

sumario

1.DISPOSICIONES GENERALES

- Ayuntamiento de Laredo**
CVE-2020-1382 Aprobación definitiva de la Ordenanza de Administración Electrónica. Pág. 3841

2.AUTORIDADES Y PERSONAL

2.1.NOMBRAMIENTOS, CESES Y OTRAS SITUACIONES

- Consejería de Sanidad**
CVE-2020-1303 Resolución de 6 de febrero de 2020, por la que se declara desierto un puesto de Jefe de Sección de Cardiología de la Gerencia de Atención Especializada Área I: Hospital Universitario Marqués de Valdecilla. Pág. 3866
CVE-2020-1304 Resolución de 6 de febrero de 2020, por la que se declara desierto un puesto de Jefe de Sección de Cirugía Ortopédica y Traumatología de la Gerencia de Atención Especializada del Área II: Hospital Comarcal de Laredo. Pág. 3867

- Ayuntamiento de Santa Cruz de Bezana**
CVE-2020-1302 Resolución por la que se declara desierto el proceso selectivo para provisión por el sistema de movilidad, por concurso de una plaza de Oficial de Policía Local, Grupo C, Subgrupo C1. Expediente 17/781/2019. Pág. 3868

2.2.CURSOS, OPOSICIONES Y CONCURSOS

- Consejería de Sanidad**
CVE-2020-1383 Resolución por la que se hace pública la relación provisional de participantes admitidos y excluidos en el proceso de provisión de dos puestos de Jefe de Sección de Cirugía General y Aparato Digestivo de la Gerencia de Atención Especializada del Área I: Hospital Universitario Marqués de Valdecilla, convocado mediante Orden SAN/65/2019, de 11 de diciembre. Pág. 3869

- Universidad de Cantabria**
CVE-2020-1308 Resolución de 6 de febrero de 2020 (RR 101/2020), por la que se convoca concurso público para la provisión de plazas de personal docente contratado temporal, en régimen de derecho laboral, en la figura de Profesor Ayudante Doctor. Concurso número 6 PO 2019-2020. Pág. 3871

- CVE-2020-1311** Resolución de 6 de febrero de 2020 (RR 100/2020), por la que se convoca concurso público para la provisión de plazas de personal docente contratado temporal, en régimen de derecho laboral, en la figura de Profesor Asociado Ciencias de la Salud (Facultad de Medicina). Concurso número 9 AS 2019-2020. Pág. 3882

- CVE-2020-1312** Resolución de 6 de febrero de 2020 (RR 99/2020), por la que se convoca concurso público para la provisión de plazas de personal docente contratado temporal, en régimen de derecho laboral, en la figura de Profesor Asociado. Concurso número 6 A3 2019-2020. Pág. 3894

- Ayuntamiento de Miengo**
CVE-2020-1394 Corrección de errores al anuncio publicado en el Boletín Oficial de Cantabria número 25, de 6 de febrero de 2020, de bases reguladoras del proceso de selección para la contratación de un Peón de Servicios Generales en régimen de personal laboral fijo, jornada completa, mediante concurso-oposición. Pág. 3904

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

- Ayuntamiento de Miengo**
CVE-2020-1396 Corrección de errores al anuncio publicado en el Boletín Oficial de Cantabria número 25, de 6 de febrero de 2020, de bases reguladoras del proceso de selección para la contratación de un Oficial de 1ª de Servicios Generales en régimen de personal laboral fijo, jornada completa, mediante concurso-oposición. Pág. 3905
- Ayuntamiento de Santillana del Mar**
CVE-2020-1306 Bases y convocatoria para la provisión temporal, mediante comisión de servicios, de un puesto de Policía Local. Expediente 104/2020. Pág. 3906

4.ECONOMÍA, HACIENDA Y SEGURIDAD SOCIAL

4.1.ACTUACIONES EN MATERIA PRESUPUESTARIA

- Ayuntamiento de Polaciones**
CVE-2020-1376 Aprobación definitiva del presupuesto general de 2020. Pág. 3911
- Ayuntamiento de San Felices de Buelna**
CVE-2020-1406 Aprobación definitiva del expediente de modificación de créditos número 2/2019 de suplemento de créditos financiado con superávit 2018 sobre el presupuesto 2019. Pág. 3913
- Mancomunidad de Servicios de Liébana y Peñarrubia**
CVE-2020-1294 Exposición pública de las cuentas generales de 2016, 2017 y 2018. Pág. 3914
- Junta Vecinal de Caranceja**
CVE-2020-1322 Aprobación definitiva del presupuesto general de 2020. Pág. 3915
- Concejo Abierto de Celada de los Calderones**
CVE-2020-1313 Aprobación definitiva del presupuesto general de 2020. Pág. 3917
- Junta Vecinal de Muñorrodero**
CVE-2020-1327 Aprobación definitiva del presupuesto general de 2015. Pág. 3918
CVE-2020-1326 Aprobación definitiva del presupuesto general de 2017. Pág. 3919
CVE-2020-1325 Aprobación definitiva del presupuesto general de 2016. Pág. 3920
CVE-2020-1330 Aprobación definitiva del presupuesto general de 2018. Pág. 3921
- Junta Vecinal de Roiz**
CVE-2020-1332 Aprobación definitiva del presupuesto general de 2020. Pág. 3922

5.EXPROPIACIÓN FORZOSA

- Ayuntamiento de Santa Cruz de Bezana**
CVE-2020-1320 Convocatoria para el levantamiento de actas previas en expedientes de expropiación forzosa para modificación de trazado, dimensión y fijación de alineaciones en un vial de Maoño, y renovación de la arteria principal de la red de abastecimiento en Soto de la Marina. Tramo: Avenida Marqués de Valdecilla 56 a 62. Expedientes 19/1908/2019 y 19/146/2019. Pág. 3923

6.SUBVENCIONES Y AYUDAS

Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente

- CVE-2020-1288** Resolución por la que se acuerda la publicación del resultado de la tramitación de ayudas reguladas en el extracto de la Resolución del consejero de Medio Rural, Pesca y Alimentación de 11 de abril de 2019, por la que se convocan para 2019 ayudas a entidades locales para actuaciones de prevención de incendios forestales (Boletín Oficial de Cantabria número 79, de 25 de abril de 2019), y cuyas bases reguladoras se establecen en la Orden MED/35/2017 de 25 de agosto, (Boletín Oficial de Cantabria número 176, de 12 de septiembre de 2017). Pág. 3924

7.OTROS ANUNCIOS

7.1.URBANISMO

- CVE-2020-1264** **Ayuntamiento de Bareyo** Información pública de expediente de solicitud de autorización de construcción de vivienda unifamiliar aislada con segregación en parcela 57, polígono 22. Pág. 3927
- CVE-2020-1172** **Ayuntamiento de Cabezón de la Sal** Aprobación definitiva del Estudio de Detalle de parcela en Casar de Periedo. Pág. 3928
- CVE-2020-1185** **Ayuntamiento de Los Corrales de Buelna** Concesión de licencia de primera ocupación para reforma de trastero para vivienda sita en calle Hermanos Salas, 18. Expediente 2646/2018. Pág. 3929
- CVE-2020-1053** **Ayuntamiento de Meruelo** Concesión de licencia de primera ocupación de vivienda unifamiliar en barrio Villanueva, 15 B. Pág. 3930
- CVE-2020-1248** Información pública de solicitud de autorización para la construcción de vivienda unifamiliar en la parcela 19, polígono 7, en barrio Zorrocilla, de San Mamés de Meruelo. Pág. 3931
- CVE-2020-1068** **Ayuntamiento de Reinosa** Concesión de licencia de primera ocupación de ascensor en calle Mallorca, 37. Expediente 986/2019. Pág. 3932
- CVE-2020-1305** **Ayuntamiento de Soba** Aprobación inicial y exposición pública de la modificación puntual número 1 del Catálogo de Edificaciones en Suelo Rústico. Pág. 3933
- CVE-2020-1289** **Ayuntamiento de Valderredible** Información pública de solicitud de autorización para ejecución de sondeo para captación de aguas subterráneas en parcela 5078 del polígono 201 del pueblo de Susilla. Expediente 03/2020. Pág. 3934
- CVE-2020-1255** **Ayuntamiento de Villacarriedo** Información pública de solicitud de autorización para construcción de nave para vacas de leche en parcelas 235 y 492 del polígono 5, vinculada a explotación ganadera en Bárcena de Carriedo. Pág. 3935
- CVE-2020-1266** Información pública de solicitud de licencia de actividad para nave de vacas de leche en parcelas 235 y 492, del polígono 5, vinculada a explotación ganadera en Bárcena de Carriedo. Pág. 3936

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

7.3. ESTATUTOS Y CONVENIOS COLECTIVOS

- CVE-2020-1321** **Consejería de Empleo y Políticas Sociales**
Resolución disponiendo la inscripción en el Registro y publicación del Acuerdo de la Comisión Negociadora del Convenio Colectivo de la empresa SANTURBAN, SA, por el que se aprueban las Tablas Salariales para el ejercicio 2019. Pág. 3937

7.5. VARIOS

- CVE-2020-1019** **Consejería de Presidencia, Interior, Justicia y Acción Exterior**
Resolución por la que se dispone la publicación del Acuerdo de la Comisión Bilateral de Cooperación Administración General del Estado-Comunidad Autónoma de Cantabria de 17 de diciembre de 2019, en relación con la Ley 3/2019, de 8 de abril, del Sistema de Protección Civil y Gestión de Emergencias de Cantabria. Pág. 3941
- CVE-2020-1393** **Ayuntamiento de Astillero**
Información pública de solicitud de licencia de actividad para ampliación de fábrica de pan ultracongelado en Parque Empresarial de Morero, 4. Expediente 5560/2019. Pág. 3943
- CVE-2020-792** **Ayuntamiento de Camargo**
Información pública de solicitud de licencia de actividad para carpintería metálica, en Polígono La Cerrada, número 13, Maliaño. Expediente LIC/1749/2019. Pág. 3944

8. PROCEDIMIENTOS JUDICIALES

8.2. OTROS ANUNCIOS

- CVE-2020-1279** **Juzgado de lo Social Nº 4 de Santander**
Notificación de auto y diligencia de ordenación en procedimiento de ejecución de títulos judiciales 121/2009. Pág. 3945
- CVE-2020-1280** **Juzgado de lo Social Nº 4 de Santander**
Notificación de diligencia de ordenación en procedimiento de ejecución de títulos judiciales 121/2009. Pág. 3948
- CVE-2020-1319** **Juzgado de lo Social Nº 4 de Santander**
Notificación de auto de aclaración de sentencia en procedimiento de impugnación de actos administrativos en materia laboral y Seguridad Social 472/2019. Pág. 3949
- CVE-2020-1310** **Juzgado de lo Social Nº 5 de Santander**
Notificación de sentencia en procedimiento ordinario 262/2019. Pág. 3951
- CVE-2020-829** **Juzgado de lo Social Nº 6 de Santander**
Notificación de decreto 381/2019 en procedimiento de ejecución de títulos judiciales 56/2019. Pág. 3952
- CVE-2020-1291** **Juzgado de lo Social Nº 6 de Santander**
Notificación de auto y decreto en procedimiento de ejecución de títulos judiciales 20/2020. Pág. 3953
- CVE-2020-1292** **Juzgado de lo Social Nº 6 de Santander**
Citación para la celebración de actos de conciliación y, en su caso, juicio en procedimiento ordinario 577/2019. Pág. 3955
- CVE-2020-1271** **Juzgado de Primera Instancia Nº 1 de Santander**
Edicto notificación de sentencia en juicio verbal 388/2019. Pág. 3956
- CVE-2020-1143** **Juzgado de Primera Instancia Nº 3 de Santander**
Notificación de sentencia en juicio verbal 956/2018. Pág. 3957
- CVE-2020-1228** **Juzgado de Primera Instancia Nº 9 de Santander**
Notificación de auto 19/2020 en procedimiento de formación de inventario de bienes de régimen económico matrimonial 333/2019. Pág. 3958

1.DISPOSICIONES GENERALES

AYUNTAMIENTO DE LAREDO

CVE-2020-1382 *Aprobación definitiva de la Ordenanza de Administración Electrónica.*

Por Decreto de la Alcaldía número 117, de fecha 12 de febrero de 2020, se elevó a definitivo el acuerdo de aprobación de la Ordenanza de Administración Electrónica, cuyo texto íntegro se hace público, para su general conocimiento y en cumplimiento de lo dispuesto en el artículo 70.2 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, la cual entrará en vigor transcurrido el plazo de quince días de su publicación.

ORDENANZA MUNICIPAL REGULADORA DE LA ADMINISTRACIÓN ELECTRÓNICA DEL AYUNTAMIENTO DE LAREDO

EXPOSICIÓN DE MOTIVOS

TÍTULO I. DISPOSICIONES GENERALES.

Artículo 1. Objeto.

Artículo 2. Ámbito de aplicación

TÍTULO II. PRINCIPIOS GENERALES.

Artículo 3. Principios Organizativos.

Artículo 4. Principios Generales de Difusión de la Información.

Artículo 5. Principios Generales del Procedimiento Administrativo.

Artículo 6. Principios Informadores de fomento de cooperación interadministrativa.

TÍTULO III. DERECHOS Y DEBERES DE LA CIUDADANÍA.

Artículo 7. Derechos de los ciudadanos en el marco de la Administración Electrónica.

Artículo 8. Deberes de los ciudadanos en el marco de la Administración Electrónica.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

TÍTULO IV. IDENTIFICACIÓN, ACCESO A LA INFORMACIÓN Y PRESENTACIÓN DE ESCRITOS.

Artículo 9. Instrumentos de identificación y acreditación de los ciudadanos.

Artículo 10. Requisitos de Identificación en el acceso a la información electrónica.

Artículo 11. Requisitos de Identificación y de acreditación.

TÍTULO V. IDENTIFICACIÓN ELECTRÓNICA DE LA ADMINISTRACIÓN MUNICIPAL.

Artículo 12. Identificación en la Sede Electrónica.

Artículo 13. Sistema de firma electrónica.

Artículo 14. Firma electrónica del personal del Ayuntamiento.

Artículo 15. Intercambio electrónico de datos.

Artículo 16. Interoperabilidad de la identificación y autenticación de medios electrónicos:

Artículo 17. Identificación y autenticación de la ciudadanía.

TÍTULO VI. LA DIFUSIÓN DE LA INFORMACIÓN ADMINISTRATIVA.

Artículo 18. Información sobre la organización y los servicios de interés general.

Artículo 19. Información administrativa.

Artículo 20. Información normativa.

Artículo 21. Calidad y seguridad en la web municipal.

Artículo 22. Tablón de edictos electrónicos.

Artículo 23. Publicidad oficial.

Artículo 24. Incorporación de contenidos a la información administrativa.

TÍTULO VII. EL PROCEDIMIENTO ADMINISTRATIVO ELECTRÓNICO.

Artículo 25. Expediente electrónico.

Artículo 26. Procedimientos incorporados a tramitación electrónica.

Artículo 27. Actuación administrativa automatizada.

Artículo 28. Iniciación.

Artículo 29. Representación.

Artículo 30. Tramitación por vía electrónica de procedimientos.

Artículo 31. Instrucción del procedimiento.

Artículo 32. Copias electrónicas y documentos en soporte papel.

Artículo 33. Terminación de los procedimientos.

Artículo 34. Práctica de la notificación por medios electrónicos.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

TÍTULO VIII. REGISTRO ELECTRÓNICO.

Artículo 35. Creación del registro electrónico.

Artículo 36. Configuración del Registro electrónico.

Artículo 37. Funciones.

Artículo 38. Autenticidad, integridad, confidencialidad disponibilidad y conservación de asientos.

Artículo 39. Condiciones generales para la presentación.

Artículo 40. Acceso de los ciudadanos al Registro Electrónico.

Artículo 41. Escritos y documentos susceptibles de registro de entrada.

Artículo 42. Cómputo de plazos.

TÍTULO IX. ARCHIVO Y ACCESO A LOS DOCUMENTOS ELECTRÓNICOS.

Artículo 43. Archivo electrónico de documentos.

Artículo 44. Preservación y acceso a los registros y archivos electrónicos.

TÍTULO X. INCORPORACIÓN DE TRÁMITES Y PROCEDIMIENTOS POR VÍA ELECTRÓNICA.

Artículo 45. Mecanismo de incorporación de trámites y procedimientos.

Artículo 46. Catálogo de trámites y procedimientos electrónicos.

DISPOSICIONES TRANSITORIAS

DISPOSICIONES FINALES

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

EXPOSICIÓN DE MOTIVOS

Las tecnologías de la información y las comunicaciones están transformando profundamente la manera en la que actualmente se desarrolla la actividad de las Administraciones Públicas y en especial en lo relativo a sus relaciones con la ciudadanía. La Ley 39/2015, del Procedimiento Administrativo Común de las Administraciones Públicas, de 1 de octubre, pone el camino hacia una Administración moderna y plenamente integrada en la sociedad de la información. Propone un nuevo paradigma en la relación de la ciudadanía con las Administraciones basando su regulación sobre la base del derecho de la ciudadanía a utilizar los medios de comunicación electrónica para relacionarse con la Administración, y de esta a disponer los medios para hacer efectivo dicho derecho.

El eje central de esta disposición legal es el reconocimiento de un derecho general de la ciudadanía a relacionarse por medios electrónicos con las Administraciones Públicas, que a su vez deben adaptarse convenientemente para hacer efectivo el mismo con todas las garantías que se exigen.

El Ayuntamiento de Laredo, reconociendo los profundos cambios que están produciendo la incorporación de las tecnologías de la información y las comunicaciones en la vida cotidiana de las personas y en aras al cumplimiento de los objetivos y principios establecidos en la Ley 39/2015, como marco normativo actual, considera necesario y adecuado un Reglamento que regule la Administración Electrónica en el ámbito de este ayuntamiento bajo los aspectos básicos recogidos en la nueva legislación.

Igualmente, esta Ordenanza constituye la culminación de la estrategia impulsada por la Corporación en materia de impulso de la Sociedad de la Información, y supone un paso adelante en la implantación paulatina de una verdadera Administración Electrónica, que ha de ser, sobre todo, accesible, sencilla, útil, cómoda, ágil, segura, confidencial y adaptada a los nuevos entornos tecnológicos.

En base a esto se habilitan todos los elementos y servicios necesarios que van a permitir a la ciudadanía relacionarse plenamente con este ayuntamiento por vía electrónica.

Por tanto, el Ayuntamiento de Laredo, en ejercicio de su potestad auto-organizativa, dicta esta Ordenanza con el fin de regular, en su ámbito de actuación, los aspectos fundamentales del funcionamiento de la Administración Electrónica.

TÍTULO PRIMERO. DISPOSICIONES GENERALES

Artículo 1. Objeto.

1. Esta Ordenanza regula la implantación progresiva de la Administración Electrónica en el Ayuntamiento de Laredo, promoviendo para ello la utilización de los medios electrónicos, en el ámbito de la Administración Municipal del municipio de Laredo, para hacer posible la consecución más eficaz de los principios de transparencia administrativa, proximidad y servicio a la ciudadanía.

2. Comprende también el objeto de esta Ordenanza la fijación de los principios reguladores de la incorporación de los trámites y de los procedimientos administrativos municipales a la tramitación por vía electrónica, de acuerdo con lo dispuesto en La Ley 39/2015, del Procedimiento Administrativo Común de las Administraciones Públicas.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Artículo 2. Ámbito de aplicación

1. Esta Ordenanza será de aplicación a los órganos administrativos que integran el Ayuntamiento de Laredo y organismos autónomos que estén vinculados o sean dependientes del mismo, así como a la ciudadanía, entendiéndose como tal a las personas físicas y jurídicas, cuando utilicen medios electrónicos en sus relaciones con el Ayuntamiento y con el resto de las entidades referidas en el apartado 1.

2. También será de aplicación en las relaciones del Ayuntamiento con otras administraciones públicas.

3. Los principios generales contenidos en esta Ordenanza serán de aplicación a las comunicaciones de los ciudadanos no sometidas al ordenamiento jurídico administrativo, y de manera especial a la comunicación de avisos y de incidencias, la presentación de reclamaciones y la formulación de sugerencias.

TÍTULO SEGUNDO. PRINCIPIOS GENERALES

Artículo 3. Principios organizativos de la Administración Electrónica.

La actuación de la Administración Municipal de este ayuntamiento en general, y la referida al impulso de la Administración Electrónica en particular, deberá estar informada por los siguientes principios generales:

a. Principio de servicio a la ciudadanía. Impulsará la incorporación de información, trámites y procedimientos a la Administración Electrónica para posibilitar la proximidad de su actividad a los ciudadanos, así como la mejora continua en la consecución del interés general.

b. Principio de simplificación administrativa. Aprovechará la eficiencia que comporta la utilización de técnicas de Administración Electrónica, en particular eliminando todos los trámites o actuaciones que se consideren no relevantes y rediseñando los procesos y los procedimientos administrativos, de acuerdo con la normativa de aplicación, utilizando al máximo las posibilidades derivadas de las tecnologías de la información y la comunicación para lograr una mayor eficacia y eficiencia en su actividad administrativa con las debidas garantías legales en la realización de sus funciones.

c. Principio de impulso de los medios electrónicos. Podrá establecer incentivos para fomentar la utilización de los medios electrónicos entre los ciudadanos.

d. Principio de neutralidad tecnológica. Garantizará la realización de las actuaciones reguladas en esta Ordenanza con independencia de los instrumentos tecnológicos utilizados, de manera que sean la misma evolución tecnológica y la adopción de las tecnologías dentro de la sociedad las que determinen la utilización de los medios tecnológicos que, en cada momento, sean más convenientes.

e. Principio de interoperabilidad. Garantizará la adopción de los estándares de interoperabilidad y velará, respetando los criterios de seguridad, adecuación técnica y economía de medios, para que los sistemas de información utilizados por ella sean compatibles y se reconozcan con los de los ciudadanos y los de otras administraciones.

f. Principio de confidencialidad, seguridad y protección de datos. Garantizará, el respeto al derecho a la protección de la confidencialidad y seguridad de los datos de carácter personal de la ciudadanía, de conformidad con los términos definidos en la normativa sobre protección

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

de datos y en las demás normas relativas a la protección de la confidencialidad de los datos de los ciudadanos.

g. Principio de transparencia y publicidad. Facilitará en el uso de medios electrónicos la máxima difusión, publicidad y transparencia de las actuaciones administrativas del procedimiento y la que conste en sus archivos, de conformidad con el resto del ordenamiento jurídico y los principios establecidos en esta ordenanza.

h. Principios de eficacia, eficiencia y economía. La implantación de los medios electrónicos en la Administración Municipal estará presidida por estos principios.

i. Principio de cooperación. Con el objetivo de mejorar el servicio a los ciudadanos y la eficiencia en la gestión, la Administración Municipal establecerá convenios, acuerdos y contratos con los colegios profesionales, asociaciones y otras entidades, para facilitar la relación de sus asociados y clientes con la Administración Municipal.

j. Principio de participación. Promoverá el uso de los medios electrónicos en el ejercicio de los derechos de participación, en especial el derecho de petición, los derechos de audiencia e información pública, la iniciativa ciudadana, las consultas y la presentación de reclamaciones, quejas y sugerencias.

Artículo 4. Principios generales de la difusión de la información administrativa electrónica:

a. Principio de accesibilidad y usabilidad. Con sistemas sencillos que permitan obtener información de interés ciudadano de manera rápida, segura y comprensible. Asimismo, la Administración Municipal pondrá a disposición de los ciudadanos con discapacidades o con especiales dificultades los medios necesarios para que puedan acceder a la información administrativa a través de medios electrónicos, siguiendo los criterios y estándares generalmente reconocidos.

b. Principio de completitud y exactitud de la información que publique la Administración Municipal. Garantizará, la obtención de documentos con el contenido exacto y fiel al equivalente en soporte papel o en el soporte en que se haya emitido el documento original. La disponibilidad de la información en formato electrónico no debe impedir o dificultar la atención personalizada en las oficinas públicas o por otros medios tradicionales.

c. Principio de actualización. Los diferentes órganos de la Administración Municipal mantendrán actualizada la información administrativa que sea accesible a través de canales electrónicos. En las publicaciones electrónicas constarán las fechas de actualización.

d. Principio de consulta abierta de los recursos de información de acceso universal y abierto. Garantizará el acceso a la información administrativa que, de conformidad con las disposiciones legales sea de acceso general, sin exigir ninguna clase de identificación previa.

Artículo 5. Principios generales del procedimiento administrativo electrónico.

a. Principio de no discriminación por razón del uso de medios electrónicos. El uso de los medios electrónicos no podrá comportar ninguna discriminación o restricción para los ciudadanos en sus relaciones con la Administración Municipal. En este sentido, los sistemas de comunicación electrónica con la Administración sólo se podrán configurar como obligatorios y exclusivos en aquellos casos en que una norma con rango legal así lo establezca, en las relaciones interadministrativas, en las relaciones jurídico-tributarias y en las relaciones de sujeción especial, de conformidad con las normas jurídicas de aplicación.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

b. Principio de trazabilidad de los procedimientos y documentos administrativos. Se establecerán sistemas y procedimientos adecuados y comprensibles de trazabilidad, que permita a la ciudadanía conocer en todo momento, y a través de medios electrónicos, las informaciones relativas al estado de la tramitación y el historial de los procedimientos y documentos administrativos, sin perjuicio de la aplicación de los medios técnicos necesarios para garantizar la intimidad y la protección de los datos personales de las personas afectadas.

c. Principio de intermodalidad de medios. En los términos previstos en esta Ordenanza y sus normas de desarrollo, un procedimiento iniciado por un medio se podrá continuar por otro diferente, siempre y cuando se asegure la integridad y seguridad jurídica del conjunto del procedimiento. Los trámites y procedimientos incorporados a la tramitación por vía electrónica se podrán llevar a cabo por los canales y medios electrónicos que se hayan determinado en el proceso de incorporación.

Artículo 6. Principios informadores de fomento y promoción de la cooperación interadministrativa en materia de administración electrónica:

a. Principio de cooperación y colaboración interadministrativas. El Ayuntamiento impulsará la firma, con el resto de las Administraciones Públicas todos aquellos convenios y acuerdos que sean necesarios para hacer posibles y aplicables las previsiones incluidas en esta Ordenanza en particular y, entre otros, los que tengan por objeto la fijación de estándares técnicos y el establecimiento de mecanismos para intercambiar y compartir información, datos, procesos y aplicaciones. El Ayuntamiento publicará todos aquellos convenios firmados con el resto de Administraciones Públicas relativos a esta materia.

b. Principios de acceso y disponibilidad limitada. La Administración Municipal facilitará el acceso de las demás Administraciones Públicas a los datos relativos a los interesados que obren en su poder y se encuentren en soporte electrónico, especificando las condiciones, protocolos y criterios funcionales o técnicos necesarios para acceder a dichos datos con las máximas garantías de seguridad e integridad y disponibilidad de conformidad con lo dispuesto en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales.

TÍTULO TERCERO. DERECHOS Y DEBERES

Artículo 7. Derechos de los ciudadanos en el marco de la Administración Electrónica.

1. En el marco del acceso y la utilización de la Administración Electrónica Municipal, los ciudadanos tienen los siguientes derechos:

a. A dirigirse a la Administración Municipal a través de medios electrónicos, presentar documentos, así como para obtener informaciones, realizar consultas y alegaciones, formular solicitudes, manifestar consentimientos, entablar pretensiones, efectuar pagos, realizar trámites y procedimientos y, en general, ejercer los derechos y las facultades que les reconoce el ordenamiento jurídico administrativo, con total validez y seguridad.

b. A exigir de la Administración Municipal que se dirija a ellos a través de estos medios y obtener documentos a través de formatos electrónicos.

c. A no presentar datos y documentos que se encuentren en poder de la Administración Municipal o del resto de las Administraciones Públicas con las que el Ayuntamiento de Laredo haya firmado un convenio de intercambio de información.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

- d. A disfrutar de contenidos electrónicos de calidad, accesibles, transparentes y comprensibles.
- e. A acceder a la información administrativa, registros y archivos a través de medios electrónicos.
- f. A acceder a la Administración Electrónica y utilizarla independientemente de las herramientas tecnológicas utilizadas, de las disminuciones físicas, sensoriales o psíquicas y disponer de formación y ayuda para su utilización.
- g. A participar en los procesos de mejora de la gestión municipal a través de medios electrónicos, y a recibir respuesta a las peticiones y consultas formuladas.
- h. A la confidencialidad y protección de sus datos personales y al resto de los derechos que le concede la normativa de protección de datos, en especial el derecho a que la información personal entregada no pueda ser destinada a ninguna otra finalidad.
- i. A la privacidad y seguridad de sus comunicaciones con la Administración Municipal y de aquellas comunicaciones que pueda hacer el Ayuntamiento en las que consten los datos de los ciudadanos.
- j. A conocer por medios electrónicos el estado de tramitación de los procedimientos en que sean interesados, salvo en los supuestos en que la normativa de aplicación establezca restricciones al acceso a la información sobre aquéllos.
- k. A obtener copias electrónicas de los documentos electrónicos que formen parte del procedimiento en los que tenga la condición de interesado.
- l. A la conservación en formato electrónico por la Administración Municipal de los documentos electrónicos que formen parte de un expediente.
- m) A ser asistido en el uso de medios electrónicos, *especialmente en lo referente a la identificación y firma electrónica, presentación de solicitudes a través del registro electrónico general y obtención de copias auténticas.*

Asimismo, si alguno de estos interesados no dispone de los medios electrónicos necesarios, su identificación o firma electrónica en el procedimiento administrativo podrá ser válidamente realizada por un funcionario público mediante el uso del sistema de firma electrónica del que esté dotado para ello. En este caso, será necesario que el interesado que carezca de los medios electrónicos necesarios se identifique ante el funcionario y preste su consentimiento expreso para esta actuación, de lo que deberá quedar constancia para los casos de discrepancia o litigio.

2. El ejercicio de estos derechos se llevará a cabo según lo previsto en la normativa aplicable y en las previsiones de esta Ordenanza.

Artículo 8. Deberes de los ciudadanos en el marco de las relaciones administrativas realizadas a través de medios electrónicos.

1. En el marco de la utilización de los medios electrónicos en la actividad administrativa y en sus relaciones con la Administración Municipal, y para garantizar el buen funcionamiento y gestión de la información, las comunicaciones, los procesos y las aplicaciones de la Administración Electrónica, la actuación de los ciudadanos debe estar presidida por los siguientes deberes:

a. Utilizar los servicios y procedimientos de la Administración Electrónica de acuerdo con el principio de buena fe.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

- b. Facilitar a la Administración Municipal, en el ámbito de la Administración Electrónica, información veraz, completa y precisa, adecuada a los fines para los que se solicita.
 - c. Identificarse en las relaciones administrativas por medios electrónicos con la Administración Municipal, cuando éstas así lo requieran.
 - d. Deber de custodiar los elementos identificativos personales e intransferibles utilizados en las relaciones administrativas por medios electrónicos con la Administración Municipal.
 - e. Respetar el derecho a la privacidad, confidencialidad y seguridad y el resto de los derechos en materia de protección de datos.
2. La Administración Municipal velará por el cumplimiento de estos deberes, en el marco de lo previsto en la normativa aplicable y en las previsiones de esta Ordenanza.

TÍTULO CUARTO. IDENTIFICACIÓN, ACCESO A LA INFORMACIÓN Y PRESENTACIÓN DE ESCRITOS POR PARTE DE LA CIUDADANÍA.

Artículo 9. Instrumentos de identificación y firma.

1. La identificación y acreditación de la voluntad en las relaciones con la Administración Municipal se podrá producir a través de la firma electrónica reconocida, salvo que una norma específica añada requisitos adicionales para la identificación y la acreditación de la voluntad de los ciudadanos.
2. El Ayuntamiento de Laredo, directamente o a través de convenios, acuerdos o contratos con otras entidades, podrá suministrar los mecanismos de identificación y acreditación de la voluntad a los ciudadanos que lo soliciten, después de haber comprobado su identidad de manera específica.
3. Las personas físicas, podrán, en todo caso y con carácter universal utilizar los sistemas de firma electrónica incorporados al Documento nacional de Identidad en sus relaciones con la Administración Municipal: DNI electrónico. El régimen de utilización y efectos de dicho documento se regirá por su normativa reguladora.
4. La Administración Municipal promoverá la utilización de los medios de identificación electrónica más extendidos en el ámbito social y establecerá acuerdos con las entidades de certificación correspondientes.

Artículo 10. Requisitos de identificación en el acceso de la ciudadanía a la información administrativa electrónica.

1. Será de libre acceso para los ciudadanos, sin necesidad de identificación, la siguiente información:
 - a. Información sobre la organización municipal y los servicios de interés general.
 - b. Consultas de disposiciones generales e información normativa.
 - c. Información incluida en el tablón de edictos electrónico.
 - d. Publicaciones oficiales del Ayuntamiento de Laredo.
 - e. Expedientes sometidos a información pública.
 - f. Otra información de acceso general.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Sin perjuicio del derecho de acceso libre y anónimo que ampara a los ciudadanos que quieran acceder a la información referida en este apartado, la Administración Municipal podrá, para la mejora de los servicios municipales o a efectos estadísticos, solicitar a la ciudadanía datos que no tengan carácter personal.

2. De conformidad a la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales el acceso a los documentos nominativos, a los documentos que contengan datos relativos a la intimidad de las personas, a los expedientes no finalizados y a los expedientes y archivos queda reservado a las personas que acrediten las condiciones previstas por la ley en cada caso. Para garantizar que el derecho de consulta sea ejercido por los ciudadanos que se encuentran legalmente habilitados o habilitadas para hacerlo, los servicios municipales exigirán su identificación por medio de cualquier procedimiento electrónico de identificación seguro, entre los especificados en el artículo 9 de esta Ordenanza.

Artículo 11. Requisitos de identificación y de acreditación de la voluntad de la ciudadanía en la presentación de escritos.

1. La utilización de firma electrónica reconocida será requisito suficiente para identificar y entender acreditada la voluntad de la ciudadanía que presenten escritos en cualquier procedimiento o trámite incorporado a la tramitación por vía electrónica a través del procedimiento previsto en esta Ordenanza.

