

e) No haber sido separado mediante expediente disciplinario de cualquiera de las Administraciones Públicas ni hallarse inhabilitado para el desempeño de funciones públicas.

3.- Solicitudes.

Las solicitudes de inclusión en la presente convocatoria, conforme al modelo contenido en el Anexo II de estas bases, en las que se indicará que cumple todos los requisitos exigidos en estas bases, se dirigirán al Sr. Alcalde del Ayuntamiento de Suances y se presentarán en el Registro de Entrada del Ayuntamiento, sito en la Plaza de Viales nº 1-39340, en horario de oficina de lunes a viernes, en el plazo de diez días naturales, a contar desde el día siguiente de la publicación de esta convocatoria en el Boletín Oficial de Cantabria.

A las solicitudes que se formulen, deberán acompañar los siguientes documentos:

— Fotocopia del D.N.I.

— Fotocopia de la titulación exigida.

— Justificante de los méritos a valorar en el concurso y fijados en el punto 6 de estas bases, debiendo ser originales o fotocopias compulsadas.

— Justificante de haber abonado los derechos de examen, que se establecen en 20,00 €, que los aspirantes deberán hacer efectivo en la entidad financiera Caja Cantabria, oficina de Suan-

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

ces, en la cuenta número 20482073003400015243, debiendo indicar en el ingreso el nombre y apellidos del aspirante y haciendo constar la inscripción «Pago derechos de examen para la formación de una bolsa de empleo de auxiliares administrativos de administración general».

Estarán exentos del pago de esta tasa, los interesados que se encuentren inscritos en la oficina de empleo, lo que se acreditará mediante un certificado de la misma; así mismo deberán aportar un informe de vida laboral actualizado, que acredite la situación de desempleado y un certificado del servicio público de empleo estatal, que acredite que no perciben ningún tipo de prestación o subsidio. Estos tres requisitos, deberán darse al menos con un mes de antelación a la fecha de publicación de la convocatoria en el Boletín y se deberán aportar para obtener la exención de los derechos de pago de examen.

4.- Plazo de presentación de instancias y listas de admitidos y excluidos.

Finalizado el plazo de presentación de instancias se elaborará la lista provisional de admitidos y excluidos, que se publicará en el Tablón de Edictos del Ayuntamiento y en la página web municipal www.suances.es (Ordenanzas, Bandos y Resoluciones), concediéndose a los excluidos un plazo de 10 días naturales para la subsanación de los posibles errores en las instancias presentadas o la realización de reclamaciones.

Resueltas las reclamaciones se dictará Resolución con la lista definitiva de admitidos y excluidos, publicándose la misma en el Tablón de Edictos municipal y en la página web mencionada, designándose en ella el lugar, hora y día del ejercicio de oposición y la relación individualizada de los miembros del Tribunal, los cuales, podrán ser recusados o deberán abstenerse de conformidad con lo establecido en el artículo 28 y 29 de la Ley 30/92, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

En el supuesto de que no haya excluidos, se elevará la lista provisional a definitiva.

5.- Tribunal calificador

Estará constituido de conformidad con el artículo 60 de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público, que se hará pública junto a la lista definitiva de los aspirantes admitidos en el tablón de anuncios del Ayuntamiento y en la página web municipal, teniendo sus miembros voz y voto, a excepción del Secretario que tendrá únicamente voz.

Los componentes del Tribunal deberán abstenerse de intervenir y los aspirantes podrán recusarlos cuando concurrieran las circunstancias previstas en el artículo 28 de la Ley 30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Todos los miembros del Tribunal deberán tener el mismo nivel de titulación o superior al requerido en la presente convocatoria, sin que pueda constituirse ni actuar sin la asistencia de más de la mitad de sus miembros, siendo imprescindible en todo caso la presencia del Presidente y del Secretario, estando facultados para resolver las cuestiones que pudieran suscitarse en el desarrollo del proceso de selección, y para adoptar los acuerdos necesarios para el debido orden del mismo, en todo lo no previsto en estas bases.

Los miembros del Tribunal observarán la confidencialidad y el sigilo profesional en todo lo referente a las cuestiones tratadas en las reuniones, no pudiendo utilizar fuera de las mismas la información que posean en su calidad de miembros del Tribunal referida al proceso selectivo para el que han sido nombrados.

Junto con los titulares del Tribunal se designarán igualmente los suplentes del mismo.

6.- Fase de concurso

Se valorarán los siguientes méritos, que serán tenidos en cuenta en su periodo de realización hasta el momento de finalización del plazo de presentación de instancias:

a) Haber superado exámenes en pruebas selectivas de oposición o concurso-oposición para el acceso a plazas de funcionarios como auxiliar administrativo de administración general en la Administración Local.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Se acreditará mediante certificación del correspondiente Ayuntamiento, donde se hubiera convocado el proceso selectivo, a razón de 0.25 puntos por cada examen aprobado, con un máximo de 2 puntos.

b) Haber prestado servicios como auxiliar administrativo en la Administración Local en departamentos del Ayuntamiento, que formen parte de la estructura organizativa municipal, en las áreas de: Secretaría, Intervención y/o Tesorería.

Se acreditará mediante certificación expedida por la Entidad Local que detalle el periodo de trabajo y el departamento/área donde haya ejercido funciones. Además se aportará un informe de vida laboral, que acredite el periodo de trabajo, presentado como mérito, a razón de 0.15 puntos por cada mes, con un máximo de 2 puntos.

7.- Fase de oposición.

Esta tendrá carácter eliminatorio y constará de un único ejercicio con dos partes:

a) La primera parte consistirá en contestar por escrito 40 preguntas tipo test con cuatro respuestas alternativas de las cuales una sola será la correcta; las mismas versarán sobre el desarrollo de las materias del Anexo I. En esta prueba deberá obtenerse al menos cinco puntos. Cada respuesta afirmativa sumará 0,25 puntos y cada respuesta negativa restará 0,25 puntos.

b) La segunda parte del ejercicio, que solo se corregirá si se ha aprobado la primera parte, consistirá en resolver un supuesto/s práctico/s propuesto por el Tribunal sobre materias relacionadas con las cuestiones de las materias del Anexo I. Esta segunda parte se puntuará de 0 a 10 puntos, debiendo obtenerse un mínimo de 5 puntos.

El tiempo máximo de realización de ambas partes será de 90 minutos.

8.- Puntuación total y definitiva.

La puntuación total de la fase de oposición estará determinada por la media aritmética de la suma de las puntuaciones correspondientes a las dos partes del ejercicio de oposición.

La puntuación definitiva del proceso selectivo será la resultante de la suma de las puntuaciones obtenidas por los aspirantes en la fase de concurso más la puntuación obtenida en la fase de oposición.

En el caso de que se produjera empate entre varios aspirantes, se dará preferencia al que mayor puntuación obtuviese en la fase de oposición, si persistiera el empate, se dará preferencia al aspirante que mayor puntuación obtuvo en los méritos relativos a la experiencia laboral, en caso de persistir el empate se dirimirá a suerte.

Realizadas estas operaciones el Tribunal publicará la lista con la puntuación definitiva de los aspirantes, tras lo cual se elevará la propuesta de bolsa de empleo por el orden de puntuación, al Presidente de la Corporación de Suances.

Esta bolsa será utilizada en los casos que se precise realizar nombramientos como funcionario interino, llamándose por el orden de prelación de la misma, mediante dos llamadas telefónicas y un correo electrónico, que habrán señalado con anterioridad los aspirantes en sus instancias.

Indicar que en el caso de que alguno de los aspirantes, cambie de teléfono o correo deberá comunicarlo al Ayuntamiento de Suances. Si efectuadas las llamadas y el envío del correo electrónico, transcurre un plazo de 24 horas y no fuera posible contactar con el interesado o no se recibiera contestación del mismo, se pasará al siguiente de la lista.

Cuando el aspirante fuera requerido para su nombramiento y rechazara la oferta, perderá su lugar de la bolsa y pasará al último lugar, salvo causa justificada, entendiéndose por tal: enfermedad o asimilación a ILT para desempeñar el trabajo o realización de un trabajo en otra Administración o en una empresa.

El nombramiento se llevará a efecto cuando surjan las necesidades para las que está prevista la Bolsa, debiendo la persona propuesta, aportar ante la Administración, en un plazo máximo de diez días, los documentos acreditativos de las condiciones de capacidad y requisi-

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

tos exigidos en la convocatoria que no se hayan aportado, tales como el DNI original y la titulación mínima exigida, siendo precisa la presentación de un certificado médico de no padecer enfermedad o defecto físico que impida el desempeño de la función.

Si no presentara dicha documentación en el plazo señalado, salvo causa justificada, se podrá proponer al siguiente aspirante con más puntuación. Una vez aportada la documentación requerida, se procederá a la toma de posesión.

9.- Incidencias y Régimen jurídico.

En lo no previsto en estas bases, se estará a lo dispuesto en la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público y, en tanto se proceda a su desarrollo reglamentario, por la Ley 30/84, de 2 de agosto, modificada por la Ley 23/88, de 28 de julio, Ley 7/85, de 2 de abril y disposiciones del R.D.L. 781/86, de 18 de abril, R.D. 896/91, de 7 de junio, por el que se establecen las reglas básicas y los programas mínimos a que debe ajustarse el procedimiento de selección de los funcionarios de la Administración Local, y con carácter supletorio el R.D. 364/1995, de 10 de marzo. La presente convocatoria, bases y cuantos actos administrativos que de ella se deriven y de la actuación del órgano de selección, podrán ser impugnados por los interesados en los casos, forma y plazos establecidos en la vigente Ley 30/92, de 26 de noviembre del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

ANEXO I

1.- La Constitución Española. Derechos y deberes fundamentales.

2.- Los conceptos de Administración Pública y de Derecho Administrativo. Administración del Estado, Autonómica y Local. El administrado. Colaboración y participación de los ciudadanos en las funciones administrativas

3.- El acto administrativo. Requisitos de su producción. Términos y plazos. Validez. Nulidad y anulabilidad. Conservación de los actos administrativos

4.- Principios generales del procedimiento administrativo. El interesado: representación. Iniciación del procedimiento. La solicitud: requisitos. Fases y terminación del procedimiento.

5.- La responsabilidad de la Administración. Requisitos de su producción. Procedimiento ordinario y abreviado.

6.- Régimen Local Español: Principios constitucionales y regulación jurídica. El término municipal, la población y la organización Municipal. Órganos del Ayuntamiento. El Alcalde. La Junta de Gobierno Local. El Pleno. Competencias del municipio.

7.- Ordenanzas y Reglamentos de las Entidades Locales. Clases. Procedimiento de elaboración y aprobación. Padrón municipal de Habitantes. Contratación administrativa de Entidades Locales.

8.- La función pública local y el personal laboral. Esquema organizativo del personal funcionario: Cuerpos, Escalas y Subescalas. Sistema de Acceso. Derechos y deberes de los funcionarios públicos locales.

9.- Los bienes de las Entidades Locales. Clases de bienes. Régimen jurídico de los bienes. Diferenciación entre bienes de dominio público y patrimoniales. Prerrogativas de la Administración Pública. Licencias urbanísticas.

10.- El Estatuto de Autonomía para Cantabria. Instituciones de la Comunidad Autónoma de Cantabria.

11.- Los recursos de las Haciendas Locales en el marco del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales: de los municipios, de las provincias y otras entidades locales.

12.-El Presupuesto General de las Entidades Locales. Estructura presupuestaria.

13.- Elaboración y aprobación: especial referencia a las bases de ejecución del presupuesto. La prórroga del Presupuesto. Las modificaciones presupuestarias. Concepto, clases y tramitación. Ley Orgánica 2/2012 de estabilidad Presupuestaria y sostenibilidad financiera.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

ANEXO II

MODELO DE INSTANCIA PARA PARTICIPAR POR EL PROCEDIMIENTO DE CONCURSO OPOSICIÓN, PARA LA FORMACIÓN DE UNA BOLSA DE EMPLEO DE AUXILIARES ADMINISTRATIVOS DE ADMINISTRACIÓN GENERAL

D./D^a.....D.N.I./CIF

.....domicilio.....

C.Postal.....municipio.....Provincia.....

.....Teléfono.....Fax.....email.....

A los efectos de ser admitido en el proceso selectivo a que se refiere la presente instancia, **DECLARA** que son ciertos los datos consignados en ella y que reúne las condiciones exigidas en la convocatoria que tiene por objeto la formación de una bolsa de empleo de auxiliares administrativos de administración general, adjuntando:

1º.- Fotocopia del DNI

2º.- Fotocopia de la titulación exigida (*Graduado Escolar, Bachiller Elemental, Graduado en Educación Secundaria, Graduado en Enseñanza Secundaria Obligatoria, Técnico Auxiliar-FPI*)

3º.- Justificante del pago de los derechos de examen (20,00€) o de motivo de exención según base tercera.

4º.- En su caso, la siguiente documentación a los efectos del concurso (*rodear con un círculo la cruz, cuando se aporte la documentación*):

- + Superación de exámenes en pruebas selectivas
- + Prestación de servicios como auxiliar administrativo en la administración local

Por todo lo cual **SOLICITA**:

Que se tenga por presentada la presente instancia dentro del plazo concedido al efecto y en consecuencia, sea admitido para tomar parte en el concurso oposición para la formación de una bolsa de empleo de auxiliares administrativos de administración general.

En Suances a de de 2013

Firma del interesado

SR ALCALDE AYUNTAMIENTO DE SUANCES

Suances, 25 de abril de 2013.

El alcalde,
Andrés Ruiz Moya.

2013/6867

CVE-2013-6867

3.CONTRATACIÓN ADMINISTRATIVA

CONSEJERÍA DE PRESIDENCIA Y JUSTICIA

SERVICIO DE CONTRATACIÓN Y COMPRAS

CVE-2013-6851 *Anuncio de licitación, procedimiento abierto, tramitación ordinaria del servicio de análisis de muestras de leche y seguimiento del programa de calidad de la leche durante el año 2013. Objeto: 5.4.7/13.*

Consejería: Ganadería, Pesca y Desarrollo Rural.

Objeto: 5.4.7/13 "Realización de análisis de muestras de leche y seguimiento de los programas de calidad durante el año 2013.

CPV (Referencia de nomenclatura): 71620000-0.

Presupuesto base de licitación:

Importe neto: 309.898,00 €.

Importe total: 374.976,58 € (IVA incluido).

Valor estimado del contrato: 309.898,00 €.

Plazo de Ejecución: 6 meses.

Prórroga del contrato: No se contempla.

Admisibilidad de variantes o mejoras: No se admiten.

Requisitos específicos del contratista:

Solvencia económica, financiera o técnica: Lo señalado en la cláusula M) del Pliego de Cláusulas Administrativas Particulares.

Garantía provisional: Dispensada

Criterios de adjudicación: Varios criterios conforme determina la cláusula O) del pliego de cláusulas administrativas particulares.

Presentación de ofertas: En el Servicio de Contratación y Compras de la Consejería de Presidencia y Justicia del Gobierno de Cantabria, calle Peña Herbosa, 29, 39003 Santander (teléfono: 942 207 121, Fax: 942 207 162), hasta las 13 horas del día 12 de junio de 2013.

Cuando la documentación se envíe por correo, deberá realizarse dentro del mismo plazo y hora indicados en el párrafo anterior, debiendo el empresario justificar la fecha y hora de imposición del envío en la oficina de Correos y anunciar al órgano de contratación la remisión de la oferta mediante télex, fax o telegrama en el mismo día.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Obtención documentación: En el Servicio indicado en el apartado anterior se encuentra de manifiesto el proyecto y en internet: <http://www.cantabria.es> el pliego de condiciones y demás documentación del contrato a disposición de los licitadores.

Apertura de plicas: El procedimiento de licitación se desarrollará de conformidad con lo establecido en la cláusula número 5 del Pliego de Cláusulas Administrativas Particulares, notificándose la apertura de las proposiciones a los licitadores presentados en internet: <http://www.cantabria.es> (Calendario Mesas de Contratación).

Modelo de proposición y documentación que deben de presentar los licitadores: La señalada en la cláusula número 4 del Pliego de Cláusulas Administrativas Particulares en lo referente a los sobres A y B.

Además del sobre "A" deberán presentar tantos sobres "B" como fases se especifiquen en la cláusula N) del cuadro de características específicas del contrato.

Remisión al Diario Oficial de la Unión Europea: Con fecha 3 de mayo de 2013 se remite el anuncio para su publicación.

Santander, 29 de abril de 2013.

La consejera de Presidencia y Justicia,
P. D., el secretario general (Resolución 18 de junio de 2008),
Javier José Vidal Campa.

[2013/6851](#)

CONSEJERÍA DE PRESIDENCIA Y JUSTICIA

SERVICIO DE CONTRATACIÓN Y COMPRAS

CVE-2013-6853 *Anuncio por el que se da publicidad a la financiación del 50% por el Fondo Europeo de Desarrollo Regional (FEDER) Programa Operativo 2007-2013, del contrato del servicio unificado de mantenimiento de aplicaciones informáticas de la administración de la Comunidad Autónoma. Objeto 2.4.7/13.*

Resultando que en la tramitación del expediente se ha omitido, tanto en la documentación administrativa interna, como en los anuncios de licitación publicados en los distintos diarios oficiales, la circunstancia de que las obras son cofinanciadas en un 50% con fondos FEDER, Programa Operativo de Cantabria 2007-2013.

Resultando que la normativa comunitaria requiere que en los expedientes cofinanciados con fondos FEDER se debe informar de su participación en la financiación, por lo que se considera necesario difundir que el contrato citado es cofinanciado en un 50% con fondos FEDER, Programa Operativo de Cantabria 2007-2013.

Resultando que el expediente de contratación, está en la fase de publicación de anuncios de licitación en los distintos Diarios Oficiales.

Considerando lo anteriormente expuesto y teniendo en cuenta que la presente Resolución no afecta al proceso de adjudicación de dichos expedientes al no alterarse ninguna de las condiciones del contrato, la Consejera de Presidencia y Justicia,

RESUELVE

Ordenar la publicación en los distintos Diarios Oficiales, del anuncio por el que se de publicidad a que el contrato del servicio unificado de mantenimiento de aplicaciones informáticas de la administración de la Comunidad Autónoma, con un presupuesto de ejecución por contrata de 5.000.000 €, está cofinanciado en un 50% con fondos FEDER, Programa Operativo de Cantabria 2007-2013”.

Santander, 23 de abril de 2013.

La consejera de Presidencia y Justicia,

P. D. el secretario general (Resolución 18 de junio de 2008),

Javier José Vidal Campa.

2013/6853

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE COLINDRES

CVE-2013-6881 *Relación de contratos adjudicados por importe superior a 100.000 euros.*

A los efectos previstos en el artículo 154.2 del Real Decreto Legislativo 3/2011, de 14 de noviembre, se hace público la relación de contratos adjudicados por el Ayuntamiento de Colindres por importe superior a 100.000 euros.

Tipo de contrato: Contrato de servicios.
Número de expediente: CON/24/2012.
Denominación: Mantenimiento instalaciones eléctricas municipales.
Órgano de contratación: Junta de Gobierno Local.
Fecha de adjudicación: Acuerdo de fecha 4 de octubre de 2012.
Empresa adjudicataria: TAESA 2000, S. L.
Cuantía: 39.000 euros/anuales (21% IVA excluido).

Tipo de contrato: Contrato de servicios.
Número de expediente: CON/35/2012.
Denominación: Limpieza Colegios municipales.
Órgano de contratación: Junta de Gobierno Local.
Fecha de adjudicación: acuerdo de fecha 5 de diciembre de 2012.
Empresa adjudicataria: MASTERCLIN, S. A.
Cuantía: 44.614,12 euros/anuales (21% IVA excluido).

Colindres, 30 de abril de 2013.

El alcalde,
José Ángel Hierro Rebollar.

[2013/6881](#)

CVE-2013-6881

AYUNTAMIENTO DE LOS TOJOS

CVE-2013-6869 *Anuncio de subasta de venados en la modalidad de rececho.*

El sábado 1 de junio, a las 12 horas del mediodía, tendrá lugar en el salón de sesiones de la Casa Consistorial de este Ayuntamiento, sito en la localidad de Correpoco, la subasta de 10 permisos de caza de venado, en la modalidad de rececho, correspondientes al Plan Cinegético de la Reserva Nacional de Saja 2013/2014.

Los permisos son los siguientes:

Venados:

- 8 machos no medallables.
- 2 machos selectivos.
- 1 macho de venado selectivo, se reserva a los cazadores locales y el resto a los demás cazadores.

La subasta se realizará por el sistema de pujas a la llana, de 2 minutos de duración, para cada ejemplar.

También se admitirán ofertas en sobre cerrado, que deberán contener cheque expedido a favor del Ayuntamiento por el importe ofertado, señalando el número de permiso o permisos por los que hace la oferta. En primer lugar se abrirán estos sobres, para a continuación realizar la puja verbal.

La cuota de entrada de cada permiso, a ingresar en el Servicio de Montes es de:

- 150 € por ejemplar para los venados selectivos y los no medallables.

Además deberán de abonar la parte proporcional correspondiente a los gastos de publicación del anuncio de la licitación.

Los precios de arranque de la subasta, son los siguientes:

- 50 € (IVA aparte) -cada uno-, para los venados selectivos reservados a los cazadores locales.
- 600 € (sin el IVA) -cada uno-, para el resto de venados selectivos.
- 750 € (IVA no incluido), para los venados machos no medallables, entendiéndose que en estas cantidades no se incluye la cuota de entrada.

Igualmente, deberán abonar una cuota complementaria que se determinará por el Servicio de Montes, en función del resultado de la acción cinegética.

Los Tojos, 29 de abril de 2013.
La alcaldesa,
María Belén Ceballos de la Herrán.

2013/6869

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE SANTANDER

CVE-2013-6895 *Anuncio de adjudicación del procedimiento abierto del servicio para la ejecución y desarrollo del Programa de Ocio Nocturno La Noche es Joven, ediciones 28 y 29. Expediente 9/13.*

Resolución del Excmo. Ayuntamiento de Santander por la que se aprueba la adjudicación del servicio para la ejecución y desarrollo del Programa de Ocio Nocturno "La Noche es Joven, ediciones 28 y 29".

1. Entidad adjudicadora:

- a) Organismo: Ayuntamiento de Santander.
- b) Dependencia: Servicio de Contratación.
- c) Número de expediente: 9/13.

2. Objeto del contrato:

- a) Tipo de contrato: Servicios para la ejecución y desarrollo general del Programa de Ocio Nocturno "La Noche es Joven, ediciones 28 y 29".
- b) Descripción del objeto: Ejecución y desarrollo general de las actividades de ocio juvenil del área municipal de la juventud, que incluye dos proyectos: el Programa de Ocio Nocturno "La Noche es Joven", Ediciones 28 y 29 y las actividades de ocio que tengan lugar en el centro municipal juvenil "Espacio Joven", destinado a la población joven.
- c) Boletín y fecha de publicación del anuncio de licitación: B.O.C. número 30, de fecha 13 de febrero de 2013.

3. Tramitación y procedimiento:

- a) Tramitación: Ordinaria.
- b) Procedimiento: Abierto con varios criterios de adjudicación.

4. Presupuesto de licitación:

Importe total: 134.545,45 euros, IVA incluido.

5. Adjudicación:

- a) Fecha: 8 de abril 2013.
- b) Adjudicatario: Asociación Ser Joven.
- c) Nacionalidad: Española.
- d) Importe de la adjudicación: 134.000 euros, IVA excluido.

Santander, 30 de abril de 2013.
La concejala de Patrimonio y Contratación,
Marta González Olalla

2013/6895

CVE-2013-6895

4.ECONOMÍA, HACIENDA Y SEGURIDAD SOCIAL

4.1.ACTUACIONES EN MATERIA PRESUPUESTARIA

AYUNTAMIENTO DE LAREDO

CVE-2013-6927 *Acuerdo de aprobación definitiva del expediente de modificación de crédito número 01/13.*

En sesión celebrada por el Ayuntamiento Pleno el 27 de marzo de 2013, se ha aprobado inicialmente el expediente de modificación de créditos número 1 del presupuesto general de 2013, con un importe total de 630.452,31 euros. El detalle del mismo es el siguiente:

Concesión de créditos extraordinarios y/o suplementos de créditos aprobados, resumidos por capítulos:

-Capítulo: 6, denominación: Inversiones reales, importe: 630.452,31 euros.

La financiación del expediente se obtiene mediante incorporación de remanentes de crédito con el siguiente detalle:

-Capítulo: 8, denominación: Variación de activos financieros, importe: 630.452,31 euros.

Este expediente ha estado expuesto al público durante quince días hábiles, no habiéndose interpuesto contra el mismo reclamación alguna.

Contra la aprobación definitiva del citado expediente, los interesados legítimos podrán interponer directamente recurso contencioso-administrativo en la forma y plazos que establecen las normas reguladoras de dicha jurisdicción.

Laredo, 2 de mayo de 2013.

El alcalde,
Ángel Vega Madrazo.

2013/6927

4.2.ACTUACIONES EN MATERIA FISCAL

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

CVE-2013-6843 *Citación para notificación de procedimiento de recaudación en período voluntario S-11759/2009.*

De conformidad a lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, modificada por la Ley 4/1999, de 13 de enero y habiéndose intentado por dos veces la notificación a través del servicio de correos, a la/s persona/s, ente/s jurídicos o sus representantes, a quienes no ha sido posible notificar por causas no imputables a esta Dirección General, es por lo que, a través del presente anuncio, se les cita para que comparezcan en las oficinas de la Dirección General de Transportes y Comunicaciones, sitas en la calle Cádiz, 2, en Santander.

En virtud de lo anterior, dispongo que los citados o sus representantes debidamente acreditados, deberán comparecer en el plazo de diez días, contados desde el siguiente a la publicación del presente anuncio, en horario de nueve a catorce horas, para notificarles los actos administrativos que les afectan, cuyas referencias constan seguidamente, con la advertencia de que, si no atienden este requerimiento, la notificación se entenderá producida a todos los efectos legales desde el siguiente al del vencimiento del plazo señalado para comparecer.

Acto a notificar: Procedimiento de recaudación en período voluntario.

Número de expediente: S-11759/2009.

Apellidos y nombre o razón social: Herpalgar, S. L., barrio El Ansar Treceño, 10, 39593 Valdáliga (Cantabria).

NIF/CIF: B 39479738.

Número de liquidación: 047 2 004276524.

Santander, 30 de abril de 2013.
El jefe de la Sección de Inspección,
Juan Martínez López-Dóriga.

2013/6843

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

CVE-2013-6844 *Citación para notificación de procedimiento de recaudación en período voluntario S-3310/2012.*

De conformidad a lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, modificada por la Ley 4/1999, de 13 de enero y habiéndose intentado por dos veces la notificación a través del servicio de correos, a la/s persona/s, ente/s jurídicos o sus representantes, a quienes no ha sido posible notificar por causas no imputables a esta Dirección General, es por lo que, a través del presente anuncio, se les cita para que comparezcan en las oficinas de la Dirección General de Transportes y Comunicaciones, sitas en la calle Cádiz, 2, en Santander.

En virtud de lo anterior, dispongo que los citados o sus representantes debidamente acreditados, deberán comparecer en el plazo de diez días, contados desde el siguiente a la publicación del presente anuncio, en horario de nueve a catorce horas, para notificarles los actos administrativos que les afectan, cuyas referencias constan seguidamente, con la advertencia de que, si no atienden este requerimiento, la notificación se entenderá producida a todos los efectos legales desde el siguiente al del vencimiento del plazo señalado para comparecer.

Acto a notificar: Procedimiento de recaudación en período voluntario.

Número de expediente: S-3310/2012.

Apellidos y nombre o razón social: Gestiona Cargas Completas, S. L., calle de la Solidaridad, 15 na, 28906 Getafe (Madrid).

NIF/CIF: B 61902938.

Número de liquidación: 047 2 004260122.

Santander, 30 de abril de 2013.
El jefe de la Sección de Inspección,
Juan Martínez López-Dóriga.

2013/6844

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

CVE-2013-6845 *Citación para notificación de procedimiento de recaudación en período voluntario S-3313/2012.*

De conformidad a lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, modificada por la Ley 4/1999, de 13 de enero y habiéndose intentado por dos veces la notificación a través del servicio de correos, a la/s persona/s, ente/s jurídicos o sus representantes, a quienes no ha sido posible notificar por causas no imputables a esta Dirección General, es por lo que, a través del presente anuncio, se les cita para que comparezcan en las oficinas de la Dirección General de Transportes y Comunicaciones, sitas en la calle Cádiz, 2, en Santander.

En virtud de lo anterior, dispongo que los citados o sus representantes debidamente acreditados, deberán comparecer en el plazo de diez días, contados desde el siguiente a la publicación del presente anuncio, en horario de nueve a catorce horas, para notificarles los actos administrativos que les afectan, cuyas referencias constan seguidamente, con la advertencia de que, si no atienden este requerimiento, la notificación se entenderá producida a todos los efectos legales desde el siguiente al del vencimiento del plazo señalado para comparecer.

Acto a notificar: Procedimiento de recaudación en período voluntario.

Número de expediente: S-3313/2012.

Apellidos y nombre o razón social: Gestiona Cargas Completas, S. L., calle de la Solidaridad, 15 na, 28906 Getafe (Madrid).

NIF/CIF: B 61902938.

Número de liquidación: 047 2 004260131.

Santander, 30 de abril de 2013.
El jefe de la Sección de Inspección,
Juan Martínez López-Dóriga.

2013/6845

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

CVE-2013-6846 *Citación para notificación de procedimiento de recaudación en período voluntario S-3366/2012.*

De conformidad a lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, modificada por la Ley 4/1999, de 13 de enero y habiéndose intentado por dos veces la notificación a través del servicio de correos, a la/s persona/s, ente/s jurídicos o sus representantes, a quienes no ha sido posible notificar por causas no imputables a esta Dirección General, es por lo que, a través del presente anuncio, se les cita para que comparezcan en las oficinas de la Dirección General de Transportes y Comunicaciones, sitas en la calle Cádiz, 2, en Santander.

En virtud de lo anterior, dispongo que los citados o sus representantes debidamente acreditados, deberán comparecer en el plazo de diez días, contados desde el siguiente a la publicación del presente anuncio, en horario de nueve a catorce horas, para notificarles los actos administrativos que les afectan, cuyas referencias constan seguidamente, con la advertencia de que, si no atienden este requerimiento, la notificación se entenderá producida a todos los efectos legales desde el siguiente al del vencimiento del plazo señalado para comparecer.

Acto a notificar: Procedimiento de recaudación en período voluntario.

Número de expediente: S-3366/2012.

Apellidos y nombre o razón social: don Juan Manuel Ortíz Barquín, barrio Pontanillas, 3. 39500 Cabezón de la Sal (Cantabria).

NIF/CIF: 13691597 L.

Número de liquidación: 047 2 004260166.

Santander, 30 de abril de 2013.
El jefe de la Sección de Inspección,
Juan Martínez López-Dóriga.

2013/6846

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

CVE-2013-6847 *Citación para notificación de procedimiento de recaudación en período voluntario S-3495/2012.*

De conformidad a lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, modificada por la Ley 4/1999, de 13 de enero y habiéndose intentado por dos veces la notificación a través del servicio de correos, a la/s persona/s, ente/s jurídicos o sus representantes, a quienes no ha sido posible notificar por causas no imputables a esta Dirección General, es por lo que, a través del presente anuncio, se les cita para que comparezcan en las oficinas de la Dirección General de Transportes y Comunicaciones, sitas en la calle Cádiz, 2, en Santander.

En virtud de lo anterior, dispongo que los citados o sus representantes debidamente acreditados, deberán comparecer en el plazo de diez días, contados desde el siguiente a la publicación del presente anuncio, en horario de nueve a catorce horas, para notificarles los actos administrativos que les afectan, cuyas referencias constan seguidamente, con la advertencia de que, si no atienden este requerimiento, la notificación se entenderá producida a todos los efectos legales desde el siguiente al del vencimiento del plazo señalado para comparecer.

Acto a notificar: Procedimiento de recaudación en período voluntario.

Número de expediente: S-3495/2012.

Apellidos y nombre o razón social: Irtrans, S. L., lugar Parque Tecnológico de Asturias, 45-24 a, 33428 Llanera (Asturias).

NIF/CIF: B 74283870.

Número de liquidación: 047 2 004260202.

Santander, 30 de abril de 2013.
El jefe de la Sección de Inspección,
Juan Martínez López-Dóriga.

2013/6847

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

CVE-2013-6848 *Citación para notificación de procedimiento de recaudación en período voluntario S-1571/2010 Pz.*

De conformidad a lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, modificada por la Ley 4/1999, de 13 de enero y habiéndose intentado por dos veces la notificación a través del servicio de correos, a la/s persona/s, ente/s jurídicos o sus representantes, a quienes no ha sido posible notificar por causas no imputables a esta Dirección General, es por lo que, a través del presente anuncio, se les cita para que comparezcan en las oficinas de la Dirección General de Transportes y Comunicaciones, sitas en la calle Cádiz, 2, en Santander.

En virtud de lo anterior, dispongo que los citados o sus representantes debidamente acreditados, deberán comparecer en el plazo de diez días, contados desde el siguiente a la publicación del presente anuncio, en horario de nueve a catorce horas, para notificarles los actos administrativos que les afectan, cuyas referencias constan seguidamente, con la advertencia de que, si no atienden este requerimiento, la notificación se entenderá producida a todos los efectos legales desde el siguiente al del vencimiento del plazo señalado para comparecer.

Acto a notificar: Procedimiento de recaudación en período voluntario.

Número de expediente: S-1571/2010 pz.

Apellidos y nombre o razón social: don Rubén Menéndez Uz, avenida Buenavista-Hevia, 11-3b, 33187 Siero (Asturias).

NIF/CIF: 71865963 W.

Número de liquidación: 047 2 004237656.

Santander, 30 de abril de 2013.
El jefe de la Sección de Inspección,
Juan Martínez López-Dóriga.

2013/6848

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE TURISMO

CVE-2013-6840 *Citación para notificación de resolución de expediente sancionador número 350/12/TUR.*

No habiéndose podido notificar a través del Servicio de Correos a Susana Kari Sosa Casco, como titular del establecimiento Bar Mi Lugar, la resolución del expediente sancionador arriba referenciado, se hace público el presente anuncio en cumplimiento de lo previsto en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del procedimiento Administrativo Común, es por lo que a través del presente anuncio se les cita para que comparezcan en las oficinas de la Dirección General de Turismo, Servicio Actividades Turísticas, sita en la calle Miguel Artigas, 2-4 (Edificio Q.O.) 3ª Planta de Santander.

En virtud de lo anterior dispongo que el citado, o su representante debidamente acreditado, deberán comparecer en el plazo de un mes, contados desde el siguiente a la publicación del presente anuncio en el Boletín Oficial de Cantabria, en horario de nueve a catorce horas, para notificarle por comparecencia actos administrativos que le afectan cuyas referencias constan seguidamente, con la advertencia de que si no atienden este requerimiento, la notificación se entenderá producida a todos los efectos legales desde el día siguiente al del vencimiento del plazo señalado para comparecer.

Acto a notificar: Resolución de expediente sancionador.

Apellidos y nombre o razón social: Kari Sosa Casco Susana.

NIF: X5217747J.

Expediente número: 350/12/TUR.

Santander, 25 de abril de 2013.

El director general de Turismo,

Francisco Agudo Martín.

2013/6840

CVE-2013-6840

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE TURISMO

CVE-2013-6842 *Citación para notificación de resolución de expediente sancionador número 359/12/TUR.*

No habiéndose podido notificar a través del Servicio de Correos a Sajid Yousaf Mohammad Afzal, CB, como titular del establecimiento Restaurante Delhi, la resolución del expediente sancionador arriba referenciado, se hace público el presente anuncio en cumplimiento de lo previsto en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del procedimiento Administrativo Común, es por lo que a través del presente anuncio se les cita para que comparezcan en las oficinas de la Dirección General de Turismo, Servicio Actividades Turísticas, sita en la calle Miguel Artigas, 2-4 (edificio Q.O.) 3.ª planta de Santander.

En virtud de lo anterior dispongo que el citado, o su representante debidamente acreditado, deberán comparecer en el plazo de un mes, contados desde el siguiente a la publicación del presente anuncio en el Boletín Oficial de Cantabria, en horario de nueve a catorce horas, para notificarle por comparecencia actos administrativos que le afectan cuyas referencias constan seguidamente, con la advertencia de que si no atienden este requerimiento, la notificación se entenderá producida a todos los efectos legales desde el día siguiente al del vencimiento del plazo señalado para comparecer.

Acto a notificar: Resolución de expediente sancionador.

Apellidos y nombre o razón social: Sajid Yousaf Mohammad Afzal, CB.

NIF: E95348421.

Expediente número: 359/12/TUR.

Santander, 25 de abril de 2013.

El director general de Turismo,
Francisco Agudo Martín.

2013/6842

CVE-2013-6842

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE INNOVACIÓN E INDUSTRIA

CVE-2013-6839 *Notificación de propuesta de resolución y audiencia en procedimiento sancionador. Expediente 4/2013.*

Intentada la notificación sin haberse podido practicar, de conformidad con lo dispuesto en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, a través del presente anuncio, se les cita para que comparezcan en las oficinas de la Dirección General de industria, sita en la calle Hernán Cortés 39, de Santander.

En virtud de lo anterior, dispongo que los citados o sus representantes debidamente acreditados, deberán comparecer en el plazo de diez días, contados desde el siguiente a la publicación del presente anuncio en el BOC, en horario de nueve a catorce horas, para notificarles los actos administrativos que les afectan, cuyas referencias constan seguidamente, con la advertencia de que, si no atienden este requerimiento, la notificación se entenderá producida a todos los efectos legales desde el siguiente al del vencimiento del plazo señalado para comparecer.

Acto a notificar: Propuesta de resolución y audiencia, procedimiento sancionador número de expediente: 4/2013.

Interesado: Prevención e Innovación del Gas, S. L.,
Domicilio en calle Castilla la Nueva, 22. Fuenlabrada-Madrid.
NIF B-85639599.

Santander, 30 de abril de 2013.
EL director general de Innovación e Industria,
Fernando Javier Rodríguez Puertas.

[2013/6839](#)

CVE-2013-6839

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONFEDERACIÓN HIDROGRÁFICA DEL CANTÁBRICO

CVE-2013-6860 *Notificación de resolución por la que se impone multa coercitiva en el expediente sancionador S/39/0016/01.*

De conformidad con lo establecido en el artículo 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se hace pública notificación de la resolución, por la que se impone multa coercitiva, relativa al expediente sancionador que se indica, a las personas o entidades que a continuación se relacionan, ya que habiéndose intentado la notificación en el último domicilio conocido, ésta no se ha podido practicar.

Contra la presente resolución, que agota la vía administrativa, podrá interponerse recurso potestativo de reposición ante el Presidente de la Confederación Hidrográfica del Cantábrico o recurso contencioso-administrativo ante el Tribunal Superior de Justicia de Asturias o el correspondiente a la circunscripción del domicilio del denunciado. Los plazos de interposición de ambos recursos serán, respectivamente, de UN MES y DOS MESES a contar desde el día siguiente al de la presente publicación.

Las obligaciones económicas impuestas podrán ingresarse (indicando esta referencia S/39/0016/01) en la siguiente cuenta:

Titular de la cuenta: Confederación Hidrográfica del Cantábrico.

Banco de España: 9000.

Sucursal: 0046.

Dígito de Control: 40.

C/C: 0200000780.

El ingreso habrá de hacerse efectivo dentro de los plazos siguientes:

a) Efectuada la publicación entre los días uno y 15 de cada mes, desde la fecha de publicación hasta el día 20 del mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

b) Efectuada la publicación entre los días 16 y último de cada mes, desde la fecha de publicación hasta el día cinco del segundo mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

El correspondiente expediente obra en el Servicio de Régimen Sancionador y Asuntos Jurídicos de la Confederación Hidrográfica del Cantábrico, Plaza de España 2, de Oviedo.

Expediente: S/39/0016/01. Sancionado: Iniciativas Residenciales Europeas, S. L. DNI/CIF: B-39378617. Término Municipal Infracción: Los Corrales de Buelna (Cantabria). Resolución: 8 de abril de 2013. Cuantía de la Multa: 600 (SEISCIENTOS) euros. Requerimiento: A fin de que en el plazo de QUINCE DÍAS contados a partir de la publicación de la presente resolución de Multa Coercitiva, reponga las cosas a su primitivo estado y retire, a su costa, el cerramiento y el relleno de tierras realizado en zona de servidumbre de la margen derecha del arroyo Muriago, en Los Corrales de Buelna.

Artículo Ley de Aguas: 116 d). Artículo Reglamento Dominio Público Hidráulico: 315 c). Artículo Régimen Jurídico Procedimiento Administrativo Común: 99.1

Oviedo, 29 de abril de 2013.

El secretario general, Tomás Durán Cueva.

P.D. El jefe de Servicio de Régimen Sancionador y Asuntos Jurídicos
(Resolución 13 de diciembre 2004, «Boletín Oficial del Estado» 11 de enero 2005,
declarada vigente por Resolución de 25/07/2008),
Sigifredo Ramón Álvarez García.

2013/6860

CVE-2013-6860

CONFEDERACIÓN HIDROGRÁFICA DEL CANTÁBRICO

CVE-2013-6861 *Notificación de resolución por la que se impone multa coercitiva en el expediente sancionador S/39/0057/10.*

De conformidad con lo establecido en el artículo 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se hace pública notificación de la resolución, por la que se impone multa coercitiva, relativa al expediente sancionador que se indica, a las personas o entidades que a continuación se relacionan, ya que habiéndose intentado la notificación en el último domicilio conocido, ésta no se ha podido practicar.

Contra la presente resolución, que agota la vía administrativa, podrá interponerse recurso potestativo de reposición ante el Presidente de la Confederación Hidrográfica del Cantábrico o recurso contencioso-administrativo ante el Tribunal Superior de Justicia de Asturias o el correspondiente a la circunscripción del domicilio del denunciado. Los plazos de interposición de ambos recursos serán, respectivamente, de UN MES y DOS MESES a contar desde el día siguiente al de la presente publicación.

Las obligaciones económicas impuestas podrán ingresarse (indicando esta referencia S/39/0057/10) en la siguiente cuenta:

Titular de la cuenta: Confederación Hidrográfica del Cantábrico

Banco de España: 9000

Sucursal: 0046

Dígito de Control: 40

C/C: 0200000780

El ingreso habrá de hacerse efectivo dentro de los plazos siguientes:

a) Efectuada la publicación entre los días uno y 15 de cada mes, desde la fecha de publicación hasta el día 20 del mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

b) Efectuada la publicación entre los días 16 y último de cada mes, desde la fecha de publicación hasta el día cinco del segundo mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

El correspondiente expediente obra en el Servicio de Régimen Sancionador y Asuntos Jurídicos de la Confederación Hidrográfica del Cantábrico, Plaza de España 2, de Oviedo.

Expediente: S/39/0057/10. Sancionado: Residencial Hinojedo, S. L.. DNI/CIF: B39595350. Término Municipal Infracción: Suances (Cantabria). Término Municipal Infractor: Los Corrales de Buelna (Cantabria). Resolución: 8 de abril de 2013. Cuantía de la Multa: 480 (cuatrocientos ochenta) euros. Requerimiento: A fin de que en el plazo de quince días contados a partir de la publicación de la presente resolución de Multa Coercitiva, reponga las cosas a su primitivo estado y retire, a su costa, el tubo instalado en zona de servidumbre de la margen izquierda del arroyo Borrañal, en Hinojedo.

