

# sumario

## 2.AUTORIDADES Y PERSONAL

### 2.1.NOMBRAMIENTOS, CESES Y OTRAS SITUACIONES

<b>CVE-2021-777</b>	<b>Ayuntamiento de Liérganes</b> Resolución de delegación de funciones de la Alcaldía.	Pág. 2160
---------------------	---	-----------

### 2.2.CURSOS, OPOSICIONES Y CONCURSOS

<b>CVE-2021-850</b>	<b>Consejería de Presidencia, Interior, Justicia y Acción Exterior</b> Orden PRE/9/2021, de 28 de enero, por la que se convoca concurso de traslados para la provisión de puestos de trabajo vacantes reservados a personal laboral fijo de la misma categoría profesional y especialidad.	Pág. 2162
---------------------	---	-----------

## 4.ECONOMÍA, HACIENDA Y SEGURIDAD SOCIAL

### 4.1.ACTUACIONES EN MATERIA PRESUPUESTARIA

<b>CVE-2021-826</b>	<b>Ayuntamiento de Cabezón de la Sal</b> Aprobación inicial y exposición pública del presupuesto general de 2021.	Pág. 2200
<b>CVE-2021-834</b>	<b>Ayuntamiento de Medio Cudeyo</b> Aprobación inicial y exposición pública del expediente de modificación de crédito 1/2021.	Pág. 2201
<b>CVE-2021-815</b>	<b>Ayuntamiento de Ribamontán al Monte</b> Aprobación definitiva del expediente de modificación de créditos número 6/2020. Expediente 232/2020.	Pág. 2202
<b>CVE-2021-830</b>	<b>Ayuntamiento de Santiurde de Toranzo</b> Aprobación inicial y exposición pública del expediente de modificación de créditos número 2/2021.	Pág. 2204
<b>CVE-2021-832</b>	Aprobación inicial y exposición pública del expediente de modificación de crédito 3/2021.	Pág. 2205
<b>CVE-2021-835</b>	Aprobación inicial y exposición pública del expediente de modificación de créditos 4/2021.	Pág. 2206
<b>CVE-2021-763</b>	<b>Junta Vecinal de Abionzo</b> Aprobación definitiva del presupuesto general de 2021.	Pág. 2207
<b>CVE-2021-764</b>	<b>Concejo Abierto de Aja</b> Exposición pública de la cuenta general de 2020.	Pág. 2209
<b>CVE-2021-769</b>	<b>Junta Vecinal de Arenal</b> Exposición pública de la cuenta general de 2016.	Pág. 2210
<b>CVE-2021-773</b>	Exposición pública de la cuenta general de 2017.	Pág. 2211
<b>CVE-2021-774</b>	Exposición pública de la cuenta general de 2018.	Pág. 2212
<b>CVE-2021-775</b>	Exposición pública de la cuenta general de 2019.	Pág. 2213

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

<b>CVE-2021-743</b>	<b>Junta Vecinal de Bárcena de Cicero</b>	Aprobación definitiva del presupuesto general de 2020.	Pág. 2214
<b>CVE-2021-744</b>		Exposición pública de la cuenta general de 2019.	Pág. 2215
<b>CVE-2021-745</b>		Aprobación definitiva del expediente de modificación de créditos 1/2019.	Pág. 2216
<b>CVE-2021-746</b>	<b>Concejo Abierto de Belmonte</b>	Aprobación inicial y exposición pública del expediente de modificación de créditos 1/2020.	Pág. 2218
<b>CVE-2021-762</b>	<b>Junta Vecinal de Carrejo y Santibáñez</b>	Aprobación inicial y exposición pública del presupuesto general de 2021.	Pág. 2219
<b>CVE-2021-767</b>	<b>Junta Vecinal de San Martín de Toranzo</b>	Aprobación definitiva del presupuesto general de 2021.	Pág. 2220
<b>CVE-2021-756</b>	<b>Concejo Abierto de Servillejas</b>	Aprobación inicial y exposición pública del presupuesto general de 2021.	Pág. 2222
<b>CVE-2021-766</b>	<b>Concejo Abierto de Valcaba</b>	Aprobación definitiva del expediente de modificación de créditos 1/2019.	Pág. 2223
<b>CVE-2021-768</b>		Exposición pública de la cuenta general de 2019.	Pág. 2224
<b>4.2.ACTUACIONES EN MATERIA FISCAL</b>			
<b>CVE-2021-791</b>	<b>Agencia Cántabra de Administración Tributaria</b>	Resolución por la que se dispone la publicación del Convenio de Gestión y Recaudación de Tributos Locales y Otros Ingresos de Derecho Público suscrito entre la Agencia Cántabra de Administración Tributaria y el Ayuntamiento de Miengo.	Pág. 2225
<b>CVE-2021-784</b>	<b>Ayuntamiento de Camaleño</b>	Aprobación y exposición pública del padrón del Impuesto de Vehículos de Tracción Mecánica para 2021, y apertura del período voluntario de cobro.	Pág. 2234
<b>CVE-2021-783</b>	<b>Ayuntamiento de Villafufre</b>	Aprobación y exposición pública de los padrones de las Tasas por Prestación del Servicio de Suministro de Agua Potable y del Servicio de Saneamiento del cuarto trimestre de 2020, y apertura del periodo voluntario de cobro.	Pág. 2235
<b>CVE-2021-795</b>	<b>Ayuntamiento de Voto</b>	Aprobación y exposición pública de los padrones de las Tasas de Abastecimiento de Agua, Recogida de Residuos, Alcantarillado y Canon de Saneamiento del cuarto trimestre de 2020, y apertura del periodo voluntario de cobro.	Pág. 2236
<b>6.SUBVENCIONES Y AYUDAS</b>			
<b>CVE-2021-772</b>	<b>Consejería de Sanidad</b>	Orden SAN/3/2021, de 28 de enero, por la que se modifica la Orden SAN/1/2017, de 18 de enero, por la que se establecen las bases reguladoras de subvenciones para asociaciones sin ánimo de lucro que realicen actividades de interés sanitario en el ámbito de la atención sanitaria de Cantabria.	Pág. 2237
<b>CVE-2021-748</b>	<b>Consejería de Industria, Turismo, Innovación, Transporte y Comercio</b>	Resolución por la que se hace pública la relación de subvenciones concedidas durante el cuarto trimestre de 2020.	Pág. 2240