2. En este procedimiento de incorporación se podrán establecer otros mecanismos de identificación que permitan garantizar la seguridad y la integridad en la identificación y la acreditación de la voluntad de la ciudadanía, atendiendo a los siguientes criterios:

- Las características de los canales electrónicos que se hayan habilitado para la realización del trámite.
- La proporcionalidad entre el requisito impuesto y la trascendencia que pueda tener el trámite en concreto, en la esfera jurídica de los ciudadanos.
- La exigencia formal de firma del escrito presentado por el ciudadano, en la normativa de procedimiento administrativo general.
- El nivel de seguridad jurídica, en función de los riesgos asociados a la operativa.
- La disponibilidad de la tecnología y los recursos del Ayuntamiento de Laredo.

3. Los escritos y documentos electrónicos que presente deberán incorporar el mecanismo de identificación y acreditación de la voluntad de la ciudadanía que en cada caso se defina, de conformidad con el apartado 2 anterior.

TÍTULO QUINTO. IDENTIFICACIÓN ELECTRÓNICA DE LA ADMINISTRACIÓN MUNICIPAL Y AUTENTICACIÓN DEL EJERCICIO DE SU COMPETENCIA.

Artículo 12. Identificación en la sede electrónica.

La sede electrónica del Ayuntamiento de Laredo utilizará para identificarse y garantizar una comunicación segura, sistemas de firma electrónica basados en certificados de dispositivos seguros o medio equivalente.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Artículo 13, Sistema de firma electrónica para la actuación administrativa automatizada.

1. Para la identificación y autenticación del ejercicio de la competencia en la actuación administrativa automatizada, el Ayuntamiento podrá determinar los supuestos de utilización de los siguientes sistemas de firma electrónica:

a. Sello electrónico del Ayuntamiento basado en certificado electrónico que reúna los requisitos exigidos por la legislación de firma electrónica.

b. Código seguro de verificación vinculado al Ayuntamiento, órgano del mismo y en su caso a la persona firmante del documento, permitiéndose en todo caso la comprobación de la integridad del documento mediante el acceso a la sede electrónica del Ayuntamiento.

2. Los certificados electrónicos del apartado 1a. incluirán el número de identificación fiscal y la denominación correspondiente y contendrán la identidad de la persona titular en el caso de sello electrónico de órganos administrativos.

3. El sello electrónico, incluyendo las características de los certificados electrónicos y las personas prestadoras que los expiden, será público y accesible por medios electrónicos, además se adoptarán las medidas adecuadas para facilitar la verificación del sello electrónico.

Artículo 14. Firma electrónica del personal al servicio del Ayuntamiento.

Se realizará mediante firma electrónica reconocida que identificará de forma conjunta al titular del puesto de trabajo o cargo, pudiendo utilizarse la firma electrónica basada en el Documento Nacional de Identidad a los efectos de este artículo.

Artículo 15. Intercambio electrónico de datos en entornos cerrados de comunicación.

1. Los documentos electrónicos transmitidos en entornos cerrados de comunicaciones establecidos entre Administraciones Públicas, órganos y entidades de derecho público, serán considerados válidos a efectos de autenticación e identificación de personas emisoras y receptoras en las condiciones establecidas en el presente artículo.

2. Cuando las personas participantes en las comunicaciones pertenezcan a la Administración Municipal, se determinarán las condiciones y garantías en que se regirán y comprenderán al menos la relación de personas emisoras y receptoras autorizadas y la naturaleza de los datos a intercambiar. Si quienes participen pertenecen a distintas administraciones estas condiciones se establecerán mediante convenio.

3. En todo caso se garantizará la seguridad del entorno cerrado de comunicaciones la protección de los datos que se transmitan.

Artículo 16. Interoperabilidad de la identificación y autenticación por medios electrónicos certificados.

1. Los certificados electrónicos reconocidos emitidos por prestadores de servicios de certificación serán admitidos como válidos por el Ayuntamiento para relacionarse con el mismo, siempre y cuando el prestador de servicios de certificación ponga a disposición del Ayuntamiento la información que sea precisa en condiciones que resulten tecnológicamente viables y sin que suponga coste alguno para el Ayuntamiento.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

2. El Ayuntamiento podrá disponer de los mecanismos necesarios para la verificación del estado de revocación y la firma con los certificados electrónicos admitidos en su ámbito de competencia o utilizar la plataforma de verificación de la Administración General del Estado.

Artículo 17. Identificación y autenticación de la ciudadanía por funcionariado público.

1. En el supuesto que para realizar cualquier operación por medios electrónicos se requiera la identificación o autenticación del ciudadano o la ciudadana mediante algún instrumento de los establecidos en el artículo 10 de los que aquel no disponga, tal identificación o autenticación podrá ser válidamente realizada por una funcionaria o funcionario público municipal mediante el uso del sistema de firma electrónica que disponga.

2. Para la eficacia de lo dispuesto en el apartado anterior, el ciudadano o la ciudadana deberán identificarse y prestar su consentimiento expreso, debiendo quedar constancia de ello para los casos de discrepancia o litigio.

3. El Ayuntamiento mantendrá actualizado un registro del funcionariado habilitado para la identificación o autenticación regulada en ese artículo.

TÍTULO SEXTO. LA DIFUSIÓN DE LA INFORMACIÓN ADMINISTRATIVA POR MEDIOS ELECTRÓNICOS.

Artículo 18. Información sobre la organización y los servicios de interés general.

1. La Administración Municipal facilitará por medios electrónicos, como mínimo a través de la página web del Ayuntamiento, información sobre:

- a. Su organización y sus competencias.
- b. Los servicios que tenga encomendados o asumidos, con la indicación de las prestaciones concretas y la disponibilidad de cada uno de los servicios.
- c. Los procedimientos administrativos que tramitan, con indicación de los requisitos esenciales de los plazos de resolución y notificación, así como del sentido del silencio.
- d. Los datos de localización, como son la dirección postal, el número de teléfono y la dirección de correo electrónico.

2. Se podrá difundir a través de medios electrónicos cualquier otra información relativa a asuntos o cuestiones de interés general para los ciudadanos, incluida la que pueda contribuir a una mejor calidad de vida de la ciudadanía y tenga una especial incidencia social, como son los ámbitos de sanidad, salud, cultura, educación, servicios sociales, medio ambiente, comercio, deportes y tiempo libre. Y todos aquellos que establece la ley 19/2013, de 9 de diciembre, de Transparencia, acceso a la información pública y buen gobierno.

3. En la información facilitada se harán constar el órgano administrativo proveedor de la información y las fechas de actualización.

Artículo 19. Información administrativa.

1. El Ayuntamiento facilitará a través de medios electrónicos toda la información administrativa que por prescripción legal o resolución judicial se tenga que hacer pública por

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

este medio, y se especificará en todos los casos el órgano administrativo autor del acto o disposición publicados.

2. El Ayuntamiento en la medida de sus posibilidades hará pública la siguiente información:

- a. Acuerdos de los órganos de gobierno.
- b. Ordenanzas y Reglamentos Municipales.
- c. Presupuesto Municipal.
- d. Figuras de Planeamiento Urbanístico.
- e. Anuncios de información pública.
- f. Pliegos de Cláusulas en la Contratación Administrativa.
- g. Impresos y formularios en los trámites y procedimientos municipales.

Artículo 20. Información normativa.

El Ayuntamiento de Laredo garantizará la disponibilidad y el acceso a su normativa a través de Internet.

Artículo 21. Calidad y seguridad en la web municipal.

1. Los servicios de la web municipal estarán operativos las 24 horas del día, todos los días del año. Cuando por razones técnicas se prevea que la web o algunos de sus servicios pueden no estar operativos, se deberá informar de ello a las personas usuarias con la máxima antelación posible indicando cuáles son los medios alternativos de consulta disponibles.
2. Se garantizará la seguridad de las páginas web de las entidades incluidas en el ámbito de aplicación de esta Ordenanza, para garantizar la autenticidad e integridad de la información digital que recogen.
3. La web municipal cumplirá los estándares de accesibilidad y calidad recomendados para las Administraciones Públicas, y en particular se garantizará que los servicios, informaciones, trámites y procedimientos objeto de esta Ordenanza sean accesibles desde los principales navegadores y sistemas operativos de código abierto.
4. Las entidades incluidas en el artículo 2 de esta Ordenanza no son responsables en ningún caso de la información que se pueda obtener a través de fuentes externas que no dependan de ellas, ni tampoco de las opiniones que puedan expresar, a través de las páginas web municipales, las personas no vinculadas a dichas entidades.

Artículo 22. Tablón de edictos electrónico.

1. La publicación de actos y comunicaciones que, por disposición legal o reglamentaria se deba publicar o notificar mediante edictos en el tablón de anuncios o edictos, se completará con su publicación en la sede electrónica del Ayuntamiento. El acceso al tablón de edictos electrónico no requerirá ningún mecanismo especial de acreditación de la identidad del ciudadano o la ciudadana.
2. El tablón de edictos electrónico se podrá consultar a través de la web municipal, desde terminales instalados en la sede del Ayuntamiento y desde otros puntos de acceso electrónico

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

que se determinen. En todo caso, se garantizará el acceso a todas las personas, así como la ayuda necesaria para lograr una consulta efectiva.

3. El tablón de edictos electrónico dispondrá de los sistemas y mecanismos que garanticen la autenticidad, la integridad y la disponibilidad de su contenido, en los términos previstos en el artículo 44 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. En especial, a los efectos del cómputo de los plazos que corresponda, se establecerá el mecanismo que garantice la constatación de la fecha y hora de publicación de los edictos.

4. El tablón de edictos electrónico estará disponible las 24 horas del día, todos los días del año, a través de la web municipal. Cuando por razones técnicas se prevea que el tablón de edictos electrónico puede no estar operativo, se deberá informar de ello a los usuarios con la máxima antelación posible, indicando cuáles son los medios alternativos de consulta del tablero que estén disponibles.

Artículo 23. Publicidad oficial.

La difusión de información y documentación por medios electrónicos no sustituye la publicidad de las disposiciones normativas y los actos que deban ser publicados en un boletín oficial, conforme a las leyes. A pesar de ello, la difusión de información y documentación por medios electrónicos complementará la publicidad realizada en boletines oficiales, en aquellos supuestos en que, por las limitaciones de este medio, no sea obligatorio publicar el contenido completo de las disposiciones o actos objeto de publicación.

Artículo 24. Incorporación de contenidos a la información administrativa accesible por medios electrónicos.

Se realizará conforme a los principios establecidos en esta Ordenanza, y se dará en todo caso prioridad a la publicación de la información administrativa que por ley o por resolución judicial deba ser publicada.

TÍTULO SÉPTIMO. EL PROCEDIMIENTO ADMINISTRATIVO ELECTRÓNICO.

Artículo 25. Expediente electrónico.

1. El expediente electrónico es el conjunto de documentos electrónicos correspondientes a un procedimiento administrativo, cualquiera que sea el tipo de información que contenga.

2. El foliado de los expedientes electrónicos se llevará a cabo mediante un índice electrónico, firmado por el órgano actuante. Este índice garantizará la integridad del expediente electrónico y permitirá su recuperación siempre que sea preciso, siendo admisible que un mismo documento forme parte de distintos expedientes electrónicos.

3. La remisión de expedientes será sustituido por la puesta a disposición del expediente electrónico, teniendo la persona interesada derecho a obtener copia del mismo.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Artículo 26. Procedimientos incorporados a la tramitación por vía electrónica.

1. El Ayuntamiento incorporará progresivamente los trámites y procedimientos administrativos municipales a la tramitación por vía electrónica, conforme al procedimiento de incorporación y a los principios generales de actuación previstos en esta Ordenanza. Y al amparo de la ley 39/2015 de 1 de octubre del Procedimiento Administrativo Común de las Administraciones Públicas

2. Por medio de los trámites y procedimientos mencionados en el apartado anterior, se podrá pedir información, realizar consultas, formular solicitudes, presentar pretensiones, practicar alegaciones, realizar pagos, oponerse a las resoluciones y actos administrativos y, en general, ejercer los derechos y las facultades que reconoce el ordenamiento jurídico administrativo.

Artículo 27. Actuación administrativa automatizada.

1. Los actos administrativos de las entidades integradas en la Administración Municipal se podrán dictar de forma automatizada, siempre y cuando se dé cumplimiento a los requisitos establecidos para los actos administrativos en la normativa administrativa aplicable y en esta Ordenanza.

2. En todo caso, deberá de establecerse previamente el órgano u órganos competentes según los casos, para la definición de las especificaciones, programación, mantenimiento, supervisión y control de calidad. Asimismo, se indicará el órgano que debe ser considerado responsable a efectos de impugnación.

Artículo 28. Iniciación.

1. Los procedimientos administrativos incorporados a la tramitación por vía electrónica se podrán iniciar a través de medios electrónicos a instancia de parte, mediante la presentación de solicitud normalizada en el Registro Electrónico regulado en esta Ordenanza.

2. Las solicitudes electrónicas mencionadas en el apartado anterior deberán contener la firma electrónica requerida y todos los demás requisitos establecidos en el artículo 10 de la Ley 39/2015 de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas.

3. Los interesados podrán aportar al expediente copias digitalizadas de los documentos que sean necesarios o estimen oportunos, cuya fidelidad con el original garantizarán mediante la utilización de firma electrónica avanzada. El Ayuntamiento podrá en cualquier momento requerir al interesado la exhibición del documento o de la información original o solicitar del correspondiente archivo, el cotejo del contenido con las copias aportadas. La aportación de tales copias implica la autorización a la Administración para que acceda y trate la información personal contenida en tales documentos.

4. Con objeto de facilitar y promover su uso, los sistemas normalizados de solicitud podrán incluir comprobaciones automáticas de la información aportada respecto de datos almacenados en sistemas propios o pertenecientes a otras Administraciones e, incluso, ofrecer el formulario cumplimentado en todo o en parte, con objeto de que el interesado verifique la información y, en su caso, la modifique y complete.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Artículo 29. Representación.

1. Cuando en una solicitud electrónica haya más de un interesado, la solicitud deberá estar firmada electrónicamente por todos los interesados, y las actuaciones se seguirán con el que se haya señalado expresamente o, en su defecto, con el interesado que aparezca encabezando la solicitud.

2. Los ciudadanos podrán actuar por medio de representantes en los procedimientos y trámites administrativos de acuerdo con lo que prevé la legislación general. En estos supuestos, la validez de las actuaciones realizadas estará sujeta a la acreditación de la representación.

3. Cualquier persona física con capacidad de obrar puede representar por vía electrónica a otras personas, físicas o jurídicas, siempre que acredite la citada representación mediante uno de los siguientes mecanismos alternativos.

— Aportación de apoderamiento suficiente en soporte electrónico original, según las disposiciones vigentes en materia de seguridad jurídica electrónica.

— Inclusión del apoderamiento en el certificado reconocido de firma del representante, de acuerdo con la legislación vigente de firma electrónica.

— Mediante la declaración del apoderamiento por parte del representante y la posterior comprobación de la representación en los registros del Ayuntamiento o de otras Administraciones o entidades con las que la Corporación haya firmado un convenio de colaboración.

4. La representación electrónica podrá ser específicamente otorgada, a todos los efectos o para procedimientos concretos, presencialmente ante la propia Administración mediante la compulsión electrónica de la documentación acreditativa de la representación, que quedará registrada a los efectos de su certificación.

5. La representación otorgada por vías electrónicas será válida para la tramitación de procedimientos administrativos por vías electrónicas y no electrónicas.

6. Cuando el procedimiento lo permita y así se considere conveniente, el Ayuntamiento podrá, en cualquier momento, pedir al apoderado la justificación del apoderamiento y la declaración responsable sobre su vigencia.

Artículo 30. Tramitación por vía electrónica de los procedimientos.

1. Los programas, aplicaciones y sistemas de información que en cada caso se aprueben para la realización por medios electrónicos de los trámites administrativos deberán garantizar el control de los plazos, la constancia de la fecha y hora y la identificación de las personas responsables de las actuaciones, además de respetar el orden de tramitación de los expedientes.

2. Los órganos administrativos deberán garantizar que los derechos de audiencia a interesadas e interesados y de información pública a la ciudadanía se puedan ejercer a través de medios electrónicos, cuando proceda.

3. La persona interesada podrá solicitar y obtener información sobre el estado de la tramitación mediante las modalidades establecidas en los trámites incorporados.

4. El Ayuntamiento podrá remitir avisos sobre el estado de la tramitación, a las direcciones electrónicas de contacto que éste le haya indicado.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Artículo 31. Instrucción del procedimiento administrativo.

1. Cualquier actuación del interesado y los actos administrativos correspondientes en un procedimiento administrativo tramitado electrónicamente habrán de reunir los requisitos de validez legalmente establecidos con carácter general, así como ser emitidos o recibidos a través del Registro Electrónico que se regula en la presente Ordenanza.

2. Cuando se utilicen medios electrónicos para la participación de los interesados en la instrucción del procedimiento, a los efectos del ejercicio de su derecho a presentar alegaciones en cualquier momento anterior a la propuesta de resolución o en la práctica del trámite de audiencia cuando proceda, se emplearán los medios de comunicación y notificación previstos en la presente Ordenanza.

3. Tanto en el caso de certificados electrónicos y documentos electrónicos como en el de transmisiones de datos, su expedición, tratamiento y efectos se regirán por lo dispuesto en esta Ordenanza, con estricta sujeción a la normativa de protección de datos de carácter personal, así como al resto de la normativa aplicable al procedimiento administrativo.

Para la sustitución de un certificado en papel por la transmisión de los datos correspondientes, el titular de éstos tiene que haber consentido expresamente la realización de la transmisión, de acuerdo con lo que establece la normativa de protección de datos de carácter personal, excepto en los casos previstos en una norma con rango de ley. Si no presta su consentimiento, el interesado deberá solicitar y aportar el certificado correspondiente.

4. La aportación en papel u otro soporte físico de documentos que estén relacionados con un procedimiento administrativo electrónico, deberá dejar constancia del número o código de registro individualizado correspondiente a aquel procedimiento en el Registro Electrónico.

5. El Ayuntamiento promoverá la sustitución de la aportación de documentos acreditativos del cumplimiento de requisitos por una declaración responsable del interesado que exprese la concurrencia de dichos requisitos y el compromiso de aportar los justificantes, a requerimiento de la Administración.

Artículo 32. Copias electrónicas y traslado de documentos en soporte papel.

1. Las copias realizadas por medios electrónicos de documentos electrónicos emitidos por el propio interesado o por la Administración Municipal, manteniéndose o no el formato original, tendrán inmediatamente la consideración de copias auténticas, siempre que el documento electrónico original se encuentre en poder de la Administración, y que la información de firma electrónica, y, en su caso, de sellado de tiempo permitan comprobar la coincidencia con dicho documento.

2. Las copias de documentos emitidos originalmente en soporte papel, utilizando medios electrónicos, se realizarán a través de un procedimiento de digitalización seguro, que incluya la firma electrónica reconocida del personal al servicio de la Administración Municipal que haya realizado la compulsa y que garantice la seguridad y la integridad de la copia, teniendo la consideración de documento auténtico.

3. La Administración municipal podrá obtener imágenes electrónicas de los documentos privados aportados por los ciudadanos, con su misma validez y eficacia, a través de procesos de digitalización que garanticen su autenticidad, integridad y la conservación del documento imagen, de lo que se dejará constancia. Esta obtención podrá realizarse de forma automatizada, mediante el correspondiente sello electrónico.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

4. La incorporación de documentos en soporte papel a los trámites y procedimientos administrativos que se hayan incorporado a la tramitación por vía electrónica se realizará mediante la compulsión electrónica de aquéllos, conforme lo previsto en el apartado 2.

5. Los documentos compulsados electrónicamente podrán ser válidos tanto en el procedimiento concreto para el que se ha realizado la compulsión como para cualquier otro procedimiento tramitado por la Administración Municipal.

6. Los documentos electrónicos se podrán trasladar a copias en soporte papel mediante procedimientos automatizados. Las copias realizadas en soporte papel de documentos públicos administrativos emitidos por medios electrónicos y firmados electrónicamente tendrán la consideración de copias auténticas siempre que incluyan la impresión de un código generado electrónicamente u otros sistemas de verificación que permitan contrastar su autenticidad mediante el acceso a los archivos electrónicos de la Administración Municipal. El acceso al documento electrónico original se podrá realizar a través de una dirección electrónica facilitada por el Ayuntamiento.

7. Cuando un procedimiento iniciado electrónicamente no se tramite totalmente en soporte electrónico, se procederá, por parte del órgano competente, a la reproducción en soporte papel de las solicitudes, comunicaciones u otros documentos electrónicos, para continuar con la tramitación del expediente, conforme lo previsto en el apartado anterior.

Artículo 33. Terminación de los procedimientos por medios electrónicos.

1. La resolución de un procedimiento utilizando medios electrónicos garantizará la identidad del órgano que, en cada caso, esté reconocido como competente.

2. El acto o resolución que ponga fin a un procedimiento electrónico cumplirá con los requisitos previstos en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, e ir acompañado de la firma electrónica reconocida del órgano administrativo competente para dictar el acto o resolución.

Artículo 34. Práctica de la notificación por medios electrónicos.

1. La notificación electrónica se practicará utilizando medios electrónicos cuando el interesado haya elegido dicho medio como preferente o haya consentido su utilización, en los procedimientos administrativos y trámites incorporados a la tramitación por vía electrónica, el equivalente sin perjuicio de lo dispuesto en esta Ordenanza. Tanto la indicación de la referencia en el uso de medios electrónicos como el consentimiento citados anteriormente podrá emitirse y recabarse, en todo caso, por medios electrónicos.

2. El consentimiento de los interesados podrá tener carácter general para todos los trámites que los relacionen con la Administración Municipal o para uno o varios trámites, según se haya manifestado. En los procedimientos administrativos electrónicos iniciados a instancia de parte, se presumirá la existencia de dicha aceptación, salvo que la misma persona interesada haya manifestado lo contrario a través de los medios telemáticos que el Ayuntamiento le facilite.

3. Para la eficacia de lo dispuesto en el presente artículo, toda aquella persona interesada que manifieste su voluntad de recibir notificación por medios electrónicos deberá disponer de una dirección de correo electrónico que cumpla los requisitos legalmente previstos en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

4. La dirección de correo electrónico tendrá vigencia indefinida como dirección válida a efectos de notificación, excepto en los supuestos en que la o el titular solicite su revocación o modificación, por defunción de la persona física o extinción de la personalidad jurídica, cuando una resolución administrativa o judicial así lo ordene.

5. La notificación se entenderá practicada a todos los efectos legales en el momento en que se produzca el acceso a su contenido en la dirección de correo electrónico. El sistema de notificación deberá acreditar la fecha y hora en que se produzca la puesta a disposición de la persona interesada del acto objeto de la notificación, así como la recepción de la notificación en la dirección electrónica de la persona interesada al contenido del mensaje de notificación por parte de la persona a quien se notifica, así como cualquier causa técnica que imposibilite alguna de las circunstancias anteriores.

6. Cuando, existiendo constancia, de la puesta a disposición de la recepción de la notificación en la dirección electrónica y transcurra el plazo legal establecido sin que se acceda a su contenido, se entenderá que la notificación ha sido rechazada, salvo que de oficio o a instancia del destinatario o destinataria se compruebe la imposibilidad técnica o material del acceso a su dirección electrónica.

7.-Serán de aplicación los artículos 40 y 41 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

TÍTULO OCTAVO. REGISTRO ELECTRÓNICO.

Artículo 35. Creación del Registro Electrónico del Ayuntamiento de Laredo.

1. Se crea el Registro Electrónico del Ayuntamiento de Laredo como un nuevo servicio público que podrá ser utilizado para la presentación y recepción por la ciudadanía o los propios órganos de la administración de solicitudes, escritos o comunicaciones que se realicen por vía electrónica, relativo a los procedimientos administrativos y trámites que se especifican en la presente Ordenanza o que en lo sucesivo se incorporen a la misma, ante la Administración del Ayuntamiento de Laredo

2. El Registro Electrónico del Ayuntamiento anotará, además la remisión de escritos y comunicaciones que, por vía electrónica y cumpliendo los requisitos establecidos en la presente Ordenanza realicen los órganos de la Administración Municipal a las personas interesadas en los procedimientos y trámites que se especifican en esta Ordenanza o que en lo sucesivo se incorporen a la misma.

3. Las disposiciones que apruebe la incorporación de trámites y procedimientos a la tramitación por vía electrónica determinará qué documentos y formatos tendrán entrada en el Registro Electrónico, así como sus condiciones de funcionamiento.

Artículo 36. Configuración del Registro Electrónico.

1. El Registro Electrónico del Ayuntamiento estará constituido por las unidades registrales electrónicas que se establezcan de acuerdo con las necesidades de la Administración Municipal y se integrará con todos los efectos en el Registro General de la Corporación y tendrá carácter voluntario para los administrados y las administradas, excepto los supuestos de utilización obligatoria establecidos por ley o por las normas de creación de futuros procedimientos electrónicos en que se regule la presentación de solicitudes, escritos o comunicaciones a través del registro referido.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

A tal efecto, se adoptarán las medidas oportunas para que las oficinas de registro del Ayuntamiento de Laredo garanticen la interconexión de todas sus oficinas y se posibilite el acceso por medios electrónicos a los asientos registrales y a las copias electrónicas de los documentos presentados.

2. El Registro Electrónico del Ayuntamiento dependerá orgánicamente de Secretaría.
3. Por resolución del Delegado de Área arriba indicado, se establecerán las medidas técnicas y organizativas necesarias y se determinarán los requisitos mínimos de carácter tecnológico que deberán de cumplir las unidades registrales electrónicas para la tramitación de los procedimientos administrativos previstos en esta Ordenanza o que en lo sucesivo se incorporen a la misma.

Artículo 37. Funciones.

El Registro Electrónico del Ayuntamiento realizará las siguientes funciones:

a. La recepción y remisión de solicitudes, escritos y comunicaciones relativas a los trámites y procedimientos y trámites que se especifiquen en esta Ordenanza o que en lo sucesivo se incorporen a la misma en su norma de creación.

b. La anotación de los correspondientes asientos de entrada y salida de acuerdo con lo dispuesto artículo 153 y siguientes del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales.

c. Expedición de los recibos acreditativos de la recepción de los documentos electrónicos presentados por los ciudadanos, recibos que generará el propio sistema informático del Registro Electrónico de modo automático que consistirá en una copia autenticada del escrito, solicitud o comunicación de que se trate incluyendo la fecha y hora de presentación y el número de entrada de registro. Este recibo o justificante debe cumplir los requerimientos previstos en el artículo 29 de esta Ordenanza.

El usuario deberá ser advertido de que de la no recepción del recibo acreditativo de los documentos electrónicos que haya presentado, implicará que no se ha producido la presentación, debiendo realizar la presentación en otro momento o utilizando otros medios.

En el caso que se aporten documentos que acompañen la correspondiente solicitud, escrito o comunicación, siempre que cumplan los estándares de formato y requisitos de seguridad, el Registro Electrónico generará recibos acreditativos de la entrega de estos documentos que garanticen la integridad y el no repudio de los documentos aportados.

d. Mantenimiento y conservación de un archivo informático de los asientos de entrada y salida de solicitudes, escritos y comunicaciones electrónicas, correspondiente al año natural.

Artículo 38. Autenticidad, integridad, confidencialidad, disponibilidad y conservación del contenido de los asientos electrónicos.

1. El sistema informático soporte del Registro Electrónico del Ayuntamiento garantizará la autenticidad, integridad, confidencialidad, disponibilidad y conservación de los asientos practicados.

2. En la remisión de escritos, solicitudes y comunicaciones que se realicen a través de las unidades registrales electrónicas a los órganos competentes para la tramitación de los mismos o desde éstos hacia los interesados o interesadas, se adoptarán las medidas de seguridad

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

necesarias para evitar la interceptación y alteración de las comunicaciones, los accesos no autorizados y para garantizar la protección de los datos de carácter personal, de acuerdo con lo dispuesto en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales.

Artículo 39. Condiciones generales para la presentación.

1. Sólo se admitirá la presentación electrónica de solicitudes, escritos y comunicaciones relativos a los procedimientos administrativos y trámites que se especifiquen en esta Ordenanza o que en lo sucesivo se incorporen al mismo. En la dirección electrónica de acceso al registro figurará la relación actualizada de las solicitudes, escritos y comunicaciones que pueden presentarse en aquél.

Lo anterior no exime la obligación de acreditar la representación con la que se actúa en nombre de otra persona a priori, o a requerimiento de los órganos administrativos.

2. Dicha presentación tendrá carácter voluntario para los interesados. La recepción en el Registro Electrónico de solicitudes, escritos y comunicaciones que no estén incluidos en la relación a que se refiere el apartado primero anterior no producirá ningún efecto. En este caso se archivarán, teniéndolas por no presentadas, comunicándolo así al remitente.

3. La presentación de solicitudes, escritos y comunicaciones en el Registro Electrónico, tendrá idénticos efectos que la efectuada por los demás medios admitidos en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. A tal efecto, el órgano, persona o empresa podrá acreditar la presentación de las solicitudes, escritos y comunicaciones en las unidades registrales electrónicas correspondientes mediante el recibo expedido por éstas de modo automático.

Artículo 40. Acceso de los ciudadanos al Registro Electrónico.

El acceso al Registro Electrónico para la presentación de solicitudes, escritos y comunicaciones, se llevará a cabo a través de la sede electrónica del Ayuntamiento mediante la conexión a la dirección: <https://sede.laredo.es>.

Artículo 41. Escritos y documentos susceptibles de registro de entrada.

1. Son susceptible de registro de entrada en las diferentes unidades registrales electrónicas las solicitudes, escritos y comunicaciones en las que quede correctamente identificado tanto el remitente como la persona, órgano, procedimiento o unidad administrativa del Ayuntamiento a la que se dirige, en el marco de la legislación general del procedimiento administrativo.

2. Cuando el interesado deba adjuntar determinada documentación para la debida tramitación de su solicitud o escrito, ésta podrá aportarse en soporte electrónico cuando se trate de documentos firmados electrónicamente por la propia persona interesada o por terceros que vengán autenticados a través de la firma electrónica reconocida. Todos los documentos deberán estar realizados en formatos y/o aplicaciones informáticas que sean compatibles con los utilizados por la administración municipal. El tipo de formatos y aplicaciones informáticas se publicará en la sede electrónica del Ayuntamiento.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Artículo 42. Cómputo de plazos.

a. El Registro Electrónico del Ayuntamiento se registrará, a efectos de cómputo de plazos, imputables tanto a los interesados como a las Administraciones Públicas, por la fecha y la hora oficial de la Sede Electrónica, que contará con las medidas de seguridad necesarias para garantizar su integridad y figurar visible.

b. El Registro Electrónico estará a disposición de sus usuarios las veinticuatro horas del día, todos los días del año, excepto las interrupciones que sean necesarias por razones técnicas.

c. A los efectos de cómputo de plazo fijado en días hábiles o naturales, y en lo que se refiere a cumplimiento de plazos por los interesados, habrá que estar a lo siguiente:

— La fecha y hora de referencia serán los vigentes en el momento de la recepción o salida de la correspondiente solicitud, escrito o comunicación, en o desde el sistema de información que dé soporte al Registro Electrónico.

— La entrada de solicitudes, escritos y/o comunicaciones recibidas en días inhábiles se entenderán efectuadas en la primera hora del primer día hábil siguiente. A estos efectos, constará en el asiento de entrada correspondiente la fecha y hora en que efectivamente se ha recibido la solicitud, escrito o comunicación presentada, pero se indicará en el mensaje de confirmación las cero horas y un minuto del siguiente día hábil.

— No se dará salida, a través del Registro Electrónico, a ningún escrito o comunicación en día inhábil.

— Se consideran días inhábiles, a efectos del Registro Electrónico del Ayuntamiento de Laredo, los establecidos como días festivos en el calendario oficial de fi estas laborales nacionales, las de la Comunidad Autónoma y fi estas locales de este Municipio.

d. En aquellos casos en que se detecten anomalías de tipo técnico en la recepción electrónica del documento, esta circunstancia deberá ser puesta en conocimiento del presentador por parte del propio sistema, mediante el correspondiente mensaje de error, a fin de que le conste que no se ha producido válidamente la presentación.

e. Cuando por razones técnicas se prevea que el registro no podrá estar operativo, se deberá informar de ello a los usuarios con la máxima antelación posible y mientras dure esta situación.

TÍTULO NOVENO. ARCHIVOS Y ACCESO A LOS DOCUMENTOS ELECTRÓNICOS.

Artículo 43. Archivo electrónico de documentos.

1. La Administración Municipal podrá archivar por medios electrónicos todos los documentos que se produzcan en el ejercicio de sus funciones, de manera que se cumplan los términos previstos en el artículo 17 la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. La reproducción en soporte electrónico de documentos en soporte papel se hará de conformidad con el procedimiento de compulsión previsto en esta Ordenanza.

2. Los documentos electrónicos que contengan actos administrativos que afecten a derechos o intereses de los particulares se conservarán en soportes de esta naturaleza, ya sea en el mismo formato o en otro cualquiera que asegure la identidad e integridad de la información necesaria para reproducirlo. Se asegurará en todo caso la posibilidad de trasladar los datos a otros formatos y soportes que garanticen el acceso desde diferentes aplicaciones.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

3. El archivo de documentos electrónicos se realizará de acuerdo con la normativa vigente en materia de gestión documental en lo relativo al cuadro de clasificación, método de descripción y calendario de conservación.

4. Los medios o soportes en que se almacenen los documentos electrónicos dispondrán de las medidas de seguridad que garanticen la integridad, la autenticidad y la conservación de los documentos archivados, y en particular la identificación de las personas usuarias y el control de acceso.

5. El Ayuntamiento podrá establecer convenios o acuerdos con otras entidades para el archivo definitivo de sus documentos electrónicos, siempre y cuando se cumplan las garantías del apartado anterior.

Artículo 44. Preservación y acceso a los registros y archivos administrativos electrónicos.

La preservación y el acceso a los documentos almacenados en medios electrónicos se regirá por las previsiones de esta Ordenanza relativas al acceso a la información y por los principios y normas aplicables a la protección de la confidencialidad y privacidad de datos, así como por los dictámenes del órgano municipal encargado de la evaluación y el acceso a los documentos.

TÍTULO DÉCIMO. INCORPORACIÓN DE TRÁMITES Y PROCEDIMIENTOS A LA TRAMITACIÓN POR VÍA ELECTRÓNICA.

Artículo 45. Mecanismo de incorporación de trámites y procedimientos a la tramitación por vía electrónica.