Artículo Ley de Aguas: 116 d). Artículo Reglamento Dominio Público Hidráulico: 315 c). Artículo Régimen Jurídico Procedimiento Administrativo Común: 99.1

Oviedo, 29 de abril de 2013.

El secretario general, Tomás Durán Cueva.

P.D. El jefe de Servicio de Régimen Sancionador y Asuntos Jurídicos
(Resolución 13 de diciembre 2004, «Boletín Oficial del Estado» 11 de enero 2005,
declarada vigente por Resolución de 25/07/2008),
Sigifredo Ramón Álvarez García.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

INSPECCIÓN PROVINCIAL DE TRABAJO Y SEGURIDAD SOCIAL DE CANTABRIA

CVE-2013-6859 *Notificación de actas de infracción y/o liquidación I392013000020901 y otras.*

Don Miguel Ángel Gálvez Vicente, director territorial jefe de la Inspección Provincial de Trabajo y Seguridad social de Cantabria, envía el siguiente edicto:

Iniciado procedimiento sancionador y no habiéndose podido notificar las actas de infracción y/o liquidación que a continuación se relacionan, en cumplimiento de lo dispuesto en el art. 59.4 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (Ley 30/92 de 26 de noviembre), redactado conforme a la Ley 4/1999 («Boletín Oficial del Estado» del 14 de enero de 1999), se procede a su notificación por medio del presente edicto, contando los interesados con un plazo de 15 días hábiles a partir del día siguiente al de su publicación en el «Boletín Oficial de Cantabria» para presentar el oportuno escrito de alegaciones acompañado de la prueba que estime pertinente ante el órgano competente para resolver el expediente, de conformidad con lo dispuesto en el art. 17 del R.D. 928/98 de 14 de mayo, «Boletín Oficial del Estado» del 3 de junio. El procedimiento deberá resolverse en el plazo de 6 meses desde la fecha del acta. Para cualquier información sobre el estado de tramitación del procedimiento puede acudir a esta Inspección Provincial C/Vargas 53 -4ª planta Tfno. 942-37.40.12.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

N.º ACTA	EMPRESA	SANCIÓN	
I392013000020901	SABA 2011 CANTABRIA S.L.	9.376,00	€
I392013000023022	SABA 2011 CANTABRIA S.L.	22.046,00	€
I392013000021002	SABA 2011 CANTABRIA S.L.	30.002,00	€
I392013000023325	TROPICANA LAREDO S.L.	626,00	€
392013008005920	DISTRIBUCIONES VYTUSAN S.L.	2.547,88	€
I392013000021608	NORTE CANDELA S.L.	626,00	€
392013008004809	MIGUEL ANTONIO CORCHERO ALVARADO	2.685,56	€
I392013000014433	MIGUEL ANTONIO CORCHERO ALVARADO	626,00	€
392013008006324	RAMON LARUMBE CANO	612,30	€
I392013000019685	RAMON LARUMBE CANO	626,00	€
I392013000023628	FONPER 98 S.L.	626,00	€
I392013000023123	MAB LOGISTICA DEL NORTE S.L.	626,00	€
392013008006425	LUIS FIDEL IRIONDO CARRAVILLA	7.089,94	€
392013008007435	HERCASA INGENIERIA CANTABRIA XXI S.L.	2.665,86	€
I392013000018574	HERCASA INGENIERIA CANTABRIA XXI S.L.	626,00	€
392013008007435	M3 ESTRUCTURAS E INGENIERIA S.L.	SOLIDARIA	
392013008005617	ALEJANDRO GARCIA OLAVARRIETA	TRABAJADOR	
392013008004607	CONSTRUCCIONES VIERTO S.L.	2.853,32	€
I392013000014231	CONSTRUCCIONES VIERTO S.L.	3.126,00	€
392013008004506	MAQUINARIA HERGO S.L.	2.292,10	€
I392013000014130	MAQUINARIA HERGO S.L.	626,00	€
392013008006122	ARPAPEM S.L.	3.282,93	€
I392013000018069	ARPAPEM S.L.	1.252,00	€

Santander, 30 de abril de 2013.

El director territorial jefe de la Inspección Provincial de Trabajo y Seguridad Social,
Miguel Ángel Gálvez Vicente.

2013/6859

CVE-2013-6859

AYUNTAMIENTO DE ARGOÑOS

CVE-2013-6884 *Aprobación y exposición pública del padrón de Agua, Alcantarillado y Canon de Saneamiento del Gobierno de Cantabria del primer trimestre de 2013 y apertura del período voluntario de cobro.*

Por Resolución de la Alcaldía de fecha 26 de abril de 2013 se ha aprobado el padrón de Agua y Alcantarillado del primer trimestre del ejercicio 2013 de este municipio de Argoños, que estará expuesto al público en las oficinas municipales de este Ayuntamiento durante el plazo de veinte días a partir del siguiente a la publicación de este anuncio en el BOC, a fin de que los interesados puedan examinarle y presentar las alegaciones o reclamaciones que estimen oportunas.

Igualmente, se les comunica que con el recibo de las Tasas Municipales se pondrá al cobro el canon de Saneamiento del Gobierno de Cantabria.

Al mismo tiempo se publica el anuncio de cobranza de la Tasa de Agua, Alcantarillado y Canon de Saneamiento del primer trimestre del ejercicio 2013.

Plazo de ingreso en periodo voluntario: Hasta dos meses desde la publicación del presente anuncio en el BOC.

Lugar de pago: Oficina del Servicio Municipal de Aguas, sita en barrio Tejiro, número 1, bajo, Argoños, de lunes a viernes en horario de 9:00 a 13:00 horas.

Medios de pago: Domiciliación bancaria, dinero en curso legal o cheque nominativo.

Contra el acto de aprobación del padrón y de las liquidaciones incorporadas en el mismo, podrá formularse recurso de reposición ante el Alcalde-Presidente en el plazo de un mes, a contar desde el día siguiente al de finalización del período de exposición pública del correspondiente padrón.

Contra el Canon de Saneamiento podrán interponer reclamación económico-administrativa ante la Consejería de Medio Ambiente del Gobierno de Cantabria en el plazo de un mes, a contar desde el día siguiente al de finalización del período de exposición pública del correspondiente padrón.

Transcurrido el plazo de ingreso en periodo voluntario para satisfacer la deuda si ésta no ha sido abonada, será exigida en período ejecutivo de acuerdo con lo establecido en los artículos 26 y 28 de la Ley General Tributaria 58/2003, de 17 de diciembre.

Argoños, 29 de abril de 2013.

El alcalde,

Juan José Barruetabeña.

2013/6884

AYUNTAMIENTO DE COLINDRES

CVE-2013-6882 *Aprobación y exposición pública de padrones y listas cobratorias del Impuesto sobre Bienes Inmuebles Urbanos y Rústicos del 2013 y apertura del período voluntario de cobro.*

Por Decreto de Alcaldía n.º 266/2013 de fecha 30 de abril de 2013, se aprobaron los padrones fiscales correspondientes al ejercicio económico 2013 del Impuesto sobre Bienes Inmuebles Urbanos y del Impuesto sobre Bienes Inmuebles Rústicos.

En cumplimiento de lo dispuesto en el artículo 102.3 de la vigente Ley General Tributaria, los Padrones Fiscales estarán expuestos al público en el Tablón de Anuncios del Ayuntamiento a efectos de comprobación y alegaciones por los legítimos interesados, por una plazo de veinte días hábiles a contar desde el día siguiente al de la publicación del presente anuncio en el BOC.

Plazo de Ingreso en período voluntario: Del 13 de mayo al 1 de agosto del año 2013 ambos incluidos.

Si la publicación de este edicto se realizara con posterioridad al 13 de mayo de 2013, el período de pago se iniciará a partir del día siguiente a aquel en que tenga lugar la publicación.

Advertencia: Transcurrido el plazo de ingreso, las deudas serán exigidas por el procedimiento de apremio y devengarán el recargo de apremio, intereses de demora, y en su caso, las costas que se produzcan.

Recurso: A los efectos del artículo 14 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, los interesados podrán interponer Recurso de Reposición previo al contencioso administrativo, frente al órgano autor de este acto, en el plazo de un mes computado desde el siguiente día al de la finalización del período de exposición pública, sin perjuicio de que los interesados puedan ejercitar cualquier otro recurso o acción que entiendan más conveniente a su derecho o interés.

Aplazamiento de pago: Podrá ser solicitado aplazamiento o fraccionamiento del pago en los términos y con las garantías que establecen los artículos 65 y 82 de la Ley General Tributaria.

También se podrá solicitar fraccionamiento sin intereses del Impuesto sobre Bienes Inmuebles Urbanos de conformidad con lo señalado en la Ordenanza Fiscal nº 1/2013 en relación con el párrafo segundo del artículo 10 del Real Decreto Legislativo 2/2004 de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, en el período comprendido entre el 13/05/2013 y el 24/05/2013.

Insértese en el Boletín Oficial de Cantabria.

Colindres, 6 de mayo de 2013.

El alcalde,

José Ángel Hierro Rebollar.

2013/6882

CVE-2013-6882

AYUNTAMIENTO DE LIÉRGANES

CVE-2013-6870 *Aprobación y exposición pública del Padrón-Lista Cobratoria del Impuesto Municipal de Vehículos de Tracción Mecánica 2013 y apertura del período voluntario de cobro.*

Por acuerdo de la Junta de Gobierno Local, de fecha 17 de abril de 2013, ha sido aprobado el padrón-lista cobratorio correspondiente al Impuesto Municipal de Vehículos de Tracción Mecánica correspondiente al ejercicio 2013.

Los referidos padrones se exponen al público durante un plazo de veinte días hábiles al objeto de que puedan examinarse por los interesados y presentar en su caso las reclamaciones que se estimen procedentes.

Contra las liquidaciones de carácter tributario que se derivan de los presentes padrones, se podrá interponer recurso de reposición, ante la Junta de Gobierno Local, previo al contencioso-administrativo, en el plazo de un mes, a contar desde la finalización del periodo de exposición al público de los citados padrones, de conformidad con lo establecido en el Art.14.2 de Real Decreto Legislativo 2/2004, de 5 de marzo por el que se aprueba el Texto Refundido de la Ley 39/1988, de 28 de diciembre, reguladora de las Haciendas Locales.

Contra la desestimación expresa o presunta del recurso de reposición, se podrá interponer recurso contencioso-administrativo ante el Juzgado correspondiente, de los de Santander, de dicha Jurisdicción, en la forma y plazos determinados en la Ley 29/1998, de 13 de julio. Todo ello con independencia de que se pueda interponer cualquier otro recurso que se estime procedente por los interesados.

Simultáneamente se anuncia la cobranza de citado impuesto, durante dos meses a contar desde el día siguiente a la publicación del presente acuerdo en el Boletín Oficial de Cantabria, pudiendo efectuarse el ingreso en cualquier sucursal de Caja Cantabria, en la cuenta 2048-2042-44-3400000075 por los contribuyentes que no tengan domiciliado el cobro en entidades financieras.

Transcurrido el plazo de ingreso anterior, las deudas que no se hayan satisfecho serán exigidas por el procedimiento de apremio y devengarán los intereses de demora, los recargos del período ejecutivo, y, en su caso, las costas que se produzcan. Todo ello en aplicación de lo establecido en los artículos 161.4, 22 y 28 de la Ley General Tributaria, Ley 58/2003, de 17 de diciembre («Boletín Oficial del Estado» núm. 302, de 18 de diciembre).

Liérganes, 29 de abril de 2013.

El alcalde,

Ramón Diego Cabarga.

2013/6870

AYUNTAMIENTO DE NOJA

CVE-2013-6872 *Aprobación inicial y exposición pública del Padrón de la Tasa por Recogida de Basuras y Residuos Sólidos Urbanos para el tercer trimestre 2012 y apertura del período voluntario de cobro.*

Aprobado por Decreto Alcaldía de 26 de abril de 2013 el Padrón de la Tasa por Recogida de Basuras y Residuos Sólidos Urbanos del tercer trimestre de 2012, los recibos correspondientes serán puestos al cobro en periodo voluntario los días hábiles comprendidos entre el 15 de mayo y el 15 de julio de 2013.

De acuerdo con lo establecido en los artículos 23 a 31 del Reglamento General de Recaudación, en relación con los artículos 59 y 60 de la Ley General Tributaria, los medios de pago podrán ser: dinero de curso legal, transferencias bancarias o cheques nominativos a favor del Ayuntamiento.

La recaudación de las deudas tendrá lugar por el órgano de recaudación, debiendo realizarse el ingreso a favor del Ayuntamiento en la cuenta restringida de recaudación abierta en la entidad Banco Santander número 0049 5376 98 2510278530, con indicación del nombre y apellidos de la persona que realiza el mismo y del número de la liquidación.

Quince días antes de la fecha de inicio del periodo voluntario de cobro, y por el periodo de un mes, se abrirá un plazo de información pública en el que el padrón estará a disposición de los interesados en las oficinas del Ayuntamiento, a los efectos de comprobación y reclamación.

Contra la aprobación del padrón y de las liquidaciones incorporadas en el mismo podrá formularse recurso de reposición ante el alcalde-presidente, en el plazo de un mes a contar desde el día siguiente al de finalización del periodo de exposición pública.

La interposición de recurso no precisará del previo pago de la cantidad exigida, ni detendrá la acción administrativa encaminada al cobro de la deuda a menos que el contribuyente solicite dentro del plazo de interposición la suspensión de la ejecución del acto impugnado, a cuyo efecto será preceptivo acompañar garantía por el importe total de la deuda que sea acorde a lo establecido en el artículo 14.2 i) del texto refundido de la Ley reguladora de las Haciendas Locales.

Transcurrido el período voluntario de pago se iniciará el periodo ejecutivo, que determinará el devengo del recargo ejecutivo del 5% hasta que haya sido notificada la providencia de apremio, momento a partir del cual se exigirá el recargo de apremio reducido del 10% del importe de la deuda no ingresada, hasta la finalización del plazo de ingreso de las deudas apremiadas, momento en el que se exigirá el recargo de apremio ordinario del 20%, así como los intereses de demora y, en su caso, las costas que se produzcan.

Noja, 26 de abril de 2013.

El alcalde-presidente,
Jesús Díaz Gómez.

[2013/6872](#)

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE RIONANSA

CVE-2013-6873 *Aprobación inicial y exposición pública del padrón de la Tasa por Suministro de Agua, Recogida de Basura Domiciliaria y Derechos de Enganche a la Red General de Agua del primer trimestre 2013.*

Por Decreto de la Alcaldía del día de hoy, han sido aprobado el Padrón de contribuyentes de la Tasa por Suministro de Agua, Recogida de Basura Domiciliaria y Derechos de Enganche a la Red General de Agua, primer trimestre del ejercicio 2013.

Lo que se hace público para conocimiento de los interesados, significando que dicho padrón está a disposición de los contribuyentes en la Secretaría de este ayuntamiento, donde podrá ser examinado e interponer las reclamaciones que estimen oportunas en el plazo de un mes a contar desde la publicación de este anuncio en Boletín Oficial de Cantabria.

Rionansa, 26 de abril de 2013.

El alcalde,

José Miguel Gópez Gómez.

2013/6873

CVE-2013-6873

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE SAN FELICES DE BUELNA

CVE-2013-6871 *Aprobación inicial y exposición pública del padrón de Agua y Canon de Saneamiento del primer trimestre 2013 y apertura del período voluntario de cobro.*

Por Resolución de Alcaldía de fecha 29/04/2013 se aprobó el Padrón de facturación de agua y canon de saneamiento, correspondiente al "Primer Trimestre de 2013".

Se fija el periodo voluntario de recaudación del citado impuesto desde el 17 de mayo de 2013 hasta el 16 de julio de 2013, pasando los recibos de banco el 1 de junio de 2013.

Asimismo se expone al público por el término de quince días contados a partir del siguiente a la publicación en el BOC, a efectos de reclamaciones, quedando a disposición de los contribuyentes en las oficinas de Secretaría.

San Felices de Buelna, 29 de abril de 2013.

El alcalde,

José Antonio González-Linares Gutiérrez.

[2013/6871](#)

CVE-2013-6871

AYUNTAMIENTO DE SANTANDER

CVE-2013-6885 *Notificación de incoación de expediente sancionador 34/13.*

Habiendo sido imposible practicar la notificación de la resolución dictada por la sra. concejala delegada de Medio Ambiente en fecha 7 de marzo de 2013 a D. Anthony Damian Montenegro Pérez en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha de 5 de enero de 2013 por la Policía Local se remite denuncia contra D. Anthony Damian Montenegro Pérez, por realizar pintadas en un local correspondiente a la zona deportiva de las Casas de la Renfe (pistas deportivas de Cajo).

Segundo: Que según el art. 20 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, "Se prohíbe toda clase de pintadas en la vía pública, tanto sobre sus elementos estructurales, calzadas, aceras, como sobre muros, paredes, estatuas, monumentos, mobiliario urbano y cualquier otro elemento externo de la ciudad".

Tercero: Que los hechos denunciados pueden constituir una infracción tipificada como leve por el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, sancionable con multa de 90 a 300 € "las pintadas en la vía pública sobre elementos estructurales, calzadas, aceras, mobiliario urbano, muros y paredes que no permita expresamente esta Ordenanza".

Cuarto: Que según el Art. 130.2 de la Ley 30/1992 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común "las responsabilidades administrativas que se deriven del procedimiento sancionador serán compatibles con las exigencias al infractor de la reposición de la situación alterada por el mismo a su estado originario, así como con la indemnización por los daños y perjuicios causados que podrán ser determinados por el órgano competente".

En uso de las facultades atribuidas por la normativa vigente, y visto el artículo 60 de la ya referida Ordenanza en concordancia con los artículos 46.3.c) y 49 de la Ley 22/11 de Residuos y Suelos Contaminados, así como el art. 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, la concejala delegada resuelve:

- 1.- Incoar expediente sancionador por los hechos anteriormente referenciados a D. Anthony Damian Montenegro Pérez.
- 2.- Nombrar instructor del expediente a D. José Gil Nieto y secretaria a D^a Ana Elena Rozas Lecue.
- 3.- Conceder un plazo de quince días para que pueda presentar las alegaciones, así como aportar los documentos o justificaciones que estimen pertinentes".

Contra esta resolución no cabe recurso alguno por ser de trámite.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

2013/6885

CVE-2013-6885

AYUNTAMIENTO DE SANTANDER

CVE-2013-6886 *Notificación de incoación de expediente sancionador 102/13.*

Habiendo sido imposible practicar la notificación de la resolución dictada por la sra. concejala delegada de Medio Ambiente de fecha 7 de marzo de 2013 a D. Alexander Ireneo Pcurimay Delgado en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha de 19 de agosto de 2012 por la Policía Local se remite denuncia contra D. Alexander Ireneo Pcurimay Delgado por arrojar a al vía pública a las 20,40 horas, botellas de cristal a las pistas deportivas, sitas en la C/ Duque de Ahumada.

Segundo: Que según el art. 7.1 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, "Los usuarios deberán abstenerse de toda manipulación sobre las papeleras, dispensadores de bolsas higiénicas, contenedores o cualquier otro tipo de mobiliario de limpieza urbana, moverlos, volcarlos o arrancarlos, así como de cualquier otro acto que deteriore su presentación o los haga inutilizables para el uso al que están destinados".

Tercero: Que los hechos denunciados pueden constituir una infracción tipificada como leve por el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, sancionable con multa de 90 a 300 € de acuerdo con el artículo 61 de la referida norma, y ello sin perjuicio de lo que resulte de la instrucción del expediente.

En uso de las facultades atribuidas por la normativa vigente, y visto el artículo 63 de la ya referida Ordenanza en concordancia con los artículos 46.3c) y 49 de la Ley 22/11 de 28 de julio de Residuos y Suelos Contaminados, así como el Art. 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, la concejala delegada resuelve:

- 1.- Incoar expediente sancionador por los hechos anteriormente referenciados a D. Alexander Ireneo Pcurimay Delgado.
- 2.- Nombrar instructor del expediente a D. José Gil Nieto y secretario a D^a Ana Elena Rozas Lecue.
- 3.- Conceder un plazo de 15 días para que pueda presentar las alegaciones, así como aportar los documentos o justificaciones que estimen pertinentes".

Contra esta resolución no cabe recurso alguno por ser de trámite.

Santander, 30 de abril de 2013.
La concejala delegada de Medio Ambiente (ilegible).

2013/6886

AYUNTAMIENTO DE SANTANDER

CVE-2013-6887 *Notificación de incoación de expediente sancionador 34/13.*

Habiendo sido imposible practicar la notificación de la resolución dictada por la sra. concejala delegada de Medio Ambiente en fecha 7 de marzo de 2013 a D. Samuel Bustillo Remeseiro en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha de 5 de enero de 2013 por la Policía Local se remite denuncia contra D. Samuel Bustillo Remeseiro, por realizar pintadas en un local correspondiente a la zona deportiva de las Casas de la Renfe (pistas deportivas de Cajo).

Segundo: Que según el art. 20 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, "Se prohíbe toda clase de pintadas en la vía pública, tanto sobre sus elementos estructurales, calzadas, aceras, como sobre muros, paredes, estatuas, monumentos, mobiliario urbano y cualquier otro elemento externo de la ciudad".

Tercero: Que los hechos denunciados pueden constituir una infracción tipificada como leve por el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, sancionable con multa de 90 a 300 € "las pintadas en la vía pública sobre elementos estructurales, calzadas, aceras, mobiliario urbano, muros y paredes que no permita expresamente esta Ordenanza".

Cuarto: Que según el Art. 130.2 de la Ley 30/1992 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común "las responsabilidades administrativas que se deriven del procedimiento sancionador serán compatibles con las exigencias al infractor de la reposición de la situación alterada por el mismo a su estado originario, así como con la indemnización por los daños y perjuicios causados que podrán ser determinados por el órgano competente".

En uso de las facultades atribuidas por la normativa vigente, y visto el artículo 60 de la ya referida Ordenanza en concordancia con los artículos 46.3.c) y 49 de la Ley 22/11 de Residuos y Suelos Contaminados, así como el Art. 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, la Concejala Delegada resuelve:

- 1.- Incoar expediente sancionador por los hechos anteriormente referenciados a D. Samuel Bustillo Remeseiro.
- 2.- Nombrar instructor del expediente a D. José Gil Nieto y secretaria a D^a Ana Elena Rozas Lecue.
- 3.- Conceder un plazo de 15 días para que pueda presentar las alegaciones, así como aportar los documentos o justificaciones que estimen pertinentes".

Contra esta resolución no cabe recurso alguno por ser de trámite.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

2013/6887

CVE-2013-6887

AYUNTAMIENTO DE SANTANDER

CVE-2013-6888 *Notificación de resolución de expediente sancionador 750/12.*

Habiendo sido imposible practicar la notificación de la resolución dictada por la concejala delegada de Medio Ambiente en fecha 15 de marzo de 2013 a D. Luis Carlos Guzmán Alonso y en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha 30 de octubre de 2012, se incoa expediente a D. Luis Carlos Guzmán Alonso por satisfacer necesidades fisiológicas en la vía pública, en concreto en la C/ Perines nº 35 lo que puede constituir una infracción tipificada como leve por el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria del Ayuntamiento de Santander en relación con el artículo 9.6 del mismo texto.

Habiendo sido imposible practicar la notificación en su domicilio, de las infracciones cometidas y las sanciones que en su caso podían recaer, se procedió de conformidad con el artículo 59.5 de la Ley 30/92 de 26 de noviembre, a su publicación en el BOC y en el tablón de edictos, al objeto de que pudiese presentar las alegaciones, documentos o justificaciones que estimasen pertinentes en el plazo de 15 días.

Segundo: Que concluido dicho plazo, no se ha presentado alegación alguna por el interesado por lo que, de conformidad con el art. 63.2 del ya mencionado texto y teniendo en cuenta que el artículo 61 prevé para estos casos la sanción de multa de 90 a 300 €, y considerando que debe tenerse en cuenta el artículo 62 de la Ordenanza en cuya virtud para graduar la cuantía y alcance de las sanciones se atenderá a la naturaleza de la infracción, reincidencia, así como aquellos otros elementos que puedan considerarse atenuantes o agravantes, y, teniendo en consideración que el interés jurídico vulnerado, en el supuesto que nos ocupa, es la salud pública, procede la imposición en su grado medio.

En uso de las facultades atribuidas por la normativa vigente, en concordancia con el art. 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, la Concejala Delegada resuelve:

Sancionar a D. Luis Carlos Guzmán Alonso por satisfacer necesidades fisiológicas en la vía pública, en concreto en la C/ Perines nº 35, con multa de 120 €, como responsable de una infracción administrativa tipificada en el art. 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, por satisfacer necesidades fisiológicas en la vía pública.

Contra esta resolución podrá interponer recurso de reposición ante esta Alcaldía Presidencia en el plazo de un mes, contando a partir del día siguiente al recibo de la presente notificación. De no ser resuelto este de forma expresa dentro del mes siguiente de su presentación, dispondrá de un nuevo plazo de seis meses para interponer recurso contencioso administrativo ante el Juzgado de dicha jurisdicción.

En caso de no interponerse recurso de reposición, podrá impugnar la presente resolución directamente ante el Juzgado Contencioso Administrativo, en el plazo de dos meses contado a partir del día siguiente al recibo de la presente notificación.

La multa deberá hacerse efectiva en la oficina que Caja Cantabria tiene abierta en la Casa Consistorial sita en la Plaza del Ayuntamiento s/n previa recogida de la carta de pago en el Negociado de Rentas".

Los plazos para realizar el pago de las deudas de notificaciones recibidas entre los días 1 y 15 del mes, ambos inclusive, hasta el día 20 del mes siguiente.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Las de las recibidas entre el día 16 y el último día del mes, ambos inclusive, hasta el día 5 del segundo mes posterior.

Si, vencidos los plazos indicados anteriormente, no se hubiera satisfecho la deuda, se exigirá en vía de apremio de acuerdo con lo establecido en el artículo 68 y siguientes del Reglamento General de Recaudación.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

[2013/6888](#)

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE SANTANDER

CVE-2013-6889 *Notificación de resolución de expediente sancionador 885/12.*

Habiendo sido imposible practicar la notificación de la resolución dictada por el concejal Delegado de Medio Ambiente en fecha 7 de marzo de 2013 a D. Ever Dario Pintos y en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha 3 de diciembre de 2012 se incoa expediente a D. Ever Dario Pintos, por arrojar basura al suelo (latas de cerveza), en la C/ Vargas nº 33 lo que puede constituir una infracción administrativa tipificada como leve por el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria del Ayuntamiento de Santander, en relación con el artículo 9.8 del mismo texto.

Habiendo sido imposible practicar la notificación en su domicilio de las infracciones cometidas y las sanciones que en su caso podían recaer, se procede de conformidad con el artículo 59.5 de la Ley 30/92 de 26 de noviembre, a su publicación en el BOC y en el tablón de edictos, al objeto de que pudiese presentar las alegaciones, documentos o justificaciones que estimasen pertinentes en el plazo de 15 días.

Segundo: Concluido dicho plazo, no se ha presentado alegación alguna por el expedientado, por lo que, de conformidad con el artículo 63 del ya mencionado texto y teniendo en cuenta que el artículo 61 prevé para estos casos la sanción de multa de 90 a 300 €, y considerando que debe tenerse en cuenta el artículo 62 de la Ordenanza en cuya virtud para graduar la cuantía y alcance de las sanciones se atenderá a la naturaleza de la infracción, reincidencia, así como aquellos otros elementos que puedan considerarse atenuantes o agravantes.

En uso de las facultades atribuidas por la normativa vigente, en concordancia con el art. 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, el Concejal Delegado resuelve:

Sancionar a D. Christian David Valdez Alarcon, D. Ever Dario Pintos, por arrojar basura al suelo (latas de cerveza), en la C/ Vargas nº 33, con multa de 120 €, como responsable de una infracción administrativa tipificada en el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria.

La multa deberá hacerse efectiva en la oficina que Caja Cantabria tiene abierta en la Casa Consistorial sita en la Plaza del Ayuntamiento s/n previa recogida de la carta de pago en el Negociado de Rentas.

Contra esta resolución podrá interponer recurso de reposición ante el Sr. Alcalde en el plazo de un mes, contando a partir del día siguiente al recibo de la presente notificación.

De no ser resuelto este de forma expresa dentro del mes siguiente de su presentación, dispondrá de un nuevo plazo de seis meses para interponer recurso contencioso administrativo ante el Juzgado de dicha jurisdicción.

En caso de no interponerse recurso de reposición, podrá impugnar la presente resolución directamente ante el Juzgado Contencioso Administrativo, en el plazo de dos meses contado a partir del día siguiente al recibo de la presente notificación.

Los plazos para realizar el pago de las deudas de notificaciones recibidas entre los días 1 y 15 del mes, ambos inclusive, hasta el día 20 del mes siguiente.

Las de las recibidas entre el día 16 y el último día del mes, ambos inclusive, hasta el día 5 del segundo mes posterior.

CVE-2013-6889

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Si, vencidos los plazos indicados anteriormente, no se hubiera satisfecho la deuda, se exigirá en vía de apremio de acuerdo con lo establecido en el artículo 68 y siguientes del Reglamento General de Recaudación.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

2013/6889

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE SANTANDER

CVE-2013-6890 *Notificación de resolución de expediente sancionador 958/12.*

Habiendo sido imposible practicar la notificación de la resolución dictada por la concejala delegada de Medio Ambiente en fecha 7 de marzo de 2013 a D. Eric Leceta Vázquez en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha 9 de enero de 2013, se incoa expediente a D. Eric Leceta Vázquez por satisfacer necesidades fisiológicas en la vía pública, en concreto en la C/ Bajada de San Juan en confluencia con Camilo Alonso Vega, lo que puede constituir una infracción tipificada como leve por el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria del Ayuntamiento de Santander en relación con el artículo 9.6 del mismo texto.

Notificándose al interesado los hechos imputados, las infracciones cometidas y las sanciones que en su caso podían recaer, al objeto de que pudiese presentar las alegaciones, documentos o justificaciones que estimasen pertinentes en el plazo de 15 días

Segundo: Que concluido dicho plazo, no se ha presentado alegación alguna por el interesado, por lo que de conformidad con el art. 63.2 del ya mencionado texto y teniendo en cuenta que el artículo 61 prevé para estos casos la sanción de multa de 90 a 300 €, y considerando que debe tenerse en cuenta el artículo 62 de la Ordenanza en cuya virtud para graduar la cuantía y alcance de las sanciones se atenderá a la naturaleza de la infracción, reincidencia, así como aquellos otros elementos que puedan considerarse atenuantes o agravantes, y, teniendo en consideración que el interés jurídico vulnerado, en el supuesto que nos ocupa, es la salud pública, procede la imposición de la multa en su grado medio.

En uso de las facultades atribuidas por la normativa vigente, en concordancia con el art. 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, la Concejala Delegada resuelve:

Sancionar a D. Eric Leceta Vázquez Por satisfacer necesidades fisiológicas en la vía pública, en concreto en la C/ Bajada de San Juan en confluencia con Camilo Alonso Vega, con multa de 120 €, como responsable de una infracción administrativa tipificada en el art. 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, por satisfacer necesidades fisiológicas en la vía pública.

La multa deberá hacerse efectiva en la oficina que Caja Cantabria tiene abierta en la Casa Consistorial sita en la Plaza del Ayuntamiento s/n previa recogida de la carta de pago en el Negociado de Rentas.

Contra esta resolución podrá interponer recurso de reposición ante esta Alcaldía Presidencia en el plazo de un mes, contando a partir del día siguiente al recibo de la presente notificación.

De no ser resuelto este de forma expresa dentro del mes siguiente de su presentación, dispondrá de un nuevo plazo de seis meses para interponer recurso contencioso administrativo ante el Juzgado de dicha jurisdicción.

En caso de no interponerse recurso de reposición, podrá impugnar la presente resolución directamente ante el Juzgado Contencioso Administrativo, en el plazo de dos meses contado a partir del día siguiente al recibo de la presente notificación.

Los plazos para realizar el pago de las deudas de notificaciones recibidas entre los días 1 y 15 del mes, ambos inclusive, hasta el día 20 del mes siguiente.

Las de las recibidas entre el día 16 y el último día del mes, ambos inclusive, hasta el día 5 del segundo mes posterior.

CVE-2013-6890

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Si, vencidos los plazos indicados anteriormente, no se hubiera satisfecho la deuda, se exigirá en vía de apremio de acuerdo con lo establecido en el artículo 68 y siguientes del Reglamento General de Recaudación.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

2013/6890

CVE-2013-6890

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE SANTANDER

CVE-2013-6898 *Notificación de resolución de expediente sancionador 808/12.*

Habiendo sido imposible practicar la notificación de la resolución dictada por la Concejala Delegada de Medio Ambiente en fecha 7 de marzo de 2013 a D. Luo Xiao Fang, y en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha 9 de noviembre de 2012 se incoa expediente a D. Luo Xiao Fang, como responsable de una infracción administrativa tipificada como grave en artículo 46.3.c) de la Ley 22/2011 de 28 de julio de Residuos Suelos Contaminados: "El abandono, vertido o eliminación incontrolada de cualquier tipo de residuo no peligroso en la vía pública". Habiendo sido imposible practicar la notificación en su domicilio, de las infracciones cometidas y las sanciones que en su caso podían recaer, se procede de conformidad con el artículo 59.5 de la Ley 30/92 de 26 de noviembre, a su publicación en el BOC y en el tablón de edictos, al objeto de que pudiese presentar las alegaciones, documentos o justificaciones que estimasen pertinentes en el plazo de quince días.

Segundo: Concluido dicho plazo, no se ha presentado alegación alguna por el expedientado por lo que, en uso de las facultades atribuidas por la normativa vigente, y visto el artículo 63 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, en concordancia con el artículo 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, la Concejala Delegada resuelve:

Sancionar a D. Luo Xiao Fang, con multa de 901 €, como responsable de una infracción administrativa tipificada como grave en el artículo 46.3.c) de la Ley 22/2011 de 28 de julio de Residuos Suelos Contaminados por el abandono de un vehículo marca YAMAHA YN 50, matrícula C 0939 BRH, que fue retirado de la C/ Grupo Los Pinares por encontrarse en estado de abandono.

La multa deberá hacerse efectiva en la oficina que Caja Cantabria tiene abierta en la Casa Consistorial sita en la Plaza del Ayuntamiento s/n previa recogida de la carta de pago en el Negociado de Rentas".

Contra esta resolución podrá interponer recurso de reposición ante el Sr. Alcalde en el plazo de un mes, contando a partir del día siguiente al recibo de la presente notificación.

De no ser resuelto este de forma expresa dentro del mes siguiente de su presentación, dispondrá de un nuevo plazo de seis meses para interponer recurso contencioso administrativo ante el Juzgado de dicha jurisdicción.

En caso de no interponerse recurso de reposición, podrá impugnar la presente resolución directamente ante el Juzgado Contencioso Administrativo, en el plazo de dos meses contado a partir del día siguiente al recibo de la presente notificación.

Los plazos para realizar el pago de las deudas de notificaciones recibidas entre los días 1 y 15 del mes, ambos inclusive, hasta el día 20 del mes siguiente.

Las de las recibidas entre el día 16 y el último día del mes, ambos inclusive, hasta el día 5 del segundo mes posterior.

Si, vencidos los plazos indicados anteriormente, no se hubiera satisfecho la deuda, se exigirá en vía de apremio de acuerdo con lo establecido en el artículo 68 y siguientes del Reglamento General de Recaudación.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

2013/6898

CVE-2013-6898

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE SANTANDER

CVE-2013-6899 *Notificación de resolución de expediente sancionador 811/12.*

Habiendo sido imposible practicar la notificación de la resolución dictada por la concejala delegada de Medio Ambiente en fecha 7 de marzo de 2013 a D. Fatouma Reeda Buleu, y en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha 9 de noviembre de 2012 se incoa expediente a D. Fatouma Reeda Buleu, como responsable de una infracción administrativa tipificada como grave en artículo 46.3.c) de la Ley 22/2011 de 28 de julio de Residuos Suelos Contaminados: "El abandono, vertido o eliminación incontrolada de cualquier tipo de residuo no peligroso en la vía pública". Habiendo sido imposible practicar la notificación en su domicilio, de las infracciones cometidas y las sanciones que en su caso podían recaer, se procede de conformidad con el artículo 59.5 de la Ley 30/92 de 26 de noviembre, a su publicación en el BOC y en el tablón de edictos, al objeto de que pudiese presentar las alegaciones, documentos o justificaciones que estimasen pertinentes en el plazo de 15 días.

Segundo: Concluido dicho plazo, no se ha presentado alegación alguna por el expedientado por lo que, en uso de las facultades atribuidas por la normativa vigente, y visto el artículo 63 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, en concordancia con el artículo 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, la Concejala Delegada resuelve:

Sancionar a D. Fatouma Reeda Buleu, con multa de 901 €, como responsable de una infracción administrativa tipificada como grave en el artículo 46.3.c) de la Ley 22/2011 de 28 de julio de Residuos Suelos Contaminados por el abandono de un vehículo marca Opel Astra, matrícula 1882 GHJ, que fue retirado de la C/ Miguel de Unamuno por encontrarse en estado de abandono.

La multa deberá hacerse efectiva en la oficina que Caja Cantabria tiene abierta en la Casa Consistorial sita en la Plaza del Ayuntamiento s/n previa recogida de la carta de pago en el Negociado de Rentas".

Contra esta resolución podrá interponer recurso de reposición ante el Sr. Alcalde en el plazo de un mes, contando a partir del día siguiente al recibo de la presente notificación.

De no ser resuelto este de forma expresa dentro del mes siguiente de su presentación, dispondrá de un nuevo plazo de seis meses para interponer recurso contencioso administrativo ante el Juzgado de dicha jurisdicción.

En caso de no interponerse recurso de reposición, podrá impugnar la presente resolución directamente ante el Juzgado Contencioso Administrativo, en el plazo de dos meses contado a partir del día siguiente al recibo de la presente notificación.

Los plazos para realizar el pago de las deudas de notificaciones recibidas entre los días 1 y 15 del mes, ambos inclusive, hasta el día 20 del mes siguiente.

Las de las recibidas entre el día 16 y el último día del mes, ambos inclusive, hasta el día 5 del segundo mes posterior.

Si, vencidos los plazos indicados anteriormente, no se hubiera satisfecho la deuda, se exigirá en vía de apremio de acuerdo con lo establecido en el artículo 68 y siguientes del Reglamento General de Recaudación.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

2013/6899

CVE-2013-6899

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE SANTANDER

CVE-2013-6900 *Notificación de resolución de expediente sancionador 133/13.*

Habiendo sido imposible practicar la notificación de la resolución dictada por el concejal delegado de Medio Ambiente en fecha 15 de marzo de 2013 a D. Carlos Pellón García y en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha 2 de marzo de 2013 se incoa expediente a D. Carlos Pellón García, por arrojar a la vía pública unas botellas de cerveza, en concreto en la Plaza de Pombo, lo que puede constituir una infracción administrativa tipificada como leve por el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria del Ayuntamiento de Santander, en relación con el artículo 9.8 del mismo texto.

Habiendo sido imposible practicar la notificación en su domicilio de las infracciones cometidas y las sanciones que en su caso podían recaer, se procede de conformidad con el artículo 59.5 de la Ley 30/92 de 26 de noviembre, a su publicación en el BOC y en el tablón de edictos, al objeto de que pudiese presentar las alegaciones, documentos o justificaciones que estimasen pertinentes en el plazo de 15 días.

Segundo: Concluido dicho plazo, no se ha presentado alegación alguna por el expedientado, por lo que, de conformidad con el artículo 63 del ya mencionado texto y teniendo en cuenta que el artículo 61 prevé para estos casos la sanción de multa de 90 a 300 €, y considerando que debe tenerse en cuenta el artículo 62 de la Ordenanza en cuya virtud para graduar la cuantía y alcance de las sanciones se atenderá a la naturaleza de la infracción, reincidencia, así como aquellos otros elementos que puedan considerarse atenuantes o agravantes.

En uso de las facultades atribuidas por la normativa vigente, en concordancia con el art. 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, el Concejal Delegado resuelve:

Sancionar a D. Carlos Pellón García con multa de 120 €, como responsable de una infracción administrativa tipificada en el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, por arrojar a la vía pública unas botellas de cerveza, en concreto en la Plaza de Pombo

La multa deberá hacerse efectiva en la oficina que Caja Cantabria tiene abierta en la Casa Consistorial sita en la Plaza del Ayuntamiento s/n previa recogida de la carta de pago en el Negociado de Rentas.

Contra esta resolución podrá interponer recurso de reposición ante el Sr. Alcalde en el plazo de un mes, contando a partir del día siguiente al recibo de la presente notificación.

De no ser resuelto este de forma expresa dentro del mes siguiente de su presentación, dispondrá de un nuevo plazo de seis meses para interponer recurso contencioso administrativo ante el Juzgado de dicha jurisdicción.

En caso de no interponerse recurso de reposición, podrá impugnar la presente resolución directamente ante el Juzgado Contencioso Administrativo, en el plazo de dos meses contado a partir del día siguiente al recibo de la presente notificación.

Los plazos para realizar el pago de las deudas de notificaciones recibidas entre los días 1 y 15 del mes, ambos inclusive, hasta el día 20 del mes siguiente.

Las de las recibidas entre el día 16 y el último día del mes, ambos inclusive, hasta el día 5 del segundo mes posterior.

CVE-2013-6900

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Si, vencidos los plazos indicados anteriormente, no se hubiera satisfecho la deuda, se exigirá en vía de apremio de acuerdo con lo establecido en el artículo 68 y siguientes del Reglamento General de Recaudación.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

2013/6900

CVE-2013-6900

AYUNTAMIENTO DE SANTANDER

CVE-2013-6901 *Notificación de resolución de expediente sancionador 773/12.*

Habiendo sido imposible practicar la notificación de la resolución dictada por la concejala delegada de Medio Ambiente en fecha 15 de marzo de 2013 a D^a Rosa María Rodríguez Ruiz y en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha 30 de octubre de 2012, se incoa expediente a D^a Rosa María Rodríguez Ruiz por satisfacer necesidades fisiológicas en la vía pública, en concreto en la calle La Unión, lo que puede constituir una infracción tipificada como leve por el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria del Ayuntamiento de Santander en relación con el artículo 9.6 del mismo texto.

Habiendo sido imposible practicar la notificación en su domicilio, de las infracciones cometidas y las sanciones que en su caso podían recaer, se procedió de conformidad con el artículo 59.5 de la Ley 30/92 de 26 de noviembre, a su publicación en el BOC y en el tablón de edictos, al objeto de que pudiese presentar las alegaciones, documentos o justificaciones que estimasen pertinentes en el plazo de 15 días.

Segundo: Que concluido dicho plazo, no se ha presentado alegación alguna por el interesado por lo que, de conformidad con el art. 63.2 del ya mencionado texto y teniendo en cuenta que el artículo 61 prevé para estos casos la sanción de multa de 90 a 300 €, y considerando que debe tenerse en cuenta el artículo 62 de la Ordenanza en cuya virtud para graduar la cuantía y alcance de las sanciones se atenderá a la naturaleza de la infracción, reincidencia, así como aquellos otros elementos que puedan considerarse atenuantes o agravantes, y, teniendo en consideración que el interés jurídico vulnerado, en el supuesto que nos ocupa, es la salud pública, procede la imposición en su grado medio.