## 7. OTROS ANUNCIOS

### 7.1. URBANISMO

- CVE-2021-780** **Ayuntamiento de Alfoz de Lloredo**  
Aprobación inicial y exposición pública de la modificación puntual número 1 del Plan General de Ordenación Urbana y, la propuesta de Convenio Urbanístico para ampliación de espacios públicos de aparcamiento y mejora de la vialidad en Novalés. Expediente 368/2020. Pág. 2289
- CVE-2021-757** **Ayuntamiento de Argoños**  
Información pública del proyecto de pavimentación del camino al Molino de Jado, tercera fase, en el barrio El Rivero. Pág. 2290
- CVE-2021-752** **Ayuntamiento de Cillorigo de Liébana**  
Información pública de solicitud de autorización de construcción de cobertizo para almacén de aperos y forrajes, en Armaño. Expediente 149/2020. Pág. 2291
- CVE-2020-7762** **Ayuntamiento de Hermandad de Campoo de Suso**  
Concesión de licencia de primera ocupación de rehabilitación de vivienda para alojamiento rural en calle Reinoso 17, de Paracuelles. Pág. 2292
- CVE-2021-703** **Ayuntamiento de Reocín**  
Información pública de solicitud de autorización para construcción de vivienda unifamiliar en parcela 113 del polígono 22, de Helguera. Expediente 239/2021. Pág. 2293
- CVE-2021-542** **Ayuntamiento de Ribamontán al Monte**  
Concesión de licencia de primera ocupación de vivienda en barrio La Sota 5, Anero. Pág. 2294
- CVE-2021-549** Concesión de licencia de primera ocupación para vivienda en barrio El Prado, 10 de Villaverde de Pontones. Pág. 2295
- CVE-2021-478** **Ayuntamiento de Santoña**  
Información pública de solicitud de licencia de actividad para taller de reparación de vehículos en calle Juan Vela, 17 -Polígono Industrial- Fase I. Expediente 2020/11. Pág. 2296
- CVE-2021-635** **Ayuntamiento de Suances**  
Concesión de licencia de primera ocupación para legalización de reparto interior de una vivienda unifamiliar en calle San Pedro, 49, de Tagle. Expediente 2020/156. Pág. 2297
- CVE-2021-749** **Ayuntamiento de Val de San Vicente**  
Aprobación inicial y exposición pública del Proyecto de Estatutos de la Junta de Compensación UE-9, de Pechón. Pág. 2298

### 7.2. MEDIO AMBIENTE Y ENERGÍA

- CVE-2021-754** **Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo**  
Anuncio de dictado de resolución por la que se formula Documento de Alcance del Estudio Ambiental Estratégico del Proyecto Singular de Interés Regional Central Hidroeléctrica Reversible de Agua Marina de la Mina las Caleras, del municipio de Castro Urdiales. Pág. 2299

### 7.3. ESTATUTOS Y CONVENIOS COLECTIVOS

- CVE-2021-753** **Consejería de Empleo y Políticas Sociales**  
Resolución disponiendo la inscripción en el Registro y publicación del Acuerdo de la Comisión Negociadora del Convenio Colectivo del Sector de Detallistas de Alimentación de Cantabria, por el que se aprueban las Tablas Salariales para el año 2021. Pág. 2300

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## 7.5.VARIOS

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

**CVE-2021-742** Propuesta provisional de Resolución de rectificación del Catálogo de Montes de Utilidad Pública del término municipal de Escalante. Pág. 2304

### **Consejería de Industria, Turismo, Innovación, Transporte y Comercio**

**CVE-2021-787** Resolución de 29 de enero de 2021 por la que se establece la fecha y lugar de celebración de los exámenes para la obtención y renovación de certificados de los Consejeros de Seguridad para el transporte de mercancías peligrosas en la modalidad de transporte por carretera. Pág. 2306

**CVE