1. El Ayuntamiento acordará la utilización de medios electrónicos en la actividad administrativa de acuerdo con los principios de respeto de la titularidad y el ejercicio de la competencia del órgano que la tenga atribuida y el cumplimiento de los requisitos formales y materiales establecidos en las normas que regulen la correspondiente actividad, y en todo caso bajo criterios de simplificación administrativa impulsará la aplicación de medios electrónicos a los procesos de trabajo, a la gestión de los procedimientos y de la actuación administrativa.

La aplicación de medios electrónicos a la gestión de procedimientos, procesos y servicios irá precedida siempre de un análisis de rediseño funcional y simplificación del procedimiento, procesos o servicios.

2. Las características de los procedimientos y trámites que se incorporen a la Administración Electrónica se deberán definir, en cada caso, en la normativa correspondiente de desarrollo de esta Ordenanza, sobre la base del correspondiente proyecto de incorporación, de acuerdo con lo previsto en los artículos siguientes.

3. Las previsiones contenidas en este capítulo también serán de aplicación a los siguientes supuestos:

a. Al procedimiento de modificación de los procedimientos y trámites que se hayan incorporado a la tramitación por vía electrónica.

b. Al régimen de funcionamiento de los instrumentos y servicios específicos de la administración Electrónica.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

c. A la firma de convenios de colaboración y cooperación con otras administraciones y entidades en materia de Administración Electrónica, sin perjuicio del resto de la normativa aplicable en materia de convenios.

d. A los procedimientos de comunicación y de relación con otras Administraciones Públicas.

Artículo 46. Catálogo de trámites y procedimientos electrónicos del Ayuntamiento de Laredo.

Se incluirá, a los efectos de información a los ciudadanos, en el catálogo de trámites y procedimientos electrónicos del Ayuntamiento de Laredo, que lo publicará en su página web, en los ámbitos dispuestos en Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

DISPOSICIONES TRANSITORIAS

Primera. - Incorporación de trámites y procedimientos actuales.

Los trámites y procedimientos disponibles actualmente para la tramitación por vía electrónica de procedimientos, ya sea a través de la web del Ayuntamiento o a través de otros canales telemáticos se considerarán incorporados a la tramitación por vía electrónica y se deberán incluir en el catálogo de trámites y procedimientos electrónicos del Ayuntamiento desde el momento de entrada en vigor de esta Ordenanza.

Segunda. - Procedimientos en curso.

Esta Ordenanza no se aplicará a los procedimientos iniciados con anterioridad a su entrada en vigor.

Tercera. - Notificación electrónica.

El Ayuntamiento pondrá en marcha la notificación electrónica, para los procedimientos y trámites que lo requieran, en el momento de la aprobación de los decretos de incorporación al catálogo de trámites y procedimientos electrónicos.

Cuarta. - Registro Electrónico.

El Ayuntamiento habilitará el acceso al registro electrónico, para los procedimientos y trámites que lo requieran, en el momento de la aprobación de los decretos de incorporación en el catálogo de trámites y procedimientos electrónicos.

Quinta. - Sede Electrónica.

La dirección de la sede electrónica será www.laredo.es

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

DISPOSICIONES FINALES

Primera. - Desarrollo y ejecución de la Ordenanza.

De acuerdo con el artículo 21.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, el alcalde es el órgano competente para dictar las disposiciones de desarrollo y ejecución de esta Ordenanza que sean necesarias.

Segunda. - Difusión de la Ordenanza y Formación de los empleados municipales.

Tan pronto como sea aprobada esta Ordenanza, el Ayuntamiento la difundirá a todos los ciudadanos, y en particular entre los colectivos y entidades especialmente afectados por su aplicación. El desarrollo de esta Ordenanza preverá las acciones de difusión y de formación específica que garantice conocimientos actualizados de las condiciones de seguridad de la utilización de medios electrónicos en la actividad administrativa, así como de protección de los datos de carácter personal, respeto a la propiedad intelectual e industrial y gestión de la información para el personal al servicio de la Administración Municipal.

Tercera. - Regulación de nuevos procedimientos y trámites.

A partir de la entrada en vigor de esta Ordenanza, cualquier regulación que se efectúe de nuevos procedimientos y trámites administrativos, o modificación de los existentes, deberá prever la posibilidad de su tramitación por medios electrónicos y se ajustará a las condiciones y requisitos previstos en esta Ordenanza. Su regulación se ajustará al procedimiento de incorporación previsto en el capítulo décimo de la Ordenanza.

Cuarta. - Adaptación a la normativa municipal.

El Ayuntamiento se compromete a adaptar la normativa municipal a las previsiones de esta Ordenanza.

Quinta.- Modificaciones y su procedimiento.

Las modificaciones en la normativa general que afecten a la materia que regula la presente ordenanza, implicarán la derogación de sus preceptos que contravengan a aquellas, sin perjuicio de que continúen vigentes los que sean compatibles o permitan una interpretación armónica con dicha nueva normativa general, al menos, en tanto no se apruebe adaptación expresa de esta ordenanza. Las cuestiones de orden procedimental se entenderán en todo momento supeditadas a lo que en cada momento establezca la normativa de procedimiento administrativo común.

Sexta. Entrada en vigor.

Esta Ordenanza entrará en vigor transcurrido el plazo de quince días de su completa publicación en el Boletín Oficial de Cantabria, de conformidad con lo dispuesto en los artículos 56.1, 65.2 y 70.2 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local.

Laredo, 12 de febrero de 2020.

La alcaldesa,

M^a Rosario Losa Martínez.

2020/1382

CVE-2020-1382

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

2.AUTORIDADES Y PERSONAL

2.1.NOMBRAMIENTOS, CESES Y OTRAS SITUACIONES

CONSEJERÍA DE SANIDAD

CVE-2020-1303 *Resolución de 6 de febrero de 2020, por la que se declara desierto un puesto de Jefe de Sección de Cardiología de la Gerencia de Atención Especializada Área I: Hospital Universitario Marqués de Valdecilla.*

Mediante Orden SAN/52/2019, de 20 de noviembre (BOC nº 231, de 29 de noviembre de 2019, corrección de errores publicada en el BOC nº 242, de 18 de diciembre), se convocó la provisión de un puesto de Jefe de Sección de Cardiología de la Gerencia de Atención Especializada Área I: Hospital Universitario "Marqués de Valdecilla".

Finalizado el plazo de presentación de solicitudes previsto en la Base 2ª de la SAN/52/2019, de 20 de noviembre, no habiéndose recibido solicitudes en plazo, y de acuerdo con lo dispuesto en los artículos 5.2.f) y 52 de la Ley de Cantabria 9/2010, de 23 de diciembre, de Personal Estatutario de Instituciones Sanitarias de la Comunidad Autónoma de Cantabria,

RESUELVO

Primero.- Declarar desierto el puesto de Jefe de Sección de Cardiología de la Gerencia de Atención Especializada Área I: Hospital Universitario "Marqués de Valdecilla", con código de plantilla 2008P74000004WB.

Segundo.- Contra la presente resolución cabe interponer recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo de Santander en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Boletín Oficial de Cantabria o bien, con carácter potestativo, recurso de reposición ante el consejero de Sanidad en el plazo de un mes a contar desde el día siguiente a su publicación en el Boletín Oficial de Cantabria.

Santander, 6 de febrero de 2020.

El consejero de Sanidad,
Miguel Javier Rodríguez Gómez.

2020/1303

CVE-2020-1303

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

CONSEJERÍA DE SANIDAD

CVE-2020-1304 *Resolución de 6 de febrero de 2020, por la que se declara desierto un puesto de Jefe de Sección de Cirugía Ortopédica y Traumatología de la Gerencia de Atención Especializada del Área II: Hospital Comarcal de Laredo.*

Mediante Orden SAN/67/2019, de 12 de diciembre (BOC nº 244, de 20 de diciembre de 2019), se convocó la provisión de un puesto de Jefe de Sección de Cirugía Ortopédica y Traumatología de la Gerencia de Atención Especializada del Área II: Hospital Comarcal de Laredo.

Finalizado el plazo de presentación de solicitudes previsto en la Base 2ª de la Orden SAN/67/2019, de 12 de diciembre, no habiéndose recibido solicitudes en plazo, y de acuerdo con lo dispuesto en los artículos 5.2.f) y 52 de la Ley de Cantabria 9/2010, de 23 de diciembre, de Personal Estatutario de Instituciones Sanitarias de la Comunidad Autónoma de Cantabria,

RESUELVO

Primero.- Declarar desierto el puesto de Jefe de Sección de Cirugía Ortopédica y Traumatología de la Gerencia de Atención Especializada del Área II: Hospital Comarcal de Laredo, con código de plantilla 2240P74000001EP.

Segundo.- Contra la presente resolución cabe interponer recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo de Santander en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Boletín Oficial de Cantabria o bien, con carácter potestativo, recurso de reposición ante el consejero de Sanidad en el plazo de un mes a contar desde el día siguiente a su publicación en el Boletín Oficial de Cantabria.

Santander, 6 de febrero de 2020.

El consejero de Sanidad,
Miguel Javier Rodríguez Gómez.

2020/1304

CVE-2020-1304

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE SANTA CRUZ DE BEZANA

CVE-2020-1302 *Resolución por la que se declara desierto el proceso selectivo para provisión por el sistema de movilidad, por concurso de una plaza de Oficial de Policía Local, Grupo C, Subgrupo C1. Expediente 17/781/2019.*

Por Resolución de Alcaldía de 6 de febrero de 2020 ha sido declarado desierto el proceso selectivo para la provisión, por el sistema de Movilidad, por Concurso a una plaza de Oficial de Policía Local, Grupo C, Subgrupo C1, cuyas bases fueron aprobadas por Resolución de Alcaldía, con la asistencia de la Junta de Gobierno Local de fecha 8 de noviembre de 2019 y publicadas en el Boletín Oficial de Cantabria nº 232 de 2 de diciembre de 2019 y en el «Boletín Oficial del Estado» nº 313 del 30 de diciembre de 2019 y ordenándose la inclusión de dicha plaza en el procedimiento de promoción interna, por concurso-oposición a una plaza de Oficial de Policía Local, Grupo C, Subgrupo C1, resultando un total de 2 las plazas ofertadas en promoción interna.

Santa Cruz de Bezana, 6 de febrero de 2020.

El alcalde-presidente,
Alberto García Onandía.

ANEXO

— Vistos los trámites y diligencias de este expediente y en uso de las facultades conferidas por las disposiciones vigentes, esta Alcaldía adopta, en la fecha de la firma electrónica que figura en el presente documento, la siguiente:

RESOLUCIÓN

Habiendo finalizado el plazo de presentación de instancias para poder participar en el procedimiento de provisión, mediante el sistema de movilidad por concurso de una plaza de Oficial de Policía Local, grupo C, subgrupo C1 del Ayuntamiento de Santa Cruz de Bezana sin que haya tenido entrada en el Registro General del Ayuntamiento ninguna instancia solicitando la participación.

Y de acuerdo con las facultades que me confieren el artículo 21.1. leda g) de la Ley de Bases de Régimen Local, en su actual redacción, dada por Ley 57/2003, de 16 de diciembre de Medidas para la Modernización del Gobierno Local HE DISPUESTO:

PRIMERO.- Declarar DESIERTO el proceso selectivo para la provisión, por el sistema de Movilidad, por Concurso a una plaza de Oficial de Policía Local, Grupo C, Subgrupo C1, cuyas bases fueron aprobadas por Resolución de Alcaldía, con la asistencia de la Junta de Gobierno Local de fecha 8 de noviembre de 2019 y publicadas en el Boletín Oficial de Cantabria nº 232 de 2 de diciembre de 2019 y en el «Boletín Oficial del Estado» nº 313 del 30 de diciembre de 2019.

SEGUNDO.- Incorporar dicha plaza al procedimiento de promoción interna, por el sistema de concurso-oposición de una plaza de Oficial de Policía Local, vacante en la plantilla de personal funcionario del Ayuntamiento de Santa Cruz de Bezana, siendo el número total de plazas ofertadas para este procedimiento de dos.

TERCERO.- Ordenar la publicación de la presente Resolución en el Boletín Oficial de Cantabria así como en el tablón de edictos de la Corporación.

2020/1302

CVE-2020-1302

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

2.2.CURSOS, OPOSICIONES Y CONCURSOS

CONSEJERÍA DE SANIDAD

CVE-2020-1383 *Resolución por la que se hace pública la relación provisional de participantes admitidos y excluidos en el proceso de provisión de dos puestos de Jefe de Sección de Cirugía General y Aparato Digestivo de la Gerencia de Atención Especializada del Área I: Hospital Universitario Marqués de Valdecilla, convocado mediante Orden SAN/65/2019, de 11 de diciembre.*

En uso de las facultades que me han sido conferidas, y habiendo finalizado el plazo de admisión de instancias para participar en la provisión de dos puestos de Jefe de Sección de Cirugía General y Aparato Digestivo de la Gerencia de Atención Especializada del Área I: Hospital Universitario "Marqués de Valdecilla", convocado mediante Orden SAN/65/2019, de 11 de diciembre, publicado en el Boletín Oficial de Cantabria número 243, de fecha 19 de diciembre de 2019, por la presente,

RESUELVO

PRIMERO.- Aprobar la relación provisional de participantes admitidos que se detalla como Anexo I, por reunir los requisitos exigidos en la convocatoria.

SEGUNDO.- Declarar excluidos provisionalmente, por los motivos que se señalan, a los participantes que se relacionan en el Anexo II, quienes tendrán un plazo de diez días hábiles, a partir del siguiente al de la publicación en el Boletín Oficial de Cantabria de esta resolución, para formular alegaciones y/o subsanar las causas que dieron lugar a la exclusión.

Cumplase la anterior resolución y trasládese para su publicación en el Boletín Oficial de Cantabria.

Santander, 11 de febrero de 2020.

El consejero de Sanidad,
Miguel Javier Rodríguez Gómez.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

PROCESO DE PROVISIÓN DE DOS PUESTOS DE JEFE DE SECCIÓN DE CIRUGÍA GENERAL Y APARATO DIGESTIVO DE LA GERENCIA DE ATENCIÓN ESPECIALIZADA DEL ÁREA I: HOSPITAL UNIVERSITARIO "MARQUÉS DE VALDECILLA", CONVOCADO MEDIANTE ORDEN SAN/65/2019, DE 11 DE DICIEMBRE.

ANEXO I

RELACIÓN PROVISIONAL DE PARTICIPANTES ADMITIDOS

DNI	APELLIDOS Y NOMBRE
****7418*	DEL CASTILLO DIEGO, JULIO JOSE
****2586*	FERNANDEZ DIAZ, MARIA JOSE
****8243*	HERNANZ DE LA FUENTE, FERNANDO LUIS
****6374*	TRUGEDA CARRERA, M.SOLEDA

ANEXO II

RELACIÓN PROVISIONAL DE PARTICIPANTES EXCLUIDOS

DNI	APELLIDOS Y NOMBRE	CAUSA DE EXCLUSIÓN
****0331*	BALSA MARIN, TOMAS	Presentación de solicitud fuera de plazo.
****9133*	GONZALEZ NORIEGA, MONICA ENCARNACION	Presentación de solicitud fuera de plazo.

2020/1383

CVE-2020-1383

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

UNIVERSIDAD DE CANTABRIA

CVE-2020-1308 *Resolución de 6 de febrero de 2020 (RR 101/2020), por la que se convoca concurso público para la provisión de plazas de personal docente contratado temporal, en régimen de derecho laboral, en la figura de Profesor Ayudante Doctor. Concurso número 6 PO 2019-2020.*

Concurso nº 6 PO 2019-2020.

Este Rectorado, en virtud de las competencias atribuidas por el artículo 20 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades («Boletín Oficial del Estado» del 24), y de acuerdo con lo dispuesto en el artículo 48 de la citada Ley Orgánica y en el artículo 137 del Decreto 26/2012, de 10 de mayo (BOC de 17-05-2012) por el que se aprueban los Estatutos de la Universidad de Cantabria, y con el fin de cubrir las necesidades docentes que requiere el desarrollo de los estudios de Grado y Máster, ha resuelto convocar, para su provisión mediante concurso público, plazas de Personal Docente contratado temporal en la figura de Profesor Ayudante Doctor que se relacionan en el Anexo I, dotadas en el estado de gastos del presupuesto, que fueron aprobadas por el Consejo de Gobierno de la Universidad en su sesión de 31 de enero de 2020, para su contratación en régimen de derecho laboral, con sujeción a las siguientes:

BASES DE LA CONVOCATORIA

1.- NORMAS GENERALES.

1.1. El presente proceso selectivo se regirá por lo dispuesto en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOU) modificada por la Ley Orgánica 4/2007, de 12 de abril; el Decreto 86/2005, de 29 de julio, por el que se regula el régimen jurídico y retributivo del personal docente e investigador contratado de la Universidad de Cantabria; el Decreto 26/2012, de 10 de mayo, por el que se aprueban los Estatutos de la Universidad de Cantabria; el Acuerdo de Consejo de Gobierno de 28 de junio de 2010, por el que se aprueba la Normativa que regula los concursos para la provisión de plazas de personal docente e investigador contratado en régimen de derecho laboral de la Universidad de Cantabria y el Convenio Colectivo para el PDI laboral de la Universidad de Cantabria, así como por las presentes Bases.

1.2. La duración de los contratos de Profesor Ayudante Doctor será de dos años, renovables por un máximo de tres años, de acuerdo con lo previsto en la normativa aprobada por el Consejo de Gobierno de 11 de mayo de 2010. La duración del contrato de renovación será compatible con la duración conjunta máxima de ocho años para los contratos de Ayudante y Profesor Ayudante Doctor establecida en la Ley.

En caso de que el Profesor Ayudante Doctor hubiese disfrutado en otras universidades de contratos de la misma naturaleza, el contrato inicial será como máximo de dos años y la renovación tendrá una duración tal que sumada al tiempo total contratado como Profesor Ayudante Doctor no exceda de cinco años. En todo caso, tanto para el contrato inicial en la Universidad de Cantabria como para la renovación, los períodos de duración de los contratos deberán ser compatibles con el máximo de cinco años de contrato del Profesor Ayudante Doctor y de ocho años de duración conjunta para ambos tipos de contratos.

1.3. Las retribuciones de los contratos que resulten del presente concurso serán las previstas en el I Convenio Colectivo para el PDI laboral de la Universidad de Cantabria (B.O.C de 13 de agosto de 2009).

1.4. El desempeño de las plazas convocadas quedará sometido a la Ley 53/1984, de 26 de diciembre («Boletín Oficial del Estado» de 4 de enero de 1985), de Incompatibilidades del Personal al Servicio de las Administraciones Públicas y sus disposiciones de desarrollo.

CVE-2020-1308

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

2. REQUISITOS DE LOS CONCURSANTES.

2.1. Podrán participar en este concurso los españoles, mayores de edad y que no superen la edad de jubilación legalmente establecida, que reúnan los requisitos generales de acceso a la función pública y los específicamente establecidos para la categoría de Profesor Ayudante Doctor en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades; en el Decreto 86/2005 por el que se regula el Régimen Jurídico y Retributivo del Personal Docente e Investigador contratado de la Universidad de Cantabria; en los Estatutos de la Universidad de Cantabria y en las disposiciones de desarrollo de las normas anteriores.

2.2. Podrán participar, con las mismas condiciones que los españoles, los nacionales de alguno de los demás Estados miembros de la Unión Europea o nacionales de algún Estado al que en virtud de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España sea de aplicación la libre circulación de trabajadores. También podrán participar, cualquiera que sea su nacionalidad, el cónyuge de los españoles y de los nacionales de alguno de los demás Estados miembros de la Unión Europea y, cuando así lo prevea el correspondiente Tratado, el de los nacionales de algún Estado al que en virtud de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España sea de aplicación la libre circulación de trabajadores, siempre que, en todos los casos citados, no estén separados de derecho.

Asimismo, con las mismas condiciones, podrán participar sus descendientes y los de su cónyuge, menores de veintinueve años o mayores de dicha edad que vivan a sus expensas.

2.3. Podrán participar, asimismo, con las mismas condiciones que los españoles, cualesquiera otras personas no incluidas en los apartados anteriores, que entren legalmente en territorio español, y que deberán obtener, dentro del plazo de incorporación, su residencia en España, o realizar cualesquiera otros trámites requeridos, conforme a la normativa específica aplicable.

2.4. Para concursar a las plazas Profesor Ayudante Doctor los aspirantes deberán reunir los siguientes requisitos:

1. Estar en posesión del título de Doctor.

2. No haber disfrutado de contratos de Ayudante Doctor, de naturaleza laboral, en universidades públicas españolas, o no haberlos disfrutado por un tiempo acumulado superior a cuatro años, ni haber prestado servicios en contratos de esa misma naturaleza, con la categoría de Ayudante o Ayudante Doctor, que en su conjunto representen más de siete años.

3. Haber obtenido la correspondiente acreditación para acceder a esta figura por parte de la ANECA.

4. Acreditar un nivel de dominio del idioma inglés igual o superior al B1 de acuerdo al Marco Común Europeo de Referencia para las lenguas (MCERL). Para la acreditación del nivel podrán utilizarse los procedimientos previstos en el Plan de Capacitación Lingüística de la Universidad de Cantabria, que se detallan en el Anexo III. Quedarán exentos de presentar el nivel B1 de inglés quienes acrediten documentalmente haber cursado una titulación de Grado, Máster o Doctorado totalmente impartida en inglés, o estar en posesión de la mención "Doctor Internacional" acreditado en lengua inglesa, o tener el título de Licenciatura en Filología Inglesa, el de Grado en Estudios Ingleses, o el de Licenciatura o Grado en Traducción e Interpretación: Inglés.

2.5. En lo que al requisito de titulación se refiere, y en el supuesto de que se invoquen títulos de Licenciado, Doctor u otros obtenidos en el extranjero, tan sólo se entenderá cumplido éste cuando los mencionados títulos se encuentren debidamente homologados o reconocidos.

2.6. La posesión de los requisitos establecidos se hallará referida siempre a la fecha de expiración del plazo de presentación de solicitudes de participación y se mantendrá a lo largo de todo el proceso selectivo.

2.7. Si en el proceso selectivo no resultara acreditado el conocimiento del idioma español por parte de los ciudadanos de otros Estados, miembros o no de la Unión Europea, la Comisión de Selección podrá establecer, en su caso, pruebas específicas destinadas a verificar el cumplimiento de este requisito.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

3. SOLICITUDES,

3.1. Quienes estén interesados en tomar parte en este concurso formalizarán su solicitud en el modelo normalizado de instancia, que estará a disposición de los concursantes en la Sección de Personal Docente e Investigador (Servicio de P.D.I., Retribuciones y Seguridad Social, Pabellón de Gobierno) o que podrán obtener a través de la siguiente dirección de internet:

<https://web.unican.es/unidades/serviciopdiretribuciones/convocatorias>

3.2. Las solicitudes se dirigirán al Rector y se presentarán físicamente o por vía telemática en el Registro General de la Universidad de Cantabria (planta primera del Pabellón de Gobierno, Avda. de Los Castros, número 54, de Santander), o en la forma prevista en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

El plazo de presentación de solicitudes será de 20 días naturales, contados desde el día siguiente a la fecha de publicación de la presente convocatoria en el Boletín Oficial de Cantabria.

3.3. Los aspirantes acompañarán a sus solicitudes la documentación acreditativa de los requisitos generales y específicos de participación que se determina en la Base 4 de esta convocatoria. Su no aportación en el plazo de presentación de solicitudes, o en el de subsanación, concedido al efecto, determinará la exclusión del aspirante.

Presentación telemática de las solicitudes:

La solicitud también podrá presentarse en la Sede Electrónica de la Universidad de Cantabria a través de la siguiente dirección: <https://sede.unican.es/registro-electronico> y deberá adjuntarse exclusivamente la documentación indicada en la base 4 de esta convocatoria.

La validez de las copias presentadas quedará respaldada por la declaración responsable implícita al presentar la instancia telemáticamente.

La Universidad podrá requerir del solicitante la documentación original o copia compulsada de los documentos presentados en cualquiera de las fases del procedimiento selectivo. En todo caso, deberán presentarse por el candidato seleccionado antes de la firma del contrato

4. DOCUMENTACIÓN A APORTAR POR LOS ASPIRANTES.

4.1. Los aspirantes deberán adjuntar a su solicitud de participación la siguiente documentación:

a) Fotocopia del Documento Nacional de Identidad o pasaporte.

b) Original o fotocopia compulsada del título de Doctor. Los títulos obtenidos en el extranjero han de encontrarse debidamente homologados o reconocidos.

c) Declaración de no haber disfrutado de contrato laboral de Ayudante ni de Profesor Ayudante Doctor en ninguna Universidad pública española o, en caso contrario, certificación de la duración de esos contratos.

d) Original o fotocopia compulsada de haber obtenido la acreditación de la ANECA para el acceso a Profesor Ayudante Doctor.

e) Documento acreditativo de nivel B1 en idioma inglés, debidamente compulsado, de acuerdo con lo establecido en el Anexo III, o acreditación de estar en posesión de las titulaciones que exigen de tal requisito, según se recoge en el punto 3.4.4. de las bases de la convocatoria.

4.2. La no aportación de la documentación indicada en el plazo de presentación de instancias, o en el de subsanación, concedido al efecto, determinará la exclusión automática del aspirante del procedimiento.

4.3. La presentación del currículum con el historial académico y/o profesional y de los documentos que acrediten los méritos o circunstancias que desean someter a la valoración de la Comisión de Selección, se realizará en el Acto de Presentación de los candidatos, en la forma prevista en la Base 8.4 de esta convocatoria. En este caso no será necesaria la compulsada de los documentos que se presenten fotocopiados, bastando la declaración expresa del interesado sobre la autenticidad de los mismos.

La documentación a la que hace referencia el punto 4.3 no se adjuntará en ningún caso junto con la solicitud de admisión al concurso.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

5. CUSTODIA DE DOCUMENTACIÓN.

5.1. La documentación de los concursantes a plazas que no hayan sido objeto de reclamación podrá ser retirada por los interesados en la Sección de Gestión de Personal Docente e Investigador, una vez transcurrido el plazo de tres meses a contar desde la publicación en los tablones de anuncios de la resolución rectoral que puso fin al proceso selectivo.

5.2. La documentación de los aspirantes a las plazas que hayan sido objeto de recurso no podrá ser retirada hasta la firmeza de la resolución impugnada. Sin perjuicio de lo anterior, los interesados podrán realizar copia de la misma a otros efectos.

5.3. En ambos casos, transcurrido el plazo de un mes, si el aspirante no retira la documentación, ésta será destruida.

6. RESOLUCIÓN DE ADMISIÓN Y RECLAMACIONES CONTRA LA MISMA.

6.1. Finalizado el plazo de presentación de solicitudes, en los quince días hábiles siguientes el Vicerrector competente en materia de Profesorado dictará resolución aprobando las listas provisionales de admitidos y excluidos a las distintas plazas convocadas, indicando la causa de exclusión, que se publicará en el tablón de anuncios del Rectorado y en la página Web antes mencionada.

6.2. Los aspirantes excluidos dispondrán de un plazo de diez días hábiles, contados a partir del día siguiente a su publicación en el tablón de anuncios del Rectorado, para subsanar el defecto que haya motivado su exclusión. Los aspirantes que dentro del plazo señalado no subsanen el defecto o justifiquen su derecho a ser incluidos, quedarán definitivamente excluidos del proceso selectivo.

6.3. Transcurrido el plazo de subsanación, se publicarán de la misma forma las listas definitivas de aspirantes admitidos y excluidos. En las plazas en las que no existan aspirantes excluidos, las listas provisionales se elevarán a definitivas.

6.4. La resolución por la que se apruebe la lista definitiva de aspirantes admitidos y excluidos pone fin a la vía administrativa, y contra la misma los aspirantes podrán interponer recurso contencioso-administrativo ante el Juzgado Contencioso-Administrativo de Santander en el plazo de dos meses, contados desde el día siguiente al de su publicación en el tablón de anuncios del Rectorado. Asimismo, los aspirantes podrán interponer potestativamente Recurso de Reposición ante el Rector de la Universidad de Cantabria en el plazo de un mes desde el día siguiente al de su publicación; en este caso no podrán interponer el recurso contencioso-administrativo antes mencionado hasta que se produzca la resolución expresa o desestimación presunta del de reposición.

7. COMISIONES Y CRITERIOS DE SELECCIÓN.

7.1. Las Comisiones de Selección de Profesor Ayudante Doctor tendrán la siguiente composición: el Director del Departamento al que corresponde la plaza o persona en quien delegue y dos vocales, profesores de dicho Departamento. El nombramiento de sus miembros y el régimen de sustituciones se realizarán conforme a lo previsto en el artículo 12 de la normativa de 28 de junio de 2010, por la que se regulan los concursos para la provisión de plazas de Personal Docente e Investigador contratado de la Universidad de Cantabria.

7.2. Los miembros de la Comisión deberán abstenerse de intervenir cuando concurra en ellos alguna de las circunstancias previstas en el artículo 23.2 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público, debiendo hacer manifestación expresa de la causa que les inhabilita.

7.3. Las Comisiones de Selección, en cuanto órganos de selección de personal, gozarán de autonomía funcional y se hallarán facultadas para resolver las cuestiones no previstas en las respectivas bases de la convocatoria, así como para adoptar aquellos acuerdos necesarios para llevar a buen fin los procesos selectivos. Sus actuaciones se hallarán sometidas a la Ley 40/2015, de 1 de octubre y, a efectos de impugnación de sus decisiones, se considerarán dependientes del Rector.

CVE-2020-1308

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

7.4. Los criterios generales de selección que utilizarán las Comisiones serán los aprobados en la Normativa de la Universidad de Cantabria arriba mencionada, y que figuran en el Anexo II de esta convocatoria. Los criterios objetivos de valoración de los méritos para cada uno de los apartados del baremo serán aprobados en el Acto de Constitución de la Comisión para cada plaza convocada, y se publicarán en el tablón de anuncios del Departamento y complementariamente en el tablón de anuncios del Rectorado y en la página Web indicada en la Base 3.

8. SELECCIÓN Y PROPUESTA DE PROVISIÓN.

8.1. Una vez finalizado el proceso de admisión de candidatos y publicadas las listas definitivas de aspirantes admitidos y excluidos, la Sección de Personal Docente e Investigador enviará al Presidente de la Comisión las listas correspondientes de aspirantes admitidos, así como toda la documentación por ellos aportada para justificar el cumplimiento de los requisitos exigidos para acceder al concurso.

8.2. El Presidente de la Comisión convocará en la sede del Departamento a todos los miembros de la misma, en el plazo máximo de veinte días hábiles desde la recepción de los documentos citados en el apartado anterior, para desarrollar a partir de ese momento su actuación en el proceso de selección, que comportará los siguientes actos:

- Constitución de la Comisión, y aprobación y publicación de los criterios de valoración.
- Presentación de los candidatos.
- Valoración de los méritos de los candidatos.
- Realización de entrevista personal a los candidatos.
- Realización de la propuesta.

Asimismo, el Presidente de la Comisión comunicará, mediante escrito dirigido a cada uno de los aspirantes admitidos al concurso, el lugar, día y hora en que se realizará el acto de presentación de los candidatos.

8.3. La constitución de la Comisión requiere la presencia de todos sus miembros, y en ese acto determinarán los aspectos propios de su actuación, en particular el establecimiento de los criterios objetivos de valoración de los méritos para cada uno de los apartados del baremo que corresponda a cada figura de las plazas convocadas. Los acuerdos y comunicaciones de la Comisión se publicarán en el tablón de anuncios del Departamento y en el tablón de anuncios del Rectorado y en la página web institucional. Estas publicaciones sustituirán la notificación personal a los interesados y producirá los mismos efectos que dicha comunicación. Una vez realizado el acto de constitución la actuación de la Comisión será válida cuando estén presentes la mayoría de sus miembros.

8.4. El acto de presentación de los candidatos, que será público, se realizará en el lugar, día y hora publicados, y consistirá en su presentación e identificación ante la Comisión, y la entrega al Presidente de la misma, por triplicado, de la siguiente documentación:

a) Currículo con su historial académico y/o profesional, de acuerdo al modelo normalizado establecido al efecto, que les será facilitado por la Sección de Personal Docente e Investigador o podrán obtener a través de la página Web institucional.

b) Un ejemplar de las publicaciones y cuantos documentos acreditativos de los méritos estimen convenientes. Los méritos alegados por los concursantes que no se justifiquen con los documentos correspondientes (certificados, fotocopia de las publicaciones, etc.) no podrán ser valorados. Estos documentos podrán entregarse en soporte digital (pendrive) debiéndose en este caso proporcionar en el acto de presentación una URL para que la comisión pueda descargarse los mismos.

En ese mismo acto se determinará por sorteo el orden de los candidatos para la celebración de las entrevistas y el lugar, día y hora en que se realizarán las mismas. Se publicará la lista de los candidatos presentados, el orden y el lugar, día y hora en que se llevarán a cabo las entrevistas, en el tablón de anuncios del Departamento y complementariamente en el tablón de anuncios del Rectorado y en la página web institucional.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

8.5. La Comisión, una vez finalizado el acto de presentación de los candidatos y antes de la realización de las entrevistas a los mismos, llevará a cabo la valoración de los méritos acreditados por los candidatos de acuerdo con los criterios objetivos establecidos y publicados, estableciendo la puntuación asignada a cada uno de ellos, con el detalle para cada uno de los apartados del baremo y el total obtenido.

8.6. Las entrevistas a los candidatos deberán servir como contraste de las valoraciones previamente efectuadas y, por consiguiente, poder constatar la adecuación de los mismos a las necesidades docentes y/o investigadoras y al perfil de la plaza objeto del concurso, todo ello de acuerdo con lo establecido en el apartado 1 del artículo 15 de la normativa de 28 de junio de 2010, por la que se regulan los concursos para la provisión de plazas de Personal Docente e Investigador contratado de la Universidad de Cantabria.

8.7. Realizadas las entrevistas a los candidatos, cada uno de los miembros de la Comisión o todos ellos conjuntamente redactarán un informe individualizado sobre los candidatos, haciendo referencia a sus méritos e idoneidad para la plaza.

8.8. La Comisión publicará en el tablón de anuncios del Departamento y complementariamente en el Rectorado y en la página web institucional, el acuerdo final en el que se recogerá la puntuación asignada a los méritos de los candidatos para cada uno de los apartados del baremo y la puntuación total, así como la idoneidad o no para acceder a la plaza objeto del concurso.

8.9. El Secretario de la Comisión cumplimentará un acta por cada una de las actuaciones anteriores y un acta final para recoger la valoración global de los candidatos y la propuesta para cubrir o declarar desierta la plaza convocada. Las actas serán suscritas por todos los miembros de la Comisión presentes en las distintas actuaciones.