En uso de las facultades atribuidas por la normativa vigente, en concordancia con el art. 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, la Concejala Delegada resuelve:

Sancionar D^a Rosa María Rodríguez Ruiz por satisfacer necesidades fisiológicas en la vía pública, en concreto en la calle La Unión, con multa de 120 €, como responsable de una infracción administrativa tipificada en el art. 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, por satisfacer necesidades fisiológicas en la vía pública.

Contra esta resolución podrá interponer recurso de reposición ante esta Alcaldía Presidencia en el plazo de un mes, contando a partir del día siguiente al recibo de la presente notificación. De no ser resuelto este de forma expresa dentro del mes siguiente de su presentación, dispondrá de un nuevo plazo de seis meses para interponer recurso contencioso administrativo ante el Juzgado de dicha jurisdicción.

En caso de no interponerse recurso de reposición, podrá impugnar la presente resolución directamente ante el Juzgado Contencioso Administrativo, en el plazo de dos meses contado a partir del día siguiente al recibo de la presente notificación.

La multa deberá hacerse efectiva en la oficina que Caja Cantabria tiene abierta en la Casa Consistorial sita en la Plaza del Ayuntamiento s/n previa recogida de la carta de pago en el Negociado de Rentas".

Los plazos para realizar el pago de las deudas de notificaciones recibidas entre los días 1 y 15 del mes, ambos inclusive, hasta el día 20 del mes siguiente.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Las de las recibidas entre el día 16 y el último día del mes, ambos inclusive, hasta el día 5 del segundo mes posterior.

Si, vencidos los plazos indicados anteriormente, no se hubiera satisfecho la deuda, se exigirá en vía de apremio de acuerdo con lo establecido en el artículo 68 y siguientes del Reglamento General de Recaudación.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

[2013/6901](#)

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE SANTANDER

CVE-2013-6902 *Notificación de incoación de expediente sancionador 135/13.*

Habiendo sido imposible practicar la notificación de la resolución dictada por la sra. concejala delegada de Medio Ambiente de fecha 15 de marzo de 2013 a D^a María Soraya Ortaga Palacios en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procédase a practicar la notificación por medio de anuncios en el tablón de edictos del Ayuntamiento de Santander y en el Boletín Oficial de Cantabria de la citada resolución que a continuación se transcribe:

Primero: Que con fecha de 2 de marzo por la Policía Local se remite denuncia contra D^a María Soraya Ortaga Palacios por arrojar a la vía pública una botella con líquido en su interior, en concreto, en la Plaza de Pombo.

Segundo: Que según el Art. 7.1 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, "Los usuarios deberán abstenerse de toda manipulación sobre las papeleras, dispensadores de bolsas higiénicas, contenedores o cualquier otro tipo de mobiliario de limpieza urbana, moverlos, volcarlos o arrancarlos, así como de cualquier otro acto que deteriore su presentación o los haga inutilizables para el uso al que están destinados".

Tercero: Que los hechos denunciados pueden constituir una infracción tipificada como leve por el artículo 60 de la Ordenanza Municipal de Gestión de Residuos Urbanos y Limpieza Viaria, sancionable con multa de 90 a 300 € de acuerdo con el artículo 61 de la referida norma, y ello sin perjuicio de lo que resulte de la instrucción del expediente.

En uso de las facultades atribuidas por la normativa vigente, y visto el artículo 63 de la ya referida Ordenanza en concordancia con los artículos 46.3c) y 49 de la Ley 22/11 de 28 de julio de Residuos y Suelos Contaminados, así como el Art. 124.4.ñ) de la LBRL, Ley 7/1985 de 2 de abril, la Concejala Delegada resuelve:

- 1.- Incoar expediente sancionador por los hechos anteriormente referenciados a D^a María Soraya Ortaga Palacios.
- 2.- Nombrar instructor del expediente a D. José Gil Nieto y secretario a D^a Ana Elena Rozas Lecue.
- 3.- Conceder un plazo de 15 días para que pueda presentar las alegaciones, así como aportar los documentos o justificaciones que estimen pertinentes".

Contra esta resolución no cabe recurso alguno por ser de trámite.

Santander, 30 de abril de 2013.

La concejala delegada de Medio Ambiente (ilegible).

2013/6902

CVE-2013-6902

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

4.4.OTROS

AYUNTAMIENTO DE CARTES

CVE-2013-6933 *Corrección de errores a anuncio publicado en el Boletín Oficial de Cantabria número 250, de 28 de diciembre 2012, de aprobación, exposición pública de la Ordenanza Fiscal reguladora de la Tasa por Suministro de Agua.*

Se ha detectado un error en el edicto de aprobación definitiva de la Ordenanza Fiscal reguladora de la Tasa por Suministro de Agua, publicado en el Boletín Oficial de Cantabria número 250, de 28 de diciembre de 2012, se rectifica en el sentido:

Donde dice: "Usos industriales de 50 m³ a 100 m³ 0,406".

Debe decir: "Agua industrial de 50 m³ a 100 m³ 0,715".

Cartes, 30 de abril de 2013.

El alcalde,

Bernardo Berrio Palencia.

2013/6933

CVE-2013-6933

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE LOS TOJOS

CVE-2013-6892 *Aprobación provisional y exposición pública de la Ordenanza reguladora de la Ocupación de Terrenos de Uso Público y la Ordenanza Fiscal de la Tasa por Ocupación de Terrenos de Uso Público.*

El Pleno del Ayuntamiento de los Tojos, en sesión extraordinaria celebrada el día 26 de abril de 2013, acordó la aprobación provisional de la Ordenanza reguladora de la Ocupación de Terrenos de Uso Público así como la Ordenanza Fiscal de la Tasa por Ocupación de Terrenos de Uso Público.

Y en cumplimiento de lo dispuesto en el artículo 17.2 del R.D. 2/2004, de 5 de marzo, por el cual se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales, se somete el expediente a información pública por el plazo de treinta días a contar desde el día siguiente de la inserción de este anuncio en el BOC, para que los interesados puedan examinar el expediente y presentar las reclamaciones que estimen oportunas.

Si transcurrido dicho plazo, no se hubiesen presentado reclamaciones, el acuerdo se considerará aprobado definitivamente.

Los Tojos, 29 de abril de 2013
La alcaldesa,
M.^a Belén Ceballos de la Herrán.

[2013/6892](#)

6.SUBVENCIONES Y AYUDAS

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

CVE-2013-6322 *Orden INN/13/2013, de 9 de abril, por la que se establecen las bases reguladoras y se convoca la concesión de subvenciones al sector de la distribución comercial minorista en Cantabria.*

El Estatuto de Autonomía de Cantabria, en su artículo 24, apartados 13 y 14, atribuye a la Comunidad Autónoma la competencia exclusiva en materia de comercio interior, y de la planificación de la actividad económica y de fomento del desarrollo de Cantabria, dentro de los objetivos marcados por la política económica del Estado y del sector público económico de la Comunidad.

El sector de la distribución comercial constituye un sector clave en la economía por su contribución al empleo, a la producción, al urbanismo y a la calidad de vida de los ciudadanos.

Especial importancia ha tenido el establecimiento y el desarrollo de nuevos formatos comerciales (hipermercados, centros comerciales, establecimientos de descuento) distintos de los tradicionales, no solamente en cuanto a la modificación que ha supuesto de los hábitos y horarios de compra de los consumidores en sentido estricto, sino también en cuanto a la introducción de las nuevas tecnologías en todo el proceso comercial con el consiguiente aumento de la mejora de la gestión y el aumento de su competitividad.

Por ello, el comercio minorista ha experimentado importantes cambios estructurales en los últimos años. Para hacer frente a todos estos cambios se necesita un notable esfuerzo tanto en cuanto a la mejora de sus establecimientos comerciales, como en cuanto a su modernización tecnológica, todo ello tendente a la mejora de su productividad y competitividad con la finalidad de mejorar su rentabilidad y aumentar sus posibilidades de seguir manteniéndose en el mercado.

En consecuencia, la presente convocatoria está destinada a subvencionar las inversiones destinadas tanto a la realización de obras como a la adquisición de equipamiento, incluyendo todos los posibles conceptos de inversión para la adecuación y renovación de las empresas comerciales minoristas y las de servicios complementarios al comercio de Cantabria.

Por todo ello, en virtud de las atribuciones conferidas en el artículo 33.f) de la Ley de Cantabria 6/2002, de 10 de diciembre, de Régimen Jurídico del Gobierno y de la Administración de la Comunidad Autónoma de Cantabria,

DISPONGO

Artículo 1. Objeto.

La presente Orden tiene por objeto establecer las bases reguladoras y convocar, en régimen de concurrencia competitiva, subvenciones destinadas a comerciantes minoristas y empresas de servicios complementarios al comercio de Cantabria.

Artículo 2. Actuaciones subvencionables.

1. Esta convocatoria tiene como finalidad incentivar las siguientes inversiones en los establecimientos comerciales minoristas y de las empresas de servicios complementarios al comercio de Cantabria:

- Realización de obras de acondicionamiento y reforma de los establecimientos de venta al público o de prestación del servicio.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- Realización de obras para eliminar barreras arquitectónicas en estos establecimientos.
 - Adquisición de equipamiento comercial y maquinaria, relacionados con la actividad desarrollada, para su utilización en el propio establecimiento, incluidas las inversiones en equipamiento informático e innovación tecnológica materiales o inmateriales, y la adquisición de remolques-tienda y camiones-tienda por comerciantes ambulantes.
 - Instalación de sistemas de seguridad en los establecimientos comerciales.
2. Serán subvencionables las inversiones realizadas a partir del 1 de enero de 2013.
 3. No tendrán la consideración de subvencionables:
 - La adquisición de bienes usados.
 - Los gastos relativos a tributos, y en particular el I.V.A., las aportaciones de trabajo de la misma empresa, visados, licencias, derechos de conexión a servicios esenciales y demás gastos complementarios a los mismos.
 - La adquisición de materiales u otros elementos para la realización de las obras por el propio solicitante.
 - La adquisición de elementos de transporte, salvo para comerciantes ambulantes, útiles, herramientas y otros bienes consumibles.
 4. Se establece una inversión subvencionable mínima de 1.000,00 euros.
 5. No se podrán subvencionar inversiones cuando el vendedor de los activos o prestador de la actividad fuera el adquirente o se diera un supuesto análogo del que pudiera derivarse autofacturación.
 6. La empresa beneficiaria deberá destinar las inversiones o bienes subvencionados al fin concreto para el que se conceda la subvención al menos durante un período de dos años en el caso de adquisiciones de mobiliario y equipamiento, y de cinco en el caso de locales que hayan sido objeto de reforma.

Esta obligación de destino se entenderá cumplida cuando los bienes adquiridos fueran sustituidos por otros que sirvan en condiciones análogas al fin para el que se concedió la subvención y este uso se mantenga hasta completar el período de dos años establecido en el primer supuesto, y cuando el adquirente asuma la obligación de destino de los bienes por el período restante hasta completar los cinco años o, en caso de incumplimiento de la misma, del reintegro de la subvención, en el segundo supuesto. En ambos casos, será precisa autorización de la Dirección General de Comercio y Consumo.
 7. Cuando el importe del gasto subvencionable supere la cuantía de 50.000,00 euros en el supuesto de coste de ejecución de obra, o de 18.000,00 euros en el supuesto de suministro de bienes de equipo, la empresa beneficiaria deberá solicitar como mínimo tres ofertas de diferentes proveedores, con carácter previo a la contratación del compromiso para la entrega del bien, salvo que por las especiales características de los gastos subvencionables no exista en el mercado suficiente número de entidades que lo suministren o presten, o salvo que el gasto se hubiera realizado con anterioridad a la solicitud de subvención. La elección entre las ofertas presentadas, que deberá aportarse con la solicitud, se realizará conforme a criterios de eficiencia y economía, debiendo justificarse expresamente en una memoria la elección cuando no recaiga en la propuesta económica más ventajosa.
 8. La empresa beneficiaria podrá subcontratar en su totalidad la realización de las actividades subvencionadas, si bien de conformidad con lo dispuesto en el artículo 30 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria, esta subcontratación estará sometida a los siguientes límites y condiciones:
 - En ningún caso podrán subcontratarse actividades que, aumentando el coste de la actividad subvencionada, no aporten valor añadido al contenido de la misma.
 - Los contratistas quedarán obligados sólo ante la entidad beneficiaria, que asumirá la total responsabilidad de la ejecución de la actividad subvencionada frente a la Administración.
 - A efectos de lo previsto en el apartado anterior, la empresa beneficiaria será responsable de que en la ejecución de la actividad subvencionada concertada con terceros se respeten

los límites que se establecen en la presente Orden en cuanto a la naturaleza y cuantía de los gastos subvencionables, y los contratistas estarán sujetos al deber de colaboración previsto en el artículo 49 de la Ley 10/2006, de 17 de julio, para permitir la adecuada verificación del cumplimiento de dichos límites.

- En ningún caso podrá concertarse por la empresa beneficiaria la ejecución total o parcial de las actividades subvencionadas con:

- Personas o entidades incursoas en alguna de las prohibiciones del artículo 12 de la Ley 10/2006, de 17 de julio.
- Personas o entidades que hayan percibido otras subvenciones para la realización de la actividad objeto de contratación.
- Intermediarios o asesores en los que los pagos se definan como un porcentaje del coste total de la operación, a menos que dicho pago esté justificado con referencia al valor de mercado del trabajo realizado o los servicios prestados.
- Personas o entidades vinculadas con la empresa beneficiaria salvo que la contratación se realice de acuerdo con las condiciones normales de mercado y se obtenga la previa autorización de la Dirección General de Comercio y Consumo.
- Personas o entidades solicitantes de ayuda o subvención en esta convocatoria, que no hayan obtenido subvención por no reunir los requisitos o no alcanzar la valoración suficiente.

Artículo 3. Financiación.

La financiación del gasto regulado en esta Orden se realizará con cargo a la aplicación presupuestaria 12.07.431A.771 de los Presupuestos Generales de la Comunidad Autónoma de Cantabria para 2013, hasta la cantidad de 586.468,00 euros, y en su caso, podrá ser cofinanciada por la Unión Europea con recursos del Fondo Europeo de Desarrollo Regional (FEDER). Por ello, la concesión y su aceptación por parte del beneficiario supone, además, automáticamente, su conformidad a ser incluido en la lista pública de beneficiarios que se recoge en el artículo 7, apartado 2 del Reglamento (CE) 1828/2006, de la Comisión Europea, de 8 de diciembre de 2006, mediante la publicación electrónica o por otros medios, de una lista pública de beneficiarios, con los nombres de las empresas y la cantidad de fondos públicos asignados a las mismas.

Artículo 4. Beneficiarios.

1. Podrán ser beneficiarias de las subvenciones convocadas en la presente Orden las pequeñas empresas comerciales o de prestación de servicios complementarios al comercio cuyo establecimiento, objeto de la inversión, se encuentre radicado en el territorio de la Comunidad Autónoma de Cantabria, y se hallen comprendidas en uno de los dos supuestos siguientes:

1º.- Que su actividad principal se encuentre incluida en alguno de los siguientes epígrafes del Impuesto de Actividades Económicas:

- Agrupación 64: todos los epígrafes. (Comercio al por menor de productos alimenticios, bebidas y tabaco realizado en establecimientos permanentes).
- Agrupación 65: todos los epígrafes. (Comercio al por menor de productos industriales no alimenticios realizado en establecimientos permanentes).
- Grupo 661: epígrafe 661.3. (Comercio en almacenes populares).
- Grupo 662: todos los epígrafes. (Comercio mixto o integrado al por menor).
- Grupo 663: todos los epígrafes (Comercio al por menor fuera de un establecimiento comercial permanente).
- Grupo 691: epígrafes 691.1 (Reparación de artículos eléctricos para el hogar) y 691.9 (Reparación de otros bienes de consumo).
- Grupo 755: todos los epígrafes (Agencias de viajes).

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- Grupo 856: todos los epígrafes. (Alquiler de bienes de consumo).
- Grupo 971: todos los epígrafes. (Lavanderías, tintorerías y servicios similares).
- Grupo 972: todos los epígrafes. (Salones de peluquería e institutos de belleza).
- Grupo 973: epígrafes 973.1 (Servicios fotográficos) y 973.3 (Servicios de copias de documentos con máquinas fotocopiadoras).
- Grupo 975: todos los epígrafes. (Servicios de enmarcación).

2º.- Que aunque su epígrafe del IAE no se encuentre incluido en la relación anterior, la actividad principal de la empresa, en términos de volumen de ventas, les faculte para la venta al detalle de carácter minorista, y dispongan de una superficie dedicada específicamente a sala de exposición y venta.

2. Las pequeñas empresas dedicadas a la venta fuera de un establecimiento comercial permanente, deberán estar domiciliadas fiscalmente en Cantabria para poder acceder a esta convocatoria de subvenciones. En este supuesto, tendrán la consideración de establecimiento las instalaciones comerciales desmontables o transportables, incluidos los camiones-tienda y remolques-tienda, en que se realiza la venta ambulante.

3. También podrán ser beneficiarias aquellas empresas que inicien su actividad después de la conclusión del plazo de presentación de solicitudes y antes de la finalización del plazo de justificación de la inversión y que en el momento de la apertura reúnan los requisitos que para ser beneficiarios se recogen en el punto 1 del presente artículo, siempre que presenten la oportuna solicitud en plazo de acuerdo a lo previsto en el artículo 6 de esta Orden.

4. Se entenderá por pequeñas empresas las que tengan una plantilla inferior a 50 personas, cuyo volumen de negocio anual o cuyo balance general sea inferior a 10.000.000,00 euros, y que no estén participadas en cuantía superior al 25% de su capital por otra u otras empresas de forma que el grupo consolidado supere los límites anteriores.

5. En ningún caso podrán adquirir la condición de beneficiarios aquellos en quienes concurren alguna de las circunstancias detalladas en el artículo 12.2 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria.

6. Queda expresamente excluida del ámbito de aplicación de esta Orden la actividad de comercio inter-empresarial cuando los bienes adquiridos se integren en un proceso de producción o los adquirentes no sean los destinatarios finales de dichos bienes.

Artículo 5. Cuantía.

1. Las subvenciones objeto de esta convocatoria podrán alcanzar hasta el 30% de los gastos subvencionables del proyecto de inversión, con carácter general, y hasta el 35% en el caso de que la solicitante se encuentre adherida a la Junta Arbitral de Consumo o presente la documentación de adhesión a la misma junto con la solicitud, y acredite pertenecer como miembro de pleno derecho a alguna asociación de comerciantes debidamente registrada en el Registro de Asociaciones de Comerciantes de la Comunidad Autónoma de Cantabria, y hasta una cantidad máxima de 4.490,00 euros por beneficiario.

2. Los gastos subvencionables en concepto de instalación y configuración del equipamiento informático tendrán un límite de 300,00 euros por establecimiento.

3. Las ayudas reguladas en la presente Orden serán incompatibles con cualquier otra subvención o ayuda procedente del Gobierno de Cantabria y sus Organismos Autónomos para el mismo fin y compatibles con cualquier otra subvención o ayuda procedente de otros entes, públicos o privados, distintos de los anteriores.

No obstante, el importe total de las ayudas y subvenciones en ningún caso podrá ser de tal cuantía que, aislada o conjuntamente, se supere el coste del proyecto o actividad subvencionada, ni podrán concederse si se supera alguno de los límites máximos establecidos por la normativa correspondiente. Será de aplicación, en particular, lo dispuesto en el Regla-

CVE-2013-6322

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

mento (CE) Nº 1998/2006 de la Comisión, de 15 de diciembre de 2006, relativo a la aplicación de los artículos 87 y 88 del Tratado CE a las ayudas de minimis (DOCE de 28 de diciembre de 2006), que establece un límite máximo de 200.000,00 euros para todas las ayudas mínimas concedidas a una empresa en los últimos tres años.

Artículo 6. Plazo y lugar de presentación de las solicitudes.

1. El plazo de presentación de las solicitudes será de un mes contado desde el día siguiente al de la publicación de la presente Orden en el Boletín Oficial de Cantabria.

2. Las solicitudes, dirigidas al señor consejero de Innovación, Industria, Turismo y Comercio, deberán presentarse preferentemente en el Registro Delegado de la Dirección General de Comercio y Consumo (sito en la calle Nicolás Salmerón, 7, de Santander) o en cualquiera de los lugares previstos al efecto en el artículo 105, apartados 4 y 5 de la Ley de Cantabria 6/2002, de 10 de diciembre, de Régimen Jurídico del Gobierno y de la Administración de la Comunidad Autónoma de Cantabria y 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. Dicho modelo de solicitud se hará público en la página institucional del Gobierno de Cantabria, www.cantabria.es (Área de Atención a la Ciudadanía).

Si, en uso de este derecho la solicitud se enviara por correo, deberá presentarse en sobre abierto con objeto de que en la cabecera de la primera hoja del documento, se hagan constar, con claridad, la fecha y el lugar de su admisión por el personal de correos, de acuerdo con lo dispuesto en el artículo 31 del Real Decreto 1829/1999, de 3 de diciembre, que aprueba el Reglamento por el que se regula la prestación de los servicios postales en cuanto no se oponga a la Ley 43/2010, de 30 de diciembre, del servicio postal universal, de los derechos de los usuarios y del mercado postal.

Artículo 7. Documentación.

1. Las solicitudes de subvención deberán presentarse en el modelo oficial que se adjunta como Anexo I, debidamente firmadas y acompañadas de la siguiente documentación:

a) En el supuesto de personas jurídicas, escritura de constitución de la sociedad y modificaciones posteriores y su CIF, así como copia del poder acreditativo.

b) Para otras entidades, Estatutos, y acreditación de su inscripción en el registro correspondiente y su CIF, así como copia del poder acreditativo.

c) Declaración expresa responsable de no haber recibido ayudas para el mismo proyecto objeto de la solicitud, haciendo constar, en su caso, el organismo o administración otorgante, denominación de la convocatoria y su importe.

d) Memoria descriptiva del proyecto de inversión. En ella se desglosará, cuando proceda, la inversión relativa a obras de reformas generales de las destinadas a la eliminación de barreras arquitectónicas, así como el equipamiento general del tecnológico.

e) Facturas, facturas proforma, presupuestos y/o contratos firmados y sellados por los proveedores, desglosados, en su caso, conforme a lo dispuesto en el apartado anterior y, en su caso, adecuación a lo establecido en el artículo 2.6 de la presente Orden.

f) Ficha de tercero. (Anexo II) exclusivamente en el supuesto de que no se haya aportado en anteriores convocatorias o hayan variado los datos.

g) Declaración responsable de no hallarse incurso en ninguna de las causas de incompatibilidad o prohibición para obtener subvenciones determinadas en el artículo 12.2 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria. (Anexo III).

h) En su caso, documento de adhesión a la Junta Arbitral de Consumo (Anexo V), para las entidades no inscritas, y certificado de pertenencia a la Asociación de Comerciantes inscrita en el Registro de Asociaciones de Comerciantes de la Comunidad Autónoma de Cantabria correspondiente.

CVE-2013-6322

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

2. La presentación del modelo normalizado de solicitud conllevará la autorización de la persona o entidad solicitante a la Dirección General de Comercio y Consumo para recabar los certificados a emitir por la Agencia Estatal de la Administración Tributaria, por la Agencia Cantabra de Administración Tributaria y por la Tesorería General de la Seguridad Social, de hallarse al corriente de sus obligaciones con estos organismos, de situación general en el IAE y, en el caso de los vendedores ambulantes, de su domicilio fiscal. Asimismo, conllevará la autorización para que la referida Dirección General pueda recabar los datos relativos a la identidad de los solicitantes o sus representantes, que deberán tener los documentos correspondientes a la misma en vigor.

Aquellas sociedades que no figuren inscritas en la Seguridad Social, deberán presentar los certificados de hallarse al corriente en sus obligaciones con la misma de aquellos socios y/o administradores, u otros que resulten obligados a estar dados de alta según las normas sobre Seguridad Social que resulten de aplicación, o autorizar a la Dirección General de Comercio y Consumo a su obtención (Anexo IV).

En el supuesto de que el solicitante manifestara expresamente que no otorga dicha autorización para recabar los certificados acreditativos indicados, deberá presentarlos junto con su solicitud de subvención. Igualmente, en caso de no autorizar de forma expresa a la Dirección General a recabar los datos relativos a la identidad de los solicitantes o sus representantes, deberá aportar DNI en vigor, o documento equivalente, del solicitante en caso de ser persona física, o de su representante, en caso de tratarse de una persona jurídica.

3. Cuando la documentación a presentar no sea original o copia autenticada, deberá ser exhibido el original para su cotejo y compulsa en la Dirección General de Comercio y Consumo, en la forma que establece el artículo 12 del Decreto 140/1999, de 16 de diciembre, por el que se regula el Registro de la Administración de la Comunidad Autónoma de Cantabria.

4. Aquellas empresas que no hayan iniciado su actividad con anterioridad a la finalización del plazo de presentación de solicitudes, deberán aportar, en lugar del certificado de situación general en el IAE, el documento de alta en el IAE o Declaración Censal de alta en el censo de obligados tributarios, junto con la restante documentación a presentar en la cuenta justificativa, en caso de no haber autorizado de forma expresa a la Dirección General de Comercio y Consumo para consultar este dato.

5. Deberá presentarse una única solicitud aunque las inversiones a subvencionar vayan a realizarse en varios establecimientos de la misma empresa solicitante; en este caso, se desglosarán en la memoria las inversiones a realizar en cada uno de ellos.

Artículo 8. Instrucción.

1. Corresponde a la Dirección General de Comercio y Consumo la ordenación e instrucción del procedimiento de concesión de las subvenciones reguladas en esta Orden.

2. Si la solicitud de subvención no reúne los requisitos que se señalan en esta convocatoria, la Dirección General de Comercio y Consumo requerirá a la empresa solicitante para que, en un plazo de diez días hábiles, subsane la falta o aporte los documentos preceptivos, con indicación de que, si así no lo hiciera, se le tendrá por desistido de su solicitud, previa resolución que deberá ser dictada al efecto, de conformidad con lo establecido en el artículo 23.5 de la Ley 10/2006, de Subvenciones de Cantabria.

Asimismo, se podrá solicitar a los interesados que aporten cuantos datos y documentos sean necesarios para dictar la correspondiente resolución en cualquier momento del procedimiento.

Artículo 9. Comité de valoración.

1. El comité de valoración estará compuesto por los siguientes miembros:

- El/la director/a general de Comercio y Consumo o persona en quien delegue, que actuará en calidad de presidente/a.

- Dos funcionarios/as del Servicio de Comercio, que actuarán como vocales.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- Un/a funcionario/a de la Dirección General de Comercio y Consumo, con voz pero sin voto, que actuará en calidad de secretario/a.

2. Corresponde a este Comité valorar las solicitudes presentadas que reúnan las condiciones para ser beneficiarias de las subvenciones, estableciendo una prelación entre las mismas de acuerdo con los criterios de valoración establecidos en el artículo 10 y la emisión de un informe con los resultados de la evaluación efectuada, dentro del límite del crédito disponible de conformidad con lo previsto en el artículo 3 de esta Orden.

Cuando el/la presidente/a lo estime oportuno podrán incorporarse, con voz pero sin voto, funcionarios del Gobierno de Cantabria con competencias en las áreas a que afecte la valoración de los expedientes.

El Comité de valoración será convocado por el/la secretario/a, a propuesta del/de la presidente/a, cuantas veces sean necesarias hasta la Resolución de la convocatoria.

Artículo 10. Evaluación de las solicitudes.

1. Para la valoración de las solicitudes se tendrán en cuenta los siguientes criterios con la puntuación máxima que se indica para cada uno de ellos:

- Repercusión de las obras de accesibilidad en la eliminación de barreras: 15 puntos.
- Repercusión de las obras de acondicionamiento y reforma en la mejora de la imagen del comercio: 10 puntos.
- Repercusión de la instalación en la seguridad del comercio: 10 puntos.
- Repercusión del equipamiento informático en la modernización tecnológica: 12 puntos.
- Repercusión de la adquisición de mobiliario y equipamiento comercial en la modernización del comercio: 10 puntos.

2. Serán desestimadas aquellas actuaciones que no alcancen un mínimo de 5 puntos.

Artículo 11. Propuesta de resolución.

El órgano instructor, a la vista de las solicitudes presentadas y del informe del Comité de Valoración, formulará la propuesta de resolución debidamente motivada y la elevará al consejero de Innovación, Industria, Turismo y Comercio.

Artículo 12. Resolución.

1. Corresponde al consejero de Innovación, Industria, Turismo y Comercio, de conformidad con lo establecido en el artículo 9 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria, dictar resolución de concesión o denegación de las solicitudes de subvención.

2. La resolución, que habrá de ser motivada, determinará el solicitante al que se concede la subvención, la actividad o proyecto de inversión objeto de subvención y la cuantía otorgada a cada beneficiario, haciéndose constar, de manera expresa, la desestimación del resto de las solicitudes.

3. La resolución de concesión o denegación de la subvención será notificada individualmente a todos lo solicitantes en el domicilio indicado en la solicitud. La Resolución, que no pondrá fin a la vía administrativa, podrá recurrirse en alzada ante el Consejo de Gobierno en el plazo de un mes computado a partir del día siguiente a su notificación, de conformidad con lo dispuesto en el artículo 128 de la Ley de Cantabria 6/2002, de 10 de diciembre, de Régimen Jurídico del Gobierno y de la Administración de la Comunidad Autónoma de Cantabria.

4. El plazo máximo de resolución y de notificación de la convocatoria será de seis meses, contados a partir del último día de finalización del plazo de presentación de solicitudes, transcurrido el cual sin haberse dictado y notificado la resolución a los interesados, se entenderá desestimada la solicitud, de conformidad con lo previsto en el artículo 25.5 de la Ley 10/2006, de 17 de julio.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

5. Se procederá a la publicación de las subvenciones concedidas en el Tablón de anuncios de la Dirección General de Comercio y Consumo (calle Nicolás Salmerón, 7, de Santander) o en el Boletín Oficial de Cantabria, según corresponda, con expresión de la convocatoria, el programa, el crédito presupuestario al que se imputen, beneficiario, cantidad y finalidad o finalidades de la subvención, en los términos previstos en el artículo 17 de la Ley de Subvenciones de Cantabria y en el artículo 30 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

Artículo 13. Pago.

1. Concedida la subvención se procederá al pago anticipado por el importe total de la misma, sin necesidad de presentar garantías.

No podrá realizarse el pago de la subvención en tanto el beneficiario no se encuentre al corriente en el cumplimiento de sus obligaciones tributarias con la Agencia Estatal de la Administración Tributaria, frente a la Seguridad Social, de sus obligaciones con la Administración de la Comunidad Autónoma de Cantabria, o en el supuesto de que sea deudor por resolución de procedencia de reintegro mientras no se satisfaga o se garantice la deuda de la manera prevista en la Ley de Cantabria 10/2006, de 17 de julio.

Artículo 14. Comunicaciones y justificación.

1. Para la justificación de la inversión subvencionada el beneficiario de la subvención deberá tener ejecutada y comunicar la realización de la misma a la Dirección General de Comercio y Consumo, hasta el 30 de junio de 2014, incluido, debiéndose presentar el Anexo VI y el VII, comprensivo de la cuenta justificativa, en la que deberá incluir una declaración justificativa del coste de las inversiones, con el desglose de cada uno de los gastos incurridos por la actuación subvencionada, indicándose el concepto, la fecha y número de la factura o documento correspondiente, su importe y fecha de pago y los datos identificativos de su expedidor (nombre y NIF/CIF). Posteriormente, se procederá a su comprobación por la Inspección de Comercio.

2. La empresa beneficiaria deberá justificar documentalmente las actuaciones realizadas mediante la presentación a la Inspección de Comercio, en el momento de la inspección, de los gastos relacionados en la cuenta justificativa, que se acreditarán mediante la presentación de las facturas originales, o, en su caso, de documentos de valor probatorio equivalente en el tráfico mercantil o con eficacia administrativa, donde quedará constancia de la subvención concedida, acreditativas de la inversión o la actividad total efectuada junto con fotocopias para su compulsación, debiéndose acompañar los justificantes de pago correspondientes.

Cuando el importe del gasto subvencionable por factura o proveedor sea superior a 1.000,00 euros, los pagos deberán haberse efectuado a través de entidades financieras y la fecha de pago será, a todos los efectos, la fecha de valor que figura en el correspondiente cargo o adeudo.

La Inspección deberá informar sobre la adecuación y conformidad de la inversión o actividad subvencionada a las condiciones y requisitos que motivaron su concesión.

3. Cuando las inversiones o actividades subvencionadas hayan sido financiadas, además de con la subvención otorgada por la Consejería de Innovación, Industria, Turismo y Comercio, con fondos propios o con otras subvenciones o recursos, deberá acreditarse en la relación de gastos el importe, procedencia y aplicación de tales fondos a las inversiones o actividades subvencionadas. Esta cofinanciación por parte de otras entidades se justificará mediante la resolución de concesión o mediante un certificado emitido por el órgano competente de la misma. En ausencia de acreditación, se entenderá que la diferencia ha sido financiada con fondos propios.

4. Toda alteración de las condiciones tenidas en cuenta para la concesión de la subvención podrá dar lugar a la modificación de la resolución de concesión.

5. La Dirección General de Comercio y Consumo resolverá las incidencias relativas a modificaciones justificadas del proyecto inicial, siempre y cuando no supongan aumento de la subvención concedida y se cumplan todos los requisitos exigidos en la presente Orden.

CVE-2013-6322

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

6. No obstante, el interesado podrá presentar la renuncia a la subvención, siempre que esta renuncia esté motivada y no existan terceros interesados en la continuación del procedimiento ni un interés público que aconseje proseguirlo.

En caso de que se haya efectuado el pago anticipado, el beneficiario podrá devolver de forma voluntaria los fondos recibidos, mediante el documento de ingreso modelo 046, que será facilitado por la Dirección General de Comercio y Consumo, y remitir posteriormente a la misma el justificante de haber efectuado el ingreso. Cuando se produzca la devolución voluntaria, se tramitará el correspondiente expediente de revocación, sin dar lugar a la apertura de expediente sancionador, y la Administración calculará los intereses de demora de acuerdo con lo previsto en el artículo 38 de la Ley General de Subvenciones, y hasta el momento en que se produjo la devolución efectiva por parte del beneficiario.

Artículo 15. Obligaciones de los beneficiarios.

1. Las empresas que reciban subvenciones con cargo a esta convocatoria, contraen las obligaciones que para los beneficiarios se establecen en el artículo 13 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria, quedando, asimismo, obligadas a facilitar cuanta información relacionada con la subvención les sea requerida por la Intervención General de la Administración de la Comunidad Autónoma de Cantabria, el Tribunal de Cuentas u otros órganos competentes, sin perjuicio de lo establecido en materia de protección de datos.

La Dirección General de Comercio y Consumo velará por el cumplimiento de lo dispuesto en el apartado anterior, así como por la exacta aplicación de la ayuda a la finalidad solicitada, pudiendo realizar las inspecciones y comprobaciones necesarias, así como recabar la información y documentación precisa para tal fin.

2. Los beneficiarios deberán dar la adecuada publicidad del carácter público de la financiación de los programas o actividades que sean objeto de subvención en toda información, publicidad o manifestación de promoción y difusión pública del proyecto subvencionado y contener los elementos de comunicación relativos a la Consejería de Innovación, Industria, Turismo y Comercio del Gobierno de Cantabria, el emblema de la UE y la mención de la participación del Fondo Europeo de Desarrollo Regional (FEDER) en la cofinanciación del Programa, incluyendo los siguientes logotipos:

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

3. Además, quedan sujetos al cumplimiento de las obligaciones derivadas de la cofinanciación de estas subvenciones por el FEDER y, en particular, las siguientes:

- a) Llevar una contabilidad separada o un código contable adecuado en relación con todas las transacciones relacionadas con las operaciones que se desarrollen en relación a la subvención, en cumplimiento de lo establecido en el artículo 60.d) del Reglamento (CE) Nº 1083/2006, de 11 de julio de 2006, por el que se establecen las disposiciones generales relativas al Fondo Europeo de Desarrollo Regional, al Fondo Social Europeo y al Fondo de Cohesión y se deroga el Reglamento (CE) Nº 1260/1999. Se entenderá que se cumple con esta obligación cuando cada uno de los gastos y sus correspondientes transacciones estén perfectamente identificados en la contabilidad del beneficiario.
- b) Conservar a disposición de los organismos de control del Programa Operativo FEDER los documentos justificativos de los gastos, los pagos y auditorías correspondientes al proyecto subvencionado, de acuerdo a lo establecido en la normativa comunitaria.

Artículo 16. Incumplimiento, reintegro y sanciones.

1. Procederá la revocación de la subvención y, en su caso, el reintegro de la misma, mediante resolución del órgano competente para su concesión, en los supuestos establecidos en el artículo 38 de la Ley de Cantabria 10/2006, y, específicamente, en los siguientes casos:

- Incumplimiento de la obligación de justificación en un porcentaje superior al 50% del coste del proyecto de inversión subvencionable sobre el que se determinó la cuantía de la subvención.

- La negativa u obstrucción a las actuaciones de control establecidas en los artículos 14 y 15 de la presente Orden.

- Incumplimiento de la obligación de destinar los bienes al fin concreto para el que fueron subvencionados por el período exigido en la presente Orden de convocatoria.

2. Asimismo, procederá la revocación parcial de la subvención y el reintegro proporcional, en su caso, del exceso obtenido, en los siguientes casos:

- En el supuesto de concurrencia de subvenciones que superen el porcentaje máximo

subvencionable de la actividad desarrollada a que se refiere el artículo 5.3 de la presente Orden.

- Incumplimiento de la obligación de justificación en un porcentaje igual o inferior al 50% del coste de la inversión subvencionable sobre la que se determinó la cuantía de la subvención, la cual será reducida proporcionalmente a la disminución de los gastos realmente efectuados.

3. La revocación y el reintegro de las cantidades percibidas y las sanciones que en su caso, pudieran corresponder como consecuencia de los incumplimientos señalados se tramitarán conforme a lo establecido en la Ley de Cantabria 10/2006, de 17 de julio.

DISPOSICIÓN ADICIONAL ÚNICA

Régimen supletorio.

En lo no previsto en la presente Orden será de aplicación lo dispuesto en la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria, en la Ley 38/2003, de 17 de noviembre, General de Subvenciones, y el Real Decreto 887/2006, de 21 de julio, por el que se aprueba su Reglamento, en cuanto constituya normativa básica del Estado y, en todo caso, con carácter supletorio.

DISPOSICIÓN FINAL ÚNICA

Entrada en vigor.

La presente Orden entrará en vigor al día siguiente de su publicación en el Boletín Oficial de Cantabria.

Santander, 9 de abril de 2013.

El consejero de Innovación, Industria, Turismo y Comercio,
Eduardo Arasti Barca.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

GOBIERNO de CANTABRIA
CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

ANEXO I

DATOS DE REGISTRO

NÚMERO DE EXPEDIENTE

SOLICITUD DE SUBVENCIÓN PARA EL SECTOR DE LA DISTRIBUCIÓN COMERCIAL MINORISTA

1.- IDENTIFICACION DEL REPRESENTANTE Y EMPRESA SOLICITANTE DE LAS AYUDAS

REPRESENTANTE/SOLICITANTE DE LA AYUDA		D.N.I.	TELÉFONO
RAZÓN SOCIAL DE LA EMPRESA	C.I.F.	ACTIVIDAD	
DOMICILIO A EFECTOS DE NOTIFICACIONES		EPIGRAFE I.A.E.	
CÓDIGO POSTAL		TELÉFONO	FAX
DIRECCIÓN DE CORREO ELECTRÓNICO		LOCALIDAD	
NOMBRE DEL ESTABLECIMIENTO EN QUE SE REALIZARÁ LA INVERSIÓN		LOCALIDAD	
DIRECCIÓN		CÓDIGO POSTAL	TELÉFONO
ASOCIACIÓN DE COMERCIANTES A LA QUE PERTENECE, EN SU CASO			

2.- DATOS RELATIVOS A LA INVERSIÓN A REALIZAR

INVERSIÓN PARA LA QUE SE SOLICITA LA AYUDA	
PRESUPUESTO DE LA INVERSIÓN (I.V.A. no incluido)	TOTAL:
	- Obra civil:
	- Obras de accesibilidad:
	- Equipamiento comercial:
	- Equipamiento tecnológico:
- Sistemas de seguridad:	

3.- DECLARACIÓN EXPRESA DEL SOLICITANTE/PETICIONARIO DE LA AYUDA

Tener la consideración de pequeña empresa, conforme a los requisitos establecidos en el art. 4.4 de la Orden de convocatoria
 No haber recibido ayudas *minimis* en los últimos tres años en cantidad superior acumulada a 200.000 euros.
 No haber recibido ni solicitado subvenciones o ayudas para el mismo proyecto de la solicitud.
 Tener solicitada o concedida subvención o ayuda ante otro organismo o Administración.

ORGANISMO	IMPORTE	DENOMINACIÓN DE LA CONVOCATORIA
.....
.....

....., de de 201

Fdo.:

* En cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal, el Gobierno de Cantabria le informa que los datos personales recogidos en el presente documento estarán incorporados en ficheros automatizados titularidad de esta Administración. Si lo desea, puede ejercitar los derechos de acceso, rectificación y cancelación, previstos en la Ley, dirigiendo un escrito a: Consejería de Innovación, Industria, Turismo y Comercio, C/ Nicolás Salmerón, nº 7, 39009 SANTANDER

EXCMO. SR. CONSEJERO DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

CVE-2013-6322

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

RELACIÓN DE DOCUMENTACIÓN QUE HA DE ACOMPAÑAR A LA SOLICITUD

- Fotocopia del D.N.I. en vigor, o documento equivalente, del solicitante, si se trata de una persona física, o de los representantes, en caso de sociedades u otras entidades, en caso de que se manifieste expresamente que no se otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- C.I.F., escritura de constitución de la sociedad y modificaciones posteriores, así como copia del poder acreditativo, en el caso de personas jurídicas.
- C.I.F., estatutos y acreditación de su inscripción en el registro correspondiente, así como copia del poder acreditativo, en el caso de otras entidades.
- Certificado de situación general del IAE, emitido por la Agencia Tributaria o, en su caso, declaración en la que se ponga de manifiesto que el inicio de la actividad se producirá con posterioridad a la finalización del plazo de presentación de solicitudes, en caso de que el solicitante manifieste expresamente que no otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- Certificado de la Agencia Estatal de la Administración Tributaria y de la Agencia Cántabra de Administración Tributaria de estar al corriente en sus obligaciones tributarias, en caso de que el solicitante manifieste expresamente que no otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- Certificado de la Tesorería General de la Seguridad Social de estar al corriente en sus obligaciones frente a la Seguridad Social, en caso de que el solicitante manifieste expresamente que no otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- En el caso de sociedades que no figuren inscritas en la Seguridad Social, Certificado de la Tesorería General de la Seguridad Social de estar al corriente en sus obligaciones frente a la misma de los socios y/o administradores, u otros, que resulten obligados a estar dados de alta según las normas sobre Seguridad Social aplicables en caso de que el solicitante manifieste expresamente que no otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- Ficha de tercero, en modelo del Anexo II de la presente Orden, debidamente validada por la entidad bancaria correspondiente y firmada por el solicitante o representante legal, exclusivamente en el supuesto de que no se haya aportado en anteriores convocatorias o hayan variado los datos.
- Declaración responsable de no hallarse incurso en causa de incompatibilidad o prohibición para obtener subvenciones, en modelo del Anexo III de la presente Orden.
- Memoria descriptiva del proyecto de inversión. En ella se desglosará, cuando proceda, la inversión relativa a obras de reformas generales de las destinadas a la eliminación de barreras arquitectónicas, así como el equipamiento general del tecnológico.
- Facturas, facturas proforma, presupuestos y/o contratos firmados y sellados por los proveedores, desglosados, en su caso, conforme a lo dispuesto en el apartado anterior y, en su caso, adecuación a lo establecido en el artículo 2.6 de la Orden de convocatoria.
- Certificado de pertenencia a una Asociación de Comerciantes inscrita en el Registro de Asociaciones de Comerciantes de la Comunidad Autónoma de Cantabria, en su caso.
- Documento de adhesión a la Junta Arbitral de Consumo, en su caso.

NOTA.- En todos los casos en que la documentación presentada no sea original o copia autenticada deberá ser exhibido el original para su cotejo y compulsado en la Dirección General de Comercio y Consumo, en la forma que establece el artículo 12 del Decreto 140/1999, de 16 de diciembre, por el que se regula el Registro de la Administración de la Comunidad Autónoma de Cantabria.

CVE-2013-6322

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

GOBIERNO de CANTABRIA

ANEXO II

FICHA DE TERCERO

1. DNI/CIF	<input type="text"/>	2. CLASE	<input type="text"/>			
3. APELLIDOS Y NOMBRE O RAZÓN SOCIAL						
<input type="text"/>						
4. TIPO DE AGENTE [I] / [E]	<input type="text"/>	5. INDICADOR DE CAJERO [N] / [S]	<input type="text"/>			
6. VIA	<input type="text"/>	7. DIRECCION	<input type="text"/>			
8. NUMERO	<input type="text"/>	ESCALERA	<input type="text"/>			
		PISO	<input type="text"/>			
		PUERTA	<input type="text"/>			
9. COD. MUNICIPIO	<input type="text"/>	LOCALIDAD	<input type="text"/>			
		10. COD. POSTAL	<input type="text"/>			
TELÉFONO Y OBSERVACIONES						
<input type="text"/>						
12. DATOS BANCARIOS						
ORD.	BANCO	OFICINA	DC	DC	Nº DE CUENTA	DENOMINACIÓN
001	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

13. Solicitud EL/LA INTERESADO/A	14. Comprobado LA ENTIDAD BANCARIA	Comprobado LA UNIDAD ADMINISTRATIVA
COMPROBACION EN OTRAS BASES		OFICINA DE CONTABILIDAD
		ALTA EN SIC
		Nº expediente Fecha

NOTA.- Ver instrucciones de cumplimentación al dorso

CVE-2013-6322

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

INSTRUCCIONES PARA CUMPLIMENTAR EL MODELO "FICHA DE TERCERO"

IMPORTANTE – NO RELLENAR LAS CASILLAS SOMBREADAS, que habrán de ser cumplimentadas por la Oficina de Contabilidad correspondiente del Gobierno de Cantabria

1. DNI/NIF: Documento Nacional de Identidad o Número de Identificación Fiscal del interesado o tercero. Consta de 9 dígitos incluyendo, en su caso, los ceros a la izquierda que sean necesarios para cumplimentar todas las posiciones. En caso de carecer de DNI o NIF, no se cumplimentará este dato, correspondiendo a la Oficina de Contabilidad su asignación a partir de la documentación acreditativa de la personalidad del interesado o tercero, de acuerdo con las normas aplicables.

3. APELLIDOS Y NOMBRE O RAZON SOCIAL: En el caso de personas físicas se cumplimentará en primer término los dos apellidos y a continuación el nombre del interesado o tercero.

6. VIA: Puede dejarse en blanco. Las abreviaturas más habituales son las siguientes:

AL – Alameda	CL – Calle	GV – Gran Vía
AV – Avenida	CJ – Calleja	PG – Polígono
BL – Bloque	CM – Camino	PS – Paseo
BO – Barrio	CH – Carretera	PZ – Plaza

7. DIRECCION: Nombre de la calle, barrio, avenida y, en su caso, la entidad menor.

8. NÚMERO: Número de la vía. En caso de no tener numeración se utilizarán las siglas "SN".

9. COD. MUNICIPIO: Identifica el municipio donde reside el interesado o tercero. Se compone de 5 cifras de las cuales las dos primeras corresponden al código de la provincia a la que pertenece el municipio (Codificación Instituto Nacional de Estadística).

Así, el código de los municipios de Cantabria constará siempre de las cifras iniciales 39 más las tres cifras correspondientes a cada municipio (para las capitales de provincia siempre es 900). A modo de ejemplo, señalamos algunos municipios de Cantabria con sus códigos correspondientes:

39900 – Santander	39020 – Castro Urdiales	39059 – Reinosa
39008 – Astillero	39025 – Corrales de Buelna	39079 – Santoña
39012 – Cabezón de la Sal	39035 – Laredo	39080 – San Vicente de la Barquera
39016 – Camargo	39055 – Potes	39087 – Torrelavega

Si se desconoce el Código del Municipio al que pertenece la dirección del interesado o tercero deberá constar el nombre del mismo.

10. COD. POSTAL: Es obligatorio especificar un código postal válido compuesto igualmente de 5 cifras (Codificación E.P.E. Correos y Telégrafos).

12. DATOS BANCARIOS: Todos los datos correspondientes a la identificación bancaria son de cumplimentación obligatoria y se componen de un total de 20 dígitos, según el siguiente detalle:

- Banco : 4 dígitos
- Oficina (sucursal): 4 dígitos
- DC: 1 Dígito (La primera cifra del DC. que aparece en el nº de Cuenta Corriente o Libreta).
- DC: 1 Dígito (La segunda cifra del DC del nº de C/C o Libreta)
- Nº de Cuenta: 10 Dígitos.

13. INTERESADO/A: Firma del interesado/a. En caso de actuación por representante firma y DNI de este, que deberá acreditar su condición ante la UNIDAD ADMINISTRATIVA correspondiente.

14. ENTIDAD BANCARIA: Validación de la entidad bancaria, acreditando que el interesado es el titular de la cuenta bancaria codificada.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

ANEXO III

La persona abajo firmante declara, bajo su personal y exclusiva responsabilidad que la empresa a la que representa no se encuentra incurso en ninguna de las causas de incompatibilidad o prohibición para obtener subvenciones, establecida en el artículo 12.2 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria.

Asimismo declaro que la empresa a la que represento cuenta con una plantilla inferior a 50 personas, que su volumen de negocio anual o balance general es inferior a 10.000.000,00 €, y que no está participada en cuantía superior al 25% de su capital por otra u otras empresas de forma que el grupo consolidado supere los límites anteriores.

A.- SOLICITANTE PERSONA FÍSICA.

APELLIDOS Y NOMBRE	N.I.F.	FIRMA
--------------------	--------	-------

B.- SOLICITANTE PERSONA JURÍDICA (O UNA ENTIDAD DEL ARTÍCULO 35 DE LA LEY GENERAL TRIBUTARIA).

RAZÓN SOCIAL	C.I.F.
APELLIDOS Y NOMBRE DEL REPRESENTANTE	FIRMA
ACTÚA EN CALIDAD DE	N.I.F.

_____ , ____ de _____ de 201_

Nota: En el anverso de este documento se recoge el texto íntegro del artículo 12.2 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria a que hace referencia la presente declaración.

CVE-2013-6322

Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria (BOC de 1 de agosto).

“Artículo 12. Requisitos para obtener la condición de beneficiario o entidad colaboradora.

...

2. No podrán obtener la condición de beneficiario o entidad colaboradora de las subvenciones reguladas en esta Ley las personas o entidades en quienes concurra alguna de las circunstancias siguientes, salvo que por la naturaleza de la subvención se exceptúe por su normativa reguladora:

a) Haber sido condenadas mediante sentencia firme a la pena de pérdida de la posibilidad de obtener subvenciones o ayudas públicas.

b) Haber solicitado la declaración de concurso, haber sido declarados insolventes en cualquier procedimiento, hallarse declarados en concurso, estar sujetos a intervención judicial o haber sido inhabilitados conforme a la Ley Concursal sin que haya concluido el período de inhabilitación fijado en la sentencia de calificación del concurso.

c) Haber dado lugar, por causa de la que hubiesen sido declarados culpables, a la resolución firme de cualquier contrato celebrado con la Administración.

d) Estar incurso la persona física, los administradores de las sociedades mercantiles o aquellos que ostenten la representación legal de otras personas jurídicas en alguno de los supuestos de la Ley 5/2006, de 10 de abril, de regulación de los Conflictos de Intereses de los Miembros del Gobierno y de los Altos Cargos de la Administración General del Estado, de la Ley de Cantabria 5/1984, de 18 de octubre, de Incompatibilidades de Altos Cargos (actualmente, Ley de Cantabria 1/2008, de 2 de julio, reguladora de los Conflictos de Intereses de los miembros del Gobierno y de los altos cargos de la Administración de Cantabria), de la Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas, de los supuestos de incompatibilidad de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, o tratarse de cualquiera de los cargos electivos regulados en la Ley Orgánica 5/1985, de 19 de junio, del Régimen Electoral General, en los términos establecidos en la misma.

e) No hallarse al corriente en el cumplimiento de las obligaciones tributarias o frente a la Seguridad Social impuestas por las disposiciones vigentes o de cualquier otro ingreso de Derecho público, en la forma que se determine reglamentariamente.

f) Tener la residencia fiscal en un país o territorio calificado reglamentariamente como paraíso fiscal.

g) No hallarse al corriente de pago de obligaciones por reintegro de subvenciones en los términos que reglamentariamente se determinen.

h) Haber sido sancionado mediante resolución firme con la pérdida de la posibilidad de obtener subvenciones.

No podrán acceder a la condición de beneficiarios las agrupaciones previstas en el párrafo segundo del apartado 3 del artículo 10 de esta Ley cuando concurra alguna de las prohibiciones anteriores en cualesquiera de sus miembros”.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Consejería de Innovación,
Industria, Turismo y Comercio
Dirección General de Comercio y Consumo

ANEXO IV

Las personas abajo firmantes autorizan a la Dirección General de Comercio y Consumo, del Gobierno de Cantabria, a solicitar de la Tesorería General de la Seguridad Social los datos relativos al cumplimiento de sus obligaciones frente a la Seguridad Social de estar al corriente de pagos, a efectos de lo dispuesto en el artículo 7.2, párrafo segundo, de la convocatoria, al ser la solicitante una sociedad que no se encuentra inscrita en la Seguridad Social, así como de la Agencia Estatal de Administración Tributaria y de la Agencia Cántabra de Administración Tributaria.

La presente autorización se otorga exclusivamente a los efectos del reconocimiento, seguimiento y control de la solicitud de subvención mencionada anteriormente, y en aplicación de lo dispuesto en la Disposición Adicional Cuarta de la Ley 40/1998, de 9 de diciembre, que mantiene su vigencia tras la entrada en vigor del Real Decreto Legislativo 3/2004, por el que se aprueba el Texto Refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, y en el artículo 95.1 k) de la Ley 58/2003, General Tributaria, por la que se permite, previa autorización del interesado, la cesión de los datos tributarios que precisen las Administraciones Públicas para el desarrollo de sus funciones y 22 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

APELLIDOS Y NOMBRE		FIRMA
CARGO	N.I.F.	
APELLIDOS Y NOMBRE		FIRMA
CARGO	N.I.F.	
APELLIDOS Y NOMBRE		FIRMA
CARGO	N.I.F.	
APELLIDOS Y NOMBRE		FIRMA
CARGO	N.I.F.	
APELLIDOS Y NOMBRE		FIRMA
CARGO	N.I.F.	

_____ , ____ de _____ de 201__

NOTA: La autorización concedida por el firmante puede ser revocada en cualquier momento mediante escrito dirigido a la Dirección General de Comercio y Consumo, del Gobierno de Cantabria, en cuyo caso, deberán aportarse los correspondientes certificados.

CVE-2013-6322

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

GOBIERNO
de
CANTABRIA

CONSEJERÍA DE INNOVACIÓN,
INDUSTRIA, TURISMO Y COMERCIO

DIRECCIÓN GENERAL DE COMERCIO
Y CONSUMO

ANEXO V

Nº ADHESIÓN _____ /E

COMPROMISO DE ADHESION DE EMPRESAS

La Empresa....., con nombre comercial.....perteneiente al sector....., y a la organización o asociación empresarial....., con domicilio en C.P....., localidad....., N.I.F....., teléfono....., fax....., e_mail..... por medio de su representante legal, D....., con D.N.I., cuya representatividad ostenta por.....

MANIFIESTA:

1º Que se incorpora al Sistema Arbitral de Consumo, realizando la correspondiente oferta pública de sometimiento al arbitraje, prevista en el artículo 25 del Real Decreto 231/2008, de 15 de febrero (BOE nº 48, de 25 de febrero), expresando su adhesión voluntaria a todas las Juntas Arbitrales de Consumo constituidas y que en el futuro se constituyan, cuyo ámbito de actuación territorial coincida con el propio de la empresa, esto es, en el ámbito de la Comunidad Autónoma de Cantabria.

2º Que conoce y acepta las normas reguladoras del Sistema Arbitral de Consumo recogidas en el Real Decreto 231/2008, de 15 de febrero; y se compromete a cumplir el laudo que en su caso se dicte.

3º Este compromiso de adhesión al Sistema Arbitral de Consumo le faculta a utilizar el distintivo del Arbitraje de Consumo en los medios de difusión de su actividad mercantil o profesional.

4º La presente adhesión incluye todos los establecimientos de los que la entidad sea titular y que a continuación se relacionan:

- a)
- b)
- c)

Asimismo se compromete a poner en conocimiento de esta Junta Arbitral cualquier cambio que se produzca relativo al número, localización o denominación de dichos establecimientos o cualesquiera otros que pudiera crear en el futuro.

5º Que el presente compromiso es de carácter indefinido, salvo denuncia expresa por alguna de las partes realizada con seis meses de antelación.

En, a de de

(firma)

Fdo.:

JUNTA ARBITRAL DE CONSUMO DE CANTABRIA

CVE-2013-6322

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Consejería de Innovación,
Industria, Turismo y Comercio
Dirección General de Comercio y Consumo

COMUNICACIÓN DE FINALIZACIÓN DE INVERSIÓN

D/Dña., con N.I.F., en su nombre / en representación de⁽¹⁾, con N.I.F. ⁽²⁾, y número de expediente/13.

De conformidad con lo dispuesto en el artículo 14 de la Orden de la Consejería de Innovación, Industria, Turismo y Comercio INN/13/2013, de 9 de abril, por la que se establecen las bases reguladoras y se convoca la concesión de subvenciones al sector de la distribución comercial minorista en Cantabria.

COMUNICA: Que ya han sido realizadas las inversiones subvencionadas por Resolución del Consejero de Innovación, Industria, Turismo y Comercio.

Que la inversión efectivamente realizada asciende a la cantidad de €.

SOLICITA: Que por la Inspección de Comercio se proceda a efectuar las oportunas comprobaciones según lo dispuesto en el artículo 14 de la Orden de convocatoria, para lo cual dispone de la preceptiva documentación justificativa.

....., a de de 201.....
EL SOLICITANTE

Fdo.:

ILMA. SRA. DIRECTORA GENERAL DE COMERCIO Y CONSUMO.-

⁽¹⁾ Táchese lo que NO proceda

⁽²⁾ CIF de la sociedad, en caso de representación.

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

CVE-2013-6323 *Orden INN/14/2013, de 19 de abril, por la que se establecen las bases reguladoras y se convoca la concesión de subvenciones para fomento del empleo en el sector de la distribución comercial durante el año 2013.*

La experiencia obtenida con el régimen de subvenciones para fomento del empleo en el sector comercial recomienda continuar con este sistema de ayudas, cuyos objetivos se dirigen a incentivar la contratación de desempleados, favoreciendo su formación teórica y práctica, al tiempo de facilitar a las pequeñas empresas la ampliación de sus horarios de atención al público. Asimismo, las subvenciones a estas contrataciones están también dirigidas a facilitar el cumplimiento por el pequeño comerciante de la diversa normativa laboral, medioambiental, preventiva, sanitaria, etc, que pueda afectar a su empresa.

Así pues, la presente Orden establece las bases reguladoras y convoca estas subvenciones, manteniéndose la posibilidad de que acudan a esta convocatoria sectores complementarios del comercio, así como permitiendo la utilización de todos los contratos formativos previstos en la legislación laboral.

Por todo ello, en virtud de las atribuciones conferidas en el artículo 33.f) de la Ley de Cantabria 6/2002, de 10 de diciembre, de Régimen Jurídico del Gobierno y de la Administración de la Comunidad Autónoma de Cantabria,

DISPONGO

Artículo 1. Objeto, régimen jurídico y finalidad.

1. La presente Orden tiene por objeto establecer las bases reguladoras y convocar, en régimen de concurrencia competitiva, por el procedimiento abreviado y mediante convocatoria abierta, de acuerdo con lo establecido en la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria, y por el resto de legislación que resulte aplicable, subvenciones destinadas al fomento del empleo en el sector de la distribución comercial minorista y sectores complementarios al comercio.

2. Las subvenciones objeto de esta convocatoria tendrán como finalidad incentivar la creación de empleo mediante la contratación de desempleados en la modalidad de contratos de trabajo para la formación y el aprendizaje y en prácticas.

Artículo 2. Financiación.

La financiación del gasto regulado en esta Orden, hasta un máximo de 100.000,00 euros se realizará de acuerdo con la siguiente distribución estimada de anualidades:

Año 2013: 75.000,00 euros, con cargo a la aplicación presupuestaria 12.07.431A.471 de los Presupuestos Generales de la Comunidad Autónoma de Cantabria para 2013.

Año 2014: 25.000,00 euros, con cargo a la aplicación presupuestaria correspondiente de los Presupuestos Generales de la Comunidad Autónoma de Cantabria para 2014.

Artículo 3. Beneficiarios.

1. Podrán ser beneficiarios de las subvenciones convocadas en la presente Orden las pequeñas empresas comerciales minoristas y de servicios complementarios al comercio que cumplan las siguientes condiciones:

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

a) Que tengan una plantilla igual o inferior a veinte empleados.

b) Que el establecimiento donde el trabajador vaya a realizar su actividad se encuentre radicado en la Comunidad Autónoma de Cantabria.

A estos efectos, se incluirán en el concepto de establecimiento las instalaciones comerciales desmontables o transportables y los camiones-tienda, donde se ejerce la venta ambulante.

c) Que su actividad se encuentre incluida en alguno de los siguientes epígrafes del Impuesto de Actividades Económicas:

- Agrupación 64: todos los epígrafes. (Comercio al por menor de productos alimenticios, bebidas y tabaco realizado en establecimientos permanentes).

- Agrupación 65: todos los epígrafes. (Comercio al por menor de productos industriales no alimenticios realizado en establecimientos permanentes).

- Grupo 661: epígrafe 661.3. (Comercio en almacenes populares).

- Grupo 662: Todos los epígrafes. (Comercio mixto o integrado al por menor).

- Grupo 663: todos los epígrafes. (Comercio al por menor fuera de un establecimiento comercial permanente).

- Grupo 691: epígrafes 691.1 (Reparación de artículos eléctricos para el hogar) y 691.9 (Reparación de otros bienes de consumo).

- Grupo 755: todos los epígrafes. (Agencias de viajes).

- Grupo 856: todos los epígrafes. (Alquiler de bienes de consumo).

- Grupo 971: todos los epígrafes. (Lavanderías, tintorerías y servicios similares).

- Grupo 972: todos los epígrafes. (Salones de peluquería e institutos de belleza).

- Grupo 973: epígrafes 973.1 (Servicios fotográficos) y 973.3 (Servicios de copias de documentos con máquinas fotocopadoras).

- Grupo 975: todos los epígrafes. (Servicios de enmarcación).

También podrán acogerse a la presente Orden aquellas empresas cuya actividad principal, en términos de volumen de ventas, sea de carácter minorista, aún cuando su epígrafe en el I.A.E. no se encuentre incluido en esta relación, pero les faculte para la venta al detalle, y siempre que dispongan de una superficie dedicada, específicamente, a sala de exposición y ventas.

d) Que formalicen contratos para la formación y el aprendizaje o en prácticas con desempleados empadronados en algún municipio de la Comunidad Autónoma de Cantabria y cuyas funciones sean fundamentalmente comerciales, administrativas o de servicios relacionados directamente con la venta minorista o con la actividad propia de la empresa.

e) Que se produzca un incremento de su plantilla, con respecto a los 365 días anteriores a la fecha del contrato o contratos cuya subvención se solicite, como mínimo, por la mitad del número de contratos a subvencionar.

Este cálculo se efectuará determinando la media aritmética de los trabajadores existentes en la empresa los doce meses anteriores a cada nueva contratación a subvencionar, la cual, en consecuencia, deberá suponer, al menos, un incremento de medio punto en dicha media.

Para las empresas de nueva creación, se tomará como referencia la fecha en que hayan iniciado la actividad.

2. Igualmente, podrán obtener estas subvenciones aquellas empresas o entidades que habiendo sido beneficiarias de estas subvenciones para fomento del empleo en el sector de la distribución comercial en anteriores convocatorias, prorroguen los contratos de trabajo objeto de subvención como mínimo por un año, o que, en su caso, continúen la relación laboral correspondiente por otro período anual, al menos, cuando el contrato original tuviere una duración superior a un año.

3. En ningún caso podrán adquirir la condición de beneficiarias aquellas empresas en quienes concurren alguna de las circunstancias detalladas en el artículo 12, apartados 2 y 3, de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Artículo 4. Contrataciones subvencionables.

1. Las contrataciones subvencionables serán:

a) Los contratos para la formación y el aprendizaje, regulados en el artículo 11.2 del Real Decreto-Legislativo 1/1995, de 24 de marzo, del Estatuto de los Trabajadores, con parados demandantes de empleo. La duración mínima de los contratos deberá ser de un año.

b) Los contratos de trabajo en prácticas, regulados en el artículo 11.1 del citado Estatuto de los Trabajadores, con parados demandantes de empleo. La duración mínima de los contratos deberá ser de un año.

2. Serán subvencionables los contratos formalizados desde del día 1 de noviembre de 2012 hasta el 15 de octubre de 2013, debiendo presentarse la correspondiente solicitud de subvención de acuerdo con lo establecido en la presente Orden.

3. No serán objeto de subvención los siguientes supuestos:

a) Las relaciones laborales de carácter especial previstas en el artículo 2.1 del Estatuto de los Trabajadores.

b) Las contrataciones que afecten al cónyuge, ascendientes, descendientes y demás parientes, por consanguinidad o afinidad, hasta el segundo grado inclusive, del empresario o de quienes ostenten cargos de dirección o sean miembros de los órganos de administración de las empresas que revistan la forma jurídica de sociedades, así como las que se produzcan con estos últimos.

c) Las contrataciones realizadas con trabajadores que, en los veinticuatro meses anteriores a la fecha de la contratación, hubiesen prestado servicios en la misma empresa o grupo de empresas mediante un contrato por tiempo indefinido, para la formación y el aprendizaje o en prácticas.

Lo dispuesto en el párrafo precedente, será también de aplicación en el supuesto de vinculación laboral anterior del trabajador con empresas a las que la solicitante de la subvención haya sucedido en virtud de lo establecido en el artículo 44 del Estatuto de los Trabajadores.

d) Las contrataciones de trabajadores que no figuren inscritos en alguna de las Oficinas de Empleo ubicadas en la Comunidad Autónoma de Cantabria en el momento de la contratación.

Artículo 5. Cuantía de las subvenciones.

1. Los contratos para la formación y el aprendizaje y en prácticas realizados por pequeñas empresas comerciales minoristas y de servicios complementarios al comercio recibirán una subvención por un porcentaje del 70 % de las retribuciones brutas anuales del trabajador a cargo de la empresa con un límite de 4.500,00 euros, por cada una de las contrataciones realizadas que cumplan con los requisitos de esta Orden.

Para percibir este importe máximo, es preciso que, al final del período anual de duración del contrato o contratos subvencionados, las empresas hayan tenido un incremento medio de su plantilla, como mínimo, por el número de contratos subvencionados. Cuando este incremento sea inferior a este número, procederá la reducción proporcional del importe de la subvención, que puede llegar a su revocación íntegra, en los términos de lo dispuesto en el artículo 17 de esta Orden.

2. Las subvenciones reguladas en la presente Orden serán incompatibles con cualquier otra subvención o ayuda procedente del Gobierno de Cantabria y sus Organismos Autónomos para la misma finalidad.

Sí serán compatibles estas subvenciones con cualquier otra subvención o ayuda procedente de otros entes públicos o privados ajenos al Gobierno de Cantabria y sus Organismos Autónomos. No obstante lo anterior, el importe total de las ayudas y subvenciones en ningún caso podrá ser de tal cuantía que, aislada o conjuntamente, se supere el coste de la actividad subvencionada, ni podrán concederse si se supera alguno de los límites máximos establecidos por la normativa correspondiente.

CVE-2013-6323

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

3. En particular, será de aplicación lo dispuesto en el Reglamento (CE) Nº 1998/2006 de la Comisión, de 15 de diciembre de 2006, relativo a la aplicación de los artículos 87 y 88 del Tratado CE a las ayudas de mínimis (DOCE de 28 de diciembre de 2006), que establece un límite máximo de 200.000,00 euros para todas las ayudas de mínimis concedidas a una empresa en los últimos tres años, incluido el importe de la ayuda solicitada.

Artículo 6. Plazo y lugar de presentación de las solicitudes.

1. El plazo de presentación de las solicitudes iniciales comenzará al día siguiente de la publicación de la presente Orden en el Boletín Oficial de Cantabria y finalizará el día 16 de octubre de 2013.

2. Las solicitudes de subvención de la prórroga o continuación de la relación laboral a que se refiere el artículo 3.2 deberán presentarse dentro del mes siguiente a la finalización del período anteriormente subvencionado o de la fecha de publicación de la presente Orden, cuando sean anteriores a dicha fecha, finalizando, en todo caso, el plazo de presentación de solicitudes el día 16 de octubre de 2013.

3. Las solicitudes, dirigidas al señor consejero de Innovación, Industria, Turismo y Comercio, acompañadas de la documentación recogida en el artículo siguiente, deberán presentarse preferentemente en el Registro Delegado de la Dirección General de Comercio y Consumo (sito. en la calle Nicolás Salmerón, 7 de Santander) o en cualquiera de los lugares previstos al efecto en el artículo 105, apartados 4 y 5 de la Ley de Cantabria 6/2002, de 10 de diciembre, de Régimen Jurídico del Gobierno y de la Administración de la Comunidad Autónoma de Cantabria y 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. El modelo de solicitud se hará público en la página institucional del Gobierno de Cantabria, www.cantabria.es (Área de Atención a la Ciudadanía).

Si, en uso de este derecho la solicitud se enviara por correo, deberá presentarse en sobre abierto con objeto de que en la cabecera de la primera hoja del documento, se hagan constar, con claridad, la fecha y el lugar de su admisión por el personal de correos, de acuerdo con lo dispuesto en el artículo 31 del Real Decreto 1829/1999, de 3 de diciembre, que aprueba el Reglamento por el que se regula la prestación de los servicios postales en cuanto no se oponga a la Ley 43/2010, de 30 de diciembre, del servicio postal universal, de los derechos de los usuarios y del mercado postal.

Artículo 7. Documentación.

1. Las solicitudes de subvención, que deberán presentarse en el modelo oficial que se adjunta como Anexo I, irán dirigidas al señor consejero de Innovación, Industria, Turismo y Comercio, y deberán presentarse firmadas por el representante legal de la empresa o entidad solicitante y acompañadas de la siguiente documentación:

a) Referente al trabajador:

- D.N.I. en vigor, o documento equivalente, del trabajador por el que se solicita la subvención.

- Certificado de estar inscrito como parado, con indicación de la antigüedad como demandante de empleo, expedido por el Servicio Cántabro de Empleo.

- Certificado de empadronamiento en algún municipio de la Comunidad Autónoma de Cantabria.

- Informe de vida laboral del trabajador contratado expedido por la Seguridad Social, referido a los dos años naturales anteriores a la fecha de formalización del contrato.

- Contrato de trabajo para el que se solicita la subvención, debidamente registrado en una Oficina de Empleo.

- Memoria relativa a la formación que va a recibir el trabajador, que se ajustará a las características del puesto de trabajo a desempeñar, para contratos para la formación y el aprendizaje.

CVE-2013-6323

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- Memoria justificativa de adecuación del puesto de trabajo con la titulación del trabajador, para contratos en prácticas.

b) Referente al solicitante:

- En el supuesto de personas jurídicas, escritura de constitución de la sociedad y modificaciones posteriores y su C.I.F., así como copia del poder acreditativo.

- Declaración expresa responsable de no haber recibido o solicitado otras ayudas por la empresa o entidad por contratación de trabajadores, y en caso contrario, organismo o administración otorgante, denominación de la convocatoria, identidad del trabajador objeto de la misma e importe.

- Ficha de tercero (Anexo II), exclusivamente en el supuesto de que no se haya aportado en anteriores convocatorias o hayan variado los datos.

- Declaración expresa responsable, en el modelo del Anexo III de la presente Orden, de no encontrarse incurso en ninguna de las causas de incompatibilidad o prohibición para obtener subvenciones previstas en el artículo 12, apartados 2 y 3 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria.

- Informe de la Tesorería General de la Seguridad Social relativo al Código de Cuenta de Cotización Principal y existencia o no de secundarias.

- Informe de vida laboral de todas las cuentas de cotización con que cuente la empresa referidas a los 365 días anteriores a la fecha de dicho contrato, o desde la fecha de inicio de la actividad si es inferior a un año.

2. En el supuesto de solicitudes acogidas a lo establecido en el artículo 3.2 de la presente Orden, sobre prórroga o continuación de la relación laboral por otro período anual, deberá acompañarse únicamente la siguiente documentación:

a) D.N.I. en vigor, o documento equivalente, del trabajador por el que se solicita la subvención.

b) Prórroga del contrato subvencionado.

c) Declaración expresa responsable de no haber recibido o solicitado otras ayudas por la empresa o entidad por contratación de trabajadores, y en caso contrario, organismo o administración otorgante, denominación de la convocatoria, identidad del trabajador objeto de la misma e importe.

d) Memoria relativa a la formación que va a recibir el trabajador, que se ajustará a las características del puesto de trabajo a desempeñar, en el caso de contratos para la formación y el aprendizaje.

e) Declaración expresa responsable, en el modelo del Anexo III de la presente Orden, de no encontrarse incurso en ninguna de las causas de incompatibilidad o prohibición para obtener subvenciones previstas en el artículo 12, apartados 2 y 3 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria.

3. En las solicitudes de prórroga o continuación de la relación laboral por otro período anual, se deberá haber aportado, previamente, la documentación requerida a la finalización del período anteriormente subvencionado.

4. La presentación del modelo normalizado de solicitud conllevará la autorización de la empresa solicitante a la Dirección General de Comercio y Consumo para recabar los certificados a emitir por la Agencia Estatal de la Administración Tributaria, por la Hacienda de la Comunidad Autónoma y por la Tesorería General de la Seguridad Social, de hallarse al corriente de sus obligaciones con estos organismos y de situación general en el I.A.E y, en el caso de los vendedores ambulantes, de su domicilio fiscal. Asimismo, conllevará la autorización para que la referida Dirección General pueda recabar los datos relativos a la identidad de los solicitantes o sus representantes, que deberán tener los documentos correspondientes a la misma en vigor.

Asimismo, se podrá aportar junto con la solicitud, una autorización del trabajador por cuya contratación se pide la subvención, a fin de que la Dirección General de Comercio y Consumo compruebe los datos relativos a su identidad y empadronamiento. En caso, contrario, se deberán aportar, en los términos recogidos en el apartado 1.a) y 2.a) de este artículo.

CVE-2013-6323

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

En el supuesto de que el solicitante manifestara expresamente que no otorga dicha autorización para recabar los certificados acreditativos de estar al corriente de sus obligaciones tributarias y con la Seguridad Social, de situación general en el I.A.E y, en el caso de los vendedores ambulantes, de su domicilio fiscal, deberá presentar dichos certificados junto con su solicitud de subvención. Igualmente, en caso de no autorizar de forma expresa a la Dirección General a recabar los datos relativos a la identidad de los solicitantes o sus representantes, deberá aportar D.N.I. en vigor, o documento equivalente, del solicitante en caso de ser persona física, o de su representante, en caso de tratarse de una persona jurídica.

5. Cuando la documentación a presentar no sea original o copia autenticada, deberá ser exhibido el original para su cotejo y compulsa en la Dirección General de Comercio y Consumo, en la forma que establece el artículo 12 del Decreto 140/1999, de 16 de diciembre, por el que se regula el Registro de la Administración de la Comunidad Autónoma de Cantabria.

Artículo 8. Instrucción del expediente.

1. Corresponde a la Dirección General de Comercio y Consumo la ordenación e instrucción del procedimiento de concesión de las subvenciones reguladas en esta Orden.

2. Si la solicitud de subvención no reúne los requisitos que se señalan en esta convocatoria, la Dirección General de Comercio y Consumo requerirá a la entidad solicitante para que, en un plazo de diez días hábiles, subsane la falta o aporte los documentos preceptivos, con indicación de que, si así no lo hiciera, se le tendrá por desistido de su solicitud, previa resolución que deberá ser dictada al efecto, de conformidad con lo establecido en el artículo 23.5 de la Ley 10/2006, de Subvenciones de Cantabria.

Asimismo, se podrá solicitar a los interesados que aporten cuantos datos y documentos sean necesarios para dictar la correspondiente resolución en cualquier momento del procedimiento.

3. En su caso, las incidencias que se produzcan durante la instrucción del expediente en cuanto al cumplimiento y al mantenimiento de las obligaciones de los beneficiarios de las subvenciones serán tenidas en cuenta para la adopción de la resolución que corresponda.

4. Finalizada la instrucción de los expedientes, y comprobada la concurrencia en los solicitantes de los requisitos establecidos en esta Orden y demás normativa de aplicación, y atendiendo a la prelación temporal de las solicitudes hasta el agotamiento del crédito presupuestario teniendo en cuenta lo previsto en los artículos siguientes, la Directora General de Comercio y Consumo elevará al consejero de Innovación, Industria, Turismo y Comercio la propuesta de resolución motivada de concesión o de denegación de las subvenciones solicitadas, con indicación, en su caso, del importe de las mismas y de las condiciones generales y particulares a que se sujetan las mismas.

Artículo 9. Selección de solicitudes.

1. Para la concesión de estas subvenciones se realizarán tres procesos de selección sucesivos debiéndose dictar Resolución en los términos establecidos en el artículo 11 para cada uno de ellos, y que comprenderán, en cada caso, a las solicitudes presentadas desde la fecha de publicación de esta convocatoria hasta el 31 de mayo de 2013, para el primero, las presentadas desde el 1 de junio hasta el 31 de julio de 2013, para el segundo, y las presentadas desde el 1 de agosto hasta el 16 de octubre de 2013, para el tercero.

2. Los importes máximos a otorgar por cada proceso de selección serán: 80.000,00 euros para el primer período, 10.000,00 euros para el segundo y 10.000,00 euros para el tercero. No obstante lo anterior, si el importe de las subvenciones concedidas en cada uno de los dos primeros períodos no agotase la cantidad asignada para cada uno de ellos, la cantidad total no aplicada podrá trasladarse sucesivamente a los siguientes períodos mediante Resolución del consejero de Innovación, Industria, Turismo y Comercio.

CVE-2013-6323

Artículo 10. Criterios de valoración.

1. Las subvenciones se concederán a todos los solicitantes que reúnan los requisitos exigidos en la presente Orden y demás normativa de aplicación atendiendo a la prelación temporal de la solicitud hasta el agotamiento del crédito presupuestario establecido para cada resolución parcial. El resto de solicitudes serán denegadas expresamente atendiendo a una de estas circunstancias.

2. Cuando haya sido denegada la solicitud de subvención por agotamiento del crédito presupuestario de alguno de los dos primeros períodos, podrá presentarse una nueva solicitud dentro de cada uno de los siguientes períodos selectivos.

Artículo 11. Resolución.

1. Corresponde al consejero de Innovación, Industria, Turismo y Comercio o al Consejo de Gobierno, en su caso, de conformidad con lo establecido en el artículo 9 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria, dictar resolución o acuerdo de concesión o denegación de las solicitudes de subvención.

2. La resolución o el acuerdo, que habrán de ser motivados, determinarán la relación de solicitantes a los que se concede la subvención y la cuantía otorgada, haciéndose constar, de manera expresa, la desestimación del resto de las solicitudes.

3. La resolución o el acuerdo de concesión o denegación de la subvención serán notificados individualmente a las entidades interesadas en el domicilio indicado en la solicitud. Cuando la resolución haya sido dictada por el consejero de Innovación, Industria, Turismo y Comercio, no pondrá fin a la vía administrativa, y podrá recurrirse en alzada ante el Consejo de Gobierno en el plazo de un mes computado a partir del día siguiente a su notificación. En caso de que se haya adoptado acuerdo por el Consejo de Gobierno, pondrá fin a la vía administrativa, y podrá interponerse recurso de reposición ante el mismo órgano en el plazo de un mes contado a partir del día siguiente a su notificación, o directamente recurso contencioso-administrativo en el plazo de dos meses.

4. El plazo máximo de resolución y de notificación de la convocatoria será de tres meses, contados a partir de la fecha de finalización de cada uno de los períodos de concesión a que se refiere el artículo 9, transcurrido el cual sin haberse dictado y notificado la resolución a la entidad interesada, se entenderá desestimada la solicitud, de conformidad con lo previsto en el artículo 25.5 de la Ley 10/2006, de 17 de julio.

5. Se procederá a la publicación de las subvenciones concedidas en el tablón de anuncios de la Dirección General de Comercio y Consumo (calle Nicolás Salmerón, n.º 7 de Santander) con expresión de la convocatoria, el crédito presupuestario al que se imputen, beneficiario e importe de la subvención, en los términos previstos en el artículo 17 de la Ley de Subvenciones de Cantabria y en el artículo 30 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

Artículo 12. Pago y justificación.

1. Concedida la subvención, se procederá al pago anticipado del 75% del importe total de la misma, sin necesidad de presentar garantías. El restante 25% se abonará durante el año 2014, una vez que el beneficiario haya justificado la contratación subvencionada en los términos establecidos en el apartado 2 de este artículo.

No podrá realizarse el pago de la subvención en tanto el beneficiario no se halle al corriente en el cumplimiento de sus obligaciones tributarias con la Agencia Estatal de la Administración Tributaria, con la Administración de la Comunidad Autónoma y con la Seguridad Social, o en el supuesto de que sea deudor por resolución de procedencia de reintegro mientras no se satisfaga o se garantice la deuda de la manera prevista en la Ley de Cantabria 10/2006, de 17 de julio.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

2. Transcurrido un año desde la fecha de formalización del contrato o, en su caso, de su prórroga, el beneficiario presentará, en el plazo de un mes, la siguiente documentación para la justificación de la contratación subvencionada:

a) Informe de vida laboral de todas sus cuentas de cotización correspondientes al año de vigencia de dicho contrato.

b) Certificado relativo a la formación impartida al trabajador para los contratos acogidos al artículo 4.1.a).

c) Nóminas del trabajador correspondientes a la totalidad del período de duración del contrato. A efectos de justificación de su pago, estas nóminas deberán estar firmadas por el trabajador o, en caso contrario, deberán aportarse los justificantes que permitan tener constancia de su pago, como transferencias, extractos bancarios, etc.

3. Toda alteración de las condiciones tenidas en cuenta para la concesión de la subvención podrá dar lugar a la modificación de la resolución de concesión.

4. No obstante, el interesado podrá presentar la renuncia a la subvención, siempre que esta renuncia esté motivada y no existan terceros interesados en la continuación del procedimiento ni un interés público que aconseje proseguirlo.

En caso de que se haya efectuado el pago anticipado, el beneficiario podrá devolver de forma voluntaria los fondos recibidos, mediante el documento de ingreso modelo 046, que será facilitado por la Dirección General de Comercio y Consumo, y remitir posteriormente a la misma el justificante de haber efectuado el ingreso. Cuando se produzca la devolución voluntaria, se tramitará el correspondiente expediente de revocación, sin dar lugar a la apertura de expediente sancionador, y la Administración calculará los intereses de demora de acuerdo con lo previsto en el artículo 38 de la Ley General de Subvenciones, y hasta el momento en que se produjo la devolución efectiva por parte del beneficiario.

Artículo 13. Interrupción de los contratos.

Si por cualquier causa las personas contratadas causaran baja sin cubrir el período mínimo de duración de un año, sin perjuicio de lo dispuesto en el artículo 17, podrá procederse a su sustitución, por una sola vez, en el plazo máximo de un mes, mediante la formalización de otra contratación en formación o en prácticas al menos por el tiempo restante y cuyas características en cuanto a duración de la jornada y categoría profesional sean idénticas o superiores a las del anterior, debiéndose comunicar a la Dirección General de Comercio y Consumo en el plazo de los quince días siguientes a la firma del nuevo contrato, acompañando copia de éste y del parte de alta en la Seguridad Social, así como la restante documentación referida al trabajador que se exige en el artículo 7.1.a).

La nueva contratación no generará derecho a una nueva subvención.

Artículo 14. Sucesión de empresa.

1. El cambio de titularidad de la empresa durante el período de vigencia del contrato subvencionado no dará lugar a la revocación total o proporcional de la subvención, siempre que por la nueva empresa se cumplan y se mantengan las condiciones que motivaron la concesión de la misma.

2. A estos efectos, dentro de los tres meses siguientes a la finalización del período contractual subvencionado, el nuevo titular de la empresa deberá presentar, junto con la documentación requerida en el artículo 12.2, la documentación referente a la empresa exigida en el artículo 7.1.b), así como la Declaración Censal de alta en el censo de obligados tributarios o Certificado de situación general en el IAE expedido por la Agencia Estatal de Administración Tributaria. La empresa podrá autorizar expresamente a la Dirección General de Comercio y Consumo a fin de comprobar estos datos.

Artículo 15. Mantenimiento de la plantilla.

Durante el período de duración del contrato subvencionado deberá incrementarse la media aritmética de la plantilla, al menos, en un punto y mantenerse el número de trabajadores fijos, dando lugar su incumplimiento a la reducción proporcional de la subvención o a su revocación total, de conformidad con lo dispuesto en el artículo 17.

Artículo 16. Obligaciones de los beneficiarios.

1. Las empresas que reciban subvenciones con cargo a esta convocatoria, contraen las obligaciones que para los beneficiarios se establecen en el artículo 13 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria, quedando, asimismo, obligadas a facilitar cuanta información relacionada con la subvención les sea requerida por la Intervención General de la Administración de la Comunidad Autónoma de Cantabria, el Tribunal de Cuentas u otros órganos competentes, sin perjuicio de lo establecido en materia de protección de datos.

2. La Dirección General de Comercio y Consumo velará por el cumplimiento de lo dispuesto en el apartado anterior, así como por la exacta aplicación de la subvención a la finalidad solicitada, pudiendo realizar las inspecciones y comprobaciones necesarias, así como recabar la información y documentación precisa para tal fin, y, en su caso, exigir tramitar los correspondientes expedientes de revocación y el reintegro de las mismas, de acuerdo a lo dispuesto en el artículo siguiente, sin perjuicio de las responsabilidades a que hubiere lugar.

Artículo 17. Incumplimiento, reintegro y sanciones.