8.10. Los candidatos podrán solicitar a la Secretaría General copia certificada del informe a que se refiere la base 8.7 que personalmente les afecte.

9. PROPUESTA DE PROVISIÓN Y RECLAMACIÓN CONTRA LA MISMA.

9.1. En el plazo máximo de diez días hábiles desde su constitución, la Comisión formulará la propuesta de provisión de las plazas a favor del candidato idóneo con mayor puntuación. La Comisión podrá proponer que se declare desierta la plaza objeto de concurso, justificando la no idoneidad de todos los candidatos. En todo caso, la Comisión sólo podrá proponer la provisión de plazas a favor de un número de candidatos que no supere el número de las plazas convocadas.

9.2. La propuesta de provisión contendrá los siguientes datos:

— El aspirante propuesto para cada una de las plazas convocadas, con indicación del nombre, apellidos y puntuación obtenida.

— La puntuación obtenida por todos los concursantes en cada uno de los apartados del baremo. En todo caso, en el acta de la Comisión deberá figurar el resultado de la aplicación de los criterios de selección.

9.3. La propuesta de la comisión se publicará en el tablón de anuncios del Rectorado, en los de los Centros y Departamentos a los que se adscriben las plazas y en la página web institucional.

9.4. Junto con la propuesta de provisión y las actas de actuaciones de la Comisión, el Secretario de la misma remitirá a la Sección de Personal Docente e Investigador la documentación presentada por los candidatos.

9.5. Contra la propuesta de provisión de las Comisiones de Selección, los candidatos admitidos al concurso podrán presentar reclamación ante el Rector de la Universidad en el plazo máximo de diez días hábiles, contados desde el día siguiente al de la publicación de la correspondiente propuesta en el tablón de anuncios del Rectorado. En este caso, no podrá interponerse recurso contencioso-administrativo hasta que sea expresamente resuelta la reclamación interpuesta, o se haya producido la desestimación presunta. Admitida a trámite la reclamación, se suspenderán los nombramientos hasta su resolución definitiva.

CVE-2020-1308

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

9.6. El Rector dispondrá de un plazo de tres meses, a partir de la presentación de la reclamación, para dictar resolución ratificando o no la propuesta objeto de reclamación. Dicha resolución agota la vía administrativa, y será impugnabile directamente ante los Juzgados de lo Contencioso-Administrativo de Santander, en el plazo de dos meses contados desde el día siguiente al de la recepción de su notificación

10. PUBLICIDAD DE LAS RESOLUCIONES POR LAS QUE SE ACUERDE LA CONTRATACIÓN E INCORPORACIÓN DE LOS ASPIRANTES SELECCIONADOS.

10.1. La Resolución Rectoral de nombramiento, por la que se acuerden las contrataciones laborales correspondientes, será publicada en el tablón de anuncios del Rectorado de la Universidad de Cantabria, que servirá de notificación a los interesados a todos los efectos, y complementariamente en la página web institucional.

10.2. Los aspirantes que hayan sido nombrados dispondrán de un plazo máximo de diez días hábiles, contados a partir del siguiente a la publicación en el tablón de anuncios del Rectorado, para formalizar el correspondiente contrato laboral. Excepcionalmente, previa solicitud del interesado y de acuerdo con las necesidades del Departamento, este plazo podrá ser modificado por el Rector o, por delegación, el Vicerrector competente en materia de profesorado. Quienes dentro del referido plazo no formalicen el contrato, decaerán a todos los efectos en su derecho a desempeñar el puesto para el que fueron seleccionados.

10.3. Los concursantes nombrados deberán presentar para la firma del contrato los siguientes documentos:

- Fotocopia del documento de afiliación a la Seguridad Social, en su caso.
- Datos de la cuenta bancaria, para el ingreso de haberes.
- Permiso de trabajo, en su caso.

Quienes no presentasen la documentación requerida, o del examen de la misma se dedujera que no reúnen los requisitos exigidos, no podrán formalizar el correspondiente contrato, sin perjuicio de las responsabilidades legales en que pudieran haber incurrido.

10.4. El inicio de la prestación de servicios y el correspondiente devengo de las retribuciones se producirá una vez formalizado el contrato.

11. RÉGIMEN DE RECURSOS.

11.1. Las Resoluciones Rectorales de adjudicación de plazas, así como la presente convocatoria y sus bases, podrán ser impugnadas mediante la interposición de recurso contencioso-administrativo ante los Juzgados de lo Contencioso-Administrativo de Santander, en el plazo de dos meses, contados desde el día siguiente al de su publicación.

11.2. Potestativamente, podrá interponerse recurso de reposición ante el Rector en el plazo de un mes, contado desde el día siguiente al de su publicación. En este caso no podrá interponerse el recurso contencioso-administrativo hasta que sea resuelto expresamente o se haya producido la desestimación presunta del recurso de reposición.

Santander, 7 de febrero de 2020.

El rector,

P.D (R.R. 489/16), el vicerrector de Ordenación Académica y Profesorado,
Ernesto Anabitarte Cano.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

*Pabellón de Gobierno
Avda. Los Castros s/n
39005 Santander*

ANEXO I

DEPARTAMENTO DE DERECHO PÚBLICO

1.- Área: DERECHO ADMINISTRATIVO

Plazas: 1

Perfil Docente: Docencia en las asignaturas del Área de Derecho Administrativo

Perfil Investigador: Investigación en Derecho Administrativo

Comisión: Titular

Presidenta: D^a. MARIA OLGA SANCHEZ MARTINEZ. Profesora Titular de Universidad. Universidad de Cantabria

Vocal: D. JUAN MANUEL ALEGRE AVILA. Catedrático de Universidad. Universidad de Cantabria

Vocal: D. FRANCISCO JAVIER BARCELONA LLOP. Catedrático de Universidad. Universidad de Cantabria

Suplente

Presidenta: D^a. CARLOTA RUIZ DE VELASCO PUNIN. Profesora Contratado Doctor. Universidad de Cantabria

Vocal: D^a. ANA SANCHEZ LAMELAS. Profesora Titular de Universidad. Universidad de Cantabria

Vocal: D. JUAN ENRIQUE VARONA ALABERN. Catedrático de Universidad. Universidad de Cantabria

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

*Pabellón de Gobierno
Avda. Los Castros s/n
39005 Santander*

ANEXO II

En la evaluación para Profesor Ayudante Doctor serán valorados los siguientes méritos de los solicitantes en relación con el área de conocimiento para la que se convocan las plazas y el perfil y características de las mismas:

1.- Formación Académica: Se valorará la formación académica, así como la relacionada con el programa de doctorado realizado, atendiendo a la calidad del mismo y de la institución correspondiente en el campo científico del solicitante. Se considerarán también los cursos, seminarios y talleres, así como congresos, encuentros o jornadas en los que haya participado, tanto en lo que se refiere a su ámbito disciplinar como en la formación específica como docente universitario.

2.- Publicaciones y tesis doctoral: Se valorará la calidad, originalidad y relevancia de la tesis doctoral, y en especial el medio de difusión utilizado para su publicación, así como otros índices de calidad. Las publicaciones relacionadas con la tesis y otras publicaciones, se valorarán con carácter preferente si se hacen en revistas internacionales y nacionales con proceso anónimo de revisión por pares. También se valorará la participación en congresos y conferencias científicas nacionales e internacionales.

3.- Estancias en centros nacionales/extranjeros de reconocido prestigio: Se valorarán las estancias pre y post-doctorales en centros nacionales o extranjeros, atendiendo a sus resultados formativos y a la calidad del programa e institución correspondiente en el campo científico del solicitante.

4.- Becas y ayudas recibidas: Se valorarán las becas, bolsas y ayudas de carácter competitivo recibidas, en especial las relacionadas con la participación en programas regionales, nacionales o europeos. Igualmente se valorarán las becas de investigación disfrutadas.

5.- Participación en proyectos de investigación: Se valorará la participación en proyectos de investigación obtenidos en convocatorias públicas y competitivas, en especial los financiados mediante programas regionales, nacionales o europeos. Se valorará, igualmente, la participación en contratos de investigación de especial relevancia con empresas y/o con la Administración pública.

6.- Formación para la docencia: Se valorará la formación en la metodología para la docencia y la experiencia docente, si la hubiera, y, en su caso, las evaluaciones que sobre la calidad de su docencia aporte el solicitante. Se tendrán en cuenta igualmente la formación del solicitante en técnicas y tecnologías didácticas.

7.- Otros méritos: Se valorarán aquellos otros méritos no específicamente recogidos en los apartados anteriores y que puedan a juicio de la Comisión tener alguna relación con la plaza objeto de concurso, siendo consignados en la publicación de los criterios que establezca la misma. Se valorarán, entre otros méritos, la acreditación de niveles de formación en idioma inglés.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

*Pabellón de Gobierno
Avda. Los Castros s/n
39005 Santander*

La Comisión determinará los criterios objetivos para resolver los concursos de plazas de Profesor Ayudante Doctor precisando la forma de aplicar y valorar los distintos apartados del baremo, cuya puntuación total será de 100 puntos. A tal efecto, el valor otorgado a cada uno de dichos apartados no será superior al 30 % ni inferior al 10 % respecto del total. La valoración del apartado “otros méritos” no podrá ser superior al 5%.

Para las plazas de Profesor Ayudante Doctor, el apartado de **estancias en centros nacionales/extranjeros** será considerado mérito preferente, por lo que el porcentaje que en cada convocatoria se atribuya a dicho mérito será superior al del resto de méritos considerados de manera individual.

*Pabellón de Gobierno
Avda. Los Castros s/n
39005 Santander*

ANEXO III

CERTIFICADOS VÁLIDOS PARA LA ACREDITACIÓN DEL NIVEL B1 EN IDIOMA INGLÉS

- University of Cambridge ESOL examinations: Preliminary English Test (PET).
- Trinity College London: Integrated Skills in English I (ISE I).
- British Council - International English Language Testing System (IELTS): nota mayor o igual a 4.0.
- APTIS B1 (British Council).
- Nivel B1 Oxford Test of English
- Centro de Idiomas de la UC (CIUC): certificado de superación de 3er curso.
- Test of English as a Foreign Language- Internet based (TOEFL-iBT): nota igual o mayor a 42.
- Escuela Oficial de Idiomas:
 - Certificación académica del Ciclo Elemental regulado por el RD 967/1988 (superación del 3º curso).
 - Certificado de Nivel Intermedio regulado por el RD 1629/2006. (En las EOI de la Comunicad Autónoma de Cantabria corresponde a la superación de 4º curso).
 - Certificado de Nivel Intermedio B1 regulado por el RD 1041/2017.
- Certificado acreditativo de nivel B1, previa superación de las pruebas específicas establecidas por la Universidad de Cantabria, o expedido por cualquier otra Universidad de acuerdo al Marco Común Europeo de Referencia para las Lenguas (MCERL).

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

*Pabellón de Gobierno
Avda. Los Castros s/n
39005 Santander*

ANEXO IV

EL/LA ABAJO FIRMANTE, DON/DOÑA

D.N.I / PASAPORTE N°

Declara, a los efectos de participar en el concurso de plazas de Profesor Ayudante Doctor convocado por la Universidad de Cantabria,

- No haber disfrutado de contrato laboral de Ayudante en ninguna Universidad pública española.
- No haber disfrutado de contrato laboral de Profesor Ayudante Doctor en ninguna Universidad pública española.
- No haber prestado servicios con contratos de esa naturaleza, con la categoría de Profesor Ayudante Doctor, por tiempo acumulado superior a cuatro años. A estos efectos, adjunta certificación de la duración de esos contratos.
- No haber prestado servicios con contratos de esa misma naturaleza, con la categoría de Ayudante o Profesor Ayudante Doctor, que en su conjunto representen más de siete años. A estos efectos, adjunta certificación de la duración de esos contratos.

(Firma)

Santander,..... de..... de.....

2020/1308

CVE-2020-1308

UNIVERSIDAD DE CANTABRIA

CVE-2020-1311 *Resolución de 6 de febrero de 2020 (RR 100/2020), por la que se convoca concurso público para la provisión de plazas de personal docente contratado temporal, en régimen de derecho laboral, en la figura de Profesor Asociado Ciencias de la Salud (Facultad de Medicina). Concurso número 9 AS 2019-2020.*

Concurso nº 9 AS 2019-2020.

Este Rectorado, en virtud de las competencias atribuidas en los artículos 20 y 48 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, modificada por la Ley Orgánica 4/2007, de 12 de abril, y en el artículo 137 del Decreto 26/2012, de 10 de mayo (B.O.C. 17-05-2012) por el que se aprueban los Estatutos de la Universidad de Cantabria, y con el fin de cubrir las necesidades docentes que requiere la implantación de los estudios de Grado y Master, ha resuelto convocar para su provisión mediante concurso público las plazas de Personal Docente contratado temporal en la figura de Profesor Asociado de Ciencias de la Salud que se relacionan en el Anexo I, dotadas en el estado de gastos del presupuesto, de entre las que fueron aprobadas por el Consejo de Gobierno en su sesión de 31 de enero de 2020 o que han quedado vacantes o desiertas en concursos anteriores, para su contratación en régimen de derecho laboral, con sujeción a las siguientes:

BASES DE LA CONVOCATORIA

1. NORMAS GENERALES.

1.1. El presente proceso selectivo se regirá por lo dispuesto en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOU) modificada por la Ley Orgánica 4/2007 de 12 de abril; el Decreto 86/2005, de 29 de julio, por el que se regula el régimen jurídico y retributivo del personal docente e investigador contratado de la Universidad de Cantabria; el Decreto 26/2012, de 10 de mayo por el que se aprueban los Estatutos de la Universidad de Cantabria; la Resolución de 12 de junio de 2015 por la que se publica el Concierto entre el Gobierno de Cantabria y la Universidad de Cantabria para la utilización de los centros sanitarios en la docencia e investigación universitarias (BOC de 18 de junio); y el Acuerdo de Consejo de Gobierno de 28 de junio de 2010 y modificado el 5 de julio de 2017 y el 12 de marzo de 2018, por el que se aprueba la Normativa que regula los concursos para la provisión de plazas de personal docente e investigador contratado en régimen de derecho laboral de la Universidad de Cantabria y el Convenio Colectivo para el PDI laboral de la Universidad de Cantabria, así como las presentes Bases.

1.2. Los contratos se formalizarán dentro del curso académico 2019-2020 con el régimen de dedicación que para cada plaza se detalla en el Anexo I, de acuerdo con las obligaciones docentes establecidas en la LOU, en el Decreto 86/2005, de 29 de julio, y los Estatutos de la Universidad de Cantabria.

1.3. Las retribuciones de los contratos que resulten del presente concurso serán las recogidas en el I Convenio Colectivo para el PDI laboral de la Universidad de Cantabria (B.O.C de 13 de agosto de 2009).

1.4. El desempeño de las plazas convocadas quedará sometido a la Ley 53/1984, de 26 de diciembre («Boletín Oficial del Estado» de 4 de enero de 1985), de Incompatibilidades del Personal al Servicio de las Administraciones Públicas y sus disposiciones de desarrollo.

2. REQUISITOS DE LOS CONCURSANTES.

2.1. Podrán participar en este concurso los españoles, mayores de edad y que no superen la edad de jubilación legalmente establecida, que reúnan los requisitos generales de acceso

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

a la función pública y los específicamente establecidos para la categoría de Profesor Asociado en la Ley Orgánica 6/2001 de 21 de diciembre, de Universidades; en su redacción de 12 de abril de 2017; en el Decreto 86/2005 por el que se regula el Régimen Jurídico y Retributivo del Personal Docente e Investigador contratado de la Universidad de Cantabria; en los Estatutos de la Universidad de Cantabria y en las disposiciones de desarrollo de las normas anteriores.

2.2. Podrán participar, con las mismas condiciones que los españoles, los nacionales de alguno de los demás Estados miembros de la Unión Europea o nacionales de algún Estado al que en virtud de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España sea de aplicación la libre circulación de trabajadores. También podrán participar, cualquiera que sea su nacionalidad, el cónyuge de los españoles y de los nacionales de alguno de los demás Estados miembros de la Unión Europea y, cuando así lo prevea el correspondiente Tratado, el de los nacionales de algún Estado al que en virtud de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España sea de aplicación la libre circulación de trabajadores, siempre que, en todos los casos citados, no estén separados de derecho.

Asimismo, con las mismas condiciones, podrán participar sus descendientes y los de su cónyuge, menores de veintinueve años o mayores de dicha edad que vivan a sus expensas.

2.3. Podrán participar asimismo, con las mismas condiciones que los españoles, cualesquiera otras personas no incluidas en los apartados anteriores, que entren legalmente en territorio español, y que deberán obtener, dentro del plazo de incorporación, su residencia en España, o realizar cualesquiera otros trámites requeridos, conforme a la normativa específica aplicable.

2.4. Para concursar a las plazas de Profesor Asociado de Ciencias de la Salud deberán estar desempeñando su actividad asistencial en los centros asistenciales concertados y en horario compatible con las obligaciones docentes de la plaza convocada; estar en posesión del título de especialista que se corresponda con el perfil de la plaza y desempeñar su función en la unidad asistencial que se corresponda con dicho perfil.

2.5. En lo que al requisito de titulación se refiere, y en el supuesto de que se invoquen títulos de Diplomado, Licenciado, Doctor u otros obtenidos en el extranjero, tan sólo se entenderá cumplido este cuando los mencionados títulos se encuentren debidamente homologados o reconocidos.

2.6. La posesión de los requisitos establecidos se hallará referida siempre a la fecha de expiración del plazo de presentación de solicitudes de participación y se mantendrá a lo largo de todo el proceso selectivo.

2.7. Si en el proceso selectivo no resultara acreditado el conocimiento del idioma español por parte de los ciudadanos de otros Estados, miembros o no de la Unión Europea, la Comisión de Selección podrá establecer, en su caso, pruebas específicas destinadas a verificar el cumplimiento de este requisito.

3. SOLICITUDES.

3.1. Quienes estén interesados en tomar parte en este concurso formalizarán su solicitud en el modelo normalizado de instancia, a la que acompañarán la declaración a efectos de incompatibilidades, en los modelos de impreso que estarán a disposición de los concursantes en la Sección de Gestión de Personal Docente e Investigador de la Universidad (Servicio de P.D.I., Retribuciones y Seguridad Social, Pabellón de Gobierno), o que podrán obtener a través de la siguiente dirección de internet:

<https://web.unican.es/unidades/serviciopdiretribuciones/convocatorias>

3.2. Las solicitudes, junto con la documentación que se relaciona en la Base 4, se dirigirán al Rector y se presentarán en el Registro General de la Universidad de Cantabria (planta primera del Pabellón de Gobierno, Avda. de los Castros 54 de Santander), o en la forma prevista en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

El plazo de presentación de solicitudes será de 20 días naturales, contados desde el día siguiente a la fecha de publicación de la presente convocatoria en el Boletín Oficial de Cantabria.

CVE-2020-1311

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

3.3. Los aspirantes acompañarán a sus solicitudes la documentación acreditativa de los requisitos de participación que se determina en la Base 4 de esta convocatoria. Su no aportación en el plazo de presentación de solicitudes, o en el de subsanación concedido al efecto, determinará la exclusión del aspirante.

Presentación telemática de las solicitudes:

La solicitud también podrá presentarse en la Sede Electrónica de la Universidad de Cantabria a través de la siguiente dirección: <https://sede.unican.es/registro-electronico> y deberá adjuntarse exclusivamente la documentación indicada en la base 4 de esta convocatoria.

La validez de las copias presentadas quedará respaldada por la declaración responsable implícita al presentar la instancia telemáticamente.

La Universidad podrá requerir del solicitante la documentación original o copia compulsada de los documentos presentados en cualquiera de las fases del procedimiento selectivo. En todo caso, deberán presentarse por el candidato seleccionado antes de la firma del contrato.

4. DOCUMENTACIÓN A APORTAR POR LOS ASPIRANTES.

4.1. Los aspirantes deberán adjuntar a su solicitud de participación la siguiente documentación:

- a) Fotocopia del Documento Nacional de Identidad o pasaporte.
- b) Original o fotocopia compulsada del Título Académico. Los títulos obtenidos en el extranjero han de encontrarse debidamente homologados o reconocidos.
- c) Original o fotocopia compulsada del Título de Especialista que se corresponda con el perfil de la plaza convocada.
- d) Certificación que acredite el ejercicio de la actividad profesional en el Centro asistencial concertado, en la que figure el Servicio o Unidad asistencial en el que presta servicios, el tiempo de servicios prestados y el horario que realiza.
- e) Declaración a efectos de compatibilidad.

4.2. La no aportación de la documentación indicada en el plazo de presentación de instancias o en el de subsanación concedido al efecto, determinará la exclusión automática del aspirante del procedimiento.

4.3. La presentación del Currículo con el historial académico y/o profesional y de los documentos que acrediten los méritos o circunstancias que desean someter a la valoración de la Comisión de Selección, se realizará en el Acto a Presentación de los candidatos, en la forma prevista en la Base 8.4 de esta convocatoria. En este caso no será necesaria la compulsada de los documentos que se presenten fotocopiados, bastando la declaración expresa del interesado sobre la autenticidad de los mismos.

La documentación a la que hace referencia el punto 4.3 no se adjuntará en ningún caso junto con la solicitud de admisión al concurso.

5. CUSTODIA DE DOCUMENTACIÓN.

5.1. La documentación de los concursantes a plazas que no hayan sido objeto de reclamación podrá ser retirada por los interesados en la Sección de Gestión de Personal Docente e Investigador, una vez transcurrido el plazo de tres meses a contar desde la publicación en los tabloneros de anuncios de la resolución rectoral que puso fin al proceso selectivo.

5.2. La documentación de los aspirantes a las plazas que hayan sido objeto de recurso no podrá ser retirada hasta la firmeza de la resolución impugnada. Sin perjuicio de lo anterior, los interesados podrán realizar copia de la misma a otros efectos.

5.3. En ambos casos, transcurrido el plazo de un mes, si el aspirante no retira la documentación, ésta será destruida.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

6. RESOLUCIÓN DE ADMISIÓN Y RECLAMACIONES CONTRA LA MISMA.

6.1. Finalizado el plazo de presentación de solicitudes, en los quince días hábiles siguientes, el Vicerrector competente en materia de Profesorado dictará resolución aprobando las listas provisionales de admitidos y excluidos a las distintas plazas convocadas, indicando la causa de exclusión, que se publicará en el tablón de anuncios del Rectorado y en la página Web antes mencionada.

6.2. Los aspirantes excluidos dispondrán de un plazo de diez días hábiles, contados a partir del día siguiente a su publicación en el tablón de anuncios del Rectorado, para subsanar el defecto que haya motivado su exclusión. Los aspirantes que dentro del plazo señalado no subsanen el defecto o justifiquen su derecho a ser incluidos, quedarán definitivamente excluidos del proceso selectivo.

6.3. Transcurrido el plazo de subsanación, se publicarán de la misma forma las listas definitivas de aspirantes admitidos y excluidos.

En las plazas en las que no existan aspirantes excluidos, las listas provisionales se elevarán a definitivas.

6.4. La resolución por la que se apruebe la lista definitiva de aspirantes admitidos y excluidos pone fin a la vía administrativa, y contra la misma los aspirantes podrán interponer recurso contencioso-administrativo ante el Juzgado Contencioso-Administrativo de Santander en el plazo de dos meses, contados desde el día siguiente al de su publicación en el tablón de anuncios del Rectorado. Asimismo, los aspirantes podrán interponer potestativamente Recurso de Reposición ante el Rector de la Universidad de Cantabria en el plazo de un mes desde el día siguiente al de su publicación; en este caso no podrán interponer el recurso contencioso-administrativo antes mencionado hasta que se produzca la resolución expresa o desestimación presunta del de reposición.

7. COMISIONES Y CRITERIOS DE SELECCIÓN.

7.1. Las Comisiones de Selección de Profesores Asociados tendrán la siguiente composición: el Director del Departamento al que corresponde la plaza o persona en quien delegue, y dos vocales, profesores de dicho Departamento. El nombramiento de sus miembros y el régimen de sustituciones se realizará conforme a lo previsto en el artículo 12 de la normativa de 28 de junio de 2010, modificada el 5 de julio de 2017 y el 12 de marzo de 2018, por la que se regulan los concursos para la provisión de plazas de Personal Docente e Investigador contratado en régimen de derecho laboral de la Universidad de Cantabria.

7.2. Los miembros de la Comisión deberán abstenerse de intervenir cuando concurra en ellos alguna de las circunstancias previstas en el artículo 23.2 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público, debiendo hacer manifestación expresa de la causa que les inhabilita.

7.3. Las Comisiones de Selección, en cuanto órganos de selección de personal, gozarán de autonomía funcional y se hallarán facultadas para resolver las cuestiones no previstas en las respectivas bases de la convocatoria, así como para adoptar aquellos acuerdos necesarios para llevar a buen fin los procesos selectivos. Sus actuaciones se hallarán sometidas a la Ley 40/2015, de 1 de octubre y, a efectos de impugnación de sus decisiones, se considerarán dependientes del Rector.

7.4. La valoración de los concursantes se realizará conforme al Baremo aprobado por la Comisión Mixta entre la Universidad de Cantabria y el Servicio Cántabro de Salud, que figuran en el Anexo II.

8. SELECCIÓN Y PROPUESTA DE PROVISIÓN.

8.1. Una vez finalizado el proceso de admisión de candidatos y publicadas las listas definitivas de aspirantes admitidos y excluidos, la Sección de Personal Docente e Investigador enviará al Presidente de la Comisión las listas correspondientes de aspirantes admitidos, así como toda la documentación por ellos aportada para justificar el cumplimiento de los requisitos exigidos para acceder al concurso.

CVE-2020-1311

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

8.2. En el plazo máximo de veinte días hábiles desde la recepción de los documentos citados en el apartado anterior el Presidente de la Comisión convocará en la sede del Departamento a todos los miembros de la misma, para desarrollar a partir de ese momento su actuación en el proceso de selección, que comportará los siguientes actos:

- Constitución de la Comisión, y aprobación y publicación de los criterios de valoración.
- Presentación de los candidatos.
- Valoración de los méritos de los candidatos.
- Realización de entrevista personal a los candidatos.
- Realización de la propuesta.

Asimismo, el Presidente de la Comisión comunicará, mediante escrito dirigido a cada uno de los aspirantes admitidos al concurso, el lugar, día y hora en que se realizará el acto de presentación de los candidatos.

8.3. La constitución de la Comisión requiere la presencia de todos sus miembros, y en ese acto determinarán los aspectos propios de su actuación, en particular el establecimiento de los criterios objetivos de valoración de los méritos para cada uno de los apartados del baremo que corresponda a cada figura de las plazas convocadas. Los acuerdos y comunicaciones de la Comisión se publicarán en el tablón de anuncios del Departamento y complementariamente en el tablón de anuncios del Rectorado y en la página Web institucional. Estas publicaciones sustituirán la notificación personal a los interesados y producirá los mismos efectos que dicha comunicación. Una vez realizado el acto de constitución la actuación de la Comisión será válida cuando estén presentes la mayoría de sus miembros.

8.4. El acto de presentación de los candidatos, que será público, se realizará en el lugar, día y hora publicados, y consistirá en su presentación e identificación ante la Comisión, y la entrega al Presidente de la siguiente documentación:

a) Currículo con su historial académico y/o profesional por triplicado, de acuerdo al modelo normalizado establecido al efecto, que les será facilitado por la Sección de Personal Docente e Investigador o podrán obtener a través de la página Web institucional.

b) Un ejemplar de las publicaciones y cuantos documentos acreditativos de los méritos estimen convenientes. Los méritos alegados por los concursantes que no se justifiquen con los documentos correspondientes (certificados, fotocopia de las publicaciones, etc.) no podrán ser valorados. Estos documentos podrán entregarse en soporte digital (pendrive) debiéndose en este caso proporcionar en el acto de presentación una URL para que la comisión pueda descargarse los mismos.

En ese mismo acto se determinará por sorteo el orden de los candidatos para la celebración de las entrevistas y el lugar, día y hora en que se realizarán las mismas. Se publicará la lista de los candidatos presentados, el orden y el lugar, día y hora en que se llevarán a cabo las entrevistas, en el tablón de anuncios del Departamento y complementariamente en el tablón de anuncios del Rectorado y en la página web institucional.

8.5. La Comisión, una vez finalizado el acto de presentación de los candidatos y antes de la realización de las entrevistas a los mismos, llevará a cabo la valoración de los méritos acreditados por los candidatos de acuerdo con los criterios objetivos establecidos y publicados, estableciendo la puntuación asignada a cada uno de ellos, con el detalle para cada uno de los apartados del baremo y el total obtenido.

8.6. Las entrevistas a los candidatos deberán servir como contraste de las valoraciones previamente efectuadas y, por consiguiente, poder constatar la adecuación de los mismos a las necesidades docentes y/o investigadoras y al perfil de la plaza objeto del concurso, todo ello de acuerdo con lo establecido en el apartado 1 del artículo 15 de la normativa de 28 de junio de 2010, modificada el 5 de julio de 2017 y el 12 de marzo de 2018 por la que se regulan los concursos para la provisión de plazas de Personal Docente e Investigador contratado de la Universidad de Cantabria.

8.7. Realizadas las entrevistas a los candidatos, cada uno de los miembros de la Comisión o todos ellos conjuntamente redactarán un informe individualizado sobre los candidatos, haciendo referencia a sus méritos e idoneidad para la plaza.

CVE-2020-1311

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

8.8. La Comisión publicará en el tablón de anuncios del Departamento y complementariamente en el Rectorado y en la página web institucional, el acuerdo final en el que se recogerá la puntuación asignada a los méritos de los candidatos para cada uno de los apartados del baremo y la puntuación total, así como la idoneidad o no para acceder a la plaza objeto del concurso.

8.9. El Secretario de la Comisión cumplimentará un acta por cada una de las actuaciones anteriores y un acta final para recoger la valoración global de los candidatos y la propuesta para cubrir o declarar desierta la plaza convocada. Las actas serán suscritas por todos los miembros de la Comisión presentes en las distintas actuaciones.

8.10. Los candidatos podrán solicitar a la Secretaría General copia del informe a que se refiere el párrafo 8.7 que personalmente les afecte.

9. PROPUESTA DE PROVISIÓN Y RECLAMACIÓN CONTRA LA MISMA.

9.1. En el plazo máximo de diez días hábiles desde su constitución, la Comisión formulará la propuesta de provisión de las plazas a favor del candidato idóneo con mayor puntuación. La Comisión podrá proponer que se declare desierta la plaza objeto de concurso, justificando la no idoneidad de todos los candidatos. Asimismo podrá declarar no idóneos a los candidatos cuya jornada laboral no sea coincidente con el horario de impartición de prácticas a los alumnos. En todo caso, la Comisión sólo podrá proponer la provisión de plazas a favor de un número de candidatos que no supere el número de las plazas convocadas.

9.2. La propuesta de provisión contendrá los siguientes datos:

- El aspirante propuesto para cada una de las plazas convocadas, con indicación del nombre, apellidos y puntuación obtenida.
- La puntuación obtenida por todos los concursantes en cada uno de los apartados del baremo. En todo caso, en el acta de la Comisión deberá figurar el resultado de la aplicación de los criterios de selección.

9.3. La propuesta de la comisión se publicará en el tablón de anuncios del Rectorado, en los de los Centros y Departamentos a los que se adscriben las plazas y en la página web institucional.

9.4. Junto con la propuesta de provisión y las actas de actuaciones de la Comisión, el Secretario de la misma remitirá a la Sección de Personal Docente e Investigador la documentación presentada por los candidatos.

9.5. Contra la propuesta de provisión de las Comisiones de selección, los candidatos admitidos al concurso podrán presentar reclamación ante el Rector de la Universidad en el plazo máximo de diez días, contados desde el día siguiente al de la publicación de la correspondiente propuesta en el tablón de anuncios del Rectorado. En este caso, no podrá interponerse recurso contencioso-administrativo hasta que sea expresamente resuelta la reclamación interpuesta, o se haya producido la desestimación presunta. La interposición de la reclamación no tendrá efectos suspensivos sobre el nombramiento efectuado.

9.6. El Rector dispondrá de un plazo de tres meses para dictar resolución ratificando o no la propuesta objeto de reclamación. Dicha resolución agota la vía administrativa, y será impugnabile directamente ante los Juzgados de lo Contencioso-Administrativo de Santander, en el plazo de dos meses contados desde el día siguiente al de la recepción de su notificación.

10. PUBLICIDAD DE LAS RESOLUCIONES POR LAS QUE SE ACUERDE LA CONTRATACIÓN E INCORPORACIÓN DE LOS ASPIRANTES SELECCIONADOS.

10.1. La Resolución Rectoral de nombramiento, por la que se acuerden las contrataciones laborales correspondientes, será publicada en el tablón de anuncios del Rectorado de la Universidad de Cantabria, que servirá de notificación a los interesados a todos los efectos, y complementariamente en la página web institucional.

10.2. Los aspirantes que hayan sido nombrados dispondrán de un plazo máximo de diez días hábiles, contados a partir del siguiente a la publicación en el tablón de anuncios del Rectorado, para formalizar el correspondiente contrato laboral. Excepcionalmente, previa solicitud

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

del interesado y de acuerdo con las necesidades del Departamento, este plazo podrá ser modificado por el Rector o, por delegación, el Vicerrector competente en materia de profesorado. Quienes dentro del referido plazo no formalicen el contrato, decaerán a todos los efectos en su derecho a desempeñar el puesto para el que fueron seleccionados.

10.3. Los concursantes nombrados deberán presentar o cumplimentar en la Sección de Personal Docente e Investigador, para la firma del contrato los siguientes documentos:

- Fotocopia del documento de afiliación a la Seguridad Social, en su caso.
- Datos de la cuenta bancaria, para el ingreso de haberes.
- Permiso de trabajo, en su caso.

Quienes no presentasen la documentación requerida, o del examen de la misma se dedujera que no reúnen los requisitos exigidos, no podrán formalizar el correspondiente contrato, sin perjuicio de las responsabilidades legales en que pudieran haber incurrido.

10.4. El inicio de la prestación de servicios y el correspondiente devengo de las retribuciones se producirá una vez formalizado el contrato.

En el caso de que el contratado deba solicitar compatibilidad y ésta no se haya resuelto antes del inicio del contrato, éste tendrá carácter provisional hasta que se resuelva el expediente de compatibilidad.