1. Procederá la revocación total de la subvención concedida y, en su caso, el reintegro de la misma, mediante resolución del consejero de Innovación, Industria, Turismo y Comercio, en los supuestos previstos en el artículo 38 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria y, específicamente, en los siguientes casos:

- Obtención de la ayuda sin reunir las condiciones requeridas para ello.
- Incumplimiento de la finalidad para la que fue concedida la subvención.
- Falseamiento u ocultación de datos.
- Incumplimiento de la obligación de presentar la documentación justificativa en los términos establecidos en la presente Orden.
- La negativa u obstrucción a las actuaciones de control establecidas en el artículo 16 de esta Orden.
- Si durante el período anual de duración del contrato subvencionado:
 - a. El incremento medio de la plantilla de la empresa es inferior a medio punto.
 - b. Disminuye la media de trabajadores fijos de plantilla en más de medio punto.
- Cuando, por cualquier motivo, el trabajador y, en su caso, su sustituto causen baja en la empresa resultando inferior a seis meses el tiempo total de desempeño del puesto de trabajo subvencionado.

2. Procederá la revocación parcial y el reintegro proporcional de la subvención en los siguientes supuestos:

- El incumplimiento de la obligación de mantener la ampliación de la plantilla de la empresa y el número de trabajadores fijos durante el período de duración de los contratos subvencionados, regulada en el artículo 15, cuando no sea motivo de revocación total.
- Cuando, por cualquier motivo, el trabajador y, en su caso, su sustituto causen baja en la empresa antes de la finalización del período anual de duración del contrato subvencionado resultando superior a seis meses el tiempo total de ocupación del puesto de trabajo.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- Si los beneficiarios no cumplen sus obligaciones en los plazos acordados, por causas que les sean directamente imputables, en caso de no poder alcanzar los objetivos de aquella, cuando no sea motivo de revocación total.

- En el supuesto de concurrencia de subvenciones y ayudas que superen el porcentaje máximo subvencionable a que se refiere el artículo 5.2 y 3 de la presente Orden.

3. La revocación y el reintegro de las cantidades percibidas, y las sanciones que en su caso, pudieran corresponder como consecuencia de los incumplimientos señalados se tramitarán conforme a lo establecido en la Ley de Cantabria 10/2006, de 17 de julio.

4. La revocación total o parcial de la subvención será acordada por el consejero de Innovación, Industria, Turismo y Comercio a propuesta de la Dirección General de Comercio y Consumo, previa tramitación del expediente al efecto, con audiencia al interesado, y llevará consigo el reintegro total o proporcional de las cantidades indebidamente percibidas y la exigencia del interés de demora correspondiente desde el momento del pago de la subvención hasta la fecha en que se acuerde la procedencia del reintegro.

DISPOSICIÓN ADICIONAL ÚNICA

Régimen supletorio.

En lo no previsto en la presente Orden será de aplicación lo dispuesto en la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria, en la Ley 38/2003, de 17 de noviembre, General de Subvenciones y el Real Decreto 887/2006, de 21 de julio, por el que se aprueba su Reglamento, en cuanto constituya normativa básica del Estado y, en todo caso, con carácter supletorio.

DISPOSICIÓN FINAL ÚNICA

Entrada en vigor.

La presente Orden entrará en vigor al día siguiente de su publicación en el Boletín Oficial de Cantabria.

Santander, 19 de abril de 2013.

El consejero de Innovación, Industria, Turismo y Comercio,
Eduardo Arasti Barca.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

GOBIERNO de CANTABRIA
CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

ANEXO I

DATOS DE REGISTRO

NÚMERO DE EXPEDIENTE

SOLICITUD DE SUBVENCIÓN DE FOMENTO DEL EMPLEO

1.- IDENTIFICACION DEL REPRESENTANTE Y EMPRESA SOLICITANTE DE LAS AYUDAS

REPRESENTANTE/SOLICITANTE DE LA SUBVENCIÓN		N.I.F.	TELÉFONO
RAZÓN SOCIAL DE LA EMPRESA	C.I.F.	ACTIVIDAD	
DOMICILIO A EFECTOS DE NOTIFICACIONES		EPIGRAFE I.A.E	
CÓDIGO POSTAL		LOCALIDAD	DIRECCION DE CORREO ELECTRONICO
TELÉFONO	FAX		

2.- DATOS DEL TRABAJADOR CONTRATADO

NOMBRE Y APELLIDOS		D.N.I.	FECHA NACIMIENTO
TIPO DE CONTRATO	<input type="checkbox"/> FORMACIÓN <input type="checkbox"/> PRÁCTICAS <input type="checkbox"/> CONTRATO INICIAL <input type="checkbox"/> PRÓRROGA	SALARIO ANUAL BRUTO DEL TRABAJADOR EXCLUIDA LA SEGURIDAD SOCIAL A CARGO DE LA EMPRESA	HORAS/AÑO DEDICADAS A FORMACIÓN
NOMBRE DEL ESTABLECIMIENTO EN QUE SE EMPLEARÁ AL TRABAJADOR		LOCALIDAD	
DIRECCIÓN		CÓDIGO POSTAL	TELÉFONO

3.- DECLARACIÓN EXPRESA DEL SOLICITANTE / PETICIONARIO DE LA AYUDA

No haber recibido ayudas *minimis* en los tres últimos años en cantidad superior acumulada a 200.000 €.

No haber solicitado ni recibido subvenciones o ayudas para el mismo proyecto de la solicitud.

Tener solicitada o concedida subvención o ayuda ante otro organismo o Administración.

ORGANISMO	IMPORTE	DENOMINACIÓN DE LA CONVOCATORIA
.....
.....
.....

_____ , _____ de _____ de 201_____

Fdo.: _____

* En cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal, el Gobierno de Cantabria le informa que los datos personales recogidos en el presente documento estarán incorporados en ficheros automatizados titularidad de esta Administración. Si lo desea, puede ejercitar los derechos de acceso, rectificación y cancelación, previstos en la Ley, dirigiendo un escrito a: Consejería de Innovación, Industria, Turismo y Comercio, C/ Nicolás Salmerón, nº 7, 39009 SANTANDER

EXCMO. SR. CONSEJERO DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO.-

CVE-2013-6323

RELACIÓN DE DOCUMENTACIÓN QUE HA DE ACOMPAÑAR A LA SOLICITUD

I.- Documentación relativa al trabajador por el que se solicita la subvención:

- D.N.I. en vigor, o documento equivalente, del trabajador (salvo prórrogas), salvo que el trabajador autorice a la D.G. de Comercio y Consumo de forma expresa a recabar los datos relativos a su identidad.
- Certificado de estar inscrito como parado, demandante de empleo, con indicación de la antigüedad, expedido por el Servicio Cántabro de Empleo (salvo prórrogas).
- Certificado de empadronamiento en algún municipio de la Comunidad Autónoma de Cantabria, salvo que el trabajador autorice a la D.G. de Comercio y Consumo de forma expresa a verificar este extremo.
- Informe de vida laboral del trabajador contratado, expedido por la Seguridad Social, referido a los dos años naturales anteriores a la fecha de formalización del contrato (salvo prórrogas).
- Contrato de trabajo o, en su caso, prórroga del mismo, para el que se solicita la subvención, debidamente registrado en una oficina de empleo.

II.- Documentación relativa al solicitante:

- C.I.F., escritura de constitución de la sociedad y modificaciones posteriores, así como copia del poder acreditativo, en el caso de personas jurídicas (salvo prórrogas), así como fotocopia del D.N.I. en vigor, o documento equivalente, del solicitante, en el caso de personas físicas o de los representantes, en caso de que se manifieste expresamente que no otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- Declaración expresa responsable, en el modelo del Anexo III de la presente Orden, de no encontrarse incurso en ninguna de las causas de incompatibilidad o prohibición para obtener subvenciones previstas en el artículo 12, apartados 2 y 3 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria
- Ficha de tercero, en modelo del Anexo III de la Orden reguladora, debidamente validada por la entidad bancaria correspondiente y firmada por el solicitante o representante (exclusivamente en el supuesto de que no se haya aportado en anteriores convocatorias o hayan variado los datos).
- Informe de la Tesorería General de la Seguridad Social relativo al Código de Cuenta de Cotización Principal y existencia o no de secundarias (salvo prórrogas).
- Informe de vida laboral de todas las cuentas de cotización con que cuente la empresa, referida a los 365 días anteriores a la fecha de formalización del contrato (salvo prórrogas), o desde la fecha de inicio de la actividad si es posterior.
- Certificado de la Tesorería General de la Seguridad Social de estar al corriente en el pago de cuotas a la Seguridad Social, en caso de que el solicitante manifieste expresamente que no otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- Certificado de la Agencia Estatal de la Administración Tributaria y de la ACAT de estar al corriente en el pago de las obligaciones tributarias, en caso de que el solicitante manifieste expresamente que no otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- Certificado de situación general en el IAE, expedido por la Agencia Estatal de Administración Tributaria, en caso de que el solicitante manifieste expresamente que no otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información. (Salvo prórrogas).
- Certificado relativo al domicilio fiscal en algún municipio de la Comunidad Autónoma de Cantabria, de los vendedores ambulantes, en caso de que el solicitante manifieste expresamente que no otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.

III.- Otra documentación específica:

- Memoria relativa a la formación que va a recibir el trabajador (para contratos para la formación y el aprendizaje).
- Memoria justificativa de adecuación del puesto de trabajo con la titulación del trabajador, en el caso de contratos en prácticas (salvo prórrogas).

NOTA.- En todos los casos en que la documentación presentada no sea original o copia autenticada, deberá ser exhibido el original para su cotejo y compulsa en la Dirección General de Comercio y Consumo, en la forma que establece el artículo 12 del Decreto 140/1999, de 16 de diciembre, por el que se regula el Registro de la Administración de la Comunidad Autónoma de Cantabria.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

ANEXO II

FICHA DE TERCERO

1. DNI/CIF	<input type="text"/>	2. CLASE	<input type="text"/>			
3. APELLIDOS Y NOMBRE O RAZÓN SOCIAL						
<input type="text"/>						
4. TIPO DE AGENTE [I] / [E]	<input type="text"/>	5. INDICADOR DE CAJERO [N] / [S]	<input type="text"/>			
6. VIA	<input type="text"/>	7. DIRECCION <input type="text"/>				
8. NUMERO	<input type="text"/>	ESCALERA	<input type="text"/>			
		PISO	<input type="text"/>			
		PUERTA	<input type="text"/>			
9. COD. MUNICIPIO	<input type="text"/>	LOCALIDAD	<input type="text"/>			
		10. COD POSTAL	<input type="text"/>			
TELÉFONO Y OBSERVACIONES <input type="text"/>						
12. DATOS BANCARIOS						
ORD.	BANCO	OFICINA	DC	DC	Nº DE CUENTA	DENOMINACIÓN
001	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

13. Solicitud EL/LA INTERESADO/A	14. Comprobado LA ENTIDAD BANCARIA	Comprobado LA UNIDAD ADMINISTRATIVA
COMPROBACION EN OTRAS BASES		OFICINA DE CONTABILIDAD
		ALTA EN SIC
		Nº expediente Fecha

NOTA.- Ver instrucciones de cumplimentación al dorso

CVE-2013-6323

INSTRUCCIONES PARA CUMPLIMENTAR EL MODELO "FICHA DE TERCERO"

IMPORTANTE – NO RELLENAR LAS CASILLAS SOMBREADAS, que habrán de ser cumplimentadas por la Oficina de Contabilidad correspondiente del Gobierno de Cantabria

1. DNI/NIF: Documento Nacional de Identidad o Número de Identificación Fiscal del interesado o tercero. Consta de 9 dígitos incluyendo, en su caso, los ceros a la izquierda que sean necesarios para cumplimentar todas las posiciones. En caso de carecer de DNI o NIF, no se cumplimentará este dato, correspondiendo a la Oficina de Contabilidad su asignación a partir de la documentación acreditativa de la personalidad del interesado o tercero, de acuerdo con las normas aplicables.

3. APELLIDOS Y NOMBRE O RAZON SOCIAL: En el caso de personas físicas se cumplimentará en primer término los dos apellidos y a continuación el nombre del interesado o tercero.

6. VIA: Puede dejarse en blanco. Las abreviaturas más habituales son las siguientes:

AL – Alameda	CL – Calle	GV – Gran Vía
AV – Avenida	CJ – Calleja	PG – Polígono
BL – Bloque	CM – Camino	PS – Paseo
BO – Barrio	CH – Carretera	PZ – Plaza

7. DIRECCION: Nombre de la calle, barrio, avenida y, en su caso, la entidad menor.

8. NÚMERO: Número de la vía. En caso de no tener numeración se utilizarán las siglas "SN".

9. COD. MUNICIPIO: Identifica el municipio donde reside el interesado o tercero. Se compone de 5 cifras de las cuales las dos primeras corresponden al código de la provincia a la que pertenece el municipio (Codificación Instituto Nacional de Estadística).

Así, el código de los municipios de Cantabria constará siempre de las cifras iniciales 39 más las tres cifras correspondientes a cada municipio (para las capitales de provincia siempre es 900). A modo de ejemplo, señalamos algunos municipios de Cantabria con sus códigos correspondientes:

39900 – Santander	39020 – Castro Urdiales	39059 – Reinosa
39008 – Astillero	39025 – Corrales de buelna	39079 – Santoña
39012 – Cabezón de la Sal	39035 – Laredo	39080 – San Vicente de la Barquera
39016 – Camargo	39055 – Potes	39087 – Torrelavega

Si se desconoce el Código del Municipio al que pertenece la dirección del interesado o tercero deberá constar el nombre del mismo.

10. COD. POSTAL: Es obligatorio especificar un código postal válido compuesto igualmente de 5 cifras (Codificación E.P.E. Correos y Telégrafos).

12. DATOS BANCARIOS: Todos los datos correspondientes a la identificación bancaria son de cumplimentación obligatoria y se componen de un total de 20 dígitos, según el siguiente detalle:

- Banco : 4 dígitos
- Oficina (sucursal): 4 dígitos
- DC : 1 Dígito (La primera cifra del DC. que aparece en el nº de Cuenta Corriente o Libreta).
- DC: 1 Dígito (La segunda cifra del DC del nº de C/C o Libreta)
- Nº de Cuenta: 10 Dígitos.

13. INTERESADO/A: Firma del interesado/a. En caso de actuación por representante, firma y DNI de este, que deberá acreditar su condición ante la UNIDAD ADMINISTRATIVA correspondiente.

14. ENTIDAD BANCARIA: Validación de la entidad bancaria, acreditando que el interesado es el titular de la cuenta bancaria codificada.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

GOBIERNO
de
CANTABRIA

CONSEJERÍA DE INNOVACIÓN,
INDUSTRIA, TURISMO Y COMERCIO
DIRECCIÓN GENERAL DE COMERCIO Y CONSUMO

ANEXO III

La persona abajo firmante declara, bajo su personal y exclusiva responsabilidad que la empresa a la que representa no se encuentra incurso en ninguna de las causas de incompatibilidad o prohibición para obtener subvenciones, establecidas en los apartados 2 y 3 del artículo 12 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria.

A.- SOLICITANTE PERSONA FÍSICA.

APellidos y nombre	N.I.F.	FIRMA
--------------------	--------	-------

B.- SOLICITANTE PERSONA JURÍDICA (O UNA ENTIDAD DEL ARTÍCULO 35 DE LA LEY GENERAL TRIBUTARIA).

RAZÓN SOCIAL	C.I.F.
APellidos y nombre del representante	FIRMA
ACTÚA EN CALIDAD DE	N.I.F.

_____ , ____ de _____ de 201_

Nota: En el anverso de este documento se recoge el texto íntegro de los apartados 2 y 3 del artículo 12 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria a que hace referencia la presente declaración.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria (BOC de 1 de agosto).

“Artículo 12. Requisitos para obtener la condición de beneficiario o entidad colaboradora.

...

2. No podrán obtener la condición de beneficiario o entidad colaboradora de las subvenciones reguladas en esta Ley las personas o entidades en quienes concurra alguna de las circunstancias siguientes, salvo que por la naturaleza de la subvención se exceptúe por su normativa reguladora:

a) Haber sido condenadas mediante sentencia firme a la pena de pérdida de la posibilidad de obtener subvenciones o ayudas públicas.

b) Haber solicitado la declaración de concurso, haber sido declarados insolventes en cualquier procedimiento, hallarse declarados en concurso, estar sujetos a intervención judicial o haber sido inhabilitados conforme a la Ley Concursal sin que haya concluido el período de inhabilitación fijado en la sentencia de calificación del concurso.

c) Haber dado lugar, por causa de la que hubiesen sido declarados culpables, a la resolución firme de cualquier contrato celebrado con la Administración.

d) Estar incurso la persona física, los administradores de las sociedades mercantiles o aquellos que ostenten la representación legal de otras personas jurídicas en alguno de los supuestos de la Ley 5/2006, de 10 de abril, de regulación de los Conflictos de Intereses de los Miembros del Gobierno y de los Altos Cargos de la Administración General del Estado, de la Ley de Cantabria 5/1984, de 18 de octubre, de Incompatibilidades de Altos Cargos (actualmente, Ley de Cantabria 1/2008, de 2 de julio, reguladora de los Conflictos de Intereses de los miembros del Gobierno y de los altos cargos de la Administración de Cantabria), de la Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas, de los supuestos de incompatibilidad de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, o tratarse de cualquiera de los cargos electivos regulados en la Ley Orgánica 5/1985, de 19 de junio, del Régimen Electoral General, en los términos establecidos en la misma.

e) No hallarse al corriente en el cumplimiento de las obligaciones tributarias o frente a la Seguridad Social impuestas por las disposiciones vigentes o de cualquier otro ingreso de Derecho público, en la forma que se determine reglamentariamente.

f) Tener la residencia fiscal en un país o territorio calificado reglamentariamente como paraíso fiscal.

g) No hallarse al corriente de pago de obligaciones por reintegro de subvenciones en los términos que reglamentariamente se determinen.

h) Haber sido sancionado mediante resolución firme con la pérdida de la posibilidad de obtener subvenciones.

No podrán acceder a la condición de beneficiarios las agrupaciones previstas en el párrafo segundo del apartado 3 del artículo 10 de esta Ley cuando concurra alguna de las prohibiciones anteriores en cualesquiera de sus miembros.

3. En ningún caso podrán obtener la condición de beneficiario o entidad colaboradora de las subvenciones reguladas en esta Ley las asociaciones incursas en las causas de prohibición previstas en los apartados 5 y 6 del artículo 4 de la Ley Orgánica 1/2002, de 22 de marzo, Reguladora del Derecho de Asociación.

Tampoco podrán obtener la condición de beneficiario o entidad colaboradora las asociaciones respecto de las que se hubiera suspendido el procedimiento administrativo de inscripción por encontrarse indicios racionales de ilicitud penal, en aplicación de lo dispuesto en el artículo 30.4 de la Ley Orgánica 1/2002, en tanto no recaiga resolución judicial firme en cuya virtud pueda practicarse la inscripción en el correspondiente registro”.

2013/6323

CVE-2013-6323

CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

CVE-2013-6932 *Orden INN/15/2013, de 29 de abril, por la que se establecen las bases reguladoras y se convoca la concesión de subvenciones para asociaciones de comerciantes y sus federaciones y confederaciones y cooperativas de detallistas.*

El Estatuto de Autonomía de Cantabria, en su artículo 24, apartados 13 y 14, atribuye a la Comunidad Autónoma la competencia exclusiva en materia de comercio interior, y de la planificación de la actividad económica y de fomento del desarrollo de Cantabria, dentro de los objetivos marcados por la política económica del Estado y del sector público económico de la Comunidad.

En este sentido, el sector comercial, en el ámbito del mercado único europeo, está sometido, por un lado, a una continua necesidad de actualización de la gestión y de las técnicas empresariales que mejoren las estructuras comerciales, optimizando costes y mejorando los criterios distributivos y, por otro, a la realización de actuaciones comunes dirigidas a los consumidores tendentes a un aumento del conocimiento de su capacidad de oferta con el fin de incrementar sus ventas.

Entre los factores que inciden especialmente en la modernización y competitividad del comercio destacan la necesidad de lograr un alto nivel de asociacionismo para participar tanto en la determinación de los objetivos a alcanzar por el sector y las medidas a adoptar para su consecución, como para alcanzar la dimensión suficiente en sus actividades promocionales.

Para el presente año, se considera oportuno continuar prestando una especial atención a estas actuaciones fomentando las que, por su difusión, puedan servir en mayor medida a conseguir los objetivos perseguidos, y excluyendo aquéllas que no han alcanzado las expectativas esperadas desde una perspectiva de incremento de la atracción y de la mejora comercial.

Por último, en cumplimiento de lo dispuesto en el artículo 4 de la Ley 1/2002, de 26 de febrero, del Comercio de Cantabria, para poder presentarse a esta convocatoria de subvenciones será preciso que las asociaciones de comerciantes, y las federaciones y confederaciones de éstas, estén inscritas en el Registro de Asociaciones de Comerciantes creado por esta norma y regulado en el Decreto 60/2004, de 17 de junio, que desarrolla la misma.

Por todo ello, en virtud de las atribuciones conferidas en el artículo 33.f) de la Ley de Cantabria 6/2002, de 10 de diciembre, de Régimen Jurídico del Gobierno y de la Administración de la Comunidad Autónoma de Cantabria,

DISPONGO

Artículo 1. Objeto.

La presente Orden tiene por objeto establecer las bases reguladoras y convocar, en régimen de concurrencia competitiva, subvenciones, destinadas a asociaciones de comerciantes, y sus federaciones y confederaciones, y cooperativas de detallistas.

Artículo 2. Actuaciones subvencionables.

1. Esta convocatoria tiene como finalidad incentivar las siguientes actividades:

- Las campañas de animación y promoción comercial.

Los gastos publicitarios que se incluyan en este concepto en las campañas subvencionadas estarán limitados a un máximo del 30% del total de las actividades e inversiones subvencionables.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

No serán subvencionables los gastos de patrocinio, con carácter general, y, en particular, de actividades de otros entes o instituciones públicas o privadas ni las de colaboración o participación en actuaciones realizadas por éstos, ni los de obsequios de horas de aparcamiento.

- Las inversiones realizadas para la implantación y desarrollo de sistemas que permitan mejorar los servicios que prestan a sus asociados a través de la red Internet.
- La realización de obras de eliminación de barreras arquitectónicas para el acceso a sus dependencias.

2. Serán subvencionables las actividades e inversiones realizadas desde del 1 de enero de 2013.

3. No tendrán la consideración de subvencionables:

- La adquisición de bienes usados.
- Los gastos relativos a tributos, y en particular el IVA, las aportaciones de trabajo de la misma entidad, visados, derechos de conexión a servicios esenciales y demás gastos complementarios a los mismos.

4. No se podrán subvencionar actuaciones cuando el vendedor de los activos o prestador de la actividad fuera el adquirente o se diera un supuesto análogo del que pudiera derivarse autofacturación.

5. La entidad beneficiaria deberá destinar las inversiones o bienes subvencionados al fin concreto para el que se conceda la subvención al menos durante un período de dos años en el caso de adquisiciones de bienes de equipo o prestación de servicios, y de cinco en el caso de locales que hayan sido objeto de reforma.

Esta obligación de destino se entenderá cumplida cuando los bienes adquiridos fueran sustituidos por otros que sirvan en condiciones análogas al fin para el que se concedió la subvención y este uso se mantenga hasta completar el período de dos años establecido en el primer supuesto, y cuando el adquirente asuma la obligación de destino de los bienes por el período restante hasta completar los cinco años o, en caso de incumplimiento de la misma, del reintegro de la subvención, en el segundo supuesto. En ambos casos, será precisa autorización de la Dirección General de Comercio y Consumo.

6. Cuando el importe del gasto subvencionable supere la cuantía de 50.000,00 euros en el supuesto de coste de ejecución de obra, o de 18.000,00 euros en el supuesto de suministro de bienes de equipo o prestación de servicios, la entidad beneficiaria deberá solicitar como mínimo tres ofertas de diferentes proveedores, con carácter previo a la contratación del compromiso para la prestación del servicio o la entrega del bien, salvo que por las especiales características de los gastos subvencionables no exista en el mercado suficiente número de entidades que lo suministren o presten, o salvo que el gasto se hubiera realizado con anterioridad a la solicitud de subvención. La elección entre las ofertas presentadas, que deberá aportarse con la solicitud, se realizará conforme a criterios de eficiencia y economía, debiendo justificarse expresamente en una memoria la elección cuando no recaiga en la propuesta económica más ventajosa.

7. La entidad beneficiaria podrá subcontratar en su totalidad la realización de las actividades subvencionadas, si bien de conformidad con lo dispuesto en el artículo 30 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria, esta subcontratación estará sometida a los siguientes límites y condiciones:

- En ningún caso podrán subcontratarse actividades que, aumentando el coste de la actividad subvencionada, no aporten valor añadido al contenido de la misma.

- Los contratistas quedarán obligados sólo ante la entidad beneficiaria, que asumirá la total responsabilidad de la ejecución de la actividad subvencionada frente a la Administración.

- A efectos de lo previsto en el apartado anterior, la entidad beneficiaria será responsable de que en la ejecución de la actividad subvencionada concertada con terceros se respeten los límites que se establecen en la presente Orden en cuanto a la naturaleza y cuantía de los gastos subvencionables, y los contratistas estarán sujetos al deber de colaboración previsto en el artículo 49 de la Ley 10/2006, de 17 de julio, para permitir la adecuada verificación del cumplimiento de dichos límites.

CVE-2013-6932

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- En ningún caso podrá concertarse por la entidad beneficiaria la ejecución total o parcial de las actividades subvencionadas con:

a. Personas o entidades incursoas en alguna de las prohibiciones del artículo 12 de la Ley 10/2006, de 17 de julio.

b. Personas o entidades que hayan percibido otras subvenciones para la realización de la actividad objeto de contratación.

c. Intermediarios o asesores en los que los pagos se definan como un porcentaje del coste total de la operación, a menos que dicho pago esté justificado con referencia al valor de mercado del trabajo realizado o los servicios prestados.

d. Personas o entidades vinculadas con la entidad beneficiaria salvo que la contratación se realice de acuerdo con las condiciones normales de mercado y se obtenga la previa autorización de la Dirección General de Comercio y Consumo.

e. Personas o entidades solicitantes de ayuda o subvención en esta convocatoria, que no hayan obtenido subvención por no reunir los requisitos o no alcanzar la valoración suficiente.

Artículo 3. Financiación.

La financiación del gasto regulado en esta Orden, hasta un máximo de 373.000,00, euros se realizará de acuerdo con la siguiente distribución estimada de anualidades:

Año 2013: 279.750,00 euros, con cargo a la aplicación presupuestaria 12.07.431A.781 de los Presupuestos Generales de la Comunidad Autónoma de Cantabria para 2013.

Año 2014: 93.250,00 euros, con cargo a la aplicación presupuestaria correspondiente de los de los Presupuestos Generales de la Comunidad Autónoma de Cantabria para 2014.

Artículo 4. Beneficiarios.

1. Podrán ser beneficiarios de las subvenciones convocadas en la presente Orden las asociaciones de comerciantes, así como las federaciones y confederaciones de éstas, inscritas en el Registro de Asociaciones de Comerciantes de Cantabria, con independencia de su régimen jurídico específico.

2. También podrán acceder a las mismas subvenciones que las asociaciones de comerciantes las cooperativas de detallistas con domicilio social en Cantabria, siempre que se encuentren inscritas en los correspondientes registros.

3. El proyecto para el que se solicite la subvención deberá guardar relación con el ámbito territorial y sectorial de actuación y representación de la asociación, federación, confederación o cooperativa solicitante.

4. En ningún caso podrán adquirir la condición de beneficiarios aquellas entidades en quienes concurren alguna de las circunstancias detalladas en el artículo 12, apartados 2 y 3, de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria.

Artículo 5. Cuantía.

1. Las subvenciones objeto de esta convocatoria podrán alcanzar los siguientes porcentajes del coste de las actuaciones previstas:

- Hasta el 75% del coste de los gastos de las campañas de animación y promoción comercial.
- Hasta el 50% de la inversión para la mejora de sus servicios a través de la red Internet y para las obras de eliminación de barreras.

2. El importe máximo total de las ayudas para cada entidad beneficiaria será de 30.000 euros para las federaciones y confederaciones de asociaciones de comerciantes inscritas en la sección tercera del Registro de Asociaciones de Comerciantes de Cantabria, y de 20.000 euros para las asociaciones de comerciantes inscritas en las secciones primera y segunda de dicho Registro y las cooperativas de detallistas.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

3. Las subvenciones reguladas en la presente Orden serán compatibles con cualquier otra ayuda o subvención procedente de cualquier Organismo o Administración Pública.

No obstante, el importe total de las ayudas y subvenciones en ningún caso podrá ser de tal cuantía que, aislada o conjuntamente, supere el coste de la actividad subvencionada, ni podrán concederse si se supera alguno de los límites máximos establecidos por la normativa correspondiente.

Artículo 6. Plazo y lugar de presentación de las solicitudes.

1. El plazo de presentación de las solicitudes será de un mes a contar desde el día siguiente al de la publicación de la presente Orden en el Boletín Oficial de Cantabria.

2. Las solicitudes, dirigidas al señor consejero de Innovación, Industria, Turismo y Comercio, deberán presentarse preferentemente en el Registro Delegado de la Dirección General de Comercio y Consumo (sito. en la calle Nicolás Salmerón, 7, de Santander) o en cualquiera de los lugares previstos al efecto en el artículo 105, apartados 4 y 5 de la Ley de Cantabria 6/2002, de 10 de diciembre, de Régimen Jurídico del Gobierno y de la Administración de la Comunidad Autónoma de Cantabria y 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. Dicho modelo de solicitud se hará público en la página institucional del Gobierno de Cantabria, www.cantabria.es (Área de Atención a la Ciudadanía).

Si, en uso de este derecho la solicitud se enviara por correo, deberá presentarse en sobre abierto con objeto de que en la cabecera de la primera hoja del documento, se hagan constar, con claridad, la fecha y el lugar de su admisión por el personal de correos, de acuerdo con lo dispuesto en el artículo 31 del Real Decreto 1829/1999, de 3 de diciembre, que aprueba el Reglamento por el que se regula la prestación de los servicios postales en cuanto no se oponga a la Ley 43/2010, de 30 de diciembre, del servicio postal universal, de los derechos de los usuarios y del mercado postal.

Artículo 7. Documentación.

1. Las solicitudes de subvención deberán presentarse en el modelo oficial que se adjunta como Anexo I, firmadas por el representante legal de la entidad y acompañadas de la siguiente documentación:

a) Escritura de constitución de la cooperativa y modificaciones posteriores, en su caso, y acreditación de su inscripción en el Registro correspondiente, en el supuesto de cooperativas. Los datos relativos a las asociaciones de comerciantes, así como a sus federaciones y confederaciones de éstas, se recabarán del Registro de Asociaciones de Comerciantes de Cantabria.

b) Declaración expresa responsable, recogida en el impreso de la solicitud, de no haber recibido ayudas para el mismo proyecto, y, en caso contrario, el organismo o administración otorgante, denominación de la convocatoria e importe.

c) Memoria de cada una de las actuaciones a realizar, que contendrá en cada caso, al menos la siguiente información:

- Descripción de las actividades de animación y promoción comercial a desarrollar.
- Descripción de las inversiones para la mejora de sus servicios a través de Internet.
- Descripción de las obras para mejorar la accesibilidad.

d) Presupuesto de cada uno de los proyectos o actividades para los que se solicita la subvención.

e) Ficha de tercero. (Anexo II) exclusivamente en el supuesto de que no se haya aportado en anteriores convocatorias o hayan variado los datos.

f) Declaración responsable de no hallarse incurso en ninguna de las causas de incompatibilidad o prohibición para obtener subvenciones previstas en el artículo 12, apartados 2 y 3 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria (Anexo III).

g) En su caso, declaración responsable de no estar obligado a estar inscrito como empresa en la Seguridad Social o no estar sujeto a obligaciones tributarias con la Agencia Estatal de la Administración Tributaria a que hace referencia el artículo 2 del Decreto 61/2006, de 1 de junio, por el que se regula la acreditación de los beneficiarios de subvenciones de estar al corriente de las obligaciones con las Administraciones Públicas. (Anexo IV).

2. La presentación del modelo normalizado de solicitud conllevará la autorización de la entidad solicitante a la Dirección General de Comercio y Consumo para recabar los certificados a emitir por la Agencia Estatal de la Administración Tributaria, por la Hacienda de la Comunidad Autónoma y por la Tesorería General de la Seguridad Social, de hallarse al corriente de sus obligaciones con estos organismos. Asimismo, conllevará la autorización para que la referida Dirección General pueda recabar los datos relativos a la identidad de los solicitantes o sus representantes, que deberán tener los documentos correspondientes a la misma en vigor.

En el supuesto de que el solicitante manifestara expresamente que no otorga dicha autorización para recabar los certificados acreditativos indicados, deberá presentarlos junto con su solicitud de subvención. Igualmente, en caso de no autorizar de forma expresa a la Dirección General a recabar los datos relativos a la identidad de los solicitantes o sus representantes, deberá aportar el CIF de la entidad solicitante, y el DNI en vigor, o documento equivalente, de su representante.

3. Cuando la documentación a presentar no sea original o copia autenticada, deberá ser exhibido el original para su cotejo y compulsión en la Dirección General de Comercio y Consumo, en la forma que establece el artículo 12 del Decreto 140/1999, de 16 de diciembre, por el que se regula el Registro de la Administración de la Comunidad Autónoma de Cantabria.

Artículo 8. Instrucción.

1. Corresponde a la Dirección General de Comercio y Consumo la ordenación e instrucción del procedimiento de concesión de las subvenciones reguladas en esta Orden.

2. Si la solicitud de subvención no reúne los requisitos que se señalan en esta convocatoria, la Dirección General de Comercio y Consumo requerirá a la entidad solicitante para que, en un plazo de diez días hábiles, subsane la falta o aporte los documentos preceptivos, con indicación de que, si así no lo hiciera, se le tendrá por desistido de su solicitud, previa resolución que deberá ser dictada al efecto, de conformidad con lo establecido en el artículo 23.5 de la Ley 10/2006, de Subvenciones de Cantabria.

Asimismo, se podrá solicitar a los interesados que aporten cuantos datos y documentos sean necesarios para dictar la correspondiente resolución en cualquier momento del procedimiento.

Artículo 9. Comité de valoración.

1. El comité de valoración estará compuesto por los siguientes miembros:

- El/la director/a general de Comercio y Consumo o persona en quien delegue, que actuará en calidad de presidente/a.
- Dos funcionarios/as del Servicio de Comercio, que actuarán como vocales.
- Un/a funcionario/a de la Dirección General de Comercio y Consumo, con voz pero sin voto, que actuará en calidad de secretario/a.

2. Corresponde a este Comité valorar las solicitudes presentadas que reúnan las condiciones para ser beneficiarias de las subvenciones, estableciendo una prelación entre las mismas de acuerdo con los criterios de valoración establecidos en el artículo 10 y la emisión de un informe con los resultados de la evaluación efectuada, dentro del límite del crédito disponible de conformidad con el artículo 3 de esta Orden.

Cuando el/la presidente/a lo estime oportuno podrán incorporarse, con voz pero sin voto, funcionarios del Gobierno de Cantabria con competencias en las áreas a que afecte la valoración de los expedientes.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

El Comité de Valoración será convocado por el/la secretario/a, a propuesta del/de la presidente/a, cuantas veces sean necesarias hasta la Resolución de la convocatoria.

Artículo 10. Evaluación de las solicitudes.

1. Para la valoración de las solicitudes se tendrán en cuenta los siguientes criterios:

- Calidad e interés del proyecto de animación y promoción comercial para el estímulo al consumo.
- Incidencia de la implantación de sistemas informáticos en el aumento de la competitividad de los comercios asociados.
- Nivel de mejora de la accesibilidad que supongan las obras.

2. Cada uno de los criterios indicados podrá ser valorado hasta 10 puntos, siendo desestimadas aquellas actuaciones que no alcancen un mínimo de 5 puntos.

Artículo 11. Propuesta de resolución.

El órgano instructor, a la vista de las solicitudes presentadas y del informe del Comité de Valoración, formulará la propuesta de resolución debidamente motivada y la elevará al consejero de Innovación, Industria, Turismo y Comercio.

Artículo 12. Resolución.

1. Corresponde al consejero de Innovación, Industria, Turismo y Comercio, de conformidad con lo establecido en el artículo 9 de la Ley 10/2006, de 17 de julio, de Subvenciones de Cantabria, dictar resolución de concesión o denegación de las solicitudes de subvención.

2. La resolución, que habrá de ser motivada, determinará la entidad solicitante a la que se concede la subvención, la actividad objeto de subvención y la cuantía otorgada a cada entidad, haciéndose constar, de manera expresa, la desestimación del resto de las solicitudes.

3. La resolución de concesión o denegación de la subvención será notificada individualmente a las entidades interesadas en el domicilio indicado en la solicitud. La Resolución, que no pondrá fin a la vía administrativa, podrá recurrirse en alzada ante el Consejo de Gobierno en el plazo de un mes computado a partir del día siguiente a su notificación.

4. El plazo máximo de resolución y de notificación de la convocatoria será de seis meses, contados a partir del último día de finalización del plazo de presentación de solicitudes, transcurrido el cual sin haberse dictado y notificado la resolución a la entidad interesada, se entenderá desestimada la solicitud, de conformidad con lo previsto en el artículo 25.5 de la Ley 10/2006, de 17 de julio.

5. Se procederá a la publicación de las subvenciones concedidas en el Tablón de anuncios de la Dirección General de Comercio y Consumo (calle Nicolás Salmerón, 7, de Santander) o en el Boletín Oficial de Cantabria, según corresponda, con expresión de la convocatoria, el programa, el crédito presupuestario al que se imputen, beneficiario, cantidad y finalidad o finalidades de la subvención, en los términos previstos en el artículo 17 de la Ley de Subvenciones de Cantabria y en el artículo 30 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

Artículo 13. Pago.

1. Concedida la subvención se procederá al pago anticipado del 75% del importe total de la misma, sin necesidad de presentar garantías.

El restante 25% se abonará el año 2014, una vez que el beneficiario haya justificado la totalidad de las actuaciones subvencionadas en los términos establecidos en el artículo 14.

2. No podrá realizarse el pago de la subvención en tanto el beneficiario no se encuentre al corriente en el cumplimiento de sus obligaciones tributarias con la Agencia Estatal de la Administración Tributaria, frente a la Seguridad Social, de sus obligaciones con la Administración

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

de la Comunidad Autónoma de Cantabria, o en el supuesto de que sea deudor por resolución de procedencia de reintegro mientras no se satisfaga o se garantice la deuda de la manera prevista en la Ley de Cantabria 10/2006, de 17 de julio.

Artículo 14. Comunicaciones y justificación.

1. Para la justificación de la inversión subvencionada la entidad beneficiaria de la subvención deberá tener ejecutada y comunicar la realización de la misma a la Dirección General de Comercio y Consumo, hasta el 31 de mayo de 2014, incluido, debiéndose presentar el Anexo V y el VI, comprensivo de la cuenta justificativa, en la que deberá incluir una declaración justificativa del coste de las inversiones y/o actividades realizadas, con el desglose de cada uno de los gastos incurridos por la actuación subvencionada, indicándose el concepto, la fecha y número de la factura o documento correspondiente, su importe y fecha de pago y los datos identificativos de su expedidor (nombre y NIF/CIF). Posteriormente, se procederá a su comprobación por la Inspección de Comercio.

Igualmente, las campañas de animación y promoción objeto de subvención que se celebren con posterioridad a la fecha de notificación de concesión de la misma, deberán comunicarse a la Dirección General de Comercio y Consumo con quince días de antelación a su inicio.

2. La entidad beneficiaria deberá justificar documentalmente las actuaciones realizadas mediante la presentación a la Inspección de Comercio, en el momento de la inspección, de una memoria con indicación de las inversiones y/o actividades realizadas y sus resultados, y de los gastos relacionados en la cuenta justificativa, que se acreditarán mediante la presentación de las facturas originales, o, en su caso, de documentos de valor probatorio equivalente en el tráfico mercantil o con eficacia administrativa, donde quedará constancia de la subvención concedida, acreditativas de la inversión o la actividad total efectuada junto con fotocopias para su compulsación, debiéndose acompañar los justificantes de pago correspondientes.

Cuando el importe del gasto subvencionable por factura o proveedor sea superior a 1.000,00 euros, los pagos deberán haberse efectuado a través de entidades financieras y la fecha de pago será, a todos los efectos, la fecha de valor que figura en el correspondiente cargo o adeudo.

La Inspección deberá informar sobre la adecuación y conformidad de la inversión o actividad subvencionada a las condiciones y requisitos que motivaron su concesión.

3. Cuando las inversiones o actividades subvencionadas hayan sido financiadas, además de con la subvención otorgada por la Consejería de Innovación, Industria, Turismo y Comercio, con fondos propios o con otras subvenciones o recursos, deberá acreditarse en la relación de gastos el importe, procedencia y aplicación de tales fondos a las inversiones o actividades subvencionadas. Esta cofinanciación por parte de otras entidades se justificará mediante la resolución de concesión o mediante un certificado emitido por el órgano competente de la misma. En ausencia de acreditación, se entenderá que la diferencia ha sido financiada con fondos propios.

4. Toda alteración de las condiciones tenidas en cuenta para la concesión de la subvención podrá dar lugar a la modificación de la resolución de concesión.

5. La Dirección General de Comercio y Consumo resolverá las incidencias relativas a modificaciones justificadas del proyecto inicial, siempre y cuando se mantenga la actuación subvencionada, que no supongan aumento de la subvención concedida y se cumplan todos los requisitos exigidos en la presente Orden para el correspondiente programa.

6. No obstante, el interesado podrá presentar la renuncia a la subvención, siempre que esta renuncia esté motivada y no existan terceros interesados en la continuación del procedimiento ni un interés público que aconseje proseguirlo.

En caso de que se haya efectuado el pago anticipado, el beneficiario podrá devolver de forma voluntaria los fondos recibidos, mediante el documento de ingreso modelo 046, que será facilitado por la Dirección General de Comercio y Consumo, y remitir posteriormente a la misma el justificante de haber efectuado el ingreso. Cuando se produzca la devolución voluntaria, se tramitará el correspondiente expediente de revocación, sin dar lugar a la apertura de

CVE-2013-6932

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

expediente sancionador, y la Administración calculará los intereses de demora de acuerdo con lo previsto en el artículo 38 de la Ley General de Subvenciones, y hasta el momento en que se produjo la devolución efectiva por parte del beneficiario.

Artículo 15. Obligaciones de los beneficiarios.

1. Las entidades que reciban subvenciones con cargo a esta convocatoria, contraen las obligaciones que para los beneficiarios se establecen en el artículo 13 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria, quedando, asimismo, obligadas a facilitar cuanta información relacionada con la subvención les sea requerida por la Intervención General de la Administración de la Comunidad Autónoma de Cantabria, el Tribunal de Cuentas u otros órganos competentes, sin perjuicio de lo establecido en materia de protección de datos.

La Dirección General de Comercio y Consumo, velará por el cumplimiento de lo dispuesto en el apartado anterior, así como por la exacta aplicación de la ayuda a la finalidad solicitada, pudiendo realizar las inspecciones y comprobaciones necesarias, así como recabar la información y documentación precisa para tal fin.

2. Los beneficiarios deberán hacer constar en toda información, publicidad, etc., que las actividades subvencionadas se realizan con la colaboración de la Consejería de Innovación, Industria, Turismo y Comercio del Gobierno de Cantabria.

Artículo 16. Incumplimiento, reintegro y sanciones.