El contrato quedará perfeccionado cuando la resolución de compatibilidad sea afirmativa. En caso contrario, el contrato no se perfeccionará y se procederá a su inmediata rescisión por incompatibilidad.

11. RÉGIMEN DE RECURSOS.

11.1. Las Resoluciones Rectorales de adjudicación de plazas, así como la presente convocatoria y sus bases, podrán ser impugnadas mediante la interposición de recurso contencioso-administrativo ante los Juzgados de lo Contencioso-Administrativo de Santander, en el plazo de dos meses contados desde el día siguiente al de su publicación.

11.2. Potestativamente, podrá interponerse recurso de reposición ante el Rector en el plazo de un mes, contado desde el día siguiente al de su publicación. En este caso no podrá interponerse el recurso contencioso-administrativo hasta que sea resuelto expresamente o se haya producido la desestimación presunta del recurso de reposición.

Santander, 7 de febrero de 2020.

El rector,

P.D (R.R. 489/16), el vicerrector de Ordenación Académica y Profesorado,
Ernesto Anabitarte Cano.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

ANEXO I

DEPARTAMENTO DE CIENCIAS MÉDICAS Y QUIRÚRGICAS

1.- Área: TRAUMATOLOGÍA Y ORTOPEDIA.

Plazas: 1

Materia: Docencia en el Servicio de Traumatología y Ortopedia en horario de clases y prácticas Clínicas

Centro: Facultad de Medicina / Hospital Universitario Marqués de Valdecilla

Duración del contrato: Anual

Dedicación: 3 h/Semana Docencia + 3 h/Semana Tutoría

COMISIÓN DE SELECCIÓN

Titular

Presidente: D. FRANCISCO JAVIER LLORCA DIAZ. Catedrático de Universidad. Universidad de Cantabria

Vocal: D. JUAN FRANCISCO NISTAL HERRERA. Profesor Titular de Universidad. Universidad de Cantabria

Vocal: D. JUAN CARLOS RODRIGUEZ SANJUAN. Profesor Titular de Universidad. Universidad de Cantabria

Suplente

Presidente: D. MANUEL GOMEZ FLEITAS. Catedrático de Universidad. Universidad de Cantabria

Vocal: D. JOSE MANUEL BERNAL MARCO. Profesor Titular de Universidad. Universidad de Cantabria

Vocal: D. FERNANDO LUIS HERNANZ DE LA FUENTE. Profesor Titular de Universidad. Universidad de Cantabria

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

ANEXO II

BAREMO PARA PLAZAS DE PROFESOR ASOCIADO DE CIENCIAS DE LA SALUD EN MEDICINA (Comisión Mixta 19/06/18)

En el proceso de selección de candidatos será un requisito imprescindible para proponer la contratación como profesor asociado, la adecuación del solicitante al perfil de la plaza y a la actividad docente que se deba desarrollar. La no adecuación de un candidato deberá ser argumentada por la Comisión de manera razonada sobre la base de los siguientes criterios:

- i. Formación o actividad profesional que impide desarrollar las tareas asignadas, por su lugar de realización, horario, población asistida u otros motivos.
- ii. Rendimiento manifiestamente negativo en caso de contrataciones docentes previas que deberá ser debidamente acreditado por un informe de la Comisión de Calidad del Grado en Medicina.

1. Labor asistencial (Max. 20 puntos)

- Por cada año completo en el que se haya desempeñado el puesto de:

- | | |
|--|------------|
| • Jefe de Servicio/Coordinador Equipo de Atención Primaria | 1,0 puntos |
| • Jefe de Sección | 0,8 puntos |
| • Adjunto/Facultativo Especialista de área/
Médico de Atención Primaria / Pediatra de Atención Primaria | 0,6 puntos |

- Por haber realizado una estancia en el extranjero, de carácter asistencial o investigador convenientemente acreditada de al menos 3 meses consecutivos

- | | |
|--|-----|
| • Durante la residencia
punto/mes | 0,1 |
| • Después de la residencia
puntos/mes | 0,2 |

A los concursantes se les asignará la puntuación obtenida. Si algún concursante superara los 20 puntos, al concursante que obtenga la máxima puntuación en este apartado se le otorgarían 20 puntos, obteniendo la puntuación de los demás concursantes por interpolación proporcional a partir del primero.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

2. Labor docente (Max. 20 puntos)

- Por docencia impartida en actividades organizadas por sociedades científicas, instituciones universitarias o sanitarias y con acreditación por los órganos específicos de acreditación del Ministerio de Sanidad y las comunidades autónomas: 0,5 puntos por cada 10 horas de docencia impartida hasta un máximo de 3 puntos.

- Por haber desempeñado el puesto de:

• Prof. responsable de asignatura	3 puntos/curso
• Prof. Asociado/Prof. Ayud. Doctor/Prof. Contr. Doctor	1 punto/curso
• Prof Colaborador con ocupación docente	0,6 puntos/curso
• Tutor de Residentes	0,3 puntos/año
• Colaborador honorífico sin ocupación docente	0,2 puntos/curso
• Dirección de TFG o TFM	0,5 puntos/trabajo

Salvo en el caso de la dirección de TFGs o TFM, en las puntuaciones a las que se refiere este apartado no se podrán acumular méritos por actividades simultáneas. Si hubiera más de un director de TFG o TFM se repartirá la puntuación entre el número de directores.

En el caso de que la actividad desarrollada se haya llevado a cabo en Universidades privadas, las puntuaciones correspondientes se multiplicarán por un factor 0,6.

Si algún concursante superara los 20 puntos, al concursante que obtenga la máxima puntuación en este apartado se le otorgarían 20 puntos, obteniendo la puntuación de los demás concursantes por interpolación proporcional a partir del primero.

3. Formación (Max. 5 puntos)

- Por la realización de cursos de formación docentes, un máximo	0,5 puntos
- Por haber obtenido el Premio Extraordinario de Licenciatura	1 punto
- Por haber obtenido el grado de Doctor	4 puntos
- Por haber obtenido el Premio Extraordinario de Doctorado o haber realizado el Doctorado Internacional	1 punto

4. Acreditación para (Max. 15 puntos)

- Por estar acreditado a Profesor Ayudante Doctor	5 puntos
- Por estar acreditado a Profesor Contratado Doctor	10 puntos
- Por estar acreditado a Profesor Titular de Universidad	15 puntos

Se valorará para cada candidato la situación más favorable sin posibilidad de acumular puntuación por estar acreditado a diferentes figuras.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

5. Actividad investigadora (Máx. 30 puntos).

La actividad investigadora se valorará con los criterios que se indican a continuación:

- (i) Actividad realizada en los últimos 5 años (máx. 22 puntos)
- (ii) Actividad realizada con anterioridad a la considerada en (i) (máx. 8 puntos)
- (iii) La valoración global en esta apartado será nula si no se obtienen al menos 3 puntos en la valoración correspondiente a la actividad realizada en los últimos 5 años

Si algún concursante superara los 30 puntos, al concursante que obtenga la máxima puntuación en este apartado se le otorgarían 30 puntos, obteniendo la puntuación de los demás concursantes por interpolación proporcional a partir del primero.

5.1. Artículos y tesis.

- Artículos publicados en las revistas recogidas en el Journal Citations Reports como autor principal (primer firmante, último firmante o autor correspondencia)

- Si es del primer decil (D1) 6 puntos
- Si es del primer cuartil (Q1) 4 puntos
- Si es del segundo cuartil (Q2) 3 punto
- Si es del tercer cuartil (Q3) 2 puntos
- Si es del cuarto cuartil (Q4) 1 punto

(i) Las valoraciones anteriores se realizarán atendiendo al valor más alto, bien el del último JCR o el del año de publicación.

(ii) Si el autor no es autor principal las puntuaciones se multiplicarán por un factor 0,3.

(iii) Si no se trata de un artículo completo (carta) las puntuaciones se multiplicarán por 0,3.

(iv) Los dos factores correctores anteriores pueden aplicarse sucesivamente.

- Tesis dirigidas y leídas 6 puntos/tesis.

(i) En el caso de varios directores de tesis la puntuación se dividirá entre el número de directores.

5.2. Participación en Proyectos de Investigación competitivos.

- Proyectos competitivos con una duración igual o superior a 3 años

- Si es IP de convocatoria internacional 12 puntos
- Si es IP (Nodo nacional) de convocatoria internacional 12 puntos
- Si es Coordinador de proyecto coordinado del Plan Estatal 10 puntos
- Si es IP de convocatoria Plan Estatal 8 puntos

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

- Si es IP de otras convocatorias nacional/regional 4 puntos
- Si es colaborador de convocatoria internacional 3 puntos
- Si es colaborador de convocatoria Plan Estatal 2 puntos
- Si es colaborador de convocatoria nacional/regional 1 punto

Si el proyecto es concedido por una entidad privada, las puntuaciones anteriores que correspondiesen se verían multiplicadas por un factor 0,5.

5.3. Comunicaciones.

Este subapartado 5.3 alcanzará como máximo 3 puntos y se valorará con los criterios que se indican a continuación:

- (i) Actividad realizada en los últimos 5 años (máx. 2,2 puntos)
- (ii) Actividad realizada con anterioridad a la considerada en (i) (máx. 0,8 puntos).

- Comunicaciones ORALES o ponencias invitadas a congresos nacionales 0,1 puntos

- Comunicaciones ORALES o ponencias invitadas a congresos internacionales 0,3 puntos

6. **Otros (Máx. 10 puntos).**

Informe sobre el interés de su actividad asistencial o de otro tipo a las tareas docentes del perfil; otros méritos de investigación (ej, publicaciones no indexadas), profesionales (ej, conferencias, dirección de sociedades científicas); docentes (informes del Dpto. sobre actividades previas, encuestas de alumnos, acreditaciones diferentes a las mencionadas); premios, proyectos asistenciales de excelencia o particular impacto, etc.

Consideraciones lingüísticas: Todas las denominaciones que en la presente convocatoria se efectúen en género masculino, se entenderán hechas indistintamente en género femenino.

2020/1311

CVE-2020-1311

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

UNIVERSIDAD DE CANTABRIA

CVE-2020-1312 *Resolución de 6 de febrero de 2020 (RR 99/2020), por la que se convoca concurso público para la provisión de plazas de personal docente contratado temporal, en régimen de derecho laboral, en la figura de Profesor Asociado. Concurso número 6 A3 2019-2020.*

Concurso nº 6 A3 2019-2020.

Este Rectorado, en virtud de las competencias atribuidas en los artículos 20 y 48 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, modificada por la Ley Orgánica 4/2007, de 12 de abril, y en el artículo 137 del Decreto 26/2012, de 10 de mayo (B.O.C. 17-05-2012) por el que se aprueban los Estatutos de la Universidad de Cantabria, y con el fin de cubrir las necesidades docentes que requiere el desarrollo de los estudios de Grado y Master, ha resuelto convocar para su provisión mediante concurso público las plazas de Personal Docente contratado temporal en la figura de Profesor Asociado que se relacionan en el Anexo I, dotadas en el estado de gastos del presupuesto, de entre las que fueron aprobadas por el Consejo de Gobierno en su sesión de 31 de enero de 2020 o que han quedado vacantes o desiertas en concursos anteriores, para su contratación en régimen de derecho laboral, con sujeción a las siguientes:

BASES DE LA CONVOCATORIA

1.- NORMAS GENERALES.

1.1. El presente proceso selectivo se regirá por lo dispuesto en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOU) modificada por la Ley Orgánica 4/2007 de 12 de abril; el Decreto 86/2005, de 29 de julio, por el que se regula el régimen jurídico y retributivo del personal docente e investigador contratado de la Universidad de Cantabria; el Decreto 26/2012, de 10 de mayo por el que se aprueban los Estatutos de la Universidad de Cantabria y el Acuerdo de Consejo de Gobierno de 28 de junio de 2010 y modificado el 5 de julio de 2017 y el 12 de marzo de 2018, por el que se aprueba la Normativa que regula los concursos para la provisión de plazas de personal docente e investigador contratado en régimen de derecho laboral de la Universidad de Cantabria, y el Convenio Colectivo para el PDI laboral de la Universidad de Cantabria, así como las presentes Bases.

1.2. Los contratos se formalizarán dentro del curso académico 2019-2020 con el régimen de dedicación que para cada plaza se detalla en el Anexo I, de acuerdo con las obligaciones docentes establecidas en la LOU, en el Decreto 86/2005, de 29 de julio, y en los Estatutos de la Universidad de Cantabria.

1.3. Las retribuciones de los contratos que resulten del presente concurso serán las recogidas en el I Convenio Colectivo para el PDI laboral de la Universidad de Cantabria (B.O.C de 13 de agosto de 2009).

1.4. El desempeño de las plazas convocadas quedará sometido a la Ley 53/1984, de 26 de diciembre («Boletín Oficial del Estado» de 4 de enero de 1985), de Incompatibilidades del Personal al Servicio de las Administraciones Públicas y sus disposiciones de desarrollo.

2. REQUISITOS DE LOS CONCURSANTES.

2.1. Podrán participar en este concurso los españoles, mayores de edad y que no superen la edad de jubilación legalmente establecida, que reúnan los requisitos generales de acceso a la función pública y los específicamente establecidos para la categoría de Profesor Asociado en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, en su redacción de 12 de abril de 2017; en el Decreto 86/2005 por el que se regula el Régimen Jurídico y Retributivo del Personal Docente e Investigador contratado de la Universidad de Cantabria; en los Estatutos de la Universidad de Cantabria y en las disposiciones de desarrollo de las normas anteriores.

CVE-2020-1312

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

2.2. Podrán participar, con las mismas condiciones que los españoles, los nacionales de alguno de los demás Estados miembros de la Unión Europea o nacionales de algún Estado al que en virtud de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España sea de aplicación la libre circulación de trabajadores. También podrán participar, cualquiera que sea su nacionalidad, el cónyuge de los españoles y de los nacionales de alguno de los demás Estados miembros de la Unión Europea y, cuando así lo prevea el correspondiente Tratado, el de los nacionales de algún Estado al que en virtud de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España sea de aplicación la libre circulación de trabajadores, siempre que, en todos los casos citados, no estén separados de derecho.

Asimismo, con las mismas condiciones, podrán participar sus descendientes y los de su cónyuge, menores de veintiún años o mayores de dicha edad que vivan a sus expensas.

2.3. Podrán participar, asimismo, con las mismas condiciones que los españoles, cualesquiera otras personas no incluidas en los apartados anteriores, que entren legalmente en territorio español, y que deberán obtener, dentro del plazo de incorporación, su residencia en España, o realizar cualesquiera otros trámites requeridos, conforme a la normativa específica aplicable.

2.4. Para concursar a las plazas de Profesor Asociado los candidatos deberán acreditar el desarrollo de su actividad profesional fuera del ámbito académico universitario, ya sea en el ámbito requerido en función del perfil y las características de la plaza convocada, o en aquéllos para los que le faculta su titulación académica. La actividad profesional deberá haberse ejercido al menos en los tres últimos años y deberá mantenerse en la fecha de formalización del contrato y durante la vigencia del mismo. La acreditación de la actividad deberá hacerse de acuerdo con lo establecido en el punto 4.1 de la presente convocatoria.

2.5. En lo que al requisito de titulación se refiere, y en el supuesto de que se invoquen títulos de Diplomado, Graduado, Licenciado, Máster o Doctor u otros obtenidos en el extranjero, tan sólo se entenderá cumplido éste cuando los mencionados títulos se encuentren debidamente homologados o reconocidos.

2.6. La posesión de los requisitos establecidos se hallará referida siempre a la fecha de expiración del plazo de presentación de solicitudes de participación y se mantendrá a lo largo de todo el proceso selectivo.

2.7. Si en el proceso selectivo no resultara acreditado el conocimiento del idioma español por parte de los ciudadanos de otros Estados, miembros o no de la Unión Europea, la Comisión de Selección podrá establecer, en su caso, pruebas específicas destinadas a verificar el cumplimiento de este requisito.

3. SOLICITUDES,

3.1. Quienes estén interesados en tomar parte en este concurso formalizarán su solicitud en el modelo normalizado de instancia, y que estará a disposición de los interesados en la Sección de Gestión de Personal Docente e Investigador de la Universidad o que podrán obtener en la web del Servicio de P.D.I., Retribuciones y Seguridad Social.

3.2. Las solicitudes, junto con la documentación que se relaciona en la Base 4, se dirigirán al Rector y se presentarán físicamente o por vía telemática en el Registro General de la Universidad de Cantabria (planta primera del Pabellón de Gobierno, Avda. de Los Castros, número 54, de Santander), o en la forma prevista en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo común de las Administraciones Públicas.

El plazo de presentación de solicitudes será de 20 días naturales, contados desde el día siguiente a la fecha de publicación de la presente convocatoria en el Boletín Oficial de Cantabria.

3.3. Los aspirantes acompañarán a sus solicitudes la documentación acreditativa de los requisitos de participación, generales y específicos, que se determina en la Base 4 de esta convocatoria. Su no aportación en el plazo de presentación de solicitudes, o en el de subsanación, concedido al efecto, determinará la exclusión del aspirante.

3.4. Las solicitudes, el modelo de currículum, y el impreso de declaración a efectos de incompatibilidad estarán a disposición de los interesados en la Sección de Personal Docente e

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Investigador (Servicio de P.D.I., Retribuciones y Seguridad Social, Pabellón de Gobierno) y se podrán obtener a través de la siguiente dirección de internet:

<https://web.unican.es/unidades/serviciodiretribuciones/convocatorias>

Presentación telemática de las solicitudes:

La solicitud también podrá presentarse en la Sede Electrónica de la Universidad de Cantabria a través de la siguiente dirección: <https://sede.unican.es/registro-electronico> y deberá adjuntarse exclusivamente la documentación indicada en la base 4 de esta convocatoria.

La validez de las copias presentadas quedará respaldada por la declaración responsable implícita al presentar la instancia telemáticamente.

La Universidad podrá requerir del solicitante la documentación original o copia compulsada de los documentos presentados en cualquiera de las fases del procedimiento selectivo. En todo caso, deberán presentarse por el candidato seleccionado antes de la firma del contrato.

4. DOCUMENTACIÓN A APORTAR POR LOS ASPIRANTES.

4.1. Los aspirantes deberán adjuntar a su solicitud de participación la siguiente documentación:

- a) Fotocopia del Documento Nacional de Identidad o pasaporte.
- b) Original o fotocopia compulsada del Título Académico. Los títulos obtenidos en el extranjero han de encontrarse debidamente homologados o reconocidos.
- c) Declaración a efectos de incompatibilidad.
- d) Documentación que acredite el ejercicio de la actividad profesional fuera del ámbito académico universitario. Esta acreditación deberá hacerse de la forma siguiente:

1. En caso de trabajadores por cuenta ajena o trabajadores autónomos, mediante certificación de vida laboral.

2. En caso de profesionales en ejercicio libre, se hará por aportación del documento de alta en Licencia Fiscal, acompañado de los documentos que permitan acreditar la realización efectiva de actividad profesional fuera del ámbito académico universitario.

4.2. La no aportación de la documentación indicada en el plazo de presentación de instancias o en el de subsanación concedido al efecto, determinará la exclusión automática del aspirante del procedimiento.

4.3. La presentación del Currículo con el historial académico y/o profesional y de los documentos que acrediten los méritos o circunstancias que desean someter a la valoración de la Comisión de Selección, se realizará en el Acto a Presentación de los candidatos, en la forma prevista en la Base 8.4 de esta convocatoria. En este caso no será necesaria la compulsada de los documentos que se presenten fotocopiados, bastando la declaración expresa del interesado sobre la autenticidad de los mismos.

La documentación a la que hace referencia el punto 4.3 no se adjuntará en ningún caso junto con la solicitud de admisión al concurso.

5. CUSTODIA DE DOCUMENTACIÓN.

5.1. La documentación de los concursantes a plazas que no hayan sido objeto de reclamación podrá ser retirada por los interesados en la Sección de Gestión de Personal Docente e Investigador, una vez transcurrido el plazo de tres meses a contar desde la publicación en los tablones de anuncios de la resolución rectoral que puso fin al proceso selectivo.

5.2. La documentación de los aspirantes a las plazas que hayan sido objeto de recurso no podrá ser retirada hasta la firmeza de la resolución impugnada. Sin perjuicio de lo anterior, los interesados podrán realizar copia de la misma a otros efectos.

5.3. En ambos casos, transcurrido el plazo de un mes, si el aspirante no retira la documentación, ésta será destruida.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

6. RESOLUCIÓN DE ADMISIÓN Y RECLAMACIONES CONTRA LA MISMA.

6.1. Finalizado el plazo de presentación de solicitudes, en los quince días hábiles siguientes el Vicerrector competente en materia de Profesorado dictará resolución aprobando las listas provisionales de admitidos y excluidos a las distintas plazas convocadas, indicando la causa de exclusión, que se publicará en el tablón de anuncios del Rectorado y en la página Web antes mencionada.

6.2. Los aspirantes excluidos dispondrán de un plazo de diez días hábiles, contados a partir del día siguiente a su publicación en el tablón de anuncios del Rectorado, para subsanar el defecto que haya motivado su exclusión. Los aspirantes que dentro del plazo señalado no subsanen el defecto o justifiquen su derecho a ser incluidos, quedarán definitivamente excluidos del proceso selectivo.

6.3. Transcurrido el plazo de subsanación, se publicarán de la misma forma las listas definitivas de aspirantes admitidos y excluidos.

En las plazas en las que no existan aspirantes excluidos, las listas provisionales se elevarán a definitivas.

6.4. La resolución por la que se apruebe la lista definitiva de aspirantes admitidos y excluidos pone fin a la vía administrativa, y contra la misma los aspirantes podrán interponer recurso contencioso-administrativo ante el Juzgado Contencioso-Administrativo de Santander en el plazo de dos meses, contados desde el día siguiente al de su publicación en el tablón de anuncios del Rectorado. Asimismo, los aspirantes podrán interponer potestativamente Recurso de Reposición ante el Rector de la Universidad de Cantabria en el plazo de un mes desde el día siguiente al de su publicación; en este caso no podrán interponer el recurso contencioso-administrativo antes mencionado hasta que se produzca la resolución expresa o desestimación presunta del de reposición.

7. COMISIONES Y CRITERIOS DE SELECCIÓN.

7.1. Las Comisiones de Selección de Profesores Asociados tendrán la siguiente composición: el Director del Departamento al que corresponde la plaza o persona en quien delegue y dos vocales, profesores de dicho Departamento. El nombramiento de sus miembros y el régimen de sustituciones se realizarán conforme a lo previsto en el artículo 12 de la normativa de 28 de junio de 2010 modificada el 5 de julio de 2017 y el 12 de marzo de 2018, por la que se regulan los concursos para la provisión de plazas de Personal Docente e Investigador contratado de la Universidad de Cantabria.

7.2. Los miembros de la Comisión deberán abstenerse de intervenir cuando concurra en ellos alguna de las circunstancias previstas en el artículo 23.2 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público, debiendo hacer manifestación expresa de la causa que les inhabilita.

7.3. Las Comisiones de Selección, en cuanto órganos de selección de personal, gozarán de autonomía funcional y se hallarán facultadas para resolver las cuestiones no previstas en las respectivas bases de la convocatoria, así como para adoptar aquellos acuerdos necesarios para llevar a buen fin los procesos selectivos. Sus actuaciones se hallarán sometidas a la Ley 40/2015, de 1 de octubre y, a efectos de impugnación de sus decisiones, se considerarán dependientes del Rector.

7.4. Los criterios generales de selección que utilizarán las Comisiones serán los aprobados en la Normativa de la Universidad de Cantabria arriba mencionada, y que figuran en el Anexo II de esta convocatoria. Los criterios objetivos de valoración de los méritos para cada uno de los apartados del baremo serán aprobados en el Acto de Constitución de la Comisión para cada plaza convocada, y se publicarán en el tablón de anuncios del Departamento y complementariamente en el tablón de anuncios del Rectorado y en la página Web indicada en la Base 3.

8. SELECCIÓN Y PROPUESTA DE PROVISIÓN.

8.1. Una vez finalizado el proceso de admisión de candidatos y publicadas las listas definitivas de aspirantes admitidos y excluidos, la Sección de Personal Docente e Investigador enviará al Presidente de la Comisión las listas correspondientes de aspirantes admitidos, así como toda

CVE-2020-1312

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

la documentación por ellos aportada para justificar el cumplimiento de los requisitos exigidos para acceder al concurso.

8.2. El Presidente de la Comisión convocará en la sede del Departamento a todos los miembros de la misma, en el plazo máximo de veinte días hábiles desde la recepción de los documentos citados en el apartado anterior, para desarrollar a partir de ese momento su actuación en el proceso de selección, que comportará los siguientes actos:

- Constitución de la Comisión, y aprobación y publicación de los criterios de valoración.
- Presentación de los candidatos.
- Valoración de los méritos de los candidatos.
- Realización de entrevista personal a los candidatos.
- Realización de la propuesta.

Asimismo, el Presidente de la Comisión comunicará, mediante escrito dirigido a cada uno de los aspirantes admitidos al concurso, el lugar, día y hora en que se realizará el acto de presentación de los candidatos.

8.3. La constitución de la Comisión requiere la presencia de todos sus miembros, y en ese acto determinarán los aspectos propios de su actuación, en particular el establecimiento de los criterios objetivos de valoración de los méritos para cada uno de los apartados del baremo que corresponda a cada figura de las plazas convocadas. Los acuerdos y comunicaciones de la Comisión se publicarán en el tablón de anuncios del Departamento y complementariamente en el tablón de anuncios del Rectorado y en la página Web institucional. Estas publicaciones sustituirán la notificación personal a los interesados y producirá los mismos efectos que dicha comunicación. Una vez realizado el acto de constitución la actuación de la Comisión será válida cuando estén presentes la mayoría de sus miembros.

8.4. El acto de presentación de los candidatos, que será público, se realizará en el lugar, día y hora publicados, y consistirá en su presentación e identificación ante la Comisión, y la entrega al Presidente de la siguiente documentación:

a) Currículo con su historial académico y/o profesional por triplicado, de acuerdo al modelo normalizado establecido al efecto, que les será facilitado por la Sección de Personal Docente e Investigador o podrán obtener a través de la página Web institucional.

b) Un ejemplar de las publicaciones y cuantos documentos acreditativos de los méritos estimen convenientes. Los méritos alegados por los concursantes que no se justifiquen con los documentos correspondientes (certificados, fotocopia de las publicaciones, etc.) no podrán ser valorados. Estos documentos podrán entregarse en soporte digital (pendrive) debiéndose en este caso proporcionar en el acto de presentación una URL para que la comisión pueda descargarse los mismos.

En ese mismo acto se determinará por sorteo el orden de los candidatos para la celebración de las entrevistas y el lugar, día y hora en que se realizarán las mismas. Se publicará la lista de los candidatos presentados, el orden y el lugar, día y hora en que se llevarán a cabo las entrevistas, en el tablón de anuncios del Departamento y complementariamente en el tablón de anuncios del Rectorado y en la página web institucional.

8.5. La Comisión, una vez finalizado el acto de presentación de los candidatos y antes de la realización de las entrevistas a los mismos, llevará a cabo la valoración de los méritos acreditados por los candidatos de acuerdo con los criterios objetivos establecidos y publicados, estableciendo la puntuación asignada a cada uno de ellos, con el detalle para cada uno de los apartados del baremo y el total obtenido.

8.6. Las entrevistas a los candidatos deberán servir como contraste de las valoraciones previamente efectuadas y, por consiguiente, poder constatar la adecuación de los mismos a las necesidades docentes y/o investigadoras y al perfil de la plaza objeto del concurso, todo ello de acuerdo con lo establecido en el apartado 1 del artículo 15 de la normativa de 28 de junio de 2010 modificada el 5 de julio de 2017 y el 12 de marzo de 2018, por la que se regulan los concursos para la provisión de plazas de Personal Docente e Investigador contratado de la Universidad de Cantabria.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

8.7. Realizadas las entrevistas a los candidatos, cada uno de los miembros de la Comisión o todos ellos conjuntamente redactarán un informe individualizado sobre los candidatos, haciendo referencia a sus méritos e idoneidad para la plaza.

8.8. La Comisión publicará en el tablón de anuncios del Departamento y complementariamente en el Rectorado y en la página web institucional, el acuerdo final en el que se recogerá la puntuación asignada a los méritos de los candidatos para cada uno de los apartados del baremo y la puntuación total, así como la idoneidad o no para acceder a la plaza objeto del concurso.

8.9. El Secretario de la Comisión cumplimentará un acta por cada una de las actuaciones anteriores y un acta final para recoger la valoración global de los candidatos y la propuesta para cubrir o declarar desierta la plaza convocada. Las actas serán suscritas por todos los miembros de la Comisión presentes en las distintas actuaciones.

8.10. Los candidatos podrán solicitar a la Secretaría General copia certificada del informe a que se refiere el párrafo 8.7 que personalmente les afecte.

9. PROPUESTA DE PROVISIÓN Y RECLAMACIÓN CONTRA LA MISMA.

9.1. En el plazo máximo de diez días hábiles desde su constitución, la Comisión formulará la propuesta de provisión de las plazas a favor del candidato idóneo con mayor puntuación. La Comisión podrá proponer que se declare desierta la plaza objeto de concurso, justificando la no idoneidad de todos los candidatos. En todo caso, la Comisión sólo podrá proponer la provisión de plazas a favor de un número de candidatos que no supere el número de las plazas convocadas.

9.2. La propuesta de provisión contendrá los siguientes datos:

- El aspirante propuesto para cada una de las plazas convocadas, con indicación del nombre, apellidos y puntuación obtenida.
- La puntuación obtenida por todos los concursantes en cada uno de los apartados del baremo. En todo caso, en el acta de la Comisión deberá figurar el resultado de la aplicación de los criterios de selección.

9.3. La propuesta de la comisión se publicará en el tablón de anuncios del Rectorado, en los de los Centros y Departamentos a los que se adscriben las plazas y en la página Web institucional.

9.4. Junto con la propuesta de provisión y las actas de actuaciones de la Comisión, el Secretario de la misma remitirá a la Sección de Personal Docente e Investigador la documentación presentada por los candidatos.

9.5. Contra la propuesta de provisión de las Comisiones de selección, los candidatos admitidos al concurso podrán presentar reclamación ante el Rector de la Universidad en el plazo máximo de diez días hábiles, contados desde el día siguiente al de la publicación de la correspondiente propuesta en el tablón de anuncios del Rectorado. En este caso, no podrá interponerse recurso contencioso-administrativo hasta que sea expresamente resuelta la reclamación interpuesta, o se haya producido la desestimación presunta. La interposición de la reclamación no tendrá efectos suspensivos sobre el nombramiento efectuado.

9.6. El Rector dispondrá de un plazo de tres meses para dictar resolución ratificando o no la propuesta objeto de reclamación. Dicha resolución agota la vía administrativa, y será impugnabile directamente ante los Juzgados de lo Contencioso-Administrativo de Santander, en el plazo de dos meses contados desde el día siguiente al de la recepción de su notificación.

10. PUBLICIDAD DE LAS RESOLUCIONES POR LAS QUE SE ACUERDE LA CONTRATACIÓN E INCORPORACIÓN DE LOS ASPIRANTES SELECCIONADOS.

10.1. La Resolución Rectoral de nombramiento, por la que se acuerden las contrataciones laborales correspondientes, será publicada en el tablón de anuncios del Rectorado de la Universidad de Cantabria, que servirá de notificación a los interesados a todos los efectos, y complementariamente en la página web institucional.

CVE-2020-1312

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

10.2. Los aspirantes que hayan sido nombrados dispondrán de un plazo máximo de diez días hábiles, contados a partir del siguiente a la publicación en el tablón de anuncios del Rectorado, para formalizar el correspondiente contrato laboral. Excepcionalmente, previa solicitud del interesado y de acuerdo con las necesidades del Departamento, este plazo podrá ser modificado por el Rector o, por delegación, el Vicerrector competente en materia de profesorado. Quienes dentro del referido plazo no formalicen el contrato, decaerán a todos los efectos en su derecho a desempeñar el puesto para el que fueron seleccionados.

10.3. Los concursantes nombrados deberán presentar para la firma del contrato los siguientes documentos:

- Fotocopia del documento de afiliación a la Seguridad Social, en su caso.
- Datos de la cuenta bancaria, para el ingreso de haberes.
- Permiso de trabajo, en su caso.

Quienes no presentasen la documentación requerida, o del examen de la misma se dedujera que no reúnen los requisitos exigidos, no podrán formalizar el correspondiente contrato, sin perjuicio de las responsabilidades legales en que pudieran haber incurrido.

10.4. El inicio de la prestación de servicios y el correspondiente devengo de las retribuciones se producirá una vez formalizado el contrato.

10.5. En el caso de que el contratado deba solicitar compatibilidad y ésta no se haya resuelto antes del inicio del contrato, éste tendrá carácter provisional hasta que se resuelva el expediente de compatibilidad. El contrato quedará perfeccionado cuando la resolución de compatibilidad sea afirmativa. En caso contrario, el contrato no se perfeccionará y se procederá a su inmediata rescisión por incompatibilidad.

11. RÉGIMEN DE RECURSOS.

11.1. Las Resoluciones Rectorales de adjudicación de plazas, así como la presente convocatoria y sus bases, podrán ser impugnadas mediante la interposición de recurso contencioso-administrativo ante los Juzgados de lo Contencioso-Administrativo de Santander, en el plazo de dos meses desde el día siguiente al de su publicación.

11.2. Potestativamente, podrá interponerse recurso de reposición ante el Rector en el plazo de un mes desde el día siguiente al de su publicación. En este caso no podrá interponerse el recurso contencioso-administrativo hasta que sea resuelto expresamente o se haya producido la desestimación presunta del recurso de reposición.

Santander, 7 de febrero de 2020.