1. Procederá la revocación de la subvención y, en su caso, el reintegro de la misma, mediante resolución del órgano competente para su concesión, en los supuestos establecidos en el artículo 38 de la Ley de Cantabria 10/2006 y, específicamente, en los siguientes casos:

- Obtención de la subvención sin reunir las condiciones requeridas para ello.
- Incumplimiento de la finalidad para la que fue concedida.
- Falseamiento u ocultación de datos.
- Incumplimiento de la obligación de justificación en un porcentaje superior al 50% del coste de la actuación subvencionable sobre la que se determinó la cuantía de la subvención.
- La negativa u obstrucción a las actuaciones de control establecidas en los artículos 14 y 15 de esta Orden.
- Incumplimiento de la obligación de destinar los bienes al fin concreto para el que fueron subvencionados por el período exigido en la presente Orden de convocatoria.

2. Asimismo, procederá la reducción proporcional de la subvención y el reintegro, en su caso del exceso obtenido, en los siguientes casos:

- En el supuesto de concurrencia de subvenciones que superen el porcentaje máximo subvencionable de la actividad desarrollada a que se refiere el artículo 5.3 de la presente Orden.
- Incumplimiento de la obligación de justificación en un porcentaje igual o inferior al 50% del coste de la actuación subvencionable sobre la que se determinó la cuantía de la subvención, la cual, será reducida proporcionalmente a la disminución de los gastos realmente efectuados.

3. La revocación y el reintegro de las cantidades percibidas, y las sanciones que en su caso, pudieran corresponder como consecuencia de los incumplimientos señalados se tramitarán conforme a lo establecido en la Ley de Cantabria 10/2006, de 17 de julio.

DISPOSICIÓN ADICIONAL ÚNICA

Régimen supletorio.

En lo no previsto en la presente Orden será de aplicación lo dispuesto en la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria, en la Ley 38/2003, de 17 de noviembre, General de Subvenciones y el Real Decreto 887/2006, de 21 de julio, por el

CVE-2013-6932

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

que se aprueba su Reglamento, en cuanto constituya normativa básica del Estado y, en todo caso, con carácter supletorio.

DISPOSICIÓN FINAL ÚNICA

Entrada en vigor.

La presente Orden entrará en vigor al día siguiente de su publicación en el Boletín Oficial de Cantabria.

Santander, 29 de abril de 2013.

El consejero de Innovación, Industria, Turismo y Comercio,
Eduardo Arasti Barca.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

 GOBIERNO de CANTABRIA
CONSEJERÍA DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO

ANEXO I

DATOS DE REGISTRO

NÚMERO DE EXPEDIENTE

SOLICITUD DE SUBVENCIONES PARA ASOCIACIONES DE COMERCIANTES Y SUS FEDERACIONES Y CONFEDERACIONES Y COOPERATIVAS DE DETALLISTAS

1.- IDENTIFICACION DEL REPRESENTANTE Y ENTIDAD SOLICITANTE DE LAS AYUDAS

REPRESENTANTE		D.N.I.	TELÉFONO
NOMBRE DE LA ASOCIACIÓN O ENTIDAD			C.I.F.
DOMICILIO A EFECTOS DE NOTIFICACIONES		LOCALIDAD	
CÓDIGO POSTAL	TELÉFONO	FAX	DIRECCIÓN DE CORREO ELECTRÓNICO

2.- DATOS RELATIVOS A LA INVERSIÓN/ACTUACIÓN A REALIZAR

INVERSIÓN/ACTUACIÓN PARA LA QUE SE SOLICITA LA AYUDA	
PRESUPUESTO DE LA INVERSIÓN (I.V.A. no incluido)	TOTAL: <ul style="list-style-type: none"> - Actividades de animación y promoción comercial: - Sistemas informáticos a través de internet: - Obras de accesibilidad:

3.- DECLARACIÓN EXPRESA DEL SOLICITANTE/ PETICIONARIO DE LA SUBVENCIÓN

No haber recibido ni solicitado subvenciones o ayudas para el mismo proyecto de la solicitud.

Tener solicitada o concedida subvención o ayuda ante otro organismo o Administración.

ORGANISMO	IMPORTE	DENOMINACIÓN DE LA CONVOCATORIA
.....
.....

_____ de _____ de 201 ____

Fdo.: _____

* En cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal, el Gobierno de Cantabria le informa que los datos personales recogidos en el presente documento estarán incorporados en ficheros automatizados titularidad de esta Administración. Si lo desea, puede ejercitar los derechos de acceso, rectificación y cancelación, previstos en la Ley, dirigiendo un escrito a: Consejería de Innovación, Industria, Turismo y Comercio, C/ Nicolás Salmerón, nº 7, 39009 SANTANDER

EXCMO. SR. CONSEJERO DE INNOVACIÓN, INDUSTRIA, TURISMO Y COMERCIO.-

CVE-2013-6932

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

RELACIÓN DE DOCUMENTACIÓN QUE HA DE ACOMPAÑAR A LA SOLICITUD

- Fotocopia del C.I.F. del solicitante y del D.N.I. en vigor, o documento equivalente, del representante legal del mismo, en caso de que se manifieste expresamente que no se otorga autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- Escritura de constitución de la cooperativa y modificaciones posteriores, en su caso, y acreditación de su inscripción en el Registro correspondiente, en el supuesto de cooperativas. Los datos relativos a las asociaciones de comerciantes, así como a sus federaciones y confederaciones de éstas, se recabarán del Registro de Asociaciones de Comerciantes de Cantabria.
- Certificado de la Tesorería General de la Seguridad Social de estar al corriente en sus obligaciones frente a la Seguridad Social, en caso de que el solicitante manifieste expresamente que no otorga su autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- Certificado de la Agencia Estatal de la Administración Tributaria y de la Agencia Cántabra de Administración Tributaria de estar al corriente en sus obligaciones tributarias, en caso de que el solicitante manifieste expresamente que no otorga su autorización a la Dirección General de Comercio y Consumo a obtener directamente esta información.
- Memoria de cada una de las actuaciones a realizar, con el contenido mínimo establecido en el artículo 7.1.c).
- Presupuesto de cada uno de los proyectos o actuaciones para los cuales se solicita la ayuda, en los términos establecidos en el artículo 2.6 de la Orden de convocatoria.
- Ficha de tercero debidamente validada por la entidad bancaria correspondiente y firmada por el representante legal exclusivamente en el supuesto de que no se haya aportado en anteriores convocatorias o hayan variado los datos (Anexo II)
- Declaración responsable de no hallarse incurso en causa de incompatibilidad o prohibición para recibir subvenciones (Anexo III).
- Declaración responsable de no encontrarse obligado a estar inscrito como empresa en la Seguridad Social o no estar sujeto a obligaciones tributarias (Anexo IV).

NOTA.- En todos los casos en que la documentación presentada no sea original o copia autenticada, deberá ser exhibido el original para su cotejo y compulsa en la Dirección General de Comercio y Consumo, en la forma que establece el artículo 12 del Decreto 140/1999, de 16 de diciembre, por el que se regula el Registro de la Administración de la Comunidad Autónoma de Cantabria.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

ANEXO II

FICHA DE TERCERO

1. DNI/CIF	<input type="text"/>	2. CLASE	<input type="text"/>			
3. APELLIDOS Y NOMBRE O RAZÓN SOCIAL						
<input type="text"/>						
4. TIPO DE AGENTE [I] / [E]	<input type="text"/>	5. INDICADOR DE CAJERO [N] / [S]	<input type="text"/>			
6. VIA	<input type="text"/>	7. DIRECCION	<input type="text"/>			
8. NUMERO	<input type="text"/>	ESCALERA	<input type="text"/>			
		PISO	<input type="text"/>			
		PUERTA	<input type="text"/>			
9. COD. MUNICIPIO	<input type="text"/>	LOCALIDAD	<input type="text"/>			
		10. COD. POSTAL	<input type="text"/>			
TELÉFONO Y OBSERVACIONES <input type="text"/>						
12. DATOS BANCARIOS						
ORD.	BANCO	OFICINA	DC	DC	Nº DE CUENTA	DENOMINACIÓN
001	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

13. Solicitud EL/LA INTERESADO/A	14. Comprobado LA ENTIDAD BANCARIA	Comprobado LA UNIDAD ADMINISTRATIVA
COMPROBACION EN OTRAS BASES		OFICINA DE CONTABILIDAD
		ALTA EN SIC
		Nº expediente Fecha

NOTA.- Ver instrucciones de cumplimentación al dorso

CVE-2013-6932

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

INSTRUCCIONES PARA CUMPLIMENTAR EL MODELO "FICHA DE TERCERO"

IMPORTANTE – NO RELLENAR LAS CASILLAS SOMBREADAS, que habrán de ser cumplimentadas por la Oficina de Contabilidad correspondiente del Gobierno de Cantabria

1. DNI/NIF: Documento Nacional de Identidad o Número de Identificación Fiscal del interesado o tercero. Consta de 9 dígitos incluyendo, en su caso, los ceros a la izquierda que sean necesarios para cumplimentar todas las posiciones. En caso de carecer de DNI o NIF, no se cumplimentará este dato, correspondiendo a la Oficina de Contabilidad su asignación a partir de la documentación acreditativa de la personalidad del interesado o tercero, de acuerdo con las normas aplicables.

3. APELLIDOS Y NOMBRE O RAZON SOCIAL: En el caso de personas físicas se cumplimentará en primer término los dos apellidos y a continuación el nombre del interesado o tercero.

6. VIA: Puede dejarse en blanco. Las abreviaturas más habituales son las siguientes:

AL – Alameda	CL – Calle	GV – Gran Vía
AV – Avenida	CJ – Calleja	PG – Polígono
BL – Bloque	CM – Camino	PS – Paseo
BO – Barrio	CH – Carretera	PZ – Plaza

7. DIRECCION: Nombre de la calle, barrio, avenida y, en su caso, la entidad menor.

8. NÚMERO: Número de la vía. En caso de no tener numeración se utilizarán las siglas "SN".

9. COD. MUNICIPIO: Identifica el municipio donde reside el interesado o tercero. Se compone de 5 cifras de las cuales las dos primeras corresponden al código de la provincia a la que pertenece el municipio (Codificación Instituto Nacional de Estadística).

Así, el código de los municipios de Cantabria constará siempre de las cifras iniciales 39 más las tres cifras correspondientes a cada municipio (para las capitales de provincia siempre es 900). A modo de ejemplo, señalamos algunos municipios de Cantabria con sus códigos correspondientes:

39900 – Santander	39020 – Castro Urdiales	39059 – Reinosa
39008 – Astillero	39025 – Corrales de Buelna	39079 – Santoña
39012 – Cabezón de la Sal	39035 – Laredo	39080 – San Vicente de la Barquera
39016 – Camargo	39055 – Potes	39087 – Torrelavega

Si se desconoce el Código del Municipio al que pertenece la dirección del interesado o tercero deberá constar el nombre del mismo.

10. COD. POSTAL: Es obligatorio especificar un código postal válido compuesto igualmente de 5 cifras (Codificación E.P.E. Correos y Telégrafos).

12. DATOS BANCARIOS: Todos los datos correspondientes a la identificación bancaria son de cumplimentación obligatoria y se componen de un total de 20 dígitos, según el siguiente detalle:

- Banco : 4 dígitos
- Oficina (sucursal): 4 dígitos
- DC : 1 Dígito (La primera cifra del DC. que aparece en el nº de Cuenta Corriente o Libreta).
- DC: 1 Dígito (La segunda cifra del DC del nº de C/C o Libreta)
- Nº de Cuenta: 10 Dígitos.

13. INTERESADO/A: Firma del interesado/a. En caso de actuación por representante, firma y DNI de este, que deberá acreditar su condición ante la UNIDAD ADMINISTRATIVA correspondiente.

14. ENTIDAD BANCARIA: Validación de la entidad bancaria, acreditando que el interesado es el titular de la cuenta bancaria codificada.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Consejería de Innovación,
Industria, Turismo y Comercio
Dirección General de Comercio y Consumo

ANEXO III

La persona abajo firmante declara, bajo su personal y exclusiva responsabilidad que la asociación, federación, confederación o cooperativa de detallistas a la que representa no se encuentra incurso en ninguna de las causas de incompatibilidad o prohibición para obtener subvenciones, establecidas en los apartados 2 y 3 del artículo 12 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria.

NOMBRE DE LA ENTIDAD		C.I.F.
APELLIDOS Y NOMBRE DEL REPRESENTANTE		FIRMA
ACTÚA EN CALIDAD DE	N.I.F.	

_____, ____ de _____ de 201__

Nota: En el anverso de este documento se recoge el texto íntegro de los apartados 2 y 3 del artículo 12 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria a que hace referencia la presente declaración.

CVE-2013-6932

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria (BOC de 1 de agosto).

“Artículo 12. Requisitos para obtener la condición de beneficiario o entidad colaboradora.

...

2. No podrán obtener la condición de beneficiario o entidad colaboradora de las subvenciones reguladas en esta Ley las personas o entidades en quienes concurra alguna de las circunstancias siguientes, salvo que por la naturaleza de la subvención se exceptúe por su normativa reguladora:

a) Haber sido condenadas mediante sentencia firme a la pena de pérdida de la posibilidad de obtener subvenciones o ayudas públicas.

b) Haber solicitado la declaración de concurso, haber sido declarados insolventes en cualquier procedimiento, hallarse declarados en concurso, estar sujetos a intervención judicial o haber sido inhabilitados conforme a la Ley Concursal sin que haya concluido el período de inhabilitación fijado en la sentencia de calificación del concurso.

c) Haber dado lugar, por causa de la que hubiesen sido declarados culpables, a la resolución firme de cualquier contrato celebrado con la Administración.

d) Estar incurso la persona física, los administradores de las sociedades mercantiles o aquellos que ostenten la representación legal de otras personas jurídicas en alguno de los supuestos de la Ley 5/2006, de 10 de abril, de regulación de los Conflictos de Intereses de los Miembros del Gobierno y de los Altos Cargos de la Administración General del Estado, de la Ley de Cantabria 5/1984, de 18 de octubre, de Incompatibilidades de Altos Cargos (actualmente, Ley de Cantabria 1/2008, de 2 de julio, reguladora de los Conflictos de Intereses de los miembros del Gobierno y de los altos cargos de la Administración de Cantabria), de la Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas, de los supuestos de incompatibilidad de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, o tratarse de cualquiera de los cargos electivos regulados en la Ley Orgánica 5/1985, de 19 de junio, del Régimen Electoral General, en los términos establecidos en la misma.

e) No hallarse al corriente en el cumplimiento de las obligaciones tributarias o frente a la Seguridad Social impuestas por las disposiciones vigentes o de cualquier otro ingreso de Derecho público, en la forma que se determine reglamentariamente.

f) Tener la residencia fiscal en un país o territorio calificado reglamentariamente como paraíso fiscal.

g) No hallarse al corriente de pago de obligaciones por reintegro de subvenciones en los términos que reglamentariamente se determinen.

h) Haber sido sancionado mediante resolución firme con la pérdida de la posibilidad de obtener subvenciones.

No podrán acceder a la condición de beneficiarios las agrupaciones previstas en el párrafo segundo del apartado 3 del artículo 10 de esta Ley cuando concurra alguna de las prohibiciones anteriores en cualesquiera de sus miembros.

3. En ningún caso podrán obtener la condición de beneficiario o entidad colaboradora de las subvenciones reguladas en esta Ley las asociaciones incursas en las causas de prohibición previstas en los apartados 5 y 6 del artículo 4 de la Ley Orgánica 1/2002, de 22 de marzo, Reguladora del Derecho de Asociación.

Tampoco podrán obtener la condición de beneficiario o entidad colaboradora las asociaciones respecto de las que se hubiera suspendido el procedimiento administrativo de inscripción por encontrarse indicios racionales de ilicitud penal, en aplicación de lo dispuesto en el artículo 30.4 de la Ley Orgánica 1/2002, en tanto no recaiga resolución judicial firme en cuya virtud pueda practicarse la inscripción en el correspondiente registro”.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

ANEXO IV

D., con
DNI número, en representación de la entidad
.....,
con CIF número, que ha solicitado la concesión de una
subvención para
al amparo de la Orden INN/15/2013, de 29 de abril, por la que se establecen las
bases reguladoras y se convoca la concesión de subvenciones para asociaciones de
comerciantes y sus federaciones y confederaciones y cooperativas de detallistas,

- DECLARO bajo mi responsabilidad no estar sujeto a las obligaciones tributarias con la Agencia Estatal de la Administración Tributaria a que hace referencia el artículo 2 del Decreto 61/2006, de 1 de junio, por el que se regula la acreditación de los beneficiarios de subvenciones de estar al corriente de las obligaciones con las Administraciones Públicas.
- Igualmente, DECLARO que no estoy obligado a estar inscrito como empresa en la Seguridad Social ni afiliado en Régimen Especial alguno.

En, a de de 201.....

Fdo.:

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CONSEJERÍA DE INNOVACIÓN,
INDUSTRIA, TURISMO Y COMERCIO
SERVICIO DE COMERCIO

ANEXO V

COMUNICACIÓN DE FINALIZACIÓN DE INVERSIÓN Y/O DE REALIZACIÓN DE LA ACTIVIDAD SUBVENCIÓNADA

D/Dña., con N.I.F.,
en representación de
con C.I.F., y número de expediente/13.

De conformidad con lo dispuesto en el artículo 14 de la Orden INN/15/2013, de 29 de abril, por la que se establecen las bases reguladoras y se convoca la concesión de subvenciones para asociaciones de comerciantes y sus federaciones y confederaciones y cooperativas de detallistas,

COMUNICA: Que ya han sido realizadas las inversiones y/o realizadas las actividades subvencionadas por Resolución del Consejero de Innovación, Industria, Turismo y Comercio de fecha

Que el coste total de la inversión y/o actividad efectivamente realizada asciende a la cantidad de €.

SOLICITA: Que por la Inspección de Comercio se proceda a efectuar las oportunas comprobaciones según lo dispuesto en el artículo 14 de la Orden de convocatoria, para lo cual dispone de la preceptiva documentación justificativa.

....., a de de 201.....

EL SOLICITANTE

Fdo.:

DIRECCION GENERAL DE COMERCIO Y CONSUMO.-

SERVICIO DE COMERCIO - Cl. Nicolás Salmerón, 7 - 39009 SANTANDER
Teléfono: 942.207.908 - Fax: 942.207.528

CVE-2013-6932

7. OTROS ANUNCIOS

7.1. URBANISMO

AYUNTAMIENTO DE ARENAS DE IGUÑA

CVE-2013-6417 *Información pública de autorización para explotación de vacuno de leche en suelo no urbanizable de este municipio.*

Tramitándose expediente a instancia don Francisco Javier Riaño Ramírez, con destino a la obtención de autorización para "explotación de vacuno, proyecto de transformación de una explotación para cabras de ordeño, a una explotación de vacuno de leche en el término municipal de Arenas de Iguña" en la parcela número 936, del polígono 6, en Arenas de Iguña, en suelo no urbanizable de protección agrícola-ganadero.

En cumplimiento de lo dispuesto en el artículo 116 de la Ley de Cantabria 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, y en su redacción dada por la Ley 3/2012 de 21 de junio se somete el expediente a información pública durante el plazo de quince días a efectos de que quienes se consideren interesados en el expediente, puedan formular las alegaciones que estimen convenientes.

Arenas de Iguña, 17 de abril de 2013.

El alcalde,

Pablo Gómez Fernández.

2013/6417

AYUNTAMIENTO DE BÁRCENA DE CICERO

CVE-2013-6041 *Concesión de licencia de primera ocupación de vivienda unifamiliar en Gama.*

De conformidad con lo dispuesto en el art. 190.2 de la Ley de Cantabria 2/2001 de 25 de junio, en su redacción dada por Ley 6/2010, de 30 de julio, se hace público que mediante resolución de la alcaldía de fecha 11 de abril de 2.013, se ha otorgado licencia de primera ocupación a don Félix Montero Martínez para una vivienda unifamiliar en el barrio La Bodega, Gama - Bárcena de Cicero.

El citado acto pone fin a la vía administrativa.

De conformidad con el artículo 8 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, contra el mismo podrá interponerse recurso contencioso-administrativo en el plazo de dos meses a partir del día siguiente al de la publicación del presente anuncio en el BOC, ante el Juzgado de lo Contencioso-Administrativo con sede en Santander.

También se podrá potestativamente, de conformidad con el artículo 116 y 117 de la Ley 30/1.992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero, interponer recurso de reposición ante el mismo órgano que ha dictado el acto administrativo que se publica, en el plazo de un mes a partir del día siguiente al de su publicación en el BOC.

No obstante, podrá interponerse cualquier otro recurso que se estime procedente.

Bárcena de Cicero, 11 de abril de 2013.

El alcalde,

Gumersindo Ranero Lavín.

2013/6041

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE BÁRCENA DE CICERO

CVE-2013-6170 *Concesión de licencia de primera ocupación de vivienda unifamiliar en Ambrosero.*

De conformidad con lo dispuesto en el art. 190.2 de la Ley de Cantabria 2/2001 de 25 de junio, en su redacción dada por Ley 6/2010, de 30 de julio, se hace público que mediante resolución de la alcaldía de fecha 11 de abril de 2013, se ha otorgado licencia de primera ocupación a don José Antonio Gutiérrez Madrazo para una vivienda unifamiliar en el barrio Casuso, Ambrosero - Bárcena de Cicero.

El citado acto pone fin a la vía administrativa.

De conformidad con el artículo 8 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, contra el mismo podrá interponerse recurso contencioso-administrativo en el plazo de dos meses a partir del día siguiente al de la publicación del presente anuncio en el BOC, ante el Juzgado de lo Contencioso-Administrativo con sede en Santander.

También se podrá potestativamente, de conformidad con el artículo 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero, interponer recurso de reposición ante el mismo órgano que ha dictado el acto administrativo que se publica, en el plazo de un mes a partir del día siguiente al de su publicación en el BOC.

No obstante, podrá interponerse cualquier otro recurso que se estime procedente.

Bárcena de Cicero, 15 de abril de 2013.

El alcalde,

Gumersindo Ranero Lavín.

2013/6170

CVE-2013-6170

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE LIÉRGANES

CVE-2013-7003 *Información pública de expediente para construcción de vivienda unifamiliar aislada y caseta de aperos en barrio El Cueto.*

De conformidad con lo dispuesto en el artículos 116.1.b) de la Ley 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, modificado por la Ley 2/2009 y su corrección de errores («Boletín Oficial del Estado» 198/2009 y BOC 149/2010 respectivamente), se somete a información pública, por periodo de quince días, contado a partir del día siguiente al de la inserción de este anuncio en el BOC, el expediente promovido por don Luis Miguel Sanz Capa, para construcción de vivienda unifamiliar aislada y caseta de aperos en una parcela situada en el barrio El Cueto, perteneciente al término municipal de Liérganes (Referencia Catastral: 39037A509000610000EH).

La documentación correspondiente queda expuesta durante dicho plazo en la Secretaría de este Ayuntamiento de Liérganes.

Liérganes, 6 de mayo de 2013.

El alcalde,

Ramón Diego Cabarga.

[2013/7003](#)

AYUNTAMIENTO DE MEDIO CUDEYO

CVE-2013-6750 *Concesión de licencia de primera ocupación para vivienda unifamiliar aislada en Hermosa.*

En cumplimiento de lo dispuesto en el artículo 190.2 de la LOTRUSCA en su redacción dada por Ley 6/2010, de 30 de julio (BOC de 13 de agosto de 2010), se hace público la concesión de la licencia de primera ocupación para "vivienda unifamiliar aislada" cuyos datos de detallan a continuación:

Fecha de la concesión: 16 de abril de 2013.

Órgano: Junta de Gobierno.

Promotora: Doña Cristina López Vayas, con DNI 72060428-W.

Emplazamiento de la licencia: Barrio Ambuena - Hermosa.

Régimen de recursos: Contra el anterior acuerdo, que agota la vía administrativa, se podrá interponer:

1.- Recurso de reposición ante el mismo órgano que adoptó el acuerdo que se publica, en el plazo de un mes, que se contará desde el día siguiente a la inserción de este anuncio en el BOC.

Si interpone recurso de reposición contra su resolución expresa podrá interponer recurso contencioso-administrativo, ante el orden jurisdiccional competente, en el plazo de dos meses contados desde el día siguiente a la notificación de la resolución expresa del recurso potestativo de reposición o en el plazo de seis meses contados desde el siguiente a aquél en el que dicho recurso deba entenderse presuntamente desestimado.

2.- Podrá interponer recurso contencioso-administrativo directamente ante el juzgado correspondiente de lo contencioso-Administrativo de los de Santander, en el plazo de dos meses a contar desde el día siguiente a la publicación del presente anuncio en el BOC.

3.- También podrá interponerse cualquier otra reclamación que estime procedente.

Medio Cudeyo, 25 de abril de 2013.

La alcaldesa,

M.^a Antonia Cortabitarte Tazón.

[2013/6750](#)

AYUNTAMIENTO DE REINOSA

CVE-2013-6070 *Concesión de licencia de primera ocupación de vivienda en plaza Los Caños. Expediente 67/2013.*

Una vez terminadas las obras de una vivienda en Plaza Caños (Los), 2, entresuelo, de Reinosa, ejecutadas con arreglo al Proyecto técnico sobre el que se concedió la preceptiva licencia de obras y a esta última, mediante Acuerdo de la Junta de Gobierno Local de fecha 12 de marzo de 2013 se concede licencia de primera ocupación de dicha instalación a favor del solicitante, doña Beatriz Gutiérrez Argüeso, con número de expediente 000067/2013.

Lo que se hace público para su general conocimiento, conforme a lo previsto en los artículos 190.2 y 193, en relación con el artículo 256.2, de la Ley de Cantabria 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, según redacción dada por la Ley 6/2010, de 30 de julio.

Los recursos que se pueden interponer, con los correspondientes plazos de impugnación, son los siguientes: Recurso potestativo de reposición ante la Alcaldía-Presidencia, en el plazo de un mes, contado a partir del día siguiente al de la publicación de este anuncio en el Boletín Oficial de Cantabria; contra lo resuelto en dicho recurso podrá interponerse recurso contencioso-administrativo, en el plazo de dos meses, ante un Juzgado de lo Contencioso-Administrativo de Santander, a partir del día siguiente al de la recepción de la notificación de la resolución del recurso de reposición. Transcurrido el plazo de un mes sin que se notifique la resolución del recurso de reposición, se entenderá desestimado por silencio administrativo, siendo el plazo para interponer el recurso contencioso-administrativo de seis meses, a contar desde el día siguiente a aquél en que se produzca el acto presunto de desestimación. De haber sido interpuesto el recurso potestativo de reposición, no se podrá interponer recurso contencioso-administrativo hasta que el primero sea resuelto expresamente o se haya producido la desestimación presunta del mismo.

Asimismo, podrá interponerse directamente recurso contencioso-administrativo ante un Juzgado de lo Contencioso-Administrativo de Santander, en el plazo de dos meses, a contar desde el día siguiente al de la publicación de este anuncio en el Boletín Oficial de Cantabria.

Asimismo, podrá interponerse cualquier otro recurso que se estime pertinente.

Reinosa, 12 de abril de 2013.

El alcalde-presidente,
José Miguel Barrio Fernández.

2013/6070

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE RUILOBA

CVE-2013-4923 *Concesión de licencia de primera ocupación para viviendas unifamiliares en barrio de Sierra.*

En cumplimiento de lo dispuesto en el artículo 190.2 de la LOTRUSCA en su redacción dada por Ley 6/2010, de 30 de julio (BOC de 13 de agosto de 2010), se hace público la concesión de la licencia de primera ocupación de vivienda unifamiliar cuyos datos se consignan a continuación:

Fecha de la concesión: 15 marzo de 2013.

Órgano: Resolución de Alcaldía número 140/2013.

Promotor: Tambui, S. L.

Dirección de la licencia: Calle Peñalva, nº 41 y 43, del Bº Sierra (Ruiloba).

Régimen de Recursos: Contra la anterior resolución, se agota la vía administrativa, se podrá interponer:

1.- Potestativamente recurso de reposición ante el mismo órgano que adoptó el acuerdo o resolución que se publica, en el plazo de un mes, que se contará desde el día siguiente a la inserción de este anuncio en el BOC.

Si interpone recurso de reposición, contra su resolución expresa podrá interponer recurso contencioso-administrativo, ante el orden jurisdiccional competente, en el plazo de dos meses contados desde el día siguiente a la notificación de la resolución expresa del recurso potestativo de reposición o en el plazo de seis meses a contar desde el siguiente a aquél en el que dicho recurso deba entenderse presuntamente desestimado.

2.- Podrá interponer recurso contencioso-administrativo directamente ante el Juzgado correspondiente de lo Contencioso-Administrativo de los de Santander, en el plazo de dos meses a contar desde el día siguiente a la publicación del presente anuncio en el B.O.C.

3.- También podrá interponerse cualquier otra reclamación que estime procedente.

Ruiloba, 18 de marzo de 2013.

El alcalde,

Gabriel Bueno Fernández.

2013/4923

CVE-2013-4923

AYUNTAMIENTO DE SOBA

CVE-2013-6893 *Aprobación definitiva del Catálogo de Edificaciones en Suelo Rústico.*

A los efectos de lo dispuesto en la Disposición Adicional 5ª de la Ley de Cantabria 2/2001 de 25 de junio de Ordenación Territorial y Régimen Urbanístico del Suelo conforme a la nueva redacción de la Ley 2/2009 de 3 de julio, se hace pública la aprobación definitiva del Catálogo de Edificaciones en Suelo Rústico de Cabuérniga. La aprobación definitiva fue realizada por el Pleno de Corporación en sesión celebrada el día 28 de diciembre de 2012, que literalmente dice:

Dada cuenta de la elaboración del Catálogo de Edificaciones en Suelo Rústico de Soba y visto lo dispuesto en la Disposición Adicional Quinta 4 de la Ley de Cantabria 2/2001 de 25 de junio de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, en la redacción dada por el artículo séptimo de la Ley de Cantabria 3/2012 de 21 de junio por la que se modifica la anterior.

Teniendo en cuenta que con fecha 8 de noviembre de 2013 se aprobó inicialmente el Catálogo de Edificaciones en Suelo Rústico de Soba por el Pleno del Ayuntamiento.

Consta en el expediente el edicto dando cuenta de la aprobación inicial publicado en el Boletín Oficial de Cantabria de 14 de noviembre de 2012, y de certificación de secretaría en la que consta que no se interpusieron reclamaciones.

Una vez remitido el expediente a la Comisión Regional de Ordenación del Territorio y Urbanismo, esta ha emitido informe favorable si bien 13 de las fichas deben excluirse por su tipología discordante con las características que se recogen en la memoria, mientras que en otras 20 se deben excluir los anexos con las observaciones mencionadas.

Tras haber dado cumplimiento a lo dispuesto por la CROTU sobre exclusión de fichas y anexos, se debe proceder a la aprobación definitiva del Catálogo de Edificaciones en Suelo Rústico de Soba, y a tal efecto el Pleno del Ayuntamiento por unanimidad de los cinco miembros presentes, de los nueve que legalmente lo componen, acuerda:

Primero.- Aprobar definitivamente el Catálogo de Edificaciones en Suelo Rústico de Soba.

Segundo.- Remitir el mismo al Boletín Oficial de Cantabria para su publicación, entrando en vigor el mismo día de su publicación

Tercero.- Contra este acuerdo podrá interponerse directamente recurso contencioso administrativo en el plazo de dos meses ante el Juzgado de lo Contencioso Administrativo que corresponda.

Anexo I. Informe vinculante de la Comisión Regional de Ordenación del Territorio y Urbanismo de 26 de febrero de 2013

«La Comisión Regional de Ordenación del Territorio y Urbanismo en sesión de fecha 26 de febrero de 2013 adoptó, entre otros, el siguiente acuerdo:

“PUNTO N.º 10 - INFORME PREVIO A APROBACIÓN DEFINITIVA
DEL CATÁLOGO DE EDIFICACIONES EN SUELO RÚSTICO DE SOBA

El Ayuntamiento de Soba remite en solicitud de informe previo a su aprobación definitiva expediente relativo al Catálogo de Edificaciones en Suelo Rústico que ha tenido la tramitación reglamentaria, sin sufrir alegaciones durante el período de información pública.

Señala el informe técnico emitido que se ha elaborado una lista ordenada de 345 edificaciones en suelo rústico que reúnen características arquitectónicas, tipológicas y constructivas propias de una edificación del entorno rural, según se establece en la Disposición Adicional 5.^a apartado 4, párrafos tercero y cuarto, identificando en fichas específicas las edificaciones que poseen esas características.

MEMORIA DEL CATÁLOGO PRESENTADO

En la memoria aportada se explican los criterios y objetivos que se han tenido en cuenta para la elaboración del catálogo:

“En cuanto a sus peculiaridades constructivas, cabe destacar el unánime empleo de la mampostería de piedra de la zona empleando elementos enterizos de sillería o madera para jambas, dinteles y esquinales. No aparecen arcos ni bóvedas propias de edificaciones de épocas anteriores, aunque sí se observan algunas marcas de cantería e inscripciones con la fecha de la edificación original.

La limpia volumetría de los edificios se remarca por el empleo de sillares de piedra de buena tafia y a veces de considerable tamaño, en todas las aristas, así como por lo reducido de los aleros, que suelen cubrir los muros con un vuelo muy reducido. Unas pocas edificaciones presentan recercados de los huecos a base de ladrillo, normalmente para revocar.

Hace también mención a los diferentes valores observados: Arquitectónico, histórico, etnográfico/cultural.

Por otro lado, en la memoria se señala que se excluyen del Catálogo:

- Edificaciones fuera de ordenación.
- Edificaciones en estado ruinoso, entendiéndose como tales aquellas edificaciones o restos de las mismas en las que no se pueda reconocer la volumetría original de la misma. La altura de coronación de los muros o la traza de la planta original no se pueden reconocer mediante los elementos existentes.
- Construcciones propias del entorno urbano, entendiéndose como tales aquellas edificaciones y reconstrucciones que emplean tipologías, modelos, usos y materiales propios del medio urbano alterando la armonía del paisaje rural o desfigurando la perspectiva propia del mismo. O reconstrucciones totales o parciales de edificaciones que aun imitando tipologías o empleando materiales tradicionales no conservan la técnica ni el carácter de las edificaciones del medio rural.

Ha de partirse de que el criterio de fuera de ordenación no es un criterio legalmente admisible para la exclusión del Catálogo, habida cuenta de su supresión en la DA 5.^a de la Ley 2/2001, tras la reforma operada por la Ley 3/2012, por tanto, procederá la inclusión de aquellas edificaciones que respondan a las características tipológicas y constructivas propias de una edificación rural del entorno, aun cuando se encuentren en la situación de fuera de ordenación.

Por otra parte se deberán eliminar las referencias que se hacen en la memoria a la revisión o modificación del Planeamiento.

En la memoria presentada se establecen una serie de recomendaciones de intervención que se extractan a continuación:

- Mantenimiento del sistema estructural.
- Mantenimiento de las pendientes originales de la cubierta.
- Mantenimiento de los materiales tradicionales de cubrición como la teja roja.
- Mantenimiento de las características compositivas de la arquitectura tradicional.
- Mantenimiento de la piedra de cantería existente en fachada.
- Evitación de los revestimientos adosados a la fachada.
- Soterramiento de las redes de suministro.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

- Limpieza volumétrica.
- Construcción de mínimos cuerpos volados.
- Adecuación de los movimientos de tierras a la rasante natural del terreno.
- Integración en el entorno de las ampliaciones que se proyecten.
- Utilización de carpintería preferentemente de madera.
- Utilización de cierres de parcela con piedra, setos o madera, evitando la malla electro-soldada.
 - Evitación de la utilización de aglomerado asfáltico en las obras readecuación de los accesos imprescindibles, utilizando por el contrario gravas y zahorras.
 - Mantenimiento de la vegetación y especies arbóreas existentes.
 - Evitación de la contaminación lumínica.

Por otro lado, el Catálogo, en cuanto que acto administrativo, no puede incluir normas que disciplinen las obras a realizar ni los grados de intervención. En este sentido, la Memoria del Catálogo recoge para cada ficha unos grados de intervención que han de suprimirse por ser ajenos a la naturaleza de este instrumento. Los tipos de obras que podrán autorizarse según el artículo 112-2-h párrafo segundo, de la LOTRUSCA son las de reconstrucción de las edificaciones catalogadas. Así mismo se podrá ampliar la superficie construida hasta un 20% para dotar a la edificación de unas condiciones de habitabilidad adecuadas y para servir al uso al que se destine, siempre que se conserven, restauren o mejoren los caracteres arquitectónicos, que determinaron su inclusión en el catálogo. En todos los casos, si la edificación tuviera características arquitectónicas relevantes, la intervención que se autorice no podrá alterarlas. Además, al margen de su inclusión en el catálogo y según establece en el artículo 200 de la LOTRUSCA, todos los propietarios tienen el deber de llevar a cabo las obras necesarias para conservar sus edificios en condiciones de seguridad, salubridad y ornato público.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

CARACTERÍSTICAS FORMALES Y ARQUITECTÓNICAS DE LAS EDIFICACIONES DEL MUNICIPIO

Las construcciones populares del medio rural se caracterizan por el empleo de materiales propios de dicho medio y técnicas constructivas sencillas dando lugar a los mismos caracteres tipológicos de: compacidad, volumen unitario, cubierta a dos aguas (con algunas variantes a cuatro según las zonas y el tipo); hastiales y fachadas secundarias con escasas y reducidas aperturas de huecos, fachada principal caracterizada por contener elementos definitorios singulares (muros cortafuegos, soportales, solanas, estrágales, etc.).

El sistema constructivo tradicional combina muros de carga de piedra y ladrillo o adobe según las zonas en las plantas superiores con elementos de madera (pies derechos y forjados). Muros de carga generalmente de mampostería, sillares más o menos trabajados en los esquinales y habitualmente cubierta a dos aguas con estructura de madera. Los materiales más comúnmente utilizados han sido la piedra y el revoco en las fachadas, la teja árabe de cerámica roja con la variante de lajas de piedra según la zona en las cubiertas, madera natural o pintada en las carpinterías y otros elementos de fachada como sotanas, balcones o miradores.

En la memoria aportada se señala que, arquitectónicamente, las edificaciones propias del entorno rural en el municipio se corresponden fundamentalmente con las dos tipologías tradicionales características de la zona: la de edificación adosada en hilera, orientada fundamentalmente al sur y con cubierta a dos aguas; y la de edificación aislada, en la que además de la típica cubierta a dos aguas, aparecen cubiertas a tres y cuatro aguas.

Así, las edificaciones que podemos encontrar en sus núcleos poblacionales tienen volumetría sencilla, con vuelos tradicionalmente ligeros y, los balcones y solanas, cuando existen, están formados por barandillas de madera. Sus fachadas suelen estar jerarquizadas, orientando hacia el sur la principal, que se distinguen del resto mediante algún elemento decorativo discreto. Generalmente los edificios se componen de dos plantas. Las cubiertas tienen una pendiente en torno al 20%, 35°, acabadas en teja árabe, teja cerámica curva.

AFECCIONES SECTORIALES

Las afecciones sectoriales se han representado en las correspondientes fichas, de forma que cualquier propietario puede conocerlas y recabar los correspondientes informes sectoriales previos a la autorización de la CROTU.

De la documentación técnica de las fichas se deduce que existen diferentes afecciones:

En los montes de utilidad pública se deberá solicitar un informe de la Dirección General de Montes y Conservación de la Naturaleza previo a cualquier autorización dentro de su ámbito, conforme al artículo 32 de la Ley 4/2006, de 19 de mayo, de Conservación de la Naturaleza.

En las zonas de servidumbre de protección de carreteras autonómicas se requiere un informe de la Dirección General de Carreteras, Vías y Obras.

En las zonas incluidas dentro del ámbito de un LIC se requiere un informe de la Dirección General de Montes y Conservación de la Naturaleza.

En las zonas de policía de cauces se requiere informe, previo a la autorización, de la Confederación Hidrográfica del Cantábrico según el artículo 78 del Real Decreto 849/86, de 11 de abril, por el que se aprueba el Reglamento del Dominio Público Hidráulico que desarrolla la Ley de Aguas.

Además, con carácter previo a cualquier obra que exceda de los deberes de conservación se requiere el trámite de autorización regulado en el artículo 116 de la LOTRUSCA.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

En todo caso se deberá previamente a su inclusión en el catálogo, la acreditación por parte del Ayuntamiento de su antigüedad o bien de haberse construido legalmente, ya que de lo contrario se encontraría fuera de ordenación, conforme al artículo 208 de la LOTRUSCA.

ANÁLISIS DE LAS FICHAS

Se deberán excluir las siguientes fichas, por su tipología inadecuada, pues no responden a los criterios de catalogación recogidos en la memoria: 8, 36, 37, 45, 51, 75, 76, 77, 78, 85, 90, 103 y 111.

Los anexos de las edificaciones incluidas en las fichas números: 15, 21, 24, 30, 44, 48, 53, 58, 62, 81, 93, 94, 96, 97, 98, 100, 102, 103, 105, y 113, por su tipología inadecuada.

A la vista de todo ello, y vista la propuesta de la Ponencia Técnica, por unanimidad de los presentes se acuerda informar favorablemente el presente Catálogo de Edificaciones en Suelo Rústico, si bien 13 de las fichas deben excluirse por su tipología discordante con las características que se recogen en la Memoria, mientras que en 20 se deberán excluir sus anexos, con las observaciones mencionadas".

Lo que se comunica a ese Ayuntamiento, señalando que contra el presente acto podrá interponer recurso contencioso-administrativo, en el plazo de dos meses contados desde el día siguiente al de la presente notificación, si bien podrá requerir, en idéntico plazo, y con carácter previo la anulación o revocación del acto por el Consejo de Gobierno de Cantabria, todo ello a reserva de la aprobación del Acta correspondiente».

ANEXO II. CATÁLOGO DE EDIFICACIONES EN SUELO RÚSTICO DE SOBA

ÍNDICE

1. Disposiciones generales

1.1. Objeto

1.2. Ámbito de la catalogación

1.3. Efecto del catálogo

1.4. Vigencia del Catálogo

1.5. Tramitación

2. Antecedentes

3. Justificación de los criterios de catalogación

3.1. Elementos incluidos en el Plan Especial de Protección y Ordenación del Territorio Pasiego

4. Definiciones generales

4.1. Tipos de Obra v descripción de las actuaciones

4.1.1. Mantenimiento y conservación

4.1.2. Restauración

4.1.3. Consolidación

4.1.4. Rehabilitación

4.1.5. Ampliaciones de superficie

4.1.6. Reestructuración

4.2. Definición y características de los elementos arquitectónicos y culturales del municipio o ámbito del catálogo

4.3. Elementos declarados Bienes de Interés Cultural (BIQ en las edificaciones catalogadas

4.4. Elementos fuera de ordenación

5. Metodología v criterios de valoración patrimonial

5.1. Análisis de las características formales y arquitectónicas de las edificaciones

5.2. Definición de los valores patrimoniales

5.3. Determinaciones de los elementos disconformes con los criterios de valoración

6. Recomendaciones de intervención

6.1.1. La estructura

6.1.2. La cubierta

6.1.3. Fachadas

6.1.4. Carpintería y cerrajería

6.1.5. Cuerpos volados

6.1.1. Instalaciones

6 1.7. Ampliaciones

7. Usos

8. Recomendaciones para la protección del medio ambiente, el entorno cultural v el paisaje

8.1. Movimiento de tierras

8.2. Cierres de parcela

8.3. La urbanización, caminos y accesos

8.4. Vegetación y pantallas visuales

8.5. Contaminación lumínica

9. Listado de fichas de catalogación

10. ANEXOS

10.1 .1. Aprobación Inicial en Pleno Municipal

10.1 .2. Anuncio B.O.C.

10.1 .3. Informe Catálogo sometido a exposición pública

10.1 .4. Solicitud Informe Vinculante a la Consejería de urbanismo

10.1.4. Informe de la Consejería de urbanismo

10.2.1. Fichas

10.2 .2. Planos

10.2.3. CD con ficheros de fichas, planos y memoria en .pdf

1. Disposiciones generales.

1.1. Objeto.

La Ley de Cantabria 3/2012, de 21 de Junio, de Modificación de la Ley de Cantabria 2/2001, de 25 de Junio, de Ordenación Territorial y Régimen Urbanístico del Suelo, en los artículos 112.3.g), 112.3.h) y 113.1.g) referidos al suelo rústico, establece la posibilidad de elaboración por los Ayuntamientos de un CATALOGO DE EDIFICACIONES EN SUELO RUSTICO. Además, en la Disposición Adicional Quinta de esta Ley se incluye la Normativa aplicable a los Catálogos Municipales de Edificaciones en Suelo Rústico en concreto su formulación, tramitación y aprobación.

El objeto del Catálogo consiste, según lo establecido en los artículos 112.3.g), 112.3.h) y 113.1.g), de la Ley 3/2012 de Cantabria en elaborar una relación ordenada en la que se incluyen y describen de forma individualizada aquellas edificaciones en suelo rustico que guardan una relación entre sí por similitud de características arquitectónicas, tipológicas y constructivas propias de una edificación del entorno rural, para potenciar la rehabilitación y reforma del patrimonio edificado que pueda ser destinado a usos residenciales o de turismo rural entre otros.

1.2. Ámbito de la catalogación.

El Catálogo de Edificaciones en Suelo Rústico podrá ser aplicable a todas las edificaciones ubicadas en suelo rústico (ordinario o de especial protección) que reúnan características arquitectónicas, tipológicas y constructivas propias de una edificación del entorno rural y una superficie construida no inferior a cincuenta metros cuadrados.

En este sentido se considera que en los municipios sin planeamiento, ni delimitación gráfica de suelo urbano, así como en aquellos en los que la delimitación gráfica no recoge la totalidad de los núcleos de población o suelos urbanos existentes, las edificaciones que conforman esos núcleos de población o asentamientos que cumplen con los requisitos establecidos en el artículo 95 de la Ley 2/2001 para ser clasificadas como edificaciones en suelo urbano no deben ser incluidas en el Catálogo de Edificaciones en Suelo Rústico.

1.3. Efecto del catálogo.

La inclusión de un inmueble en un catalogo de edificaciones en suelo rústico posibilita conforme lo establecido en los artículos 112.3.g), 112.3.h) y 113.1.g), de la Ley 3/2012 de Cantabria de modificación de la Ley 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria la autorización, por parte del órgano competente (CROTU o ayuntamientos), de obras de reestructuración, renovación y reforma sobre dicho inmueble de acuerdo con las definiciones contenidas en el presente documento y sin perjuicio de previsión específica más limitativa impuesta por el planeamiento territorial o urbanístico o la legislación sectorial aplicable en cada caso concreto.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Atendiendo al carácter complementario que nuestra legislación urbanística otorga a los catálogos estos no podrán incluir regulaciones o parámetros que modifique o vayan en contra de lo establecido en el planeamiento vigente.

1.4. Vigencia del Catálogo.

Las determinaciones del presente Catálogo estarán vigentes de forma indefinida, en tanto en cuanto no se revise el mismo por, haber cambiado las circunstancias de partida o los criterios que han determinado la catalogación.

El Catálogo podrá ser modificado o revisado cuando concurra alguna de las circunstancias siguientes:

- a) En caso de producirse en alguno de los elementos catalogados una pérdida sustancial e irreparable de las características y valores arquitectónicos, tipológicos o constructivos que motivaron su inclusión.
- b) Cuando así lo prevean instrumentos de ordenación territorial.
- c) Cuando resulte necesario incluir nuevos elementos siempre que sean acordes con la motivación que originó la catalogación.

El procedimiento para efectuar modificaciones o revisiones del Catálogo será el mismo que el previsto para su aprobación.

1.5. Tramitación.

De acuerdo con lo señalado en la disposición adicional quinta de la ley 3/2012, y titulada Normativa aplicable a los Planes Especiales de Suelo Rústico y los Catálogos de Edificaciones en Suelo Rústico, "el Catálogo de Edificaciones en Suelo Rústico será formulado por el Ayuntamiento y aprobado inicialmente por el Pleno de la Corporación municipal, sometido a continuación a información pública por un periodo de treinta días y anuncio en el Boletín Oficial de Cantabria, remitiéndose con posterioridad a la Comisión Regional de Ordenación del Territorio y Urbanismo para informe vinculante, previo a lo aprobación definitiva por el Pleno de la Corporación municipal. Finalmente, se publicará en el Boletín Oficial de Cantabria.

La Comisión Regional de Ordenación del Territorio y Urbanismo emitirá su informe en el plazo de tres meses, transcurrido el cual el informe se considerará favorable."

Previo estudio del entorno rural del municipio y de las edificaciones que en él se hallen, el Catálogo habrá de señalar cuáles son las características, tipologías y constructivas propias de una edificación rural del entorno exigible a las edificaciones incluidas en el mismo, identificando en fichas específicas las edificaciones que posean esas características. Dada su naturaleza de acto administrativo, no podrá incorporar ordenanzas ni otras normas que disciplinen los usos autorizables, que serán los que autorice la ley y el planeamiento, pero sí podrá incorporar las afecciones derivadas de la legislación sectorial que atañen a las edificaciones catalogadas con carácter meramente informativo, y sin que la ausencia de incorporación de tales afecciones suponga la inexistencia de las mismas.

Una vez aprobado definitivamente el CER, previamente a cualquier autorización por parte de la CROTU de obras en edificaciones catalogadas, se deberá recabar el informe del Organismo Sectorial por cuya legislación se vea afectada la edificación.

2. Antecedentes.

La tramitación que ha seguido el Catálogo de Edificaciones en Suelo Rústico del municipio de Soba es la siguiente:

El catálogo será aprobado inicialmente por la corporación municipal en fecha próxima.

A continuación será sometido el Catálogo, al trámite de información pública el Catálogo de Edificaciones en Suelo Rústico del municipio de Soba, mediante anuncio publicado en el Boletín Oficial de Cantabria, durante el plazo de exposición de treinta días hábiles, contados a partir del día siguiente de su publicación, no se presento ninguna alegación a dicho Catálogo.

Remitiéndose con posterioridad a la Comisión Regional de Ordenación del Territorio y Urbanismo para informe vinculante, previo a lo aprobación definitiva por el Pleno de la Corporación municipal. Finalmente, se publicará en el Boletín Oficial de Cantabria.

La Comisión Regional de Ordenación del Territorio y Urbanismo emitirá su informe en el plazo de tres meses, transcurrido el cual el informe se considerará favorable."

3. Justificación de los criterios de catalogación.

Las construcciones populares del medio rural se caracterizan por el empleo de materiales propios de dicho medio y técnicas constructivas sencillas dando lugar a los mismos caracteres tipológicos de: compacidad, volumen unitario, cubierta a dos aguas (con algunas variantes a cuatro según las zonas y el tipo), hastiales y fachadas secundarias con escasas y reducidas apertura de huecos, fachada principal caracterizada por contener elementos definitorios singulares (muros cortafuegos, soportales, solanas, estrágales, etc.)

El sistema constructivo tradicional combina muros de carga de piedra y de ladrillo o adobe según las zonas en las plantas superiores con elementos de madera (pies derechos y forjados). Muros de carga generalmente de manipostería y sillares más o menos trabajados en los esquinales y habitualmente cubierta a dos aguas con estructura de madera.

Los materiales más comúnmente utilizados han sido la piedra y el revoco en las fachadas, la teja árabe de cerámica roja con la variante de lajas de piedra según la zona en las cubiertas y madera natural o pintada en las carpinterías y otros elementos de fachada como solanas, balcones o miradores.

Edificaciones en suelo rústico

Los usos admisibles estarán en función del planeamiento vigente o en su caso de la normativa sectorial o territorial más restrictiva en cada caso.

3.1. Elementos incluidos en el Plan Especial de Protección y Ordenación del Territorio Pasiego.

El término municipal de Soba se encuentra afectado por el Plan Especial de Protección y Ordenación del Territorio Pasiego, aprobado inicialmente y publicado en el BOC el 1 de marzo de 2010.

El documento se redacta asumiendo el papel que la Ley de Cantabria 2/2001 de Ordenación Territorial y Régimen Urbanístico establece para los documentos que tengan por finalidad la protección del paisaje, la riqueza etnográfica, los recursos naturales y el medio rural. El Plan Especial, añade, además, una mayor precisión en cuanto a las posibilidades de intervención sobre el suelo rústico.

La reconversión del uso de las cabañas pasiegas para segunda residencia o turístico plantea la necesidad de considerar los accesos a las edificaciones y la regulación de las acciones de rehabilitación mediante el establecimiento de normativas específicas.

El ámbito de aplicación del Plan es el que se corresponde con el suelo clasificado como rústico en los instrumentos urbanísticos vigentes en el municipio de Soba, pero también en los municipios de Arredondo, Liérganes, Luena, Miera, Ruesga, San Pedro del Romeral, Santa María de Cayón, Saro, San Roque de Riomiera, Selaya, Villacarriedo y Vega de Pas.

El presente Catálogo de Edificaciones en Suelo Rústico no incluye las edificaciones incluidas en el Plan especial sino que lo complementa.

4. Definiciones generales.

Las obras previstas siempre se desarrollarán sobre los inmuebles existentes, por lo que no se contemplan las obras de nueva planta. Puesto que se trata de edificios muy sencillos, que basan su valor cultural en la pertenencia a un conjunto identificable por sus características constructivas y de situación en el paisaje,

pero a la vez no reúnen en su mayoría unas condiciones mínimas de habitabilidad, resulta fundamental controlar su transformación sin perder las características que les hacen ser merecedores de protección.

4.1. Tipos de Obra y descripción de las actuaciones.

En cuanto a las condiciones de edificación se seguirá a lo establecido en el planeamiento vigente y normas urbanísticas o territoriales vigentes que se impondrán sobre el presente catálogo.

4.1.1. Mantenimiento y conservación.

La Ley de Cantabria 2/2001 en su artículo 200 establece el deber de los propietarios de terrenos y construcciones a destinarlos a usos compatibles con el planeamiento así como conservarlos y mantenerlos en condiciones de seguridad, salubridad y ornato público.

Mantenimiento.

Comprende las operaciones y cuidados necesarios para asegurar las condiciones adecuadas de funcionamiento y seguridad de las infraestructuras, equipamientos, edificaciones, instalaciones, actividades y procesos industriales.

Conservación.

Son las destinadas al mantenimiento de las condiciones de ornato e higiene, evitando así el deterioro ocasionado por los agentes atmosféricos, el uso o el abandono. Se consideran como tales, entre otras, las de retejado, pintura, solados, revocos, y eventuales reparaciones de elementos decorativos o instalaciones.

4.1.2. Restauración.

Son las obras destinadas a recuperar la imagen y condiciones originales del edificio a partir de pruebas documentales o conocimientos comprobados de su estado primitivo, siempre que se trate de edificios con interés histórico o arquitectónico.

Constituyen el grado máximo de conservación por incluir, la reparación o incluso sustitución de elementos estructurales e instalaciones. Toda sustitución se realizará sin introducir materiales y calidades distintas.

Con objeto de recuperar el estado original de los edificios se incluyen en este apartado la eliminación de añadidos carentes de valor patrimonial que desfiguren el carácter original del edificio, la limpieza de enfoscados, la apertura o cerramiento de huecos modificados u otros de similares características.

4.1.3. Consolidación.

Se consideran las obras destinadas al afianzamiento o refuerzo de los elementos estructurales, incluso con ocasionales sustituciones de éstos, todo ello siempre respetando la técnica constructiva original.

4.1.4. Rehabilitación.

Engloban las obras destinadas a una redistribución más eficaz del espacio interior del edificio, a una adecuación a posibles nuevos usos y/o a una mejora de las condiciones de habitabilidad. Se incluyen en este apartado las obras destinadas a restablecer las condiciones mínimas de habitabilidad.

4.1.5. Ampliaciones de superficie.

En aquellas edificaciones afectadas por la legislación sectorial, no se podrá contemplar en ningún caso su ampliación.

a) Ampliaciones de superficie sin modificación de la envolvente.

Ampliaciones de superficie construida sin modificación de la envolvente únicamente con ampliaciones exentas si las ordenanzas, normas de aplicación y condiciones de entorno lo admiten

b) Ampliaciones de superficie en todas sus formas.

Ampliaciones de superficie construida si las ordenanzas, normas de aplicación y condiciones de entorno lo admiten.

4.1.6. Reestructuración.

a) Reestructuración con alteración parcial.

Son aquellas obras que suponen una transformación sustancial del espacio interior del edificio posibilitando la alteración parcial de elementos fijos o estructurales propios de la tipología a la que perteneciera. Se incluyen las obras tendentes a nuevos aprovechamientos de bajocubierta y entreplantas.

El Decreto 57/2006, por el que se aprueban las Normas Urbanísticas Regionales, establece que las obras de renovación y reforma engloban las de restauración, consolidación y rehabilitación.

b) Reestructuración general.

Son aquellas obras que suponen una transformación sustancial del espacio interior del edificio posibilitando la alteración total de elementos fijos o estructurales propios de la tipología a la que perteneciera. Se incluyen las obras tendentes a nuevos aprovechamientos de bajocubierta y entreplantas.

El Decreto 57/2006, de 25 de mayo, por el que se aprueban las Normas Urbanísticas Regionales, establece que las obras de renovación y reforma engloban las de restauración, consolidación y rehabilitación.

4.2. Definición y características de los elementos arquitectónicos y culturales del municipio o ámbito del catálogo.

En cuanto a sus peculiaridades constructivas, cabe destacar el unánime empleo de la mampostería de piedra de la zona empleando elementos enterizos de sillería o madera para jambas, dinteles y esquinales. No aparecen arcos ni bóvedas, propios de edificaciones de épocas anteriores, aunque sí se observan algunas marcas de cantería e inscripciones con las fechas de la edificación original.

La limpia volumetría de los edificios se remarca por el empleo de sillares de piedra de buena talla y a veces, de considerable tamaño, en todas las aristas, así como por lo reducido de los aleros, que suelen cubrir los muros con un vuelo muy reducido. Unas pocas edificaciones presentan recercados de los huecos a base de ladrillo, normalmente para revocar.

4.3. Elementos declarados Bienes de Interés Cultural (BIC) en las edificaciones catalogadas.

Algunos de las edificaciones catalogadas por el presente catálogo tienen escudos heráldicos en alguna de sus fachadas. Estos escudos se encuentran protegidos por el Decreto 571/1963 que se refiere a los escudos, emblemas, piedras heráldicas, rollos de justicia, cruces de término y piezas similares de interés histórico-artístico de más de 100 años y que los declara BIC.

4.4. Elementos fuera de ordenación.

La aclaración de este concepto es importante dado el conjunto de implicaciones jurídicas que conlleva incluida la imposibilidad de los edificios fuera de ordenación de acometer las obras de reestructuración, renovación y reforma establecidas en el artículo 112 y 113 de la Ley 3/2012. En este sentido y a efectos de su posible inclusión en un Catálogo de edificaciones en suelo rústico tendrán la consideración de fuera de ordenación aquellos edificios, construcciones e instalaciones erigidas con anterioridad a los vigentes planeamientos y normas de aplicación que resulten disconformes con ellos por alguna de las siguientes razones:

- a) Ser las condiciones de edificación disconformes con el planeamiento territorial o urbanístico.
- b) Estar afectados por las restricciones de usos y/o parámetros establecidos en las servidumbres o legislaciones sectoriales.

En estos supuestos el régimen de obras autorizable en edificaciones en suelo rústico deberá limitarse al cumplimiento de los deberes de mantenimiento y conservación anteriormente definidos o a lo establecido en el art.88 de la Ley de Cantabria 2/2001.

5. Metodología y criterios de valoración patrimonial.

5.1. Análisis de las características formales y arquitectónicas de las edificaciones.

Las principales características identificadas son, además de su uso en la mayoría residencial y agropecuario, la composición a base de volúmenes simples, de planta rectangular, cubiertos a dos aguas y empleando como materiales la piedra, la madera y la teja cerámica. Las cabanas son de una o dos plantas,

con la inferior destinada a cuadra y la superior destinada a pajar, en muchas ocasiones se aprovecha la orografía del terreno sobre el que se asientan para facilitar el acceso al nivel superior por uno de los costados, lo que aporta una forma muy concreta y peculiar de ubicarse en el territorio, al igual que la orientación predominante, buscando laderas orientadas al sur y situando en esa fachada los escasos huecos de acceso y ventilación.

5.2. Definición de los valores patrimoniales.

Además de la descripción de los valores patrimoniales en la presente memoria cada ficha contiene una evaluación de los posibles valores patrimoniales de cada edificación, al objeto de adecuar y preservar dichos valores y determinar los elementos o partes del edificio disconformes con dichos valores o disconformes con el carácter del entorno rural en el que se localizan.

Esta valoración permitirá establecer de forma adecuada el grado de intervención y el tipo de usos compatibles en cada edificación.

Se definen las siguientes valoraciones:

Valor arquitectónico.

Se caracteriza por la calidad o singularidad arquitectónica de aquellos edificios que puedan ser considerados como ejemplares representativos de determinado estilo arquitectónico, o de una técnica constructiva de determinada época, o que contenga elementos de gran calidad constructiva o de especial valor formal o tipológico en el ámbito de su localización.

Valor histórico.

Se caracteriza por formar parte de testimonios documentales, informativos o conmemorativos del pasado, asociándose a gentes, grupos, instituciones o eventos vinculados a la historia de los núcleos. En esta valoración podrán ser incluidas aquellas edificaciones que aun no teniendo un valor artístico o arquitectónico singular, hayan conocido alguna función, hayan servido para algún uso público o vivienda particular de personaje ilustre, es decir, íntimamente relacionado con la vida social, política o económica de los habitantes de un lugar.

Valor etnográfico/cultural:

Se caracteriza por la vinculación a los usos residenciales o a la actividad productiva, tecnológica e industrial que sean o hayan sido propios de los modos de vida, costumbres y usos del suelo de las gentes de un lugar y posean una vinculación significativa con el entorno rural o natural en el que se ubican.

5.3. Determinaciones de los elementos disconformes con los criterios de valoración.

Con carácter general, y teniendo en consideración los propios contenidos del texto articulado de la Ley, no se ha incluido en el presente catálogo aquellas edificaciones que carezcan de características arquitectónicas, tipológicas y constructivas anteriormente descritas, propias de una edificación rural. No obstante, y para concretar las posibles causas de no inclusión en el catálogo se consideran los siguientes supuestos:

- Construcciones fuera de ordenación atendiendo a los criterios y definiciones anteriormente expuestas en el punto 3.4. "Elementos fuera de ordenación" de la presente memoria.
- Edificaciones en estado ruinoso, entendiéndose por tales aquellas edificaciones o restos de las mismas donde no se alcance a reconocer la altura de coronación de los muros ni la traza de la planta original y, en general, todas aquellas construcciones donde no sea posible reconocer la volumetría original de la misma.
- Construcciones propias del entorno urbano, entendiéndose por tales aquellas edificaciones y reconstrucciones que emplean tipologías, modelos, usos, materiales (como cemento, uralita y prefabricados), etc. propios del medio urbano, alterando la armonía del paisaje rural o desfigurando la perspectiva propia del mismo o reconstrucciones totales o parciales de edificaciones que aun imitando tipologías o empleando materiales tradicionales no conservan la técnica ni el carácter de las edificaciones del medio rural.

Durante el trabajo de campo del presente catálogo se han localizado diversas edificaciones, de las cuales, muchas han sido descartadas por tratarse de edificaciones incluidas en alguno de los tres supuestos anteriormente descritos. La mayoría de ellas se trataban de edificaciones propias del entorno urbano.

6. Recomendaciones de intervención.

Conforme a lo acordado por la Ponencia Técnica de la Comisión Regional de Ordenación del Territorio y Urbanismo el día 15 de marzo de 2011, el catálogo no podrá incorporar ningún tipo de normativa, regulación de obras, condiciones de la edificación ni de los usos. Aún así a continuación se exponen algunas recomendaciones a tener en cuenta sobre las posibles intervenciones en la estructura, cubierta, fachadas, carpintería y cerrajería, cuerpos volados, instalaciones y ampliaciones.

6.1.1. La estructura.

Se recomienda que la estructura se resuelva siempre con el mismo sistema estructural y materiales que presentaba la edificación antes de la reforma.

En los casos de aumento de volumen o de necesidades sobrevenidas por causas imprevistas como pueden ser problemas de cimentación, de estabilidad de muros, de excesivas luces en vanos, etc., se podrá cambiar el sistema estructural.

Se procurará que los elementos estructurales no aparezcan en la fachada del edificio, y cuando se manifiesten, éstos serán de madera.

6.1.2. La cubierta.

Es aconsejable que la cubierta no altere la pendiente original, manteniendo tanto la geometría (pendiente y número de aguadas) como las características materiales existentes.

En el caso de rehabilitaciones o sustituciones de partes de las edificaciones existentes se procurará recuperar la teja desmontada, al menos en las cobija, autorizándose teja nueva y de aspecto similar a la existente en las tejas canal. Si ésta teja fuese irrecuperable por su mal estado de conservación, se procurarán utilizar tejas de aspecto similar a las originales.

En cualquier caso se evitará utilizar cualquier otro material de cubierta que no sea la teja cerámica como: fibrocemento visto, teja de hormigón, láminas asfálticas vistas, pizarra, etc.

En la cubierta se utilizará preferentemente el color rojizo o tierra con el fin de que las edificaciones mantengan las tonalidades típicas de las construcciones del medio rural.

En cuanto a los sombreretes de las chimeneas se procurará evitar los remates metálicos de lamas o similares, o de hormigón o piedra prefabricados.

Se recomienda que la cubierta se presente al exterior mediante viguetas de madera o similar, con independencia del material utilizado en la estructura general del edificio o de la cubierta.

Se recomienda que los aleros no vuelen más de 70 cm. en las fachadas principales mientras que en los hastiales carecerán de ellos.

6.1.3. Fachadas.

Composición.

Se procurará que la composición de todas las fachadas responda al principio general de ordenación de sus huecos y elementos de tal forma que siempre se mantengan las características compositivas de la arquitectura tradicional y la integración en su entorno próximo.

Construcción.

Se recomienda conservar los muros actuales, manteniendo la piedra vista existente en fachada siempre que sea posible. En caso de realizar labores de "rejunteado" de la piedra, se deberá utilizar mortero con arena de similar textura que la piedra o acabado en revoco de arena.

Las plantas bajas se considerarán parte inseparable del resto de la fachada por lo que es muy recomendable que su cerramiento sea el del resto de la fachada, aún cuando sean destinadas a locales comerciales sin uso definido.

Se procurará evitar expresamente el ladrillo cara vista, el bloque de hormigón visto y el uso de plaqueta cerámica vidriada en las fachadas. Igualmente se prohíben los revestimientos adosados tales como: plaqueta de ladrillo cara vista, plaqueta de bloque de hormigón (normal o split), losetas cerámicas, aplacados de piedra, alicatados en fachada, fibrocemento y en general elementos impropios del entorno y de las construcciones del lugar.

Es muy aconsejable respetar las piezas de cantería que conforman esquinas y huecos, si se da el caso.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Si la construcción no está elaborada con piedra o la misma presenta un el estado de conservación no permite recuperarla o cuando el coste de recuperación sea excesivo, se procurará evitar revestir la fachada con un acabado superficial Uso de color blanco.

En el caso de que la construcción presente grandes mampuestos o sillares en esquinas de la edificación, puertas o ventanas, se deberán conservar y rehabilitar.

Huecos de fachada.

En cuanto a los huecos de fachada se recomienda:

- Que los huecos de ventanas tengan proporciones adecuadas y que aseguren las necesidades de éstos a los usos autorizables.
- Evitar la colocación de toldos y persianas enrollables en los huecos de fachada siendo las contraventanas de madera la mejor solución siguiendo la estética actual de las edificaciones existentes.
- Si se colocan rejas en las ventanas estas se realizarán con redondos o pletinas de sección rectangular, de acero liso (nunca corrugado). Irán empotrados en la fábrica perimetral.

Elementos en fachada.

Sobre la instalación de elementos en fachada se recomienda:

- Que las antenas de TV, convencionales o parabólicas, se instalen siempre en la cubierta, prohibiéndose su instalación en fachada, balcones, etc.
- En el caso de haber rótulos, éstos se realicen tanto en su diseño como en los materiales empleados de forma que se integren en el carácter ambiental de todo el área.
- Estos no se iluminen desde su interior, sino que en el caso de estar iluminados sea mediante luz dirigida.
- No colocar publicidad perpendicular a fachada, la denominada banderola, la publicidad en cubiertas y por encima de su altura y los rótulos gigantes.

6.1.4. Carpintería y cerrajería.

Las carpinterías serán preferentemente de madera admitiéndose la metálica y PVC, fabricadas en colores y texturas similares a las tradicionales características del lugar. En cualquier caso se recomienda que los colores se integren con el resto de la edificación y de tonos oscuros.

Se procurará eliminar y sustituir aquellos elementos de carpintería claramente impropios del carácter de los edificios catalogados

El acristalamiento de las carpinterías será preferentemente de vidrios translúcidos o transparentes incoloros, evitando expresamente el empleo de vidrios reflectantes, tintados, de espejo o ahumados.

Si se colocan rejas en las ventanas estas se realizarán preferentemente con redondos o pletinas de sección rectangular, de acero liso (nunca corrugado) e irán empotrados en la fábrica perimetral. Evitando expresamente la colocación de rejas pretenciosas y rebuscadas propias de otras regiones pero no de Villaescusa, tales como rejas con vueltas, volutas, arabescos, tejadillos, hierros retorcidos, bellotas, etc., que desfiguran la composición y entendimiento de la edificación.

Las puertas de acceso a las viviendas serán preferiblemente macizas, de madera, y de composición tradicional.

Los portones de garaje de dimensiones máximas 2,50 m de ancho y 2,20 m. de alto serán, preferiblemente, de madera, macizos, y en todo caso de composición tradicional. Se admiten los portones de chapa pintada en color marrón carmelita.

6.1.5. Cuerpos volados.

Se recomiendan únicamente los miradores, balconadas y solanas propias de las viviendas tradicionales en hilera propias del medio rural.

No se permiten, los ajenos a la tipología existente que alteren la limpieza volumétrica de las edificaciones.

6.1.6. Instalaciones.

Las redes de suministro eléctrico, telefónico, gas, etc. se realizarán preferentemente ocultas o subterráneas cuando lo permita la normativa sectorial. En todo caso producirán el menor impacto visual posible, para lo cual se situarán los postes y demás elementos donde menos visibles resulten. Se evitarán los cableados exteriores adosados a muros de fachadas o medianeras vistas.

Será aconsejable la instalación de un sistema de depuración de las aguas residuales, mediante al menos un filtro biológico, en los casos en los que no exista la posibilidad de conexión a una red de saneamiento.

Se aconseja que las acometidas de los distintos suministros sean subterráneas, al menos dentro de la parcela afectada, ubicando en lo posible cuadros, llaves y armarios en los cierres de finca y no en los muros de la edificación.

Debido al carácter rural de las edificaciones y con el fin de respetar las visuales hacia estas no son aconsejables los paneles fotovoltaicos de ningún tipo en ninguna de las partes de los edificios.

Como alternativa se recomienda el empleo de sistemas de calefacción o calentamiento de agua sanitaria con biomasa como combustible.

6.1.7. Ampliaciones.

Se aconseja que las ampliaciones y las obras permitidas en el presente catálogo se integren en el entorno, teniendo en cuenta la estética de las edificaciones de su entorno, prestando especial atención a la elección de materiales, que deberán ser los actuales para que las ampliaciones se diferencien perfectamente de la construcción existente. En el punto tres del apartado c) del atº 3.43 de las NNSS del municipio dice "En general es censurable toda reproducción o imitación de un edificio antiguo y debe prohibirse excepto cuando se trate de traslado, por causas de fuerza mayor de una fachada, portada, galena u otros elementos auténticos".

7. Usos.

Los usos actuales son los que actualmente se dan en la edificación, que son en su mayoría agropecuario y residencial.

Otros usos, además de los residenciales y agropecuarios son los de forestal, comercial, hostelero y cultural. Se deberán evitar los usos que afecten negativamente al medio ambiente.

En cualquier caso los usos admisibles estarán en función del planeamiento vigente o en su caso de la normativa sectorial o territorial más restrictiva en cada caso que se impondrán sobre las recomendaciones del presente CER (Catálogo de Edificaciones en suelo Rústico).

8. Recomendaciones para la protección del medio ambiente, el entorno cultural y el paisaje.

Se aplicará con carácter general todas las determinaciones que específicamente regula la legislación Autonómica de Cantabria sobre la Protección de Medio Ambiente y en concreto los procedimientos de evaluación de impacto ambiental.

8.1. Movimiento de tierras.

Se recomienda seguir las siguientes recomendaciones:

- Que las obras y cambios de uso que se permitan no impliquen movimientos de tierra que no se adecúen a la rasante natural del terreno, de modo que ésta se altere el menor grado posible tanto en el perfil modificado como en el resto de la parcela.
- Que sólo se realicen pequeños desmontes con el ángulo de talud del terreno natural, estabilizados con vegetación, o bien muretes de contención de tierras a base de manipostería con una altura máxima de un metro.
- Que los rellenos no produzcan alteraciones de los niveles medios del terreno ni podrán alterar la escorrentía actual de las aguas de manera que perjudiquen a terrenos colindantes o próximos, ya sean privados o públicos.
- No se superen las cotas de los terrenos colindantes en sus linderos.

8.2. Cierres de parcela.

Se recomienda seguir las siguientes recomendaciones sobre los cierres de parcela:

- Conservar los muros de contención del terreno existentes y los vallados de piedra y/o setos.
- En los nuevos vallados se emplear únicamente muros de manipostería en seco de altura máxima un metro y veinte centímetros (1,20 m) o bien soluciones a base de madera, o cierres vegetales de altura por debajo del metro y cincuenta centímetros (1,50 m) y empleando setos de especies autóctonas como madroños, espinos, majuelos, aligustres, avellanos o laureles.
- No utilizar de soluciones de vallado a base de malla de simple torsión, electrosoldada o similar, al igual que soluciones que utilicen piezas prefabricadas como pueden ser bloques de mortero.

8.3. La urbanización, caminos y accesos.

Se evitará en la medida de lo posible la utilización de aglomerado asfáltico en las labores de urbanización interior de la parcela, utilizando los espesores necesarios de gravas y zahorras en función del destino de la vía.

Se evitará realizar obras o usos que impliquen la necesidad de abrir nuevos caminos ni ampliación de los existentes.

8.4. Vegetación y pantallas visuales.

Se procurará conservar la vegetación existente y de todas las especies arbóreas autóctonas y la de nueva implantación deberá ser la propia del entorno, no permitiéndose especies no autóctonas, como palmeras, eucaliptos, etc.

Se procurará que las instalaciones necesarias que no se integren en la edificaciones queden ocultas mediante pantallas vegetales no lineales, sino con formas o agrupaciones que simulen el medio natural del entorno, siendo estas pantallas de las especies autóctonas propias del entorno inmediato.

8.5. Contaminación lumínica.

Con el fin de proteger el entorno frente a las intrusiones y molestias lumínicas y preservar el medio natural defender el paisaje y la garantía, en lo posible, de la visión nocturna del cielo, se evitará contaminar lumínicamente, entendiéndose como tal lo definido en la *Ley de Cantabria 6/2006, de 9 de junio, de Prevención de la Contaminación Lumínica*, que la define como: la emisión de flujo luminoso de fuentes artificiales nocturnas en intensidades, direcciones o rangos espectrales innecesarios para la realización de las actividades previstas en la zona en que se han instalado las luminarias.

Se evitará la Intrusión lumínica, definida en la citada ley como: la forma de contaminación lumínica consistente en la emisión de flujos luminosos que exceden del área donde son útiles para la actividad prevista e invaden zonas en que no son necesarias y en que pueden causar molestias o perjuicios.

Y con carácter general se deberá cumplir lo dispuesto en la *Ley de Cantabria 6/2006, de 9 de junio, de Prevención de la Contaminación Lumínica*.

9. Listado de fichas de catalogación.

Tras un primer análisis de las características de las edificaciones existentes, se determinan aquellas que identifican a los inmuebles de mayor interés y valor etnográfico, vinculadas al uso agropecuario, correspondiendo a la expansión de la ganadería, como en otras zonas de la región de características similares.

Listado de elementos incluidos en el presente Catálogo de Edificaciones en Suelo Rústico

Nº FICHA	PARCELA	PARCELA	SG	NOMBREVIA	NUM	LET	CD_PO	POBLACIÓN
1	0001003	00VN48G	DS	VALDICIÓN	3		39728	SOBA VALDICIÓN -
2	0001004	00VN48G	DS	VALDICIÓN	0		39728	SOBA VALDICIÓN -

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Nº FICHA	PARCELA	PARCELA	SG	NOMBREVIA	NUM	LET	CD_PO	POBLACIÓN
3	0001005	00VN48G	DS	VALDICIÓN	0		39728	SOBA VALDICIÓN -
4	39083A0	0200001	DS	VALDICIÓN	21		39728	SOBA VALDICIÓN -
5	39083A0	0200064	DS	VALDICIÓN	264		39728	SOBA VALDICIÓN -
6	39083A0	0200055	DS	VALDICIÓN	255		39728	SOBA VALDICIÓN -
7	39083A0	0200056	DS	VALDICIÓN	256		39728	SOBA VALDICIÓN -
9	39083A0	0200082	DS	VALDICIÓN	282		39728	SOBA VALDICIÓN -
10	39083A0	0200077	DS	VALDICIÓN	277		39728	SOBA VALDICIÓN -
11	39083A0	0200085	DS	VALDICIÓN	285		39728	SOBA VALDICIÓN -
12	39083A0	0200074	DS	VALDICIÓN	274		39728	SOBA VALDICIÓN -
13	39083A0	0200092	DS	VALDICIÓN	292		39728	SOBA VALDICIÓN -
14	39083A0	0200089	DS	VALDICIÓN	289		39728	SOBA VALDICIÓN -
15	39083A0	0200090	DS	VALDICIÓN	290		39728	SOBA VALDICIÓN -
16	39083A0	0100020	DS	VALDICIÓN	120		39728	SOBA VALDICIÓN -
17	39083A0	0100019	DS	VALDICIÓN	119		39728	SOBA VALDICIÓN -
18	39083A0	0100020	DS	VALDICIÓN	120		39728	SOBA VALDICIÓN -
19	39083A0	0100050	DS	VALDICIÓN	150		39728	SOBA VALDICIÓN -
20	39083A0	0100048	DS	VALDICIÓN	148		39728	SOBA VALDICIÓN -
21	39083A0	0100045	DS	VALDICIÓN	145		39728	SOBA VALDICIÓN -
22	39083A0	0100047	DS	VALDICIÓN	147		39728	SOBA VALDICIÓN -
23	39083A0	0100042	DS	VALDICIÓN	142		39728	SOBA VALDICIÓN -
24	39083A0	0100053	DS	VALDICIÓN	153		39728	SOBA VALDICIÓN -
25	0002004	00VN58G	BO	ASÓN	4		39806	SOBA - ASÓN
26	0002005	00VN58G	BO	ASÓN	5		39806	SOBA - ASÓN

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Nº FICHA	PARCELA	PARCELA	SG	NOMBREVIA	NUM	LET	CD_PO	POBLACIÓN
27	39083A0	0400014	BO	ASÓN	414		39806	SOBA - ASÓN
28	39083A0	0300016	BO	ASÓN	12		39806	SOBA - ASÓN
29	39083A0	0300034	BO	ASÓN	334		39806	SOBA - ASÓN
30	0002007	00VN58E	BO	ASÓN	11		39806	SOBA - ASÓN
31	39083A0	0300037	DS	VALDICIÓN	1137		39728	SOBA - VALDICIÓN
32	39083A0	0300040	PB	ASÓN	340		39806	SOBA - ASÓN
33	39083A0	0300052	PB	ASÓN	352		39806	SOBA - ASÓN
34	39083A0	0600003	BO	LAVÍN	63		39806	SOBA LAVÍN
35	0003001	00VN58C	BO	LAVÍN	20		39806	SOBA LAVÍN
38	39083A0	2100035	BO	VILLAVERDE	4	A	39806	SOBA - VILLAVERDE
39	39083A0	2200162	BO	ASTRANA	2216	2	39806	SOBA - ASTRANA
40	39083A0	2200128	BO	ASTRANA	2212	8	39806	SOBA - ASTRANA
41	39083A0	2200060	BO	ASTRANA	2260		39806	SOBA - ASTRANA
42	39083A0	2200106	BO	ASTRANA	15		39806	SOBA - ASTRANA
43	0008005	00VN58C	BO	SAN MARTIN	5		39806	SOBA - SAN MARTÍN
44	39083A4	0105022	BO	SAN MARTIN	6		39806	SOBA - SAN MARTÍN
46	39083A4	0105048	BO	VILLAVERDE	55		39806	SOBA - VILLAVERDE
47	39083A0	0600021	BO	QUINTANA	52		39806	SOBA-QUINTANA
48	39083A0	0600020	BO	QUINTANA	53		39806	SOBA-QUINTANA
49	39083A0	0600052	BO	QUINTANA	50		39806	SOBA-QUINTANA
50	39083A0	1500062	BO	QUINTANA	49		39806	SOBA-QUINTANA
52	39083A0	0105079	BO	QUINTANA	51		39806	SOBA-QUINTANA
53	39083A0	1500068	BO	QUINTANA	1568		39806	SOBA-QUINTANA
54	39083A0	0600057	BO	QUINTANA	657		39806	SOBA-QUINTANA
55	39083A0	1500065	BO	QUINTANA	57		39806	SOBA-QUINTANA

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Nº FICHA	PARCELA	PARCELA	SG	NOMBRE VIA	NUM	LET	CD_PO	POBLACIÓN
56	39083A0	1500066	BO	QUINTANA	1566		39806	SOBA- QUINTANA
57	0004011	00VN58A	BO	QUINTANA	65		39806	SOBA- QUINTANA
58	39083A0	1500074	BO	QUINTANA	66		39806	SOBA- QUINTANA
59	39083A0	1500073	BO	QUINTANA	68		39806	SOBA- QUINTANA
60	39083A0	1500072	BO	QUINTANA	1572		39806	SOBA- QUINTANA
61	39083A0	1500071	BO	QUINTANA	1571		39806	SOBA- QUINTANA
62	39083A0	1600026	BO	BUSTANCILLÉS	15		39806	SOBA- BUSTANCILLÉS
63	39083A0	1600042	BO	BUSTANCILLÉS	14		39806	SOBA- BUSTANCILLÉS
64	39083A0	1600037	BO	BUSTANCILLÉS	13		39806	SOBA- BUSTANCILLÉS
65	0011004	00VN58B	BO	BUSTANCILLÉS	11		39806	SOBA- BUSTANCILLÉS
66	39083A0	1600001	BO	BUSTANCILLÉS	10		39806	SOBA- BUSTANCILLÉS
67	39083A0	1600077	BO	BUSTANCILLÉS	1677		39806	SOBA- BUSTANCILLÉS
68	39083A0	1600030	BO	BUSTANCILLÉS	8		39806	SOBA- BUSTANCILLÉS
69	39083A0	1600030	BO	BUSTANCILLÉS	8		39806	SOBA- BUSTANCILLÉS
70	0012004	00VN58B	BO	AJA	29		39806	SOBA-AJA
71	39083A0	2000318	BO	AJA	30		39806	SOBA-AJA
72	39083A0	1900090	BO	VEGUILLA	1990		39808	SOBA- VEGUILLA
73	39083A0	1900091	BO	VEGUILLA	1991		39808	SOBA- VEGUILLA
74	39083A0	1800014	BO	VEGUILLA	57		39808	SOBA- VEGUILLA
79	39083A1	1005852	BO	INCEDO	5852		39808	SOBA-INCEDO
80	0016018	00VN58D	DS	REGULES	0		39807	SOBA-REGULES
81	39083A1	1005858	BO	REGULES- ABAJO	7		39807	SOBA-REGULES

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

82	39083A0	2900773	BO	REGULES- ABAJO	2977		39807	SOBA-REGULES
83	39083A1	0800014	BO	REGULES- ABAJO	45		39807	SOBA-REGULES
84	39083A1	0805770	BO	REGULES- ABAJO	44		39807	SOBA-REGULES
86	39083A0	2800156	BO	ROZAS	54		39808	SOBA-ROZAS
87	39083A0	2800153	DS	ROZAS	51		39808	SOBA-ROZAS
88	39083A0	2800153	DS	ROZAS	51		39808	SOBA-ROZAS
89	0017034	00VN68C	BO	ROZAS	50		39808	SOBA-ROZAS
91	0017039	00VN68C	BO	ROZAS	49	A	39808	SOBA-ROZAS
92	0017036	00VN68C	BO	ROZAS	49		39808	SOBA-ROZAS
93	39083A0	5200133	PB	SAN JUAN	5213	3	39806	SOBA-SAN JUAN
94	39083A0	2800149	PB	SAN JUAN	45		39806	SOBA-SAN JUAN
95	39083A0	5200265	PB	SAN JUAN	5226		39806	SOBA-SAN JUAN
96	39083A0	5200266	PB	SAN JUAN	64		39806	SOBA-SAN JUAN
97	39083A0	5200290	PB	SAN JUAN	5229		39806	SOBA-SAN JUAN
98	39083A0	4700013	PB	SAN JUAN	21		39806	SOBA-SAN JUAN
99	39083A0	5200347	PB	SAN JUAN	22		39806	SOBA-SAN JUAN
100	39083A0	4600039	BO	HERADA	4		39805	SOBA-HERADA
101	0024007	00VN68C	BO	HERADA	10		39805	SOBA-HERADA
102	0024010	00VN68C	BO	HERADA	78		39805	SOBA-HERADA
104	39083A0	4200030	BO	HERADA	4230		39805	SOBA-HERADA
105	39083A0	4200030	BO	HERADA	38		39805	SOBA-HERADA
106	0024020	00VN68A	BO	HERADA	21		39805	SOBA-HERADA
107	0024022	00VN68A	BO	HERADA	20		39805	SOBA-HERADA
108	39083A0	4000025	BO	HERADA	22		39805	SOBA-HERADA
109	0024025	00VN68A	BO	HERADA	29		39805	SOBA-HERADA
110	39083A0	4000034	BO	HERADA	25		39805	SOBA-HERADA

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

112	39083A0	5100168	BO	FRESNEDO	1		39806	SOBA- FRESNEDO
113	39083A0	4900232	BO	FRESNEDO	57		39806	SOBA- FRESNEDO
114	0026006	00VN68A	BO	REHOYOS	10		39808	SOBA- REHOYOS
115	39083A0	3800077	BO	REHOYOS	3877		39808	SOBA- REHOYOS

Soba, 26 de abril de 2013.

El alcalde,

Julián Fuentecilla García.