El rector,

P.D (R.R. 489/16), el vicerrector de Ordenación Académica y Profesorado,
Ernesto Anabitarte Cano.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

*Pabellón de Gobierno
Avda. Los Castros s/n
39005 Santander*

ANEXO I

DEPARTAMENTO DE EDUCACIÓN

1.- Área: PSICOLOGÍA EVOLUTIVA Y DE LA EDUCACIÓN

Plazas: 1

Materia: "Aprendizaje y Desarrollo Psicológico I" y, en su caso, otras asignaturas del área

Titulación: Grados en Magisterio en Educación Infantil

Centro: Facultad de Educación

Horario Docencia: Horario de mañana

Horario Tutoría: A determinar

Duración del contrato: Anual

Dedicación: 6 h/Semana Docencia + 6 h/Semana Tutoría

COMISIÓN DE SELECCIÓN

Comisión Titular

Presidenta: D^a. SUSANA LAZARO VISA. Profesora Titular de Universidad. Universidad de Cantabria

Vocal: D^a. RAQUEL PALOMERA MARTIN. Profesora Titular de Universidad. Universidad de Cantabria

Vocal: D^a. RUTH VILLALON MOLINA. Profesora Contratado Doctor. Universidad de Cantabria

Comisión Suplente:

Presidenta: D^a. MARIA ANGELES MELERO ZABAL. Profesora Titular de Universidad. Universidad de Cantabria

Vocal: D^a. ELENA BRIONES PEREZ. Profesora Titular de Universidad. Universidad de Cantabria

Vocal: D. HECTOR GARCIA RODICIO. Profesor Contratado Doctor. Universidad de Cantabria

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

*Pabellón de Gobierno
Avda. Los Castros s/n
39005 Santander*

DEPARTAMENTO DE FILOLOGÍA

2.- Área: FILOLOGÍA INGLESA

Plazas: 2

Materia: Asignaturas de inglés en el Grado de Medicina y en los Grados de Maestro en Educación Infantil y Primaria

Titulación: Grado de Medicina y Grados de Maestro en Educación Infantil y Primaria

Centro: Facultad de Medicina y Facultad de Educación

Horario Docencia: Horario de mañana

Horario Tutoría: Mañana y/o tarde

Duración del contrato: Anual

Dedicación: 4 h/Semana Docencia + 4 h/Semana Tutoría

Observaciones: Los candidatos deberán tener un nivel de la lengua inglesa equivalente a C2.

COMISIÓN DE SELECCIÓN

Comisión Titular

Presidente: D. IAN ANDREW WILLIAMS WHITE. Profesor Titular de Universidad. Universidad de Cantabria

Vocal: D^a. MARIA DEL CARMEN CAMUS CAMUS. Profesora Contratado Doctor. Universidad de Cantabria

Vocal: D. FRANCISCO GALLARDO DEL PUERTO. Profesor Titular de Universidad. Universidad de Cantabria

Comisión Suplente:

Presidente: D. JESUS ANGEL GONZALEZ LOPEZ. Profesor Titular de Universidad. Universidad de Cantabria

Vocal: D^a. ANA ALEGRIA DE LA COLINA. Profesora Numeraria E. O. de Nautica. Universidad de Cantabria

Vocal: D^a. SUSANA PERALES HAYA. Profesora Contratado Doctor. Universidad de Cantabria

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Pabellón de Gobierno
Avda. Los Castros s/n
39005 Santander

ANEXO II

En la evaluación de profesor asociado serán valorados los siguientes méritos de los solicitantes en relación con el área de conocimiento para la que se convocan las plazas y el perfil y características de las mismas:

1.- Experiencia profesional y otros méritos profesionales: Se valorará la vinculación de la trayectoria profesional del solicitante con la docencia teórica y práctica asignada a la plaza convocada y con las causas que justifican la contratación de un profesional de reconocido prestigio externo a la Universidad.

2.- Formación académica: Se valorará la formación académica en diplomatura, licenciatura, grado, máster y doctorado del solicitante, teniendo en cuenta las becas y premios de carácter competitivo obtenidos. Se considerarán también los cursos, seminarios y talleres en los que haya participado y se tendrán en cuenta las estancias realizadas en centros docentes y de investigación.

3.- Experiencia docente: Se valorarán principalmente los siguientes méritos docentes:

- a) La extensión de la docencia en su ámbito disciplinar, las instituciones en las que se ha ejercido la docencia, así como las evaluaciones que sobre la calidad de su docencia aporte el solicitante.
- b) La formación didáctica para la actividad docente (participación en cursos, congresos y/o programas específicos) y la utilización de las nuevas tecnologías en los procesos de transmisión del conocimiento.
- c) Otros méritos docentes relevantes.

4.- Publicaciones y experiencia investigadora: Se valorará la calidad e importancia de las publicaciones y de la experiencia investigadora relacionada con el campo científico.

5.- Otros méritos: Se valorarán aquellos otros méritos no específicamente recogidos en los apartados anteriores y que puedan, a juicio de la Comisión, tener alguna relación con la plaza objeto de concurso, siendo consignados en la publicación de los criterios que establezca la misma. Se valorarán, entre otros méritos, la acreditación de niveles de formación en idioma inglés.

La Comisión determinará los criterios objetivos para resolver los concursos de plazas de profesor asociado precisando la forma de aplicar y valorar los distintos apartados del baremo, cuya puntuación total será de 100 puntos. A tal efecto, el valor otorgado a cada uno de dichos apartados no será superior al 30 % ni inferior al 10 % respecto del total, a excepción del apartado correspondiente a “experiencia profesional y otros méritos profesionales” que podrá alcanzar hasta el 50 %. La valoración del apartado “otros méritos” no podrá ser superior al 5%.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE MIENGO

CVE-2020-1394 *Corrección de errores al anuncio publicado en el Boletín Oficial de Cantabria número 25, de 6 de febrero de 2020, de bases reguladoras del proceso de selección para la contratación de un Peón de Servicios Generales en régimen de personal laboral fijo, jornada completa, mediante concurso-oposición.*

Advertido error en el Punto 7 de las bases, Sistemas de Selección y Desarrollo de los Procesos, publicadas en el Boletín Oficial de Cantabria número 25 y fecha 6 de febrero de 2020, se procede a la corrección de dichas bases:

SÉPTIMA. Sistemas de Selección y Desarrollo de los Procesos:

...

FASE OPOSICIÓN: HASTA 60 PUNTOS.

- Donde dice: "La fase de oposición consistirá en la realización de 3 pruebas de aptitud eliminatorias y obligatorias para los aspirantes".

- Debe decir: "La fase de oposición consistirá en la realización de 4 ejercicios eliminatorios y obligatorios para los aspirantes".

Se abre un nuevo plazo para la presentación de las ofertas que será de veinte días hábiles contados a partir del día siguiente al de la publicación del presente anuncio de corrección de errores en el Boletín Oficial de Cantabria.

Miengo, 11 de febrero de 2020.

El alcalde,

José Manuel Cabrero Alonso.

[2020/1394](#)

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE MIENGO

CVE-2020-1396 *Corrección de errores al anuncio publicado en el Boletín Oficial de Cantabria número 25, de 6 de febrero de 2020, de bases reguladoras del proceso de selección para la contratación de un Oficial de 1ª de Servicios Generales en régimen de personal laboral fijo, jornada completa, mediante concurso-oposición.*

Advertido error en el Punto 3 de las bases: Condiciones de Admisión de Aspirantes y en el Punto 7 de las bases, Sistemas de Selección y Desarrollo de los Procesos, publicadas en el Boletín Oficial de Cantabria número 25 y fecha 6 de febrero de 2020, se procede a la corrección de dichas bases:

TERCERA. Condiciones de Admisión de Aspirantes.

- Donde dice: "...f) Además de los requisitos anteriores resultará requisito ineludible para la presentación al procedimiento selectivo estar en posesión del carnet de conducir tipo B y C".

- Debe decir: "...f) Además de los requisitos anteriores resultará requisito ineludible para la presentación al procedimiento selectivo estar en posesión del carnet de conducir tipo B".

SÉPTIMA. Sistemas de Selección y Desarrollo de los Procesos:

...

FASE OPOSICIÓN: HASTA 60 PUNTOS.

- Donde dice: "La fase de oposición consistirá en la realización de 3 pruebas de aptitud eliminatorias y obligatorias para los aspirantes".

- Debe decir: "La fase de oposición consistirá en la realización de 4 ejercicios eliminatorios y obligatorios para los aspirantes".

Se abre un nuevo plazo para la presentación de las ofertas que será de veinte días hábiles contados a partir del día siguiente al de la publicación del presente anuncio de corrección de errores en el Boletín Oficial de Cantabria.

Miengo, 11 de febrero de 2020.

El alcalde,

José Manuel Cabrero Alonso.

2020/1396

CVE-2020-1396

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE SANTILLANA DEL MAR

CVE-2020-1306 *Bases y convocatoria para la provisión temporal, mediante comisión de servicios, de un puesto de Policía Local. Expediente 104/2020.*

Por Resolución de la Alcaldía de fecha de 11 de febrero de 2020, se aprobaron las bases y convocatoria del proceso selectivo para la provisión temporal de un puesto de Policía Local del Ayuntamiento de Santillana del Mar, mediante comisión de servicios:

BASES Y CONVOCATORIA DE PRUEBAS SELECTIVAS PARA LA PROVISIÓN TEMPORAL, MEDIANTE COMISIÓN DE SERVICIOS, DE UN PUESTO DE POLICÍA LOCAL (Expte.: 104/2020)

PRIMERO.- OBJETO DE LA CONVOCATORIA.

El objeto de las presentes bases es la cobertura de UN PUESTO DE POLICÍA LOCAL del Ayuntamiento de Santillana del Mar, mediante comisión de servicios por un año prorrogable, en su caso, por otro año más.

El puesto tiene las siguientes características:

- Área: Seguridad.
- Subárea: Policía Local.
- Escala: Administración Especial.
- Subescala: Servicios Especiales.
- Denominación: Agente de Policía Local.
- Grupo: C1.
- Complemento de Destino: 12.
- Jornada: Completa, a relevos de mañana y tarde, de lunes a domingo.
- Duración: 1 año, prorrogable por otro año más.

Funciones:

Las funciones encomendadas son las contenidas en la Relación de Puestos de Trabajo del Ayuntamiento de Santillana del Mar.

SEGUNDO.- REQUISITOS DE LOS CANDIDATOS.

Los requisitos para la participación en el proceso son los siguientes:

- a) Ser Policía Local, perteneciente al Grupo/Subgrupo C/C1.
- b) Encontrarse en servicio activo, faltándole al menos dos años para el pase a la situación de segunda actividad por razón de edad (55 años).
- c) Contar con la conformidad del alcalde o alcaldesa del Ayuntamiento de procedencia.

TERCERO.- FORMA Y PLAZO DE PRESENTACIÓN DE SOLICITUDES.

1.- Los aspirantes deberán presentar en el plazo de 20 días naturales, contados a partir del siguiente a la publicación del anuncio de convocatoria en el Boletín Oficial de Cantabria, la documentación siguiente, en el Registro General del Ayuntamiento, sito en Plaza mayor, número 1, de lunes a viernes, en horario de 09:00 a 14:00 horas, junto al modelo de instancia que figura en el Anexo I:

a) Certificación expedida por el órgano competente del Ayuntamiento de procedencia acreditativa de que el aspirante es funcionario del Cuerpo de Policía Local del Ayuntamiento respectivo, con la categoría de Policía, perteneciente al Grupo/Subgrupo C1, nivel de destino

CVE-2020-1306

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

consolidado, antigüedad reconocida, antecedentes de expedientes disciplinarios, así como de que se encuentra en servicio activo, faltándole al menos dos años para el pase a la situación de segunda actividad por razón de edad (55años).

b) Certificación expedida por el órgano competente del Ayuntamiento de procedencia, en la que se haga constar la conformidad con la Comisión de Servicios.

c) Curriculum profesional y documentos que acrediten los datos contenidos en el mismo (originales o copias compulsadas).

En el caso de que se presente la solicitud y documentación en algunos de los lugares previstos en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común, se remitirá igualmente un correo electrónico a secretario@aytosantillana.org, con el Anexo II que aparece en estas bases, debidamente cumplimentado.

CUARTO.- ADMISIÓN DE ASPIRANTES.

Terminado el plazo de presentación de documentación, la Alcaldía dictará resolución declarando aprobada la lista de admitidos y excluidos, con indicación de las causas de exclusión, estableciendo un plazo de 5 días naturales para la subsanación de posibles defectos, que se publicará en la sede electrónica del Ayuntamiento de Santillana del Mar: <https://santillanadelmar.sedelectronica.es/info.0>

En caso de no haber excluidos, la lista provisional se elevará a definitiva.

Las alegaciones que se presenten en el plazo otorgado al efecto, serán aceptadas o rechazadas en la Resolución que apruebe la lista definitiva, que se publicará en la sede electrónica del Ayuntamiento, así como las sucesivas comunicaciones, donde aparecerá la composición de la Comisión de Selección, lugar y fecha de la entrevista.

QUINTO.- COMISIÓN DE VALORACIÓN.

La Comisión de Selección estará integrada por un presidente y cuatro, uno de los cuales actuará como secretario, todos con voz y voto.

Los componentes de la Comisión deberán abstenerse de intervenir y los aspirantes podrán recurrarlos cuando concurrieran las circunstancias previstas en los artículos 23 y 24 de la Ley 39/2015, de 1 de octubre. 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.

SEXTO.- SISTEMA DE SELECCIÓN Y DESARROLLO DEL PROCESO.

1. BAREMO DE MÉRITOS: Se valorarán los méritos acreditados atendiendo al siguiente baremo:

a) Experiencia: Por haber prestado servicios con la categoría de Policía Local en cualquier Administración Local, a razón de 0,10 puntos por año completo de servicios, hasta un máximo de 2 puntos.

b) Cursos de perfeccionamiento: Jornadas o seminarios directamente relacionados con las funciones de Policía Local, con una duración superior a 100 horas, a razón de 0,50 puntos/curso, con un máximo de 2 puntos.

Sólo se valorarán cursos impartidos por Administraciones Públicas o instituciones privadas en colaboración con entidades públicas o instituciones privadas de las siguientes: Universidades, sindicatos, fundaciones y colegios profesionales.

c) Idiomas: Nivel B2 o superior, a razón de 0,50 puntos/idioma, hasta un máximo de 1 punto.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

2. ENTREVISTA PERSONAL: La Comisión de Selección, realizará a los candidatos que cumplan los requisitos, una entrevista personal semiestructurada, en la que se valorará entre otros aspectos, la trayectoria profesional, los conocimientos del puesto de trabajo, cursos, motivación, actitudes y aptitudes del aspirante.

Se valorará hasta un máximo de 6 puntos, siendo necesario obtener un mínimo de 3 puntos para ser seleccionado.

Serán excluidos del proceso selectivo quienes no comparezcan, salvo causa de fuerza mayor debidamente acreditada y libremente apreciada por el órgano entrevistador.

La fecha para la realización de la citada entrevista será publicada en el tablón de anuncios y sede electrónica del Ayuntamiento.

SÉPTIMO.- SELECCIÓN DE CANDIDATOS, NOMBRAMIENTO Y TOMA DE POSESIÓN.

Se seleccionará al candidato que obtenga la puntuación más alta.

Terminada la calificación de los aspirantes, la Comisión de Selección publicará en el Tablón de Anuncios y sede electrónica del Ayuntamiento, la relación de los mismos con la puntuación obtenida por cada uno de ellos.

La Comisión de Selección elevará a la Alcaldía la propuesta de nombramiento como funcionario en Comisión de Servicio del aspirante seleccionado, procediéndose al nombramiento del mismo, disponiendo de un plazo de tres días para tomar posesión del puesto a proveer, contados a partir del día siguiente a aquel en que reciba la notificación de dicho nombramiento; si implica cambio de residencia, el plazo será de ocho días.

OCTAVO.- INCIDENCIAS.

Las presentes bases y convocatoria podrán ser impugnadas de conformidad con lo establecido en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Contra la convocatoria y sus bases, que agotan la vía administrativa, se podrá interponer por los interesados recurso de reposición previo al contencioso-administrativo en el plazo de un mes ante la Alcaldía, o bien recurso contencioso-administrativo en el plazo de dos meses ante el Juzgado de lo Contencioso-Administrativo, a partir del día siguiente al de publicación del anuncio correspondiente en el Boletín Oficial de Cantabria, de conformidad con lo establecido en el artículo 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

En lo no previsto en estas bases, será de aplicación el Texto Refundido de la Ley del Estatuto Básico del Empleado Público, aprobado por Real Decreto Legislativo 5/2015, de 30 de octubre; la Orden APU/1461/2002, de 6 de junio, por la que se establecen las normas para la selección y nombramiento de personal funcionario interino; la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local; el Texto Refundido de las disposiciones vigentes en materia de Régimen Local aprobado por Real Decreto Legislativo 781/1986, de 18 de abril; y 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 aprobado por Real Decreto 364/1995, de 10 de marzo, con carácter supletorio.

Santillana del Mar, 11 de febrero de 2020.

El alcalde,

Ángel Rodríguez Uzquiza.

CVE-2020-1306

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

ANEXO I

**SOLICITUD DE PARTICIPACIÓN EN EL PROCEDIMIENTO DE PROVISIÓN
DE UN PUESTO DE POLICÍA LOCAL DEL AYUNTAMIENTO
DE SANTILLANA DEL MAR, MEDIANTE COMISIÓN DE SERVICIOS**

A) DATOS PERSONALES:

NOMBRE Y APELLIDOS:

DNI:

DIRECCIÓN:

MUNICIPIO:

PROVINCIA:

CÓDIGO POSTAL:

TELÉFONO:

CORREO ELECTRÓNICO:

B) DATOS PROFESIONALES:

SUBGRUPO/GRUPO: CUERPO: GRADO CONSOLIDADO:

DATOS DEL PUESTO DE TRABAJO QUE ES TITULAR:

AYUNTAMIENTO:

DENOMINACIÓN:

DOCUMENTACIÓN QUE SE ACOMPAÑA:

- a) Certificación expedida por el órgano competente del Ayuntamiento de procedencia acreditativa de que el aspirante es funcionario del Cuerpo de Policía Local del Ayuntamiento respectivo, con la categoría de Policía, perteneciente al grupo/subgrupo C1, nivel de destino consolidado, antigüedad reconocida, antecedentes de expedientes disciplinarios, así como de que se encuentra en servicio activo, faltándole al menos dos años para el pase a la situación de segunda actividad por razón de edad (55 años).
- b) Certificación expedida por el órgano competente del Ayuntamiento de procedencia, en la que se haga constar la conformidad con la Comisión de Servicios.
- c) Curriculum profesional y documentos que acrediten los datos contenidos en el mismo (originales o copias compulsadas).

En Santillana del Mar, a de..... de 2020

SR. ALCALDE-PRESIDENTE DEL AYUNTAMIENTO DE SANTILLANA DEL MAR

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

ANEXO II

NOMBRE Y APELLIDOS:

DNI:

DIRECCIÓN:

MUNICIPIO:

PROVINCIA:

CÓDIGO POSTAL:

TELÉFONO:

CORREO ELECTRÓNICO:

Efectúa la siguiente DECLARACIÓN RESPONSABLE en relación a la instancia presentada para el puesto de POLICÍA LOCAL del Ayuntamiento de Santillana del Mar, mediante Comisión de Servicios

Que ha presentado la instancia en el siguiente Registro

.....

Que la instancia se ha presentado el día.....

En Santillana del Mar, a de..... de 2020

SR. ALCALDE-PRESIDENTE DEL AYUNTAMIENTO DE SANTILLANA DEL MAR

2020/1306

CVE-2020-1306

4.ECONOMÍA, HACIENDA Y SEGURIDAD SOCIAL

4.1.ACTUACIONES EN MATERIA PRESUPUESTARIA

AYUNTAMIENTO DE POLACIONES

CVE-2020-1376 *Aprobación definitiva del presupuesto general de 2020.*

No habiéndose producido ninguna reclamación contra la aprobación inicial del presupuesto general y plantilla de personal de esta Entidad para el ejercicio 2020, se eleva a definitivo el acuerdo del Ayuntamiento Pleno de fecha 12 de diciembre de 2019, por el que se aprueba dicho presupuesto con las consignaciones que se detallan en el siguiente resumen:

ESTADO DE GASTOS		
Capítulo	Descripción	2020
1	GASTOS DE PERSONAL	50.515,00
2	GASTOS EN BIENES CORRIENTES Y SERVICIOS	184.992,20
3	GASTOS FINANCIEROS	0,00
4	TRANSFERENCIAS CORRIENTES	18.100,00
5	FONDO DE CONTINGENCIA Y OTROS IMPREVISTOS	0,00
6	INVERSIONES REALES	109.081,95
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
Total Gastos		362.689,15

ESTADO DE INGRESOS		
Capítulo	Descripción	2020
1	IMPUESTOS DIRECTOS	155.000,00
2	IMPUESTOS INDIRECTOS	3.000,00
3	TASAS, PRECIOS PÚBLICOS Y OTROS INGRESOS	3.650,00
4	TRANSFERENCIAS CORRIENTES	121.150,00
5	INGRESOS PATRIMONIALES	100,00
6	ENAJENACIÓN DE INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	79.789,15
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
Total Ingresos		362.689,15

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

PLANTILLA DE PERSONAL

A) Puestos de trabajo reservados a Funcionarios de Carrera:

1. Escala de Administración Especial:

1.1.- Operario de Cometido Múltiple. Número de plazas: Una.

Polaciones, 6 de febrero de 2020.

El alcalde,

Vicente Ignacio Gómez Fernández.

2020/1376

CVE-2020-1376

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE SAN FELICES DE BUELNA

CVE-2020-1406 *Aprobación definitiva del expediente de modificación de créditos número 2/2019 de suplemento de créditos financiado con superávit 2018 sobre el presupuesto 2019.*

Que el Pleno de este Ayuntamiento, en sesión ordinaria celebrada el día 28 de noviembre de 2019, acordó la aprobación inicial del expediente de suplemento de crédito para la aplicación del superávit presupuestario.

En cumplimiento de lo dispuesto en el artículo 169.1 por remisión del 177.2 del Texto Refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, se sometió a información pública por el plazo de quince días, a contar desde el día siguiente al de publicación del presente anuncio en este Boletín Oficial de Cantabria (JUEVES, 26 DE DICIEMBRE DE 2019 - BOC NÚM. 247), tabloneros edictales físico y digital, sin que a la finalización del mismo se hayan presentado alegaciones o reclamaciones contra el mismo, procediéndose a elevar a definitivo el acuerdo de aprobación inicial sin necesidad de nuevo pronunciamiento plenario.

Insertándose a continuación un resumen por capítulos del presupuesto modificado para su general conocimiento.

ESTADO DE GASTOS

CAP.	DESCRIPCIÓN	CREDITOS INICIALES	MODIFICACIONES	CRÉDITOS DEFINITIVOS
1	GASTOS DE PERSONAL	431.100,00	184.500,00	615.600,00
2	GASTOS EN BIENES CORRIENTES Y SERVICIOS	1.084.750,00	11.374,00	1.096.124,00
4	TRANSFERENCIAS CORRIENTES	49.000,00	0,00	49.000,00
6	INVERSIONES REALES	179.915,65	95.214,64	275.130,29
		1.744.765,65	291.088,64	2.035.854,29

ESTADO DE INGRESOS

CAP.	DESCRIPCIÓN	PREVISIONES INICIALES	MODIFICACIONES	PREVISIONES DEFINITIVAS
1	IMPUESTOS DIRECTOS	455.000,00	0,00	455.000,00
2	IMPUESTOS INDIRECTOS	18.000,00	0,00	18.000,00
3	TASAS, PRECIOS PÚBLICOS Y OTROS INGRESOS	243.420,00	0,00	243.420,00
4	TRANSFERENCIAS CORRIENTES	546.335,64	184.500,00	730.835,64
5	INGRESOS PATRIMONIALES	360.010,01	0,00	360.010,01
6	ENAJENACIÓN DE INVERSIONES REALES	1.000,00	0,00	1.000,00
7	TRANSFERENCIAS DE CAPITAL	121.000,00	0,00	121.000,00
8	ACTIVOS FINANCIEROS	0,00	106.588,64	106.588,64
		1.744.765,65	291.088,64	2.035.854,29

Rivero, 12 de febrero de 2020.
El alcalde en funciones,
PD R.A. 401/2019 de 12/12/2019,
el teniente de alcalde,
Federico Crespo García-Bárcena.

2020/1406

CVE-2020-1406

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

MANCOMUNIDAD DE SERVICIOS DE LIÉBANA Y PEÑARRUBIA

CVE-2020-1294 *Exposición pública de las cuentas generales de 2016, 2017 y 2018.*

De conformidad con lo dispuesto en el artículo 212.3 del Real Decreto 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, quedan expuestas al público las cuentas generales de los ejercicios 2016, 2017 y 2018 por el plazo de quince días.

Si en este plazo y ocho días más, los interesados hubieran presentado alegaciones, reclamaciones y sugerencias, la Comisión procederá emitir un nuevo informe.

Potes, 11 de febrero de 2020.

El presidente,

Julio Cires Martínez.

[2020/1294](#)

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUNTA VECINAL DE CARANCEJA

CVE-2020-1322 *Aprobación definitiva del presupuesto general de 2020.*

De conformidad con lo dispuesto en el Texto Refundido de la Ley reguladora de las Haciendas Locales y legislación concordante, habida cuenta de que la Junta Vecinal de Caranceja, en sesión celebrada el día 27 de diciembre de 2019, adoptó el acuerdo de aprobación inicial del presupuesto y bases de ejecución para el ejercicio 2020.

Finalizado el plazo de exposición pública de 15 días hábiles a contar desde la pública del anuncio correspondiente al acuerdo de aprobación inicial en el BOC número 8 de fecha 14 de enero de 2020 se eleva dicho acuerdo a definitivo al no haberse presentado reclamaciones durante el citado plazo de exposición pública.

De conformidad con lo dispuesto en el artículo 171 del RD Leg 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, los interesados podrán interponer recurso contencioso-administrativo directo contra esta aprobación ante el Juzgado de lo Contencioso-Administrativo correspondiente, con sede en Santander, en el plazo de dos meses a contar desde el día siguiente a la publicación de este anuncio.

De conformidad con lo dispuesto en los artículos 169.3º de RD Leg 2/2004 de 5 de marzo por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales así como artículo 20.1º del RD 500/90, de 20 de abril se hace público el siguiente resumen por capítulos del mismo:

EJERCICIO 2020

SITUACIÓN DE GASTOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Crédito inicial
1	GASTOS DE PERSONAL		15.000,00
2	GASTOS CORRIENTES EN BIENES Y SERVICIOS.		42.000,00
4	TRANSFERENCIAS CORRIENTES.		11.000,00
		TOTAL	68.000,00

SITUACIÓN DE INGRESOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Previsiones iniciales
4	Transferencia corrientes.		9.000,00
5	Ingresos patrimoniales.		59.000,00
		TOTAL	68.000,00

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

En virtud de lo establecido en el artículo 90.1 de la Ley 7/1985, de 2 de abril y el artículo 127 del Real Decreto Legislativo 781/1986, de 18 de abril, se hacen públicas la plantilla y la relación de puestos de trabajo de esta Entidad. Aprobadas junto con el presupuesto general.

PLANTILLA DE PERSONAL

PLANTILLA	GRUPO
A) PERSONAL LABORAL. - Peón ordinario	9

Caranceja, 12 de febrero de 2020.
El presidente,
Mario Iglesias Iglesias.

2020/1322

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

CONCEJO ABIERTO DE CELADA DE LOS CALDERONES

CVE-2020-1313 *Aprobación definitiva del presupuesto general de 2020.*

Aprobado definitivamente el presupuesto general de la Entidad Local Menor de Celada de los Calderones para el ejercicio 2020, al no haberse presentado reclamaciones en el periodo de exposición pública, de conformidad con el artículo 169 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de Haciendas Locales y el artículo 20 del Real Decreto 500/1990, de 20 de abril, se publica el mismo por capítulos.

EJERCICIO 2020

PREVISIONES DE INGRESOS		
CAPÍTULO	DESCRIPCIÓN	IMPORTE
1	Impuestos directos	0,00
2	Impuestos indirectos	0,00
3	Tasas y otros ingresos	1.600,00
4	Transferencias corrientes	764,00
5	Ingresos patrimoniales	144,00
6	Enajenación de inversiones reales	0,00
7	Transferencias de capital	9.955,00
8	Activos financieros	0,00
9	Pasivos financieros	0,00
	TOTAL PRESUPUESTO INGRESOS	12.463,00

PREVISIONES DE GASTOS		
CAPÍTULO	DESCRIPCIÓN	IMPORTE
1	Gastos de personal	0,00
2	Gastos en bienes corrientes y servicios	3.985,00
3	Gastos financieros	100,00
4	Transferencias corrientes	0,00
6	Inversiones reales	8.378,00
7	Transferencias de capital	0,00
8	Activos financieros	0,00
9	Pasivos financieros	0,00
	TOTAL PRESUPUESTO DE GASTOS	12.463,00

Contra la aprobación definitiva de los presupuestos podrán interponerse directamente recurso contencioso-administrativo en la forma y plazos que establecen la normativa vigente, según lo dispuesto en el artículo 171 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.

Celada de los Calderones, 12 de febrero de 2020.

La presidente,
Iuranca González Pozuelo.

2020/1313

CVE-2020-1313

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUNTA VECINAL DE MUÑORRODERO

CVE-2020-1327 *Aprobación definitiva del presupuesto general de 2015.*

De conformidad con lo dispuesto en el Texto Refundido de la Ley reguladora de las Haciendas Locales y legislación concordante, habida cuenta de que la Junta Vecinal de Muñorrodero, en sesión celebrada el día 20 de diciembre de 2019, adoptó el acuerdo de aprobación inicial del presupuesto y bases de ejecución para el ejercicio 2015.

Finalizado el plazo de exposición pública de 15 días hábiles a contar desde la publicación del anuncio correspondiente al acuerdo de aprobación inicial en el BOC número 9, de fecha 15 de enero 2019, se eleva dicho acuerdo a definitivo al no haberse presentado reclamaciones durante el citado plazo de exposición pública.

De conformidad con lo dispuesto en el artículo 171 del RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, los interesados podrán interponer recurso contencioso-administrativo directo contra esta aprobación ante el Juzgado Contencioso-Administrativo correspondiente, con sede en Santander, en el plazo de dos meses a contar desde el día siguiente a la publicación de este anuncio.

De conformidad con lo dispuesto en los artículos 169.3º de RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, así como artículo 20.1º del RD 500/90, de 20 de abril, se hace público el siguiente resumen por capítulos del mismo:

EJERCICIO 2015

SITUACIÓN DE GASTOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Crédito inicial
2	GASTOS CORRIENTES EN BIENES Y SERVICIOS.		3.813,10
3	GASTOS FINANCIEROS		41,60
		TOTAL	3.854,70

SITUACIÓN DE INGRESOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción	Previsiones iniciales	
3	Tasas, precios públicos y otros ingresos.	3.854,70	
		TOTAL	3.854,70

Muñorrodero, 12 de febrero de 2020.

La presidenta,

Marta María García González.

2020/1327

CVE-2020-1327

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUNTA VECINAL DE MUÑORRODERO

CVE-2020-1326 *Aprobación definitiva del presupuesto general de 2017.*

De conformidad con lo dispuesto en el Texto Refundido de la Ley reguladora de las Haciendas Locales y legislación concordante, habida cuenta de que la Junta Vecinal de Muñorrodero, en sesión celebrada el día 20 de diciembre de 2019, adoptó el acuerdo de aprobación inicial del presupuesto y bases de ejecución para el ejercicio 2017.

Finalizado el plazo de exposición pública de 15 días hábiles a contar desde la publicación del anuncio correspondiente al acuerdo de aprobación inicial en el BOC número 9, de fecha 15 de enero de 2020, se eleva dicho acuerdo a definitivo al no haberse presentado reclamaciones durante el citado plazo de exposición pública.

De conformidad con lo dispuesto en el artículo 171 del RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, los interesados podrán interponer recurso contencioso-administrativo directo contra esta aprobación ante el Juzgado Contencioso-Administrativo correspondiente, con sede en Santander, en el plazo de dos meses a contar desde el día siguiente a la publicación de este anuncio.

De conformidad con lo dispuesto en los artículos 169.3º de RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, así como artículo 20.1º del RD 500/90, de 20 de abril se hace público el siguiente resumen por capítulos del mismo:

EJERCICIO 2017

SITUACIÓN DE GASTOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Crédito inicial
3	GASTOS FINANCIEROS		58,00
		TOTAL	58,00

SITUACIÓN DE INGRESOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Previsiones iniciales
3	Tasas, precios públicos y otros ingresos.		58,00
		TOTAL	58,00

Muñorrodero, 12 de febrero de 2020.

La presidenta,

Marta María García González.

2020/1326

CVE-2020-1326

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUNTA VECINAL DE MUÑORRODERO

CVE-2020-1325 *Aprobación definitiva del presupuesto general de 2016.*

De conformidad con lo dispuesto en el Texto Refundido de la Ley reguladora de las Haciendas Locales y legislación concordante, habida cuenta de que la Junta Vecinal de Muñorrodero, en sesión celebrada el día 20 de diciembre de 2019, adoptó el acuerdo de aprobación inicial del presupuesto y bases de ejecución para el ejercicio 2016.

Finalizado el plazo de exposición pública de 15 días hábiles a contar desde la pública del anuncio correspondiente al acuerdo de aprobación inicial en el BOC número 9 de fecha 15 de enero de 2020 se eleva dicho acuerdo a definitivo al no haberse presentado reclamaciones durante el citado plazo de exposición pública.

De conformidad con lo dispuesto en el artículo 171 del RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, los interesados podrán interponer recurso contencioso-administrativo directo contra esta aprobación ante el Juzgado Contencioso-Administrativo correspondiente, con sede en Santander, en el plazo de dos meses a contar desde el día siguiente a la publicación de este anuncio.

De conformidad con lo dispuesto en los artículos 169.3º de RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, así como artículo 20.1º del RD 500/90, de 20 de abril, se hace público el siguiente resumen por capítulos del mismo:

EJERCICIO 2016

SITUACIÓN DE GASTOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Crédito inicial
2	GASTOS CORRIENTES EN BIENES Y SERVICIOS.		350,90
3	GASTOS FINANCIEROS		58,00
		TOTAL	408,90

SITUACIÓN DE INGRESOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Previsiones iniciales
3	Tasas, precios públicos y otros ingresos.		408,90
		TOTAL	408,90

Muñorrodero, 12 de febrero de 2020.

La presidenta,

Marta María García Gonzalez.

2020/1325

CVE-2020-1325

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUNTA VECINAL DE MUÑORRODERO

CVE-2020-1330 *Aprobación definitiva del presupuesto general de 2018.*

De conformidad con lo dispuesto en el Texto Refundido de la Ley reguladora de las Haciendas Locales y legislación concordante, habida cuenta de que la Junta Vecinal de Muñorrodero, en sesión celebrada el día 20 de diciembre de 2019, adoptó el acuerdo de aprobación inicial del presupuesto y bases de ejecución para el ejercicio 2018.