2013/6893

CVE-2013-6893

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE VALDÁLIGA

CVE-2013-4873 *Información pública de solicitud de autorización para construcción vivienda unifamiliar aislada en Subileja de Labarces.*

Por don Carlos Cortijo Gilene se ha solicitado autorización para la construcción de una vivienda unifamiliar aislada en la parcela con la referencia catastral 39091A021004780000PK, que se encuentra en el sitio de Subileja, en Labarces (Valdáliga), y que está clasificada como suelo rústico sometido al régimen de especial protección.

De conformidad con lo dispuesto en el artículo 116.1 de la Ley 2/2001, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, el expediente se somete a información pública durante el plazo de quince días hábiles, contados a partir del siguiente al de la publicación de este anuncio en el Boletín Oficial de Cantabria, para que pueda ser examinado y para que, en su caso, se formulen frente al mismo y en dicho plazo las alegaciones que se estimen oportunas.

El expediente podrá ser examinado en la Secretaría del Ayuntamiento de Valdáliga, de lunes a viernes y en horario de 8,30 a 15 horas, y las alegaciones se dirigirán al propio Ayuntamiento, presentándose en su registro general o por cualquiera de los medios previstos en la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Roiz, Valdáliga, 20 de marzo de 2013.

El alcalde-presidente,

Lorenzo M. González Prado.

2013/4873

CVE-2013-4873

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE VILLACARRIEDO

CVE-2013-5857 *Información pública de solicitud de autorización para reconstrucción de edificación para uso de cabaña, en suelo no urbanizable de Santibañez.*

Don Julio Ernesto Sáinz Fernández ha solicitado a este Ayuntamiento licencia para la "reconstrucción edificación para uso de cabaña (cuadra-aperos) en parcela 301, del polígono 23, del Catastro de Rústica de este municipio, en el sitio de Navajos, en el pueblo de Santibañez de Villacarriedo, en suelo no urbanizable de común.

De conformidad con lo dispuesto en el artículo 116 de la Ley de Cantabria 3/2012 de 25 de junio de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, el expediente se somete a información pública durante el plazo de quince días, para que pueda ser examinado y para que, en su caso se formulen frente al mismo las alegaciones que se estimen oportunas.

El expediente se encuentra de manifiesto y puede ser consultado, durante las horas de oficina, en la Secretaría de este Ayuntamiento.

Villacarriedo, 12 de abril de 2013.

El alcalde,
Ángel Sáinz Ruiz.

[2013/5857](#)

7.2.MEDIO AMBIENTE Y ENERGÍA

CONSEJERÍA DE MEDIO AMBIENTE, ORDENACIÓN DEL TERRITORIO Y URBANISMO

DIRECCIÓN GENERAL DE MEDIO AMBIENTE

CVE-2013-4935 *Anuncio de dictado de resolución relativa a modificación de la Autorización Ambiental Integrada número 003/2005, en relación con la gestión de los residuos generados en instalación industrial. Término municipal de Meruelo.*

En cumplimiento de lo dispuesto en la Ley de Cantabria 17/2006 de Control Ambiental Integrado, y en virtud del Artículo 31.1 del Decreto 19/2010, de 18 de marzo, por el que se aprueba el reglamento de la citada Ley de Cantabria 17/2006 la Consejería de Medio Ambiente, Ordenación del Territorio y Urbanismo, a propuesta del Servicio de Impacto y Autorizaciones Ambientales, ha emitido la Resolución que a continuación se detalla, indicándose que la misma se encuentra insertada en la página web de la Consejería (www.medioambientecantabria.es):

— Resolución sobre Modificación No Sustancial Irrelevante de la Autorización Ambiental Integrada otorgada a la empresa Lácteos de Santander S. A., ubicada en Meruelo, en relación con la gestión de los residuos no peligrosos generados en sus instalaciones (número de expediente 003/2005).

Santander, 20 de marzo de 2013.
El director general de Medio Ambiente,
David Redondo Redondo.

[2013/4935](#)

7.5.VARIOS

CONSEJO DE GOBIERNO

CVE-2013-6852 *Decreto 22/2013, de 2 de mayo, que modifica el Decreto 16/2009, de 12 de marzo, por el que se regula el procedimiento de admisión de alumnos en los centros públicos y centros privados concertados que imparten Educación Infantil, Educación Primaria, Educación Secundaria Obligatoria, Bachillerato y Formación Profesional.*

Con fecha de 20 de marzo de 2009, se publicó, en aplicación de la Ley Orgánica 2/2006, de Educación, el Decreto 16/2009, de 12 de marzo, destinado a regular los procesos de admisión de alumnos en centros sostenidos con fondos públicos.

La Disposición Adicional Segunda de este decreto establecía la remisión a la normativa específica únicamente en el caso de las enseñanzas especiales elementales y profesionales de Música, resultando ahora preciso extender esta previsión a otras enseñanzas especiales.

Por ello, a propuesta del consejero de Educación, Cultura y Deporte y previa deliberación del Consejo de Gobierno en su reunión del día 2 de mayo de 2013.

DISPONGO

Artículo Único.- Modificación del Decreto 16/2009, de 12 de marzo, por el que se regula el procedimiento de admisión de alumnos en los Centros Públicos y Centros Privados Concertados que imparten Educación Infantil, Educación Primaria, Educación Secundaria Obligatoria, Bachillerato y Formación Profesional.

Uno.- La Disposición Adicional Segunda queda redactada de la siguiente manera:

“Segunda. La escolarización en las enseñanzas elementales y profesionales de Música y en las enseñanzas de idiomas de régimen especial se regirá por el presente Decreto salvo en las especificidades que por la naturaleza especial de estas enseñanzas se determinen en desarrollo del mismo mediante Orden por el titular de la Consejería de Educación, Cultura y Deporte”.

Dos.- Se añade una disposición transitoria redactada de la siguiente manera:

“Única.- Lo dispuesto en el Decreto 20/2012, de 12 de abril, de Simplificación Documental en los Procedimientos Administrativos no será de aplicación a los procedimientos de admisión de alumnos regulados en el presente Decreto en tanto no se disponga en los centros docentes de los medios necesarios para su efectiva aplicación”.

DISPOSICIÓN DEROGATORIA

Única.- Queda derogado el Decreto 114/2008, de 13 de noviembre, por el que se regula el procedimiento de admisión del alumnado en centros que imparten enseñanzas de idiomas de régimen especial en la Comunidad Autónoma de Cantabria y todas aquellas normas de igual o inferior rango, cuyo contenido se oponga a lo establecido en el presente Decreto.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

DISPOSICIONES FINALES

Primera.- Se faculta al titular de la Consejería de Educación, Cultura y Deporte para dictar las disposiciones precisas de ejecución del presente Decreto.

Segunda.- El presente Decreto entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de Cantabria.

Santander, 2 de mayo de 2013.
El presidente del Consejo de Gobierno,
Juan Ignacio Diego Palacios.

El consejero de Educación, Cultura y Deporte,
Miguel Ángel Serna Oliveira.

[2013/6852](#)

CONSEJERÍA DE EDUCACIÓN, CULTURA Y DEPORTE

SECRETARÍA GENERAL

CVE-2013-6855 *Corrección de errores al anuncio publicado en el BOC número 76, de 23 de abril de 2013, de instrucciones para el procedimiento de admisión de alumnos para cursar Formación Profesional Inicial en centros sostenidos con fondos públicos para el curso escolar 2013/2014.*

De conformidad con lo previsto en el artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en el artículo 135 de la Ley de Cantabria 6/2002, de 10 de diciembre, de Régimen Jurídico del Gobierno y de la Administración de la Comunidad Autónoma de Cantabria, advertidos errores en la publicación de las Instrucciones de la Dirección General de Personal y Centros Docentes para el procedimiento de admisión de alumnos para cursar Formación Profesional Inicial en centros sostenidos con fondos públicos para el curso escolar 2013/2014, se procede a la subsanación de los mismos.

1.- En el Anexo III donde dice:

“El centro irá enviando listados de los alumnos que necesiten certificación de calificación media con los datos indicados en a) a la siguiente dirección de correo electrónico: area_educacion.cantabria@mpr.es

Debe decir:

“El centro irá enviando listados de los alumnos que necesiten certificación de calificación media con los datos indicados en a) a la siguiente dirección de correo electrónico: area_educacion.cantabria@seap.minhap.es

2.- Las Disposiciones legales deben quedar así:

1.- Real Decreto-Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo («Boletín Oficial del Estado» del día 21).

2.- Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la Formación Profesional del Sistema Educativo («Boletín Oficial del Estado» del día 30).

3.- Decreto 4/2010, de 28 de enero, por el que se regula la ordenación general de la Formación Profesional en el Sistema Educativo de la Comunidad Autónoma de Cantabria (BOC del día 8 de febrero).

4.- Decreto 16/2009, de 12 de marzo (BOC del 20), por el que se regula el procedimiento de admisión de alumnos en los centros públicos y centros privados concertados que imparten Educación Infantil, Educación Primaria, Educación Secundaria Obligatoria, Bachillerato y Formación Profesional, modificado mediante el Decreto 5/2012, de 26 de enero (BOC del día 3 de febrero).

5.- Orden EDU/29/2010, de 6 de abril, por la que se regula el acceso y la matriculación del alumnado de Formación Profesional inicial en los centros públicos y privados concertados de la Comunidad Autónoma de Cantabria (BOC del día 15).

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

6.- Orden EDU/30/2007, de 24 de mayo, por la que se regula la admisión de alumnos en centros sostenidos con fondos públicos de la Comunidad Autónoma de Cantabria para cursar la Formación Profesional específica de Grado Superior (BOC del día 1 de junio).

Santander, 2 de mayo de 2013.

El secretario general de Educación, Cultura y Deporte,
Francisco Acero Iglesias.

2013/6855

CVE-2013-6855

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE CASTRO URDIALES

CVE-2013-6883 *Notificación de incoación de expediente de baja de oficio en el Padrón Municipal de Habitantes por inscripción indebida. DAT/125/2013.*

Habiéndose intentado la notificación a las personas que a continuación se indica y no pudiéndose realizar el mencionado trámite, en cumplimiento del artículo 71 del Reglamento de Población y Demarcación Territorial de las Entidades Locales y de conformidad con lo dispuesto en la resolución de 9 de abril de 1977, de la Subsecretaría del Ministerio de Presidencia, por la que se dictan instrucciones técnicas sobre la gestión y revisión del Padrón Municipal de Habitantes, «Boletín Oficial del Estado» de 11 de abril de 1997, se procede a publicar la relación de habitantes a los que se ha incoado expediente de baja de oficio por inscripción indebida.

Transcurrido el plazo de quince días hábiles, contados a partir de la fecha de esta publicación, sin que se produjeran reclamaciones a este acto, se procederá a la baja en el padrón de habitantes, sin más trámite.

Nombre: Doña Sonia Valverde Martín.
NIE: 20183957-P.

Castro Urdiales, 27 de abril de 2013.
El alcalde,
Iván González Barquín.

2013/6883

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE COLINDRES

CVE-2013-5369 *Información pública de solicitud de licencia para instalación y apertura de charcutería-pollería en calle Ramón Pelayo 4.*

Solicitada por don José María Martínez Pérez licencia municipal para la instalación y apertura de charcutería-pollería, a emplazar en calle Ramón Pelayo, nº 4, en el término municipal de Colindres; cumpliendo con lo dispuesto en el artículo 74 del Decreto 19/2010, de 18 de marzo, por el que se aprueba el reglamento de la Ley 17/2006, de Control Ambiental Integrado, se somete esta a información pública durante un plazo de 20 días con el fin de que, durante ese período, que comenzará a contar a partir del día siguiente a la inserción del presente edicto en el BOC, las personas que se consideren afectadas por la actividad que se pretende instalar puedan examinar en las oficinas del ayuntamiento y formular por escrito las reclamaciones u observaciones que se estimen oportunas.

Colindres, 4 de abril de 2013.

El alcalde,

José Ángel Hierro Rebollar.

2013/5369

CVE-2013-5369

AYUNTAMIENTO DE MARINA DE CUDEYO

CVE-2013-5365 *Información pública de solicitud de licencia para taller de reparación de vehículos automóviles en Gajano.*

Por la "Integrales Rayma, S. C.", con NIF J-39775408, se solicita licencia de actividad para taller de reparación de vehículos automóviles, a instalar en Polígono Industrial La Gasolinera número 88-B, nave central, Gajano (Marina de Cudeyo).

Lo que en cumplimiento de lo establecido por la Ley 17/2006, de 11 de diciembre, de Control Ambiental Integrado de Cantabria, y los artículos 71c) y 74 de su Reglamento de desarrollo (Decreto 19/2010, de 18 de marzo), se hace público para que los que pudieran resultar afectados de algún modo por la mencionada actividad que se pretende instalar, puedan formular las observaciones pertinentes, en el plazo de veinte días, a contar desde la inserción del presente edicto en el Boletín Oficial de la Región.

Marina de Cudeyo, 3 de abril de 2013.

El alcalde,

Federico Aja Fernández.

[2013/5365](#)

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE NOJA

CVE-2013-5366 *Información pública de solicitud de licencia para el ejercicio de la actividad de venta de pan, repostería y degustación de café en la avenida de Ris, número 5.*

Por "Hijos de Manolo Alvear, S. L." se solicita licencia municipal para el ejercicio de la actividad de venta de pan, repostería y degustación de café, en la avenida de Ris, n.º 5, escalera 6, bajo n.º 6 de este municipio.

Lo que en cumplimiento de lo establecido en el artículo 74.1 del Decreto 19/2010 de 18 de marzo, por el que se aprueba el reglamento de la Ley 17/2006 de 11 de diciembre de Control Ambiental Integrado y/o artículo 36 del Reglamento General de Policía de Espectáculos Públicos y Actividades Recreativas de 27 de agosto de 1982, se hace público, para que los que pudieran resultar afectados de algún modo por la mencionada actividad que se pretende instalar, puedan formular las observaciones pertinentes, en el plazo de veinte días a contar desde la inserción del presente edicto en el Boletín Oficial de Cantabria.

Noja, 4 de abril de 2013.

El alcalde,
Jesús Díaz Gómez.

[2013/5366](#)

CVE-2013-5366

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE SANTA MARÍA DE CAYÓN

CVE-2013-6915 *Información pública de solicitud de licencia para supermercado en calle Rucabao, Sarón.*

Por doña Silvia Lobeto Felgueroso, en representación de Distribuidora Internacional de Alimentación, S. A., se solicita licencia municipal para la actividad de supermercado en calle Rucabao, 7, bajo, de la localidad de Sarón, de este término municipal, incluida en los Anexos C de la Ley 17/2006, de 11 de diciembre, de Control Ambiental Integrado, y del Decreto 19/2010, de 18 de marzo, por el que se aprueba el Reglamento de la Ley 17/2006, de 11 de diciembre.

En cumplimiento de los artículos 32.4.b) de la Ley 17/2006, de 11 de diciembre, de Control Ambiental Integrado, y 74 del Decreto 19/2010, de 18 de marzo, por el que se aprueba el Reglamento de la Ley 17/2006, de 11 de diciembre, de Control Ambiental Integrado, se procede a abrir período de información pública por plazo de veinte días desde la inserción del presente anuncio en el Boletín oficial de Cantabria, para que, quienes se vean afectados de algún modo por dicha actividad, presenten alegaciones que consideren pertinentes.

El expediente objeto de esta información se encuentra depositado en las dependencias de esta Ayuntamiento, pudiéndose consultar la misma durante horario de oficina.

Santa María de Cayón, 3 de mayo de 2013.

El alcalde,

Gastón Gómez Ruiz.

[2013/6915](#)

CVE-2013-6915

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

AYUNTAMIENTO DE TORRELAVEGA

CVE-2013-6897 *Notificación de incoación de expediente de baja de oficio en el Padrón Municipal de Habitantes.*

Por este Ayuntamiento de mi Presidencia se tramita expediente de baja de oficio del Padrón Municipal con relación a las siguientes inscripciones padronales:

Nombre	Identificador	Domicilio
Ion Radu	X8934344-V	Calle Juan XXIII, n.º 26 – 4.º izda.
María Ailincái	X8934303-E	Calle Juan XXIII, n.º 26 – 4.º izda.
Paula Stoica	X9011045-J	Calle Juan XXIII, n.º 26 – 4.º izda.
Alexandru Constantin Stoica	X6216448-P	Calle Juan XXIII, n.º 26 – 4.º izda.
Rachid Charouni	PH3865094	Plaza de la Antigua Ferretera n.º 1 – 2.º B
Luis Alberto Victorino Carpio	Y2470154-Z	Plaza de la Antigua Ferretera n.º 1 – 2.º B
Raquel Rodríguez Maldonado	72.056.427-A	Avenida Solvay n.º 212 Bj 01
Javier Cifuentes Puente	11.341.858-Y	Ganzo n.º 61 Bj 01
Javier Alejandro Cifuentes Roa	72.143.062-C	Ganzo n.º 61 Bj 01
Nicoleta Sarga	X8604320-C	Plaza Leonor de la Vega n.º 2 – 1.º C
El menor Samuel Raúl Mihail		Plaza Leonor de la Vega n.º 2 – 1.º C
Brindusa Dringa	X9221504-E	Plaza Leonor de la Vega n.º 2 – 1.º C
Costinela Diana Muntean	X9897577-X	Plaza Leonor de la Vega n.º 2 – 1.º C
La menor Mihaela Costinela Sarga	X9927539-A	Plaza Leonor de la Vega n.º 2 – 1.º C
María Collantes Gutiérrez	13.802.526-L	Calle El Salto n.º 13 Bj, Barreda
Cristina Saez Collantes	13.911.852-R	Calle El Salto n.º 13 Bj, Barreda
María Luisa Saez Collantes	13.920.061-R	Calle El Salto n.º 13 Bj, Barreda
Jacinta Collantes Gutiérrez	13.806.802-V	Calle El Salto n.º 13 Bj, Barreda
La menor Natalia Lanau Saez	72.197.891-V	Calle El Salto n.º 13 Bj, Barreda
Abdellatif Jalal	X3810080-S	Calle Leonardo Torres Quevedo n.º 4 – 5.º dcha.
Amir Shahzad	X6975113-H	Calle Manuel Carrera n.º 11 – 3.º
Amhad Iqbal	KB1333561	Calle Manuel Carrera n.º 11 – 3.º

Siendo el motivo de su tramitación el no encontrarse acreditado que los interesados cumplan la obligación establecida al artículo 54 del RD 1690/1986, de 11 de julio, por el que se aprueba el Reglamento de Población y Demarcación de las Entidades Locales, de tener fijada su residencia en el domicilio indicado en el padrón municipal de habitantes.

CVE-2013-6897

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

En consecuencia, y en aplicación de lo establecido al artículo 72 del RD 1690/1986, de 11 de julio y no habiendo podido efectuar notificación personal al desconocer el domicilio de los interesados, es por lo que mediante el presente anuncio se notifica la incoación del citado expediente, concediendo a los interesados un plazo de quince días hábiles, a contar desde la publicación de este anuncio en el BOC, a fin de que puedan comparecer en el mismo y efectuar cuantas alegaciones consideren oportunas, aportando igualmente si lo desean cuantas pruebas o documentos consideren necesarios en defensa de sus derechos e intereses.

El expediente con toda su documentación puede ser consultado en el Servicio de Estadística de las Oficinas Municipales sitas en la plaza Baldomero Iglesias, n.º4, de lunes a viernes en horario de 9 a 14 horas.

Torrelavega, 29 de abril de 2013.

El alcalde,

Ildefonso Calderón Ciriza.

2013/6897

CVE-2013-6897

8.PROCEDIMIENTOS JUDICIALES

8.2.OTROS ANUNCIOS

JUZGADO DE LO SOCIAL Nº 2 DE SANTANDER

CVE-2013-6801 *Citación para celebración de actos de conciliación y, en su caso, juicio en procedimiento ordinario 134/2013.*

Doña María de las Mercedes Díez Garretas secretaria judicial del Juzgado de lo Social Número Dos de Santander.

Hace saber: Que en este órgano judicial se siguen autos de procedimiento ordinario, con el número 134/2013 a instancia de don Ricardo Cuevas Rodríguez frente a don Alberto Velo Salazar y Fondo de Garantía Salarial, en los que se han dictado las resoluciones de fecha 26 de febrero de 2013, cuya parte dispositiva es la siguiente:

DECRETO

La señora secretaria judicial, María de las Mercedes Díez Garretas.
En Santander, a 26 de febrero de 2013.

ANTECEDENTES DE HECHO

Único.- Se ha recibido en este órgano judicial procedente del turno de reparto la anterior demanda y documentación acompañada, presentada por don Ricardo Cuevas Rodríguez, frente a don Alberto Velo Salazar.

FUNDAMENTOS DE DERECHO

Primero.- Examinada la demanda presentada se estima que cumple los requisitos generales exigidos para su admisión y que la parte demandante tiene capacidad y legitimación procesal necesarias para comparecer en juicio, conforme a lo determinado en los artículos 16 y 17 de la Ley reguladora de la Jurisdicción Social (LRJS).

Segundo.- Vistas las pretensiones formuladas en la demanda, este órgano tiene jurisdicción y competencia objetiva para conocer de las mismas, según los artículos 1, 2 y 6 de la misma Ley Procesal. También resulta competente territorialmente por aplicación de lo previsto en el artículo 10 LRJS.

Tercero.- Por lo expuesto, procede la admisión a trámite de la demanda, dar traslado de la misma a las partes demandadas y citarlas para que asistan al juicio fijando al efecto el día y hora, con los apercibimientos establecidos en los artículos 82.2 y 83 LRJS.

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

PARTE DISPOSITIVA

Acuerdo: Admitir a trámite la demanda de procedimiento ordinario presentada por don Ricardo Cuevas Rodríguez frente a don Alberto Velo Salazar.

Señalar para el próximo el día 4 de junio de 2013 a las 10:20 horas, en Sala de Vistas N.º 3 de este órgano, para la celebración del acto de juicio.

Citar a las partes en legal forma, con entrega de copia de la demanda y demás documentos acompañados a los demandados y a los interesados en su caso, con la advertencia que de no comparecer ni alegar justa causa que motive la suspensión del juicio, podrá el Juez tener al actor por desistido de su demanda; y si se tratase del/los demandado/s no impedirá la celebración del juicio, continuando éste sin necesidad de declarar su rebeldía.

Hágase saber a los litigantes que deberán comparecer con todos los medios de prueba de que intenten valerse, y que podrán asimismo solicitar, al menos con cinco días de antelación a la fecha del juicio, aquellas pruebas que, habiendo de practicarse en el mismo, requieran diligencias de citación o requerimiento (art. 90, 3 LRJS).

Hágase saber a la demandada que si pretendiese comparecer en el juicio asistido de abogado o representado por procurador o graduado social colegiado, pondrá esta circunstancia en conocimiento de este órgano judicial por escrito, dentro de los dos días siguientes al de su citación para el juicio. La falta de cumplimiento de este requisito supone la renuncia de la parte al derecho de valerse en el acto de juicio de abogado, procurador o graduado social colegiado (art. 21, 2 LRJS).

Se tiene por designado letrado a doña Yolanda Marina García, para la asistencia del demandante.

Adviértase a ambas partes que deben comunicar inmediatamente a este órgano judicial cualquier cambio de domicilio, número de teléfono, fax, correo electrónico o similares que se produzca, de estarse utilizando como medio de comunicación durante la sustanciación de este proceso (art. 155.5 LEC).

Dése cuenta a S.Sª. de la petición de prueba efectuada por el demandante a practicar en el acto del juicio.

Notifíquese esta resolución a las partes personadas, haciéndoles saber que contra la misma cabe interponer recurso de reposición por escrito ante la secretaria que la dicta, en el plazo de tres días contados desde el siguiente a su notificación, expresándose la infracción en que la resolución hubiere incurrido, sin perjuicio del cual se llevará a efecto.

Providencia.- Magistrado-juez, doña Nuria Perchín Benito.

En Santander, a 26 de febrero de 2013.

Dada cuenta, por resolución del día de la fecha se admitió a trámite la demanda presentada por don Ricardo Cuevas Rodríguez frente a don Alberto Velo Salazar sobre reclamación de cantidad.

En dicha resolución se convocó a las partes a juicio oral; por la parte actora se ha solicitado en la demanda diligencias de preparación de la prueba a practicar en el acto del juicio al amparo de lo dispuesto en el art. 81,4 de la LRJS y a tal efecto se acuerda:

Para el interrogatorio de partes, cítese a la parte demandada con apercibimiento que de no comparecer, sin justa causa, se podrán considerar reconocidos como ciertos en la sentencia los hechos en que hubieran intervenido personalmente y le resultaren en todo o en parte perjudiciales (art. 91,2 LRJS).

Tratándose de personas jurídicas privadas, el interrogatorio se practicará con quien legalmente las represente y tenga facultades para responder a tal interrogatorio, siempre que hubiere intervenido en los hechos controvertidos del proceso, admitiéndose, en otro caso,

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

su respuesta por un tercero que conozca directamente de los mismos, a cuyo fin la parte interesada podrá proponer la persona que deba someterse al interrogatorio justificando debidamente la necesidad de dicho interrogatorio personal (art. 91,3 LRJS).

En caso de que el interrogatorio de personas físicas no se refiera a hechos personales, se admitirá que sea respondido en todo o en parte por un tercero que conozca personalmente los hechos si la parte así lo solicita y acepta la responsabilidad de la declaración (art. 91,4 LRJS).

Para la documental, no ha lugar a requerir a la demandada para que aporte los documentos interesados por la actora en su escrito de demanda, toda vez que son documentos que deben obrar en poder del actor o puede solicitar por sí, salvo que se acredite la necesidad del auxilio judicial.

Notifíquese esta resolución a las partes personadas, haciéndoles saber que contra la misma cabe interponer recurso de reposición por escrito ante este órgano judicial, en el plazo de tres días contados desde el siguiente a su notificación, expresándose la infracción en que la resolución hubiere incurrido, sin perjuicio del cual se llevará a efecto.

Para la admisión del recurso se deberá acreditar a la interposición del mismo haber constituido un depósito de 25 euros en la cuenta depósitos y consignaciones de este órgano abierta en la entidad Banesto n.º 3868000030013413, a través de una imposición individualizada indicando el tipo de recurso, salvo que el recurrente tuviere la condición de trabajador o beneficiario del régimen público de Seguridad Social, sea beneficiario de justicia gratuita, el Ministerio Fiscal, el Estado, Comunidad Autónoma, entidad local u organismo autónomo dependiente. No se admitirá a trámite ningún recurso cuyo depósito no esté constituido (D.A. Decimoquinta de la LOPJ).

Y para que sirva de citación en legal forma, con los apercibimientos en la misma contenidos a don Alberto Velo Salazar, en ignorado paradero, libro el presente para su publicación en el Boletín Oficial de Cantabria y colocación en el tablón de de anuncios.

Santander, 29 de abril de 2013.
La secretaria judicial,
María de las Mercedes Díez Garretas.

2013/6801

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

JUZGADO DE LO SOCIAL Nº 5 DE SANTANDER

CVE-2013-6806 *Notificación de auto en procedimiento de ejecución de títulos judiciales 69/2013.*

Doña María Ángeles Salvatierra Díaz secretaria judicial del Juzgado de lo Social Número Cinco de Santander.

Hace saber: Que en este órgano judicial se siguen autos de ejecución de títulos judiciales, con el número 69/2013 a instancia de don Ignacio Jonathan Bello Laredo frente a "Haulotte Cantabria SL", en los que se ha dictado resolución, del tenor literal siguiente:

Acuerdo: Dictar orden general de ejecución y el despacho de la misma a favor de don Jonatan Bello Laredo como parte ejecutante, contra "Haulotte Cantabria S. L." como parte ejecutada, conforme se señala en el razonamiento jurídico supraescrito, por el importe de 1.615,43 euros más 242,32 euros para intereses y costas provisionales.

Advertencias legales: Este auto y el decreto que dicte la secretaria judicial (art. 551.3 LEC), junto con copia de la demanda ejecutiva, deben notificarse simultáneamente al ejecutado, sin citación ni emplazamiento, para que en cualquier momento pueda personarse en la ejecución, haciéndoles saber que contra la misma cabe interponer recurso de reposición por escrito ante este órgano judicial, dentro del plazo de tres días.

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a "Haulotte Cantabria SL", en ignorado paradero, libro el presente.

Santander, 24 de abril de 2013.

La secretaria judicial,
María Ángeles Salvatierra Díaz.

2013/6806

CVE-2013-6806

JUZGADO DE LO SOCIAL Nº 5 DE SANTANDER

CVE-2013-6808 *Notificación de sentencia en procedimiento de despidos/ceses en general 24/2013.*

Doña Oliva Agustina García Carmona secretaria judicial del Juzgado de lo Social Número Cinco de Santander.

Hace saber: Que en este órgano judicial se siguen autos de despidos/ceses en general, con el número 24/2013 a instancia de Jon Caballero Fernández frente a doña Ana María Seis y Fondo de Garantía Salarial, en los que se ha dictado sentencia de fecha de 23 de abril de 2013, del tenor literal siguiente:

Estimar la demanda interpuesta por don Jon Caballero Fernández contra la empresa de doña Ana María Seis, y FOGASA y declarando improcedente el despido operado en fecha 6 de diciembre de 2012, declarar extinguida la relación laboral, y condenar a la empresa a que indemnice a la parte actora en la cantidad de 993,74 euros en concepto de indemnización.

V. Advertencias legales: De conformidad con el art. 97-4 L.R.J.S. se indica que la presente sentencia no es firme, siendo susceptible de recurso de suplicación (art. 191 L.R.J.S.), el cual deberá interponerse ante este Juzgado de lo Social Número Cinco de Santander en el plazo de cinco días (art. 194 L.R.J.S.):

— Expresando las alegaciones sobre su procedencia y el cumplimiento de los requisitos, así como los motivos en que se ampare con cita de las normas o jurisprudencia que considere infringida, y en el caso de la revisión de hechos probados, los documentos o pericia que lo sustentan, con la formulación alternativa que se pretenda (art.196 L.R.J.S.);

—Expresando domicilio en Santander a efectos de notificaciones, si no se hubiera designado con anterioridad (art.198 L.R.J.S.);

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a doña Ana María Sein, en ignorado paradero, libro el presente.

Santander, 26 de abril de 2013.

La secretaria judicial,
Oliva Agustina García Carmona.

2013/6808

JUZGADO DE LO SOCIAL Nº 5 DE SANTANDER

CVE-2013-6810 *Notificación de sentencia en procedimiento de despidos/ceses en general 14/2013.*

Doña María Ángeles Salvatierra Díaz secretaria judicial del Juzgado de lo Social Número Cinco de Santander.

Hace saber: Que en este órgano judicial se siguen autos de ejecución de títulos judiciales, con el número 14/2013 a instancia de don Miguel Ángel García Pineda frente a "Soluciones y Control Medioambiental SLU", "Montañesa de Climatización y Ventilación SA", "Ingeniería & Consultoría Energías Renovables y en Sistemas de Climatización La Montañesa SA" "Esol SL", "Servicios Globales Fresno SL" y "Soluciones y Control Ambiental del Norte S. L.U.", en los que se ha dictado sentencia de fecha de 17 de abril de 2013, cuyo fallo es del tenor literal siguiente:

IV. FALLO

Estimar la demanda interpuesta por don Miguel Ángel García Pineda contra la empresa "Soluciones y Control Medioambiental del Norte S. L.U." -en concurso-, y declarando improcedente el despido operado en fecha 1 de diciembre de 2012 declarar extinguida la relación laboral, condenando a la empresa a que indemnice a la parte actora en la cantidad de 1.870,33 euros en concepto de indemnización.

De conformidad con el art. 97-4 L.R.J.S. se indica que la presente sentencia no es firme, siendo susceptible de recurso de suplicación (art.191 L.R.J.S.), el cual deberá interponerse ante este Juzgado de lo Social Número Cinco de Santander en el plazo de cinco días (art.194 L.R.J.S)".

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a "Soluciones y Control Ambiental del Norte S. L.U.", "Soluciones y Control Medioambiental SLU", "Montañesa de Climatización y Ventilación SA", "Ingeniería & Consultoría Energías Renovables y en Sistemas de Climatización La Montañesa SA" "Esol SL", "Servicios Globales Fresno SL" y "AC Insolvencia S. L.", en ignorado paradero, libro el presente.

Santander, 24 de abril de 2013.

La secretaria judicial,

María Ángeles Salvatierra Díaz.

2013/6810

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

JUZGADO DE LO SOCIAL Nº 5 DE SANTANDER

CVE-2013-6812 *Notificación de sentencia en procedimiento de ejecución de títulos judiciales 20/2013.*

Doña Oliva Agustina García Carmona secretaria judicial del Juzgado de lo Social Número Cinco de Santander.

Hace saber: Que en este órgano judicial se siguen autos de ejecución de títulos judiciales, con el número 20/2013 a instancia de doña Concepción García López frente a "Comercial Auto Ruiz Caballero, SL" y "Comercial Auto Ruiz Caballero, S. L.", en los que se ha dictado decreto n.º 186/2013 de fecha 17 de abril de 2013, del tenor literal siguiente:

Acuerdo: Declarar al ejecutado "Comercial Auto Ruiz Caballero S. L." en situación de insolvencia total, que se entenderá, a todos los efectos, como provisional, para hacer pago a la ejecutante doña Concepción García López, con DNI n.º 20193050-Q por importe de 7.824,35 euros.

Hacer entrega de certificación a la parte ejecutante para que surta efectos ante el Fondo de Garantía Salarial, una vez sea firme la presente resolución.

Notifíquese esta resolución a las partes personadas, haciéndoles saber que contra la misma cabe interponer recurso de revisión por escrito ante el órgano judicial, dentro del plazo de tres días.

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a "Comercial Auto Ruiz Caballero, S. L.", en ignorado paradero, libro el presente.

Santander, 25 de abril de 2013.

La secretaria judicial,
Oliva Agustina García Carmona.

2013/6812

CVE-2013-6812

JUZGADO DE LO SOCIAL Nº 6 DE SANTANDER

CVE-2013-6863 *Notificación de decreto en procedimiento de ejecución de títulos judiciales 130/2011.*

Doña Oliva Agustina García Carmona secretaria judicial del Juzgado de lo Social Número Seis de Santander.

Hace saber: Que en este órgano judicial se siguen autos de ejecución de títulos judiciales, con el número 130/2011 a instancia de "Mbarka Belattar" frente a don Alejandro Lirón Solana, don José domingo Lecue Vila, don Raúl Cayón Arozamena y "El Cinturón SC", en los que se ha dictado decreto de insolvencia de fecha de 26 de abril de 2013, cuya parte dispositiva es del tenor literal siguiente:

PARTE DISPOSITIVA

Acuerdo: Declarar a los ejecutados don Alejandro Lirón Solana, don José domingo Lecue Vila, don Raúl Cayón Arozamena y "El Cinturón SC" en situación de insolvencia parcial, que se entenderá a todos los efectos como provisional, para hacer pago a los trabajadores y por las cantidades que a continuación se relacionan:

—Mbarka Belattar por importe de 4.784,54 euros.

Hacer entrega de certificación a la parte ejecutante para que surta efectos ante el Fondo de Garantía Salarial, una vez sea firme la presente resolución.

Archivar las actuaciones previa anotación en el libro correspondiente, y sin perjuicio de continuar la ejecución si en lo sucesivo se conocen nuevos bienes del ejecutado sobre los que actuar.

Notifíquese esta resolución a las partes personadas, haciéndoles saber que contra la misma cabe interponer recurso de revisión por escrito ante el órgano judicial, dentro del plazo de tres días contados desde el siguiente a su notificación, en el que deberá citarse la infracción en que la resolución hubiera incurrido. Dicho recurso carecerá de efectos suspensivos sin que en ningún caso, proceda actuar en sentido contrario a lo que se hubiese resuelto.

Para la admisión del recurso se deberá acreditar a la interposición del mismo haber constituido un depósito de 25 euros en la cuenta depósitos y consignaciones de este Órgano abierta en la entidad Banesto n.º 5071000064013011, a través de una imposición individualizada indicando el tipo de recurso, salvo que el recurrente tuviere la condición de trabajador o beneficiario del régimen público de Seguridad Social, sea beneficiario de justicia gratuita, el Ministerio Fiscal, el Estado, Comunidad Autónoma, entidad local u organismo autónomo dependiente. No se admitirá a trámite ningún recurso cuyo depósito no esté constituido (D.A. Decimoquinta de la LOPJ).

Así por este Decreto lo acuerdo, mando y firmo. Doy fe.

La secretaria judicial,

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a don Alejandro Lirón Solana, don José domingo Lecue Vila, don Raúl Cayón Arozamena, y "El Cinturón SC", en ignorado paradero, libro el presente.

Santander, 26 de abril de 2013.
La secretaria judicial,
Oliva Agustina García Carmona.

2013/6863

CVE-2013-6863

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

JUZGADO DE PRIMERA INSTANCIA E INSTRUCCIÓN Nº 1 DE TORRELAVEGA

CVE-2013-6966 *Corrección de errores al anuncio publicado en el BOC número 76, de 23 de abril de 2013, de emplazamiento en expediente de dominio. Reanudación del tracto 803/2012.*

Advertido error en el Organismo emisor del anuncio número 2013-3844, que se publicó en el BOC de fecha 23 de abril de 2013, número 76, se rectifica dicho Organismo emisor en el sentido:

Donde dice: «Juzgado de Primera Instancia e Instrucción Número Tres de Torrelavega».

Debe decir: «Juzgado de Primera Instancia e Instrucción Número Uno de Torrelavega».

Santander, 10 de mayo de 2013.
El jefe de Servicio de Mantenimiento y Artes Gráficas,
Roberto Cuervas-Mons y Mons.

2013/6966

CVE-2013-6966

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

JUZGADO DE PRIMERA INSTANCIA E INSTRUCCIÓN Nº 3 DE TORRELAVEGA

CVE-2013-6817 *Notificación de sentencia en juicio de faltas 311/2013.*

Doña Olga Gómez Díaz Pines, secretaria judicial del Juzgado de Primera Instancia e Instrucción Número Tres de Torrelavega.

Doy fe y testimonio: Que en el juicio de faltas número 311/2013 se ha acordado la publicación mediante edictos de resolución dictada en el referido procedimiento y que es del siguiente tenor literal:

Sentencia: Torrelavega, a 23 de abril de 2013.

Vistos por don Alfredo Fernández Vázquez, magistrado juez del Juzgado de Primera Instancia e Instrucción Número Tres de Torrelavega, los presentes autos de juicio de faltas 2311 -13 siendo partes además del M. Fiscal el denunciante don Álvaro González de Argüeso y la denunciada doña María Soledad Álvarez Naval.

FALLO

Que debo condenar y condeno a la denunciada doña María Soledad Álvarez Naval como autora de una falta de estafa tipificada en el art. 623.4 del Código Penal a una pena de ocho días de localización permanente y a que indemnice a don Álvaro González de Argüeso con la cantidad de 400 euros y al pago de las costas si las hubiere.

Y para que conste y sirva de notificación a doña María Soledad Álvarez Naval, actualmente en paradero desconocido, expido el presente.

Torrelavega, 25 de abril de 2013.

La secretaria judicial,
Olga Gómez Díaz Pines.

2013/6817

CVE-2013-6817

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

JUZGADO DE PRIMERA INSTANCIA E INSTRUCCIÓN Nº 4 DE TORRELAVEGA

CVE-2013-6858 *Notificación de sentencia 160/2012 en procedimiento ordinario 419/2012.*

Doña Diana Martín Bolado secretaria judicial del Juzgado de Primera Instancia e Instrucción Número Cuatro de Torrelavega.

Hace saber: Que en este órgano judicial se siguen autos de procedimiento ordinario, a instancia de don Javier González Montero, frente a "Cagigas Solar S. L.U.", en los que se ha dictado resolución y/o cédula de fecha de 16 de noviembre de 2012 del tenor literal siguiente:

SENTENCIA N.º 160/2012

En Torrelavega, a 16 de noviembre de 2012.

Han sido vistos por mí, la ilma. Sra. Magistrada doña Patricia Bartolomé Obregón, titular del Juzgado de Primera Instancia Número Cuatro de Torrelavega, los presentes autos de juicio ordinario n.º 419/2012, promovidos por el procurador de los Tribunales señor Pelayo Díaz, en representación de don Javier González Montero, asistido por el abogado señor Sierra Torre, contra "Cagigas Solar, S. L. Unipersonal", en rebeldía; en los que se ha ejercitado acción resolutoria de contrato de compraventa de inmueble.

FALLO

Que, estimando íntegramente la demanda, debo declarar y declaro resuelto el contrato celebrado entre "Cagigas Solar, S. L. Unipersonal" como parte vendedora y don Javier González Montero como parte compradora y cuyo objeto era el chalet, n.º 41 que la primera iba a construir en una urbanización de Parbayón (municipio de Piélagos) y debo condenar y condeno a "Cagigas Solar, S. L. Unipersonal" a abonar a don Javier González Montero la suma de dieciséis mil euros (16.000 euros) más los intereses legales, cantidad que devengará el interés legal desde la fecha de la demanda, incrementando en dos puntos desde esta sentencia de primera instancia.

Se condena en costas a la parte demandada.

Notifíquese esta resolución a las partes, haciéndoles saber que contra la misma cabe interponer recurso de apelación, ante este Tribunal, por escrito y dentro del plazo de veinte días contados desde el siguiente a su notificación.

La admisión de dicho recurso precisará que, al interponerse el mismo, se haya consignado como depósito 50 euros en la cuenta de depósitos y consignaciones de este Juzgado en el Banesco n.º 3890000004041912 con indicación de "recurso de apelación", mediante imposición individualizada, y que deberá ser acreditado a la preparación del recurso, de acuerdo a la D. A. decimoquinta de la LOPJ. No se admitirá a trámite ningún recurso cuyo depósito no esté constituido.

Así por esta mi sentencia, de la que se expedirá testimonio para su unión a los autos, lo pronuncio, mando y firmo.

La magistrada.

Publicación.- Leída y publicada fue la anterior sentencia por la ilma. Sra. Magistrada que la suscribe, estando celebrando audiencia pública en el día de su fecha. Doy fe.

CVE-2013-6858

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a "Cagigas Solar S. L.U.", en ignorado paradero, libro el presente.

Torrelavega, 22 de abril de 2013.
La secretaria judicial,
Diana Martín Bolado.

2013/6858

CVE-2013-6858

VIERNES, 10 DE MAYO DE 2013 - BOC NÚM. 88

JUZGADO DE PRIMERA INSTANCIA E INSTRUCCIÓN Nº 5 DE TORRELAVEGA

CVE-2013-6785 *Emplazamiento en expediente de dominio para reanudación del tracto número 56/2013.*

Don Julio Iván Antolín Muñoz secretario judicial del Juzgado de Primera Instancia e Instrucción Número Cinco.

Hago saber que en el expediente de dominio seguido para reanudación del tracto en este Juzgado de Primera Instancia e instrucción Número Cinco al número 56/2013 de la finca que se dirá, se ha acordado por resolución de esta fecha citar a los interesados cuyo actual domicilio o paradero se desconoce y a cuantas personas ignoradas pudiera perjudicar la inscripción solicitada de la finca anteriormente descrita, a fin de que dentro de los diez días siguientes a su publicación, puedan comparecer en el expediente alegando lo que a su derecho convenga.

La descripción de la finca es la siguiente: Finca número 29.971, inscrita en el Registro de la Propiedad Número 3 de Torrelavega, inscripción 2.ª, al tomo 713, libro 255, folio 24.

Torrelavega, 24 de abril de 2013.

El secretario judicial,
Julio Iván Antolín Muñoz.

[2013/6785](#)

CVE-2013-6785