Finalizado el plazo de exposición pública de 15 días hábiles a contar desde la publicación del anuncio correspondiente al acuerdo de aprobación inicial en el BOC número 9, de fecha 15 de enero de 2020, se eleva dicho acuerdo a definitivo al no haberse presentado reclamaciones durante el citado plazo de exposición pública.

De conformidad con lo dispuesto en el artículo 171 del RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, los interesados podrán interponer recurso contencioso-administrativo directo contra esta aprobación ante el Juzgado Contencioso-Administrativo correspondiente, con sede en Santander, en el plazo de dos meses a contar desde el día siguiente a la publicación de este anuncio.

De conformidad con lo dispuesto en los artículos 169.3º de RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, así como artículo 20.1º del RD 500/90, de 20 de abril se hace público el siguiente resumen por capítulos del mismo:

EJERCICIO 2018

SITUACIÓN DE GASTOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Crédito inicial
3	GASTOS FINANCIEROS		109,50
		TOTAL	109,50

SITUACIÓN DE INGRESOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Previsiones iniciales
3	Tasas, precios públicos y otros ingresos.		109,50
		TOTAL	109,50

Muñorrodero, 12 de febrero de 2020.

La presidenta,
Marta María García González.

2020/1330

CVE-2020-1330

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUNTA VECINAL DE ROIZ

CVE-2020-1332 *Aprobación definitiva del presupuesto general de 2020.*

De conformidad con lo dispuesto en el Texto Refundido de la Ley reguladora de las Haciendas Locales y legislación concordante, habida cuenta de que la Junta Vecinal de Roiz, en sesión celebrada el día 26 de diciembre de 2019, adoptó el acuerdo de aprobación inicial del presupuesto y bases de ejecución para el ejercicio 2020.

Finalizado el plazo de exposición pública de 15 días hábiles a contar desde la publicación del anuncio correspondiente al acuerdo de aprobación inicial en el BOC número 9, de fecha 15 de enero de 2020, se eleva dicho acuerdo a definitivo al no haberse presentado reclamaciones durante el citado plazo de exposición pública.

De conformidad con lo dispuesto en el artículo 171 del RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, los interesados podrán interponer recurso contencioso-administrativo directo contra esta aprobación ante el Juzgado Contencioso-Administrativo correspondiente, con sede en Santander, en el plazo de dos meses a contar desde el día siguiente a la publicación de este anuncio.

De conformidad con lo dispuesto en los artículos 169.3º de RD Leg. 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, así como artículo 20.1º del RD 500/90, de 20 de abril, se hace público el siguiente resumen por capítulos del mismo:

EJERCICIO 2020

SITUACIÓN DE GASTOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Crédito inicial
2	GASTOS CORRIENTES EN BIENES Y SERVICIOS.		40.169,34
3	GASTOS FINANCIEROS		200,00
4	TRANSFERENCIAS CORRIENTES.		8.600,00
		TOTAL	48.969,34

SITUACIÓN DE INGRESOS. PRESUPUESTO DE EJERCICIO CORRIENTE

Presupuesto inicial (Resumen General por Capítulos: Capítulo)			
Econ.	Descripción		Previsiones iniciales
4	Transferencia corrientes.		7.969,34
5	Ingresos patrimoniales.		41.000,00
		TOTAL	48.969,34

Roiz, 12 de febrero de 2020.

El presidente,

Iván Gómez Bellosó.

2020/1332

CVE-2020-1332

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

5.EXPROPIACIÓN FORZOSA

AYUNTAMIENTO DE SANTA CRUZ DE BEZANA

CVE-2020-1320 *Convocatoria para el levantamiento de actas previas en expedientes de expropiación forzosa para modificación de trazado, dimensión y fijación de alineaciones en un vial de Maoño, y renovación de la arteria principal de la red de abastecimiento en Soto de la Marina. Tramo: Avenida Marqués de Valdecilla 56 a 62. Expedientes 19/1908/2019 y 19/146/2019.*

Habiéndose aprobado definitivamente por sendos acuerdos de la Comisión Regional de Ordenación del Territorio y Urbanismo de 30 de enero de 2020 los expedientes de expropiación forzosa, ambos por el procedimiento de tasación conjunta, para la "modificación de trazado, dimensión y fijación de alineaciones en un vial de Maoño" y "renovación de la arteria principal de la red de abastecimiento en Soto de la Marina. Tramo: Avenida Marqués de Valdecilla número 56 a número 62", se convoca a los titulares de bienes y derechos afectados para que comparezcan ante el Ayuntamiento, como punto de reunión para, de conformidad con lo establecido en la legislación vigente, llevar a cabo el levantamiento de las actas de pago y ocupación definitiva de los terrenos.

Todos los interesados deberán acudir personalmente o representados por persona debidamente autorizada. De conformidad con lo dispuesto en el artículo 30.3 del Real Decreto Legislativo 2/2008, de 20 de junio, por el que se aprueba el Texto Refundido de la Ley del Suelo, para que puedan recibir el pago los interesados deberán aportar certificación registral a su favor en la que conste haberse extendido la nota del artículo 32 del Reglamento Hipotecario, en su defecto, deberán aportar los títulos justificativos de su derecho, completados por certificaciones negativas del Registro de la Propiedad referidos a la misma finca descrita en tales títulos. Si existieren cargas, deberán comparecer también los titulares de las mismas.

El levantamiento de actas tendrá lugar el próximo día 10 de marzo de 2020 en el Ayuntamiento de Santa Cruz de Bezana.

Es de señalar que esta publicación se realiza, igualmente, a los efectos que determina el artículo 44 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas.

Se cita a los propietarios en la fecha y hora que se indica en la tabla anexa:

Nombre y apellidos	Fecha	Hora
D. Leopoldo Mijares Arce y D ^a . Primitiva Rosario Bezanilla Velo	10 de marzo de 2020	09:30
D ^a . Primitiva Rosario Bezanilla Velo	10 de marzo de 2020	09:45
D. Francisco Mijares Bezanilla	10 de marzo de 2020	10:15
D. Domingo Bezanilla Velo	10 de marzo de 2020	10:30
D. Andrés Pedro Velo Lanza	10 de marzo de 2020	10:45
Blalumar, S.A.	10 de marzo de 2020	11:30
Banco Santander	10 de marzo de 2020	11:30
Expomarina, S.L.	10 de marzo de 2020	11:45
Banco Santander	10 de marzo de 2020	11:45

Santa Cruz de Bezana, 11 de febrero de 2020.

El alcalde-presidente,
Alberto García Onandía.

2020/1320

CVE-2020-1320

6.SUBVENCIONES Y AYUDAS

CONSEJERÍA DE DESARROLLO RURAL, GANADERÍA, PESCA, ALIMENTACIÓN Y MEDIO AMBIENTE

SECRETARÍA GENERAL

CVE-2020-1288 *Resolución por la que se acuerda la publicación del resultado de la tramitación de ayudas reguladas en el extracto de la Resolución del consejero de Medio Rural, Pesca y Alimentación de 11 de abril de 2019, por la que se convocan para 2019 ayudas a entidades locales para actuaciones de prevención de incendios forestales (Boletín Oficial de Cantabria número 79, de 25 de abril de 2019), y cuyas bases reguladoras se establecen en la Orden MED/35/2017 de 25 de agosto, (Boletín Oficial de Cantabria número 176, de 12 de septiembre de 2017).*

De conformidad con lo dispuesto en el artículo 17 de la Ley de Cantabria 10/2006 de Subvenciones de Cantabria y en cumplimiento de las funciones atribuidas a esta Secretaría General por el artículo 70 de la Ley 5/2018, de 22 de noviembre, de Régimen Jurídico del Gobierno, de la Administración y del Sector Público Institucional de la Comunidad Autónoma de Cantabria, se acuerda publicar en el BOC, para general conocimiento, relación de subvenciones concedidas por Resolución del Consejero de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente, de fecha 05 de diciembre de 2019.

Las subvenciones concedidas que se relacionan a continuación, tienen por objeto la financiación a entidades locales para actuaciones en prevención de incendios forestales para el año 2019. Estas ayudas serán cofinanciadas en un porcentaje del 53% por el FEADER, de acuerdo con el Reglamento (CE) número 1305/2013 del Consejo, siendo cofinanciado la parte restante por el Ministerio de Agricultura, Pesca y Alimentación en un 14,1% y por la Comunidad Autónoma en un 32,9%. La cuantía total máxima de la Comunidad Autónoma se hará con cargo a las disponibilidades presupuestarias de la aplicación 05.06.456C.761, de los Presupuestos Generales de la Comunidad Autónoma de Cantabria para el año 2020.

Nº EXP.	SOLICITANTE	NIF/CIF	SUBV. (€)
INC-19001	AYUNTAMIENTO DE SANTIURDE DE TORANZO	P3907800A	14.997,25
INC-19003	JUNTA VECINAL DE BÁRCENA DE TORANZO	P3900275C	14.997,25
INC-19005	AYUNTAMIENTO DE LIMPIAS	P3903800E	14.901,35
INC-19006	JUNTA VECINAL DE LA AGUILERA	P3900310H	13.742,50
INC-19008	JUNTA VECINAL DE BUSTILLO DEL MONTE	P3900446J	14.997,25
INC-19009	JUNTA VECINAL DE CEJANCAS	P3900420E	14.975,74
INC-19011	JUNTA VECINAL DE RETORTILLO	P3900288F	4.991,00
INC-19012	AYUNTAMIENTO DE LIENDO	P3903600I	14.822,45
INC-19013	JUNTA VECINAL DE BORLEÑA	P3900169H	14.997,25
INC-19014	JUNTA VECINAL DE SÁMANO	P3900404I	14.997,25

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Nº EXP.	SOLICITANTE	NIF/CIF	SUBV. (€)
INC-19015	JUNTA VECINAL DE VILLAESCUSA DE EBRO	P3900468D	10.375,00
INC-19016	JUNTA VECINAL DE POLIENTES	P3900429F	3.105,90
INC-19017	JUNTA VECINAL DE SANTIURDE DE TORANZO	P3900281A	14.997,25
INC-19022	JUNTA VECINAL DE COO	P3900367H	14.997,25
INC-19026	JUNTA VECINAL DE TRECEÑO	P3900236E	14.997,25
INC-19028	JUNTA VECINAL DE LAS PRESILLAS	P3900082C	14.901,35
INC-19030	JUNTA VECINAL DE RUISEÑADA	P3900018G	14.997,25
INC-19032	JUNTA VECINAL DE CARREJO – SANTIBÁÑEZ	P3900204C	14.997,25
INC-19036	JUNTA VECINAL DE SAN MAMÉS DE ARAS	P3900148B	14.997,25
INC-19038	JUNTA VECINAL DE CAVIEDES	P3900235G	14.975,74
INC-19039	JUNTA VECINAL DE LABARCES	P3900234J	14.997,25
INC-19042	JUNTA VECINAL DE SAN MARTÍN DE TORANZO	P3900389B	14.997,25
INC-19044	JUNTA VECINAL DE LAS FRAGUAS	P3900460A	14.997,25
INC-19046	JUNTA VECINAL DE LA SERNA DE IGUÑA	P3900492D	12.392,15
INC-19047	JUNTA VECINAL DE SALCEDO	P3900478C	14.997,25
INC-19049	JUNTA VECINAL DE AES	P3900083A	14.997,25
INC-19050	JUNTA VECINAL DE SAN JUAN DE RAICEDO	P3900410F	14.997,25
INC-19058	JUNTA VECINAL DE VEJORÍS	P3900289D	14.997,25
INC-19060	JUNTA VECINAL DE GIBAJA	P3900298E	12.571,40
INC-19062	JUNTA VECINAL DE SAN MIGUEL DE LUENA	P3900185D	9.201,50
INC-19063	JUNTA VECINAL DE CORVERA DE TORANZO	P3900172B	14.997,25
INC-19064	JUNTA VECINAL DE SAN VICENTE DE TORANZO	P3900186B	14.997,25
INC-19070	JUNTA VECINAL DE SOTILLO – SAN VITORES	P3900311F	14.997,25
INC-19073	AYUNTAMIENTO DE ARREDONDO	P3900700J	14.991,28
INC-19075	JUNTA VECINAL DE ONTANEDA	P3900176C	3.393,80
INC-19076	JUNTA VECINAL DE REVILLA	P3900361A	8.607,50
INC-19078	JUNTA VECINAL DE VEGA DE VILLAFUFRE	P3900007J	14.991,28
INC-19081	JUNTA VECINAL DE VALCABA	P3900548C	14.991,28
INC-19082	JUNTA VECINAL DE REHOYOS	P3900348H	8.160,00
INC-19083	JUNTA VECINAL DE BUSTANCILLÉS	P3900402C	14.991,28
INC-19084	JUNTA VECINAL DE PENILLA	P3900202G	14.509,70
INC-19092	AYUNTAMIENTO DE COMILLAS	P3902400E	14.758,25
INC-19094	JUNTA VECINAL DE LAMADRID	P3900233B	14.997,25
INC-19101	AYUNTAMIENTO DE UDÍAS	P3909000F	14.975,74
INC-19103	AYUNTAMIENTO DE LAMASÓN	P3903400D	10.700,00
INC-19106	JUNTA VECINAL DE TUDANCA	P3900004G	11.935,00
INC-19107	AYUNTAMIENTO DE CAMPOO DE YUSO	P3901700I	13.222,50
INC-19110	JUNTA VECINAL DE SOBREPENA DE EBRO	P3900437I	3.088,80
INC-19114	JUNTA VECINAL DE SUSILLA	P3900431B	14.167,50
INC-19117	CONCEJO ABIERTO DE HORNA DE EBRO	P3900285B	5.796,45
INC-19120	JUNTA VECINAL DE CELIS	P3900302E	13.311,00
INC-19124	JUNTA VECINAL DE VILLANUEVA DE LA NÍA	P3900444E	8.754,84
INC-19125	AYUNTAMIENTO DE RUILOBA	P3906800B	14.639,75
INC-19128	AYUNTAMIENTO DE ARENAS DE IGUÑA	P3900400G	5.975,00

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Nº EXP.	SOLICITANTE	NIF/CIF	SUBV. (€)
INC-19130	AYUNTAMIENTO DE HERMANDAD DE CAMPOO DE SUSO	P3903200H	14.972,50
INC-19131	CONCEJO ABIERTO DE MATARREPUDIO	P3900376I	7.126,09
INC-19135	JUNTA VECINAL DE OTERO DEL MONTE	P3900441A	14.680,00
INC-19136	JUNTA VECINAL DE ORZALES	P3900239I	14.875,25
INC-19139	JUNTA VECINAL DE MAZANDRERO	P3900454D	14.100,00
INC-19140	JUNTA VECINAL DE SERVILLEJAS	P3900246D	7.950,00
INC-19142	JUNTA VECINAL DE LAS HENESTROSAS	P3900008H	14.999,20
INC-19144	JUNTA VECINAL DE BÁRCENA DE EBRO	P3900424I	14.758,25
INC-19146	JUNTA VECINAL DE UZNAYO	P3900071F	12.428,00
INC-19148	AYUNTAMIENTO DE LOS TOJOS	P3908600D	14.991,28
INC-19151	JUNTA VECINAL DE VALLE	P3900097A	14.991,28
INC-19155	JUNTA VECINAL DE CASTILLO PEDROSO	P3900171D	9.588,00
INC-19157	AYUNTAMIENTO DE AMPUERO	P3900200A	13.329,03
INC-19160	JUNTA VECINAL DE SOTO	P3900493B	13.261,40
INC-19168	AYUNTAMIENTO DE LOS CORRALES DE BUELNA	P3902500B	14.220,50
INC-19169	JUNTA VECINAL DE EL TEJO	P3900230H	12.619,20
INC-19173	AYUNTAMIENTO DE CASTAÑEDA	P3901900E	11.457,60
INC-19180	JUNTA VECINAL DE BEJES	P3900124C	14.074,71
INC-19183	JUNTA VECINAL DE PENDES	P3900294D	9.354,28
INC-19184	JUNTA VECINAL DE AVELLANEDO	P3900150H	4.898,00
INC-19186	JUNTA VECINAL DE LOMEÑA	P3900157C	4.898,00
INC-19187	JUNTA VECINAL DE BEDOYA	P3900103G	9.978,80
INC-19188	JUNTA VECINAL DE OBARGO	P3900163A	4.898,00
INC-19189	JUNTA VECINAL DE VENDEJO	P3900162C	4.898,00
INC-19191	CONCEJO ABIERTO DE VALDEPRADO	P3900161E	4.898,00
INC-19192	JUNTA VECINAL DE CUEVA	P3900155G	4.898,00
		TOTAL	322.420,00

Santander, 4 de febrero de 2020.

El secretario general de la Consejería de Desarrollo Rural,
Ganadería, Pesca, Alimentación y Medio Ambiente,
Francisco José Gutiérrez García.

2020/1288

CVE-2020-1288

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

7. OTROS ANUNCIOS

7.1. URBANISMO

AYUNTAMIENTO DE BAREYO

CVE-2020-1264 *Información pública de expediente de solicitud de autorización de construcción de vivienda unifamiliar aislada con segregación en parcela 57, polígono 22.*

Por don Carlos Barreiro Pardo se tramita expediente de solicitud de autorización para construcción de vivienda unifamiliar aislada con segregación en suelo no urbanizable simple, en la parcela 57 del polígono 22.

En cumplimiento de lo dispuesto en el artículo 116 de la Ley 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, se abre información pública, por plazo de quince días hábiles, contados a partir del día siguiente al de la publicación del presente anuncio en el BOC, a fin de que cualquier persona física o jurídica pueda examinar el expediente y presentar las alegaciones o sugerencias que estime oportunas.

Bareyo, 6 de febrero de 2020.

El alcalde,

José de la Hoz Laínz.

2020/1264

CVE-2020-1264

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE CABEZÓN DE LA SAL

CVE-2020-1172 *Aprobación definitiva del Estudio de Detalle de parcela en Casar de Periedo.*

A efectos de lo dispuesto en el artículo 84 de la Ley de Cantabria 2/2001, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, se hace pública la aprobación definitiva del Estudio de Detalle de parcela en Casar de Periedo (Cabezón de la Sal), promovido por Dña. Beatriz Rodríguez Tejedor, el cual se desarrolla según los artículos de la Ley de Cantabria 2/2001, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, el Reglamento de Planeamiento y las Normas Subsidiarias del Ayuntamiento de Cabezón de la Sal.

I. Parte dispositiva del Acuerdo Plenario de 28 de enero de 2020.

PRIMERO.- Aprobar definitivamente el Estudio de Detalle de parcela en Casar de Periedo (Cabezón de la Sal), redactado por el arquitecto, D. José Luis Arroyo Sánchez, a instancia de Dña. Beatriz Rodríguez Tejedor.

SEGUNDO.- Publicar el presente acuerdo en el Boletín Oficial de Cantabria, realizando notificación individual, con expresión de vías de recurso, al promotor y cuantos interesados aparezcan en el expediente.

TERCERO.- Dar traslado de la copia íntegra del expediente a la Comisión Regional de Ordenación del Territorio y Urbanismo de Cantabria.

Cabezón de la Sal, 6 de febrero de 2020.

El alcalde,

Víctor Manuel Reinoso Ortiz.

[2020/1172](#)

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE LOS CORRALES DE BUELNA

CVE-2020-1185 *Concesión de licencia de primera ocupación para reforma de trastero para vivienda sita en calle Hermanos Salas, 18. Expediente 2646/2018.*

En cumplimiento de lo dispuesto en el artículo 190.3 de la Ley de Cantabria 2/2001 de 25 de junio de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, en su redacción dada por la Ley 5/2012, 11 diciembre, de Reforma del Régimen Transitorio en materia de Ordenación del Territorio y Urbanismo, se hace pública la concesión de la licencia de primera ocupación cuyos datos se detallan a continuación:

- Fecha de la concesión: 28 de noviembre de 2019.
- Órgano: Junta de Gobierno Local.
- Promotor: RAMÓN GÓMEZ PÉREZ.

Descripción de la obra: REFORMA DE TRASTERO PARA VIVIENDA sita en la CALLE HERMANOS SALAS, 18, DE ESTA LOCALIDAD DE LOS CORRALES DE BUELNA, identificada con la referencia catastral 3403109VN1930S0015RA.

Contra este Acuerdo, que es definitivo en la vía administrativa, se podrá interponer potestativamente recurso de reposición en el plazo de un mes ante el mismo órgano que lo ha dictado o bien impugnarlo directamente ante el Juzgado de lo Contencioso-Administrativo de Santander en el plazo de dos meses, computándose los plazos para recurrir a partir del día siguiente al de la inserción de este anuncio en el BOC y todo ello sin perjuicio de que los interesados puedan ejercitar cualquier otro recurso que estimen procedente.

En el caso de haber interpuesto recurso de reposición no se podrá interponer recurso contencioso-administrativo hasta que sea resuelto expresamente o se haya producido la desestimación presunta del recurso interpuesto.

Los Corrales de Buelna, 9 de enero de 2020.

El alcalde,

Luis Ignacio Argumosa Abascal.

2020/1185

CVE-2020-1185

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE MERUELO

CVE-2020-1053 *Concesión de licencia de primera ocupación de vivienda unifamiliar en barrio Villanueva, 15 B.*

En cumplimiento de lo dispuesto en el artículo 190.3 de la Ley 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Jurídico del Suelo de Cantabria, según redacción de la Ley 6/2010, de 30 de julio, se hace público la concesión de licencia de primera ocupación de una vivienda unifamiliar aislada cuyos datos se consignan a continuación:

Fecha de la concesión: 17 de enero de 2020.

Órgano: Junta Gobierno Local.

Promotor: Jennifer Martín Marcos.

Dirección de la licencia: Barrio Villanueva, 15 B.

Referencia Catastral del inmueble: 39043A008002740001JI.

Por tanto, contra el mismo se pueden interponer los siguientes recursos:

1.- De reposición: Con carácter potestativo, según lo señalado en la Ley 39/2015 PACP, de 1 de octubre, ante el mismo órgano que hubiere dictado el acto impugnado en el plazo de un mes contado a partir del día siguiente a la notificación de esta Resolución. (art. 123 y 124 de la Ley 39/2015 PACP).

2.- Contencioso-administrativo: Ante el Juzgado de lo Contencioso-Administrativo de Santander, en el plazo de dos meses contados desde el día siguiente a la notificación de esta resolución o de la resolución expresa del recurso potestativo de reposición. Si en el recurso potestativo de reposición no se notificara resolución expresa en el plazo de un mes, deberá entenderse desestimado, pudiendo interponerse recurso contencioso-administrativo en el plazo de seis meses, que se contará a partir del día siguiente a aquel en que se produzca el acto presunto (arts. 8 y 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contenciosa-Administrativa). Si fuera interpuesto recurso potestativo de reposición, no se podrá interponer recurso contencioso-administrativo hasta que se haya resuelto expresamente o se haya producido la desestimación presunta del recurso de reposición interpuesto.

3.- Cualquier otro que se estime procedente (art. 40.2 de la Ley 39/2015 PACP).

Lo que se hace público para general conocimiento y a los efectos oportunos.

Meruelo, 4 de febrero de 2020.

El alcalde,

Evaristo Domínguez Dosal.

2020/1053

CVE-2020-1053

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE MERUELO

CVE-2020-1248 *Información pública de solicitud de autorización para la construcción de vivienda unifamiliar en la parcela 19, polígono 7, en barrio Zorrocilla, de San Mamés de Meruelo.*

En este Ayuntamiento se tramita expediente relativo a la solicitud de Lucía Eguiluz Rodríguez, de concesión de autorización para la construcción de una vivienda unifamiliar aislada, en suelo rústico, en la parcela con referencia catastral 39043A007000190000HL (polígono 7, parcela 19) ubicada en barrio Zorrocilla, en San Mamés de Meruelo.

En cumplimiento del artículo 116.1.b) de la Ley 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, se procede a abrir período de información pública por plazo de quince días, para que quienes puedan resultar interesados formulen las alegaciones que estimen convenientes.

Durante dicho plazo el expediente podrá ser examinado por cualquier interesado en las dependencias municipales, de lunes a viernes laborables, en horario de 9:00 a 15:00 horas, barrio La Maza, número 1, de Meruelo (Cantabria).

Meruelo, 7 de febrero de 2020.

El alcalde,

Evaristo Domínguez Dosal.

[2020/1248](#)

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE REINOSA

CVE-2020-1068 *Concesión de licencia de primera ocupación de ascensor en calle Mallorca, 37. Expediente 986/2019.*

Una vez terminadas las obras de ASCENSOR, en CALLE MALLORCA, nº 37, 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 31 de enero de 2020 se concede licencia de primera ocupación de dicha instalación a favor del solicitante, D^a Nora García Revuelta, en representación de COMUNIDAD DE PROPIETARIOS, C/ MALLORCA 37, con número de expediente 000986/2019.

Lo que se hace público para su general conocimiento, conforme a lo previsto en los artículos 190.3 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 aquel 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, 4 de febrero de 2020.

El alcalde-presidente,

José Miguel Barrio Fernández.

2020/1068

CVE-2020-1068

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE SOBA

CVE-2020-1305 *Aprobación inicial y exposición pública de la modificación puntual número 1 del Catálogo de Edificaciones en Suelo Rústico.*

El Pleno de este Ayuntamiento, en sesión ordinaria celebrada el 30 de enero de 2020 ha aprobado inicialmente la modificación puntual número 1 del Catálogo de Edificaciones en Suelo Rústico de este municipio.

De conformidad con lo dispuesto en la Disposición Adicional Quinta de la Ley 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, conforme a la redacción de la Ley de Cantabria 3/2012, de 21 de junio, se somete a información pública por el plazo de 30 días, a contar desde el día siguiente al de publicación del presente anuncio en el Boletín Oficial de Cantabria.

Durante dicho plazo los interesados podrán consultar el citado documento en las oficinas municipales y formular las sugerencias, observaciones y alegaciones que se estimen oportunas.

Soba, 11 de febrero de 2020.

El alcalde,

Julián Fuentecilla García.

2020/1305

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE VALDERREDIBLE

CVE-2020-1289 *Información pública de solicitud de autorización para ejecución de sondeo para captación de aguas subterráneas en parcela 5078 del polígono 201 del pueblo de Susilla. Expediente 03/2020.*

En este Ayuntamiento se tramita expediente nº 03/2020, a instancia del Ayuntamiento de Pomar de Valdivia, de concesión de autorización en suelo rústico para la ejecución de sondeo para la captación de aguas subterráneas en la parcela 5078 del polígono 201 del pueblo de Susilla, con referencia catastral 39094A201050780000JQ.

En cumplimiento del artículo 116 de la Ley 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, se procede a abrir período de información pública por plazo de quince días, para que quienes puedan resultar interesados formulen las alegaciones que estimen convenientes.

Valderredible, 5 de febrero de 2020.

El alcalde,

Luis Fernando Fernández Fernández.

[2020/1289](#)

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE VILLACARRIEDO

CVE-2020-1255 *Información pública de solicitud de autorización para construcción de nave para vacas de leche en parcelas 235 y 492 del polígono 5, vinculada a explotación ganadera en Bárcena de Carriedo.*

De conformidad con lo establecido en el artículo 116.1 de la Ley 2/2011, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria que regula el procedimiento para autorizar construcciones en suelo rústico, resulta que D^{ÑA}. YOLANDA MARÍA DIEGO PÉREZ CAMINO en representación de SAT ABASCAL DIEGO, ha solicitado a este Ayuntamiento licencia para construcción nave en parcelas 235 y 492 del polígono 5 para vacas de leche, vinculada a explotación ganadera ES390980000346, en Bárcena de Carriedo, en suelo no Urbanizable de Protección Agropecuaria.

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, 10 de febrero de 2020.

El alcalde,
Ángel Sáinz Ruiz.

[2020/1255](#)

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE VILLACARRIEDO

CVE-2020-1266 *Información pública de solicitud de licencia de actividad para nave de vacas de leche en parcelas 235 y 492, del polígono 5, vinculada a explotación ganadera en Bárcena de Carriedo.*

Por doña YOLANDA MARÍA DIEGO PÉREZ CAMINO en representación de SAT ABASCAL DIEGO, se solicita licencia de actividad de nave para vacas de leche en parcelas 235 y 492 del polígono 5, vinculada a explotación ganadera ES390980000346, en el pueblo de Bárcena de Carriedo, en Suelo No Urbanizable de Protección Agropecuaria.

Lo que en cumplimiento del 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, se hace público, para que lo 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.

Villacarriedo, 10 de febrero de 2020.

El alcalde,
Ángel Sainz Ruiz.

[2020/1266](#)

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

7.3.ESTATUTOS Y CONVENIOS COLECTIVOS

CONSEJERÍA DE EMPLEO Y POLÍTICAS SOCIALES

DIRECCIÓN GENERAL DE TRABAJO

CVE-2020-1321 *Resolución disponiendo la inscripción en el Registro y publicación del Acuerdo de la Comisión Negociadora del Convenio Colectivo de la empresa SANTURBAN, SA, por el que se aprueban las Tablas Salariales para el ejercicio 2019.*

Código 39100532012017.

Visto el acuerdo, de 13 de diciembre de 2019 (registradas el 4-2-2020), de la Comisión Negociadora del Convenio de la empresa SANTURBAN, SA, por el que se aprueban las TABLAS SALARIALES para el año 2019, y, de conformidad con el artículo 90 del Real Decreto Legislativo 2/2015, de 23 de octubre, por el que se aprueba el Texto Refundido de la Ley del Estatuto de los Trabajadores, y los artículos 2 y 8 del Real Decreto 713/2010, de 28 de mayo, sobre Registro y Depósito de los Acuerdos y Convenios Colectivos de Trabajo y, en relación con lo señalado en el Real Decreto 1900/1996, de 2 de agosto, sobre Traspaso de Funciones y Servicios de la Administración del Estado a la Comunidad Autónoma de Cantabria, Decreto 7/2019, de 8 de julio, de reorganización de las Consejerías de la Administración de la Comunidad Autónoma de Cantabria y Decreto 106/2019, de 23 de julio, por el que se modifica parcialmente la Estructura Orgánica Básica de las Consejerías del Gobierno de Cantabria.

ACUERDA

- 1.- Ordenar su inscripción en el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Cantabria, así como proceder a su depósito.
- 2.- Disponer la publicación de la presente Resolución y de las tablas de referencia en el Boletín Oficial de Cantabria.

Santander, 12 de febrero de 2020.
El director general de Trabajo,
Gustavo García García.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

ACTA Nº 17

Reunidos en Santander, a 13 de diciembre de 2019, siendo las 12:30 horas.

De una parte, en representación de la mercantil SANTURBAN S.A. en adelante, la empresa:

D. Daniel Portilla Fariña.

Dña. Montserrat Ruiz Cuesta.

De otra parte, la representación unitaria (Delegadas de Personal), en adelante, la representación de los trabajadores:

Dña. Piedad Rodríguez Fernández, con NIF ***3939**.

Dña. Rosa Elorza Horna, con NIF ***9019**.

Dña. Elsa Belén Churiaque Rosino, con NIF ***3636**.

Ambas partes se constituyen como COMISIÓN NEGOCIADORA del Convenio Colectivo de empresa al objeto de aprobar la tabla salarial correspondiente a 2019.

La tabla anexa a la presente acta incluye la aplicación de las siguientes subidas salariales sobre las de 2018:

- 2,25 % (enero- junio de 2019).
- 0,25% a partir del mes de julio de 2019.

Las nuevas tablas incorporan además el nuevo salario mínimo interprofesional fijado para el 2019 por el Real Decreto 1462/2018 de 21 de diciembre (900 euros/mes o 12.600 euros/año).

Toda vez que todos los trabajadores de SANTURBAN perciben un salario anual superior al salario mínimo indicado; toda vez que todos los trabajadores han experimentado en el 2019 un incremento salarial del 2,50% sobre todos sus conceptos salariales y dado el sometimiento de SANTURBAN a los límites fijados presupuestariamente debido a su naturaleza de empresa pública, el incremento a experimentar en los recibos salariales para adecuar el salario base al nuevo salario mínimo no supondrá incremento salarial adicional alguno al fijado presupuestariamente para 2019, siendo absorbido y compensado con cargo al concepto previsto, en el artículo 25 del convenio, dada la naturaleza salarial del mismo.

Ambas partes autorizan a la letrada Montserrat Ruiz Cuesta, a fin de que proceda al registro de la tabla salarial 2019 ante la Dirección General de Trabajo del Gobierno de Cantabria a los efectos de su publicación.

Sin más puntos que tratar, se firma por triplicado ejemplar en prueba de conformidad.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

TABLA SALARIAL SARTURBAN, SA, 2019

GRUPO	CATEGORIA	CATEGORÍA	Total SALARIO BASE	Salario Base/14	Total PLUS CONVENIO	PC/14	TOTAL
GRUPO I	Titulados	Titulado Grado Superior	23.096,18 €	1.649,73 €	1.615,18 €	115,37 €	24.711,36 €
		Titulado Grado Medio	16.683,10 €	1.191,65 €	1.177,82 €	84,13 €	17.860,92 €
GRUPO II	Administrativos	Jefe Superior	17.181,08 €	1.227,22 €	1.210,58 €	86,47 €	18.391,66 €
		Jefe de 1ª	16.235,38 €	1.159,67 €	1.145,06 €	81,79 €	17.380,44 €
		Jefe de 2ª	14.427,70 €	1.030,55 €	1.017,94 €	72,71 €	15.445,64 €
		Oficial de 1ª	12.618,34 €	901,31 €	887,74 €	63,41 €	13.506,08 €
		Oficial de 2ª y Telefonista Recepcionista	12.600,00 €	900,00 €	807,10 €	57,65 €	13.407,10 €
		Auxiliar, Auxiliar de caja y Telefonista	12.600,00 €	900,00 €	708,26 €	50,59 €	13.308,26 €
		Aspirantes de 16 y 17 años	12.600,00 €	900,00 €	435,96 €	31,14 €	13.035,96 €
GRUPO III	Técnicos de oficina	Analista y analista de sistemas	23.097,20 €	1.649,80 €	1.615,18 €	115,37 €	24.712,38 €
		Analista- Programador y Diseñador de página Web	22.662,36 €	1.618,74 €	1.511,86 €	107,99 €	24.174,22 €
		Programador senior, jefe de operación, Programador en Internet	16.235,38 €	1.159,67 €	1.145,06 €	81,79 €	17.380,44 €
		Delinante - proyectista	15.029,56 €	1.073,54 €	1.049,72 €	74,98 €	16.079,28 €
		Programador junior, operador ordenador, Programador maquina auxiliar, Monitor de grabación y Técnico mantenimiento página Web	14.537,60 €	1.038,40 €	1.022,98 €	73,07 €	15.560,58 €
		Delinante	13.051,08 €	932,22 €	918,26 €	65,59 €	13.969,34 €
		Administrador de test	12.600,00 €	900,00 €	871,08 €	62,22 €	13.471,08 €
GRUPO IV	Especialistas de oficina	Jefe de campo	16.235,24 €	1.159,66 €	1.145,06 €	81,79 €	17.380,30 €
		Jefe de zona	14.427,70 €	1.030,55 €	1.017,80 €	72,70 €	15.445,50 €
		Tabulador de ordenador, Operador de máquina auxiliar, Preparador de trabajos y Operador de periféricos	12.600,00 €	900,00 €	870,94 €	62,21 €	13.470,94 €
		Inspector-entrevistador y Dibujante	12.600,00 €	900,00 €	791,84 €	56,56 €	13.391,84 €
		Calcedor	12.600,00 €	900,00 €	710,08 €	50,72 €	13.310,08 €
		Codificador informático, Perforista, Verificador, Clasificador, y Grabador	12.600,00 €	900,00 €	708,27 €	50,59 €	13.308,27 €
		Entrevistador-encuestador y Codificador de encuesta	12.600,00 €	900,00 €	685,02 €	48,93 €	13.285,02 €

CVE-2020-1321

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

GRUPO	CATEGORIA	CATEGORÍA	Total SALARIO BASE	Salario Base/14	Total PLUS CONVENIO	PC/14	TOTAL
GRUPO V	Subalternos	Cobrador/a, Vigilante y Sereno	12.600,00 €	900,00 €	731,64 €	52,26 €	13.331,64 €
		Conserje, Ordenanza, Portero/a y Personal de limpieza	12.600,00 €	900,00 €	697,62 €	49,83 €	13.297,62 €
		Botones de dieciséis y diecisiete años	12.600,00 €	900,00 €	435,96 €	31,14 €	13.035,96 €
GRUPO VI	Oficios varios	Oficial/a de primera	12.600,00 €	900,00 €	747,46 €	53,39 €	13.347,46 €
		Oficial/a segunda	12.600,00 €	900,00 €	713,58 €	50,97 €	13.313,58 €
		Ayudante/a	12.600,00 €	900,00 €	666,26 €	47,59 €	13.266,26 €

2020/1321

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

7.5.VARIOS

CONSEJERÍA DE PRESIDENCIA, INTERIOR, JUSTICIA Y ACCIÓN EXTERIOR

SECRETARÍA GENERAL

CVE-2020-1019 *Resolución por la que se dispone la publicación del Acuerdo de la Comisión Bilateral de Cooperación Administración General del Estado-Comunidad Autónoma de Cantabria de 17 de diciembre de 2019, en relación con la Ley 3/2019, de 8 de abril, del Sistema de Protección Civil y Gestión de Emergencias de Cantabria.*

De conformidad con lo dispuesto en el artículo 10 del Decreto 18/2010, de 18 de marzo, por el que se regula el Boletín Oficial de Cantabria,

RESUELVO

Disponer la publicación en el Boletín Oficial de Cantabria del Acuerdo de la Comisión Bilateral de Cooperación Administración General del Estado-Comunidad Autónoma de Cantabria de 17 de diciembre de 2019, en relación con la Ley 3/2019, de 8 de abril, del Sistema de Protección Civil y Gestión de Emergencias de Cantabria, que se incorpora como Anexo a esta resolución.

Santander, 3 de febrero de 2020.

La secretaria general de Presidencia, Interior, Justicia y Acción Exterior,
Noelia García Martínez.

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

COMISIÓN BILATERAL DE COOPERACIÓN ADMINISTRACIÓN GENERAL
DEL ESTADO - COMUNIDAD AUTÓNOMA DE CANTABRIA

ACUERDO DE LA COMISIÓN BILATERAL DE COOPERACIÓN ADMINISTRACIÓN GENERAL DEL ESTADO - COMUNIDAD AUTÓNOMA DE CANTABRIA EN RELACIÓN CON LA LEY 3/2019, DE 8 DE ABRIL, DEL SISTEMA DE PROTECCIÓN CIVIL Y GESTIÓN DE EMERGENCIAS DE CANTABRIA.

La Comisión Bilateral de Cooperación Administración General del Estado-Comunidad Autónoma de Cantabria, de conformidad con las negociaciones previas celebradas por el Grupo de Trabajo constituido en cumplimiento de lo previsto en el Acuerdo de la Comisión Bilateral, de fecha 18 de junio de 2019, para resolver las discrepancias competenciales suscitadas en relación con el artículo 18.4 de la Ley 3/2019, de 8 de abril, del Sistema de Protección Civil y Gestión de Emergencias de Cantabria, ha adoptado el siguiente Acuerdo:

1. Ambas partes coinciden en considerar que el artículo 18.4 de la Ley 3/2019, de 8 de abril, del Sistema de Protección Civil y Gestión de Emergencias de Cantabria, no resulta de aplicación a los planes de autoprotección que elaboren las Autoridades Portuarias en los Puertos de interés general, ni a aquéllos otros planes de autoprotección que se elaboren por la Administración del Estado para actividades e infraestructuras de competencia estatal que cuenten con reglamentación sectorial específica, con base en la distribución de competencias entre el Estado y las Comunidades Autónomas.
2. En razón al acuerdo alcanzado ambas partes coinciden en considerar resueltas las discrepancias manifestadas en relación con las normas controvertidas y concluida la controversia planteada.
3. Comunicar este Acuerdo al Tribunal Constitucional a los efectos previstos en el artículo 33.2 de la Ley Orgánica 2/1979, de 3 de octubre, del Tribunal Constitucional, así como insertar el presente Acuerdo en el «Boletín Oficial del Estado» y en el Boletín Oficial de Cantabria.

17 de diciembre de 2019

LA MINISTRA DE POLÍTICA TERRITORIAL
Y FUNCIÓN PÚBLICA,
Por suplencia (Real Decreto 351/2019, de 20 de mayo)
EL MINISTRO DE AGRICULTURA, PESCA Y
ALIMENTACIÓN

Luis Planas Puchades

LA CONSEJERA DE PRESIDENCIA,
INTERIOR, JUSTICIA Y ACCIÓN EXTERIOR

Paula Fernández Viana

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE ASTILLERO

CVE-2020-1393 *Información pública de solicitud de licencia de actividad para ampliación de fábrica de pan ultracongelado en Parque Empresarial de Morero, 4. Expediente 5560/2019.*

Vista solicitud presentada por Panaderías Nuevas de Santander, S. L., siendo representado por Cayetano Magallanes Fernández, solicitando licencia de actividad para ampliación de una fábrica de pan ultra-congelado, en el Parque Empresarial de Morero, 4, Astillero, de este municipio.

Lo que en cumplimiento de lo establecido en el artículo 32 de la Ley 17/2006 de Cantabria de Control Ambiental Integrado 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.

Astillero, 6 de febrero de 2020.

El alcalde,

Javier Fernández Soberón.

2020/1393

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

AYUNTAMIENTO DE CAMARGO

CVE-2020-792 *Información pública de solicitud de licencia de actividad para carpintería metálica, en Polígono La Cerrada, número 13, Maliaño. Expediente LIC/1749/2019.*

Por don Jesús Galnares de Miguel (LIC/1749/2019) solicita licencia municipal para el ejercicio de la actividad de carpintería metálica situada en Polígono La Cerrada, 13, de Maliaño.

Lo que en cumplimiento de lo establecido en el artículo 32.4) de la Ley 17/2006, de 11 de diciembre, de Cantabria de Control Ambiental Integrado, y 74.1 de su Reglamento, aprobado por Decreto 19/2010, de 18 de marzo, se abre un periodo de información pública por plazo de veinte días hábiles a contar desde la inserción del presente edicto en el Boletín Oficial de Cantabria, para que quienes se consideren afectados de algún modo por la actividad que se pretende instalar, puedan formular las observaciones pertinentes.

Los interesados pueden acceder a dicho expediente a través de la Sede electrónica del Ayuntamiento de Camargo.

Camargo, 24 de enero de 2020.

La alcaldesa,
Esther Bolado Somavilla.

[2020/792](#)

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

8.PROCEDIMIENTOS JUDICIALES

8.2.OTROS ANUNCIOS

JUZGADO DE LO SOCIAL Nº 4 DE SANTANDER

CVE-2020-1279 *Notificación de auto y diligencia de ordenación en procedimiento de ejecución de títulos judiciales 121/2009.*

Doña Lucrecia de la Gándara Porres, letrada de la Administración de Justicia del Juzgado de lo Social Número 4 de Santander.

Hace saber: Que en este Órgano Judicial se siguen autos de ejecución de títulos judiciales, con el número 0000121/2009 a instancia de JOSÉ MARÍA VIADERO FERNÁNDEZ frente a MADERAS Y PAPEL, S. A., en los que se ha dictado auto de fecha 3 de febrero y diligencia de ordenación de fecha 5 de febrero de 2020, del tenor literal siguiente:

"AUTO

El magistrado-juez, don Óscar Ferrer Cortines.
En Santander, a 3 de febrero de 2020.

ANTECEDENTES DE HECHO

PRIMERO. - En la sentencia de fecha 15 de mayo de 2008 se establecía como cantidad de condena la de 14.248,30 euros, y ésa era la cantidad sobre la que, en su día, el ejecutante instó la ejecución.

SEGUNDO.- Por error en el Auto de fecha 11 de enero de 2008, acordando el despacho de ejecución, como cantidad objeto de embargo como principal de condena se establecía la de 12.248,30 euros en lugar de 14.248,30 euros, provocando que todo el procedimiento de ejecución se siguiese por la cantidad errónea, incluyendo el auto declarando la insolvencia del ejecutado.

FUNDAMENTOS DE DERECHO

ÚNICO.- El artículo 214.3 LEC dispone que los errores materiales manifiestos y los aritméticos en que incurran las resoluciones de los Tribunales y letrados/as de la Administración de Justicia podrán ser rectificadas en cualquier momento.

PARTE DISPOSITIVA

Acuerdo la rectificación de la resolución dictada en las presentes actuaciones, a la que se hace referencia en los antecedentes de hecho de la presente resolución, en los siguientes términos: en el presente procedimiento de ejecución, y desde la fecha de su incoación, 11 de

CVE-2020-1279

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

enero de 2008, toda resolución en que conste 12.248,30 euros en lugar de la cantidad correcta, 14.248,30 euros, debe entenderse referida a esta última cantidad, sin perjuicio de respetar la tramitación del expediente ante FOGASA en el año 2009 por la cantidad de 12.248,30 euros.

Contra esta resolución no cabe recurso alguno, sin perjuicio del recurso que proceda, en su caso, contra la que ahora se aclara.

Así por este auto lo acuerdo, mando y firmo.

El/la magistrado-juez".

Y

"DILIGENCIA DE ORDENACIÓN. -

Señor/a letrado/a de la Administración de Justicia, doña Lucrecia de la Gándara Porres.

En Santander, a 5 de febrero de 2020.

Por el/la letrado/a señor/a CEDRÚN MENDIONDO en representación de don JOSÉ MARÍA VIADERO FERNÁNDEZ, se solicita la práctica de tasación de costas al no haber sido satisfechas por la parte ejecutada.

Se acuerda la práctica de la tasación de costas, según lo previsto en el artículo 243 LEC, dándose traslado a las partes por plazo común de DIEZ DÍAS (artículo 244.1 LEC).

Dentro de este plazo las partes podrán impugnar la tasación en los términos indicados en los apartados 2 y 3 del artículo 245 LEC, debiendo mencionarse en el escrito de impugnación las cuentas y minutas y las partidas concretas a que se refiera la discrepancia y las razones de ésta, bajo apercibimiento de inadmisión de la impugnación a trámite (artículo 245.4 LEC).

Desde este momento no se admitirá la inclusión o adición de partida alguna, reservándose al interesado su derecho de reclamarla de quien y como corresponda (artículo 244.2 LEC).

Notifíquese esta resolución a las partes personadas, haciéndoles saber que contra la misma cabe interponer RECURSO DE REPOSICIÓN por escrito ante el/la letrado/a de la Administración de Justicia 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.

Así por esta diligencia lo acuerdo, mando y firmo. Doy fe.

El/la letrado/a de la Administración de Justicia.

TASACIÓN DE COSTAS

Doña Lucrecia de la Gándara Porres, letrado/a de la Administración de Justicia del JUZGADO DE LO SOCIAL Nº 4 de Santander procedo a practicar tasación de costas a instancia del letrado señor/a Cedrún Mendiondo en nombre y representación de don JOSÉ MARÍA VIADERO FERNÁNDEZ frente a MADERAS Y PAPEL, S. A.

CONCEPTO: Honorarios del letrado, doña Yolanda Cedrún Mendiondo (según minuta presentada, IVA INCLUIDO).

IMPORTE: 548,24 euros.

TOTAL DERECHOS Y SUPLIDOS MÁS IVA: Importe total tasación costas: 548,24 euros.

Importa la anterior Tasación de Costas salvo error u omisión la suma de 548,24 euros.

En Santander, a 4 de febrero de 2020.

El/la letrado/a de la Administración de Justicia".

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a MADERAS Y PAPEL, S. A., en ignorado paradero, libro el presente.

Santander, 4 de febrero de 2020.
La letrada de la Administración de Justicia,
Lucrecia de la Gándara Porres.

2020/1279

CVE-2020-1279

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUZGADO DE LO SOCIAL Nº 4 DE SANTANDER

CVE-2020-1280 *Notificación de diligencia de ordenación en procedimiento de ejecución de títulos judiciales 121/2009.*

Doña Lucrecia de la Gándara Porres, letrada de la Administración de Justicia del Juzgado de lo Social Número 4 de Santander.

Hace saber: Que en este Órgano Judicial se siguen autos de ejecución de títulos judiciales, con el número 0000121/2009 a instancia de JOSÉ MARÍA VIADERO FERNÁNDEZ frente a MADERAS Y PAPEL, S. A., en los que se ha dictado resolución de 11 de febrero de 2020, del tenor literal siguiente:

DILIGENCIA DE ORDENACIÓN.-

Señor/a letrado/a de la Administración de Justicia, doña Lucrecia de la Gándara Porres.
En Santander, a 11 de febrero de 2020.

Presentado el anterior escrito y documentos que se acompañan por la letrado señora YOLANDA CEDRÚN MENDIONDO, en representación de JOSÉ MARÍA VIADERO FERNÁNDEZ, únanse a las actuaciones.

Presentada por la parte ejecutante propuesta de liquidación de intereses moratorios previstos en sentencia dese traslado a las partes para que dentro del plazo de DIEZ DÍAS contesten lo que estimen conveniente (artículo 713 LEC).

Hágase saber al deudor que se entenderá presta su conformidad si deja pasar el plazo de diez días sin evacuar el traslado conferido o se limita a negar genéricamente, sin concretar los puntos en que discrepa de la liquidación, ni expresar las razones y el alcance de la discrepancia (artículo 714.2 LEC).

Notifíquese esta resolución a las partes personadas, haciéndoles saber que contra la misma cabe interponer RECURSO DE REPOSICIÓN por escrito ante el letrado de la Administración de Justicia 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.

Así por esta diligencia lo acuerdo, mando y firmo. Doy fe.
El/la letrado/a de la Administración de Justicia.

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a MADERAS Y PAPEL, S. A., en ignorado paradero, libro el presente.

Santander, 11 de febrero de 2020.
La letrada de la Administración de Justicia,
Lucrecia de la Gándara Porres.

2020/1280

CVE-2020-1280

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUZGADO DE LO SOCIAL Nº 4 DE SANTANDER

CVE-2020-1319 *Notificación de auto de aclaración de sentencia en procedimiento de impugnación de actos administrativos en materia laboral y Seguridad Social 472/2019.*

Doña Lucrecia de la Gándara Porres, letrada de la Administración de Justicia del Juzgado de lo Social Número 4 de Santander.

Hace saber: Que en este Órgano Judicial se siguen autos de impugnación de actos administrativos en materia laboral y seguridad social, excluidos los prestacionales, con el número 0000472/2019 a instancia de MUTUA UNIVERSAL frente a JUAN ANTONIO MARTÍNEZ VITIE-NES, TRANSPORTES URIBE E HIJOS, S. L., INSS y TGSS, en los que se ha dictado auto de aclaración de sentencia de fecha 12/2/20, del tenor literal siguiente:

AUTO

El magistrado-juez, don Óscar Ferrer Cortines.
En Santander, a 12 de febrero de 2020.

ANTECEDENTES DE HECHO

Único. Mediante escrito presentado con fecha 23 de enero de 2020 la representación de MUTUA UNIVERSAL-MUGENAT MATSS Nº 10 solicitó la aclaración de la sentencia en el sentido de que se fijara la fecha de efectos económicos en los términos por ella postulados.

De dicho escrito se dio traslado a las demás partes en los términos que obran en los autos.

FUNDAMENTOS DE DERECHO

Único. En el caso que nos ocupa, la resolución administrativa denegó la revisión de grado por mejoría, e impugnada judicialmente por la Mutua, se reconoció en la sentencia (cuya aclaración ahora se solicita) la no existencia de grado alguno de incapacidad.

Entendemos que en tal supuesto los efectos económicos deben fijarse al día siguiente de la fecha de la sentencia (en este caso, 17 de enero de 2020), por aplicación de lo dispuesto en el art. 21.c del Decreto 3158/1966, de 23 de diciembre, por el que se aprueba el Reglamento General que determina la cuantía de las prestaciones económicas del Régimen General de la Seguridad Social y condiciones para el derecho a las mismas. Según dicho precepto: c) Si al trabajador declarado en un grado de incapacidad que le diera derecho a pensión se le reconociese, como resultado de la revisión, la no existencia de grado alguno de incapacidad, dejará de percibir la pensión a partir del día siguiente a la fecha de la resolución definitiva en que así se haya declarado (...).

PARTE DISPOSITIVA

En atención a lo expuesto, procede complementar la sentencia en el sentido de fijar como fecha de efectos, a partir de la cual se deja sin efecto el reconocimiento de la incapacidad permanente en grado total, el 17 de enero de 2020.

Esta resolución es firme y contra la misma no cabe recurso alguno.

Así lo manda y firma S.S. Doy fe.

El magistrado-juez. La letrada de la Administración de Justicia.

CVE-2020-1319

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

DILIGENCIA.- Seguidamente la extiendo yo el/la letrado/a de la Administración de Justicia, para hacer constar que la anterior resolución la ha dictado el/la Magistrado-Juez que la firma, para su unión a los autos, notificación a las partes y dar cumplimiento a lo acordado. Doy fe.

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a JUAN ANTONIO MARTÍNEZ VITIENES, en ignorado paradero, libro el presente.

Santander, 12 de febrero de 2020.
La letrada de la Administración de Justicia,
Lucrecia de la Gándara Porres.

2020/1319

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUZGADO DE LO SOCIAL Nº 5 DE SANTANDER

CVE-2020-1310 *Notificación de sentencia en procedimiento ordinario 262/2019.*

Doña María Ángeles Salvatierra Díaz, letrada de la Administración de Justicia del Juzgado de lo Social Nº 5 de Santander,

Hace saber: Que en este Órgano Judicial se siguen autos de procedimiento ordinario, con el nº 0000262/2019 a instancia de FEDERICO DÍAZ CASAR frente a SERVICIOS FORESTALES EL ORIENTE, SL, en los que se ha dictado SENTENCIA de fecha 14/01/2020, cuya parte dispositiva es del tenor literal siguiente:

"Estimar la demanda interpuesta por FEDERICO DÍAZ CASAR contra SERVICIOS FORESTALES EL ORIENTE, SL, y condenar a la empresa a abonar a la parte actora la cantidad de 2.843,61 € por salarios no abonados, más los intereses supra escritos".

Y para que sirva de en legal forma, con los apercibimientos en la misma contenidos a SERVICIOS FORESTALES EL ORIENTE, SL, en ignorado paradero, libro el presente.

Santander, 11 de febrero de 2020.
La letrada de la Administración de Justicia,
María Ángeles Salvatierra Díaz.

2020/1310

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUZGADO DE LO SOCIAL Nº 6 DE SANTANDER

CVE-2020-829 *Notificación de decreto 381/2019 en procedimiento de ejecución de títulos judiciales 56/2019.*

Doña Oliva Agustina García Carmona, letrada de la Administración de Justicia del Juzgado de lo Social Número 6 de Santander.

Hace saber: Que en este Órgano Judicial se siguen autos de ejecución de títulos judiciales, a instancia de JOSÉ MANUEL GÓMEZ GARCÍA y PEDRO GARCÍA GUTIÉRREZ, frente a CO-DOSDESAN, S. L., en los que se ha dictado DECRETO número 381/2019 de fecha 29/10/2019, cuya PARTE DISPOSITIVA es del siguiente tenor literal:

"ACUERDO:

Declarar al/a los ejecutado/s CO-DOSDESAN, S. L., en situación de INSOLVENCIA TOTAL, que se entenderá, a todos los efectos, como PROVISIONAL, para hacer pago a los trabajadores y por las cantidades que a continuación se relacionan:

JOSÉ MANUEL GÓMEZ GARCÍA por importe de 1.914 euros.

PEDRO GARCIA GUTIERREZ por importe de 1.914 euros.

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.

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 de Depósitos y Consignaciones de este Órgano abierta en la entidad Banco Santander número 5071000064005619, 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.

El/la letrado/a de la Administración de Justicia".

Este edicto se dicta en cumplimiento de la Instrucción 6/2012 de la Secretaría General de la Administración de Justicia.

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a CO-DOSDESAN, S. L., en ignorado paradero, expido el presente para su inserción en el Boletín Oficial de la Comunidad de Cantabria, y tablón de anuncios del Juzgado.

Se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución o cédula en la oficina judicial, por el medio establecido al efecto, salvo las que revistan la forma de auto, sentencia o decreto que pongan fin al procedimiento o resuelvan un incidente o se trate de emplazamiento.

En el Juzgado podrán los interesados, tener conocimiento integro de su contenido.

Santander, 28 de enero de 2020.
La letrada de la Administración de Justicia,
Oliva Agustina García Carmona.

2020/829

CVE-2020-829

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUZGADO DE LO SOCIAL Nº 6 DE SANTANDER

CVE-2020-1291 *Notificación de auto y decreto en procedimiento de ejecución de títulos judiciales 20/2020.*

Doña Oliva Agustina García Carmona, letrada de la Administración de Justicia del Juzgado de lo Social Número 6 de Santander.

Hace saber: Que en este Órgano Judicial se siguen autos de ejecución de títulos judiciales, a instancia de YOLANDA MARINA GARCÍA, frente a MARÍA ARÁNTZAZU LÓPEZ ÁLVAREZ, en los que se ha dictado AUTO de fecha 07/02/2020, cuya PARTE DISPOSITIVA es del siguiente tenor literal:

ACUERDO: Dictar orden general de ejecución y el despacho de la misma a favor de YOLANDA MARINA GARCÍA, como parte ejecutante, contra MARÍA ARÁNTZAZU LÓPEZ ÁLVAREZ, como parte ejecutada, por importe de 246,52 euros de principal, más 40 euros para intereses y costas provisionales.

ADVERTENCIAS LEGALES

Este auto y el decreto que dicte el letrado de la Administración de Justicia (artículo 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 contados desde el siguiente a su notificación, en el que además de alegar las posibles infracciones en que la resolución hubiera incurrido o el cumplimiento o incumplimiento de los presupuestos o requisitos procesales exigidos, podrá deducirse la oposición a la ejecución despachada aduciendo pago o cumplimiento, documentalmente justificado, prescripción de la acción ejecutiva u otros hechos impeditivos, extintivos o excluyentes de la responsabilidad que se pretenda ejecutar, 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 de Depósitos y Consignaciones de este Órgano abierta en la entidad Banco Santander número 5071000064002020, 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 DECRETO de la misma fecha cuya PARTE DISPOSITIVA establece:

ACUERDO: Para dar efectividad a la ORDEN GENERAL DE EJECUCIÓN dictada en las presentes actuaciones a favor de YOLANDA MARINA GARCÍA, como parte ejecutante, contra MARÍA ARÁNTZAZU LÓPEZ ÁLVAREZ, como parte ejecutada, por la cantidad de 246,52 euros en concepto de principal más la cantidad de 40 euros que se preven para hacer frente a los intereses que, en su caso puedan devengarse durante la ejecución y a las costas de esta, la adopción de las medidas que se expresarán a continuación.

Se declaran embargados los siguientes bienes propiedad de la ejecutada, en cuantía suficiente a cubrir dichas sumas reclamadas:

1.- Los saldos en cuentas a la vista, depósitos, valores o derechos mobiliarios de los que sea titular o beneficiario el ejecutado en los Bancos y Cajas de Ahorro; con el límite de las cantidades por las que se ha despachado ejecución, tanto por principal como lo presupuestado para intereses y costas de la ejecución, debiéndose transferir las cantidades embargadas a la Cuenta de Depósitos y Consignaciones de este Juzgado y procedimiento. En cuanto a los inclui-

CVE-2020-1291

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

dos en el correspondiente sistema informático del Punto Neutro Judicial del Consejo General de Poder Judicial, déjese constancia en autos de la introducción en el sistema de la correspondiente orden de embargo y su posterior resultado.

2.- Devoluciones que por cualquier concepto deba percibir la ejecutada de la Agencia Tributaria, librándose el oportuno oficio. Llévase a efecto tal traba mediante la introducción de los datos precisos en el sistema informático correspondiente, documentándose en las actuaciones tanto la solicitud como su resultado.

Y para el caso de que los bienes embargados no resulten suficientes, recábase información para la averiguación de bienes de los ejecutados a través del Punto Neutro Judicial

Hágase saber a las partes deberán comunicar inmediatamente a la Oficina Judicial cualquier cambio de domicilio, teléfono, fax o similares que se produzca durante la sustanciación del proceso. El domicilio y los datos de localización facilitados con tal fin surtirán plenos efectos y las notificaciones en ellos intentadas sin efecto serán válidas hasta tanto no sean facilitados otros datos alternativos, siendo carga procesal de las partes y de sus representantes mantenerlos actualizados. Asimismo deberán comunicar los cambios relativos a su número de teléfono, fax, dirección electrónica o similares, siempre que estos últimos estén siendo utilizados como instrumentos de comunicación con el tribunal

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 de Depósitos y Consignaciones de este Órgano abierta en la entidad Banco Santander número 5071000064002020, 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).

Notifíquese igualmente el despacho de ejecución al FOGASA para que pueda instar la práctica de las diligencias que a su derecho convenga y designe bienes del deudor principal que le consten.

PARA HACER INGRESOS POR TRANSFERENCIA BANCARIA EL NÚMERO DE CUENTA CORRIENTE ES EL SIGUIENTE:

IBAN: ES55 0049 3569 9200 0500 1274.

A CUYA NUMERACIÓN HABRÁ QUE AÑADIRLE EL CONCEPTO: 5071000064002020.

Este edicto se dicta en cumplimiento de la Instrucción 6/2012 de la Secretaría General de la Administración de Justicia.

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a MARÍA ARÁNTZAZU LÓPEZ ÁLVAREZ, en ignorado paradero, expido el presente para su inserción en el Boletín Oficial de la Comunidad de Cantabria, y tablón de anuncios del Juzgado.

Se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución o cédula en la oficina judicial, por el medio establecido al efecto, salvo las que revistan la forma de auto, sentencia o decreto que pongan fin al procedimiento o resuelvan un incidente o se trate de emplazamiento.

En el Juzgado podrán los interesados, tener conocimiento íntegro de su contenido.

Santander, 10 de febrero de 2020.
La letrada de la Administración de Justicia,
Oliva Agustina García Carmona.

2020/1291

CVE-2020-1291

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUZGADO DE LO SOCIAL Nº 6 DE SANTANDER

CVE-2020-1292 *Citación para la celebración de actos de conciliación y, en su caso, juicio en procedimiento ordinario 577/2019.*

Doña Oliva Agustina García Carmona, secretaria judicial del Juzgado de lo Social Número 6 de Santander.

Hace saber: Que en este Órgano Judicial se siguen autos de procedimiento ordinario, con el número 0000577/2019 a instancia de JUAN JOSÉ CABIELLES FERNÁNDEZ frente a TRANSPORTES AMAVIER, S. L., en los que se ha dictado la cédula de fecha (11/02/2020) siguiente:

CÉDULA DE CITACIÓN

En virtud de lo acordado en resolución de esta fecha dictada por el/la Sr/a. Secretario Judicial en el procedimiento arriba indicado, le dirijo la presente para que sirva de citación en legal forma.

PERSONA A LA QUE SE CITA COMO PARTE DEMANDADA:

TRANSPORTES AMAVIER, S. L., en ignorado paradero.

OBJETO DE LA CITACIÓN:

Asistir en esa condición al/a los actos/s de conciliación, y en su caso, juicio.

Responder al interrogatorio solicitado por la parte contraria, sobre los hechos y circunstancias objeto del juicio, y que el/la magistrado/a-juez admita y declare pertinente.

LUGAR, DÍA Y HORA EN QUE DEBE COMPARECER:

Se le cita para el día 23 de marzo de 2020, a las 10:00 horas, en la SALA DE VISTAS Nº 4, de este órgano, a la celebración del acto de conciliación ante el Secretario Judicial, y a continuación para la celebración, en su caso, del acto de juicio en la Sala de Vistas de este órgano.

PREVENCIONES LEGALES

De no comparecer le parará el perjuicio a que hubiere lugar en derecho (artículo 58.1.e LRJS).

En Santander, a 11 de febrero del 2020.

El/la secretario judicial.

Y para que sirva de citación en legal forma, con los apercibimientos en la misma contenidos a TRANSPORTES AMAVIER, S. L., en ignorado paradero, libro el presente para su publicación en el Boletín Oficial de la Cantabria y colocación en el tablón de anuncios.

Santander, 11 de febrero de 2020.

La secretaria judicial,

Oliva Agustina García Carmona.

2020/1292

CVE-2020-1292

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUZGADO DE PRIMERA INSTANCIA Nº 1 DE SANTANDER

CVE-2020-1271 *Edicto notificación de sentencia en juicio verbal 388/2019.*

Doña María Victoria Quintana García de los Salmones, letrada de la Administración de Justicia del Juzgado de Primera Instancia Nº 1 de Santander,

Hace saber: Que en este Órgano Judicial se siguen autos de juicio verbal (250.2), a instancia de CAFÉ DROMEDARIO, SA, frente a JOSÉ ANTONIO GÓMEZ RODRÍGUEZ, en los que se ha dictado Sentencia de fecha 21/11/2019, contra el que no cabe recurso, siendo firme la misma.

Este edicto se dicta en cumplimiento de la Instrucción 6/2012 de la Secretaría General de la Administración de Justicia.

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a JOSÉ ANTONIO GÓMEZ RODRÍGUEZ, en ignorado paradero, expido el presente para su inserción en el Boletín Oficial de la Comunidad de Cantabria, y tablón de anuncios del Juzgado.

Se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución o cédula en la oficina judicial, por el medio establecido al efecto, salvo las que revistan la forma de auto, sentencia o decreto que pongan fin al procedimiento o resuelvan un incidente.

En el Juzgado podrán los interesados, tener conocimiento íntegro de su contenido.

Santander, 30 de enero de 2020.
La letrada de la Administración de Justicia,
María Victoria Quintana García de los Salmones.

2020/1271

CVE-2020-1271

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUZGADO DE PRIMERA INSTANCIA Nº 3 DE SANTANDER

CVE-2020-1143 *Notificación de sentencia en juicio verbal 956/2018.*

Dona Marta Terán Rodríguez, letrada de la Administración de Justicia del Juzgado de Primera Instancia Nº 3 de Santander,

Hace saber: Que en este Órgano Judicial se siguen autos de juicio verbal (250.2), a instancia de MANUEL FLETA BELLES, frente a ÓSCAR SAÑUDO TRUEBA, en los que se ha dictado resolución y/o cédula de fecha de 23/11/19 contra el que cabe no recurso al ser firme.

Este edicto se dicta en cumplimiento de la Instrucción 6/2012 de la Secretaría General de la Administración de Justicia.

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a ÓSCAR SAÑUDO TRUEBA, en ignorado paradero, expido el presente para su inserción en el Boletín Oficial de la Comunidad de Cantabria, y tablón de anuncios del Juzgado.

Se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución o cédula en la oficina judicial, por el medio establecido al efecto, salvo las que revistan la forma de auto, sentencia o decreto que pongan fin al procedimiento o resuelvan un incidente.

En el Juzgado podrán los interesados, tener conocimiento íntegro de su contenido.

Santander, 17 de diciembre de 2019.
La letrada de la Administración de Justicia,
Marta Terán Rodríguez.

[2020/1143](#)

MIÉRCOLES, 19 DE FEBRERO DE 2020 - BOC NÚM. 34

JUZGADO DE PRIMERA INSTANCIA Nº 9 DE SANTANDER

CVE-2020-1228 *Notificación de auto 19/2020 en procedimiento de formación de inventario de bienes de régimen económico matrimonial 333/2019.*

Doña Luisa Araceli Contreras García, letrada de la Administración de Justicia del Juzgado de Primera Instancia Nº 9 de Santander,

Hace saber: Que en este Órgano Judicial se siguen autos de formación de inventario de bienes de régimen económico matrimonial, a instancia de EMILIA MESA TURRADO, frente a JUAN CARLOS HORTA LUCEÑO, en los que se ha dictado resolución de fecha 03/02/2020, contra el que cabe recurso de APELACIÓN EN EL PLAZO DE 20 DÍAS:

Este edicto se dicta en cumplimiento de la Instrucción 6/2012 de la Secretaría General de la Administración de Justicia.

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a JUAN CARLOS HORTA LUCEÑO, en ignorado paradero, expido el presente para su inserción en el Boletín Oficial de la Comunidad de Cantabria, y tablón de anuncios del Juzgado.

Se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución o cédula en la oficina judicial, por el medio establecido al efecto, salvo las que revistan la forma de auto, sentencia o decreto que pongan fin al procedimiento o resuelvan un incidente.

En el Juzgado podrán los interesados, tener conocimiento íntegro de su contenido.

Santander, 4 de febrero de 2020.
La letrada de la Administración de Justicia,
Luisa Araceli Contreras García.

2020/1228

CVE-2020-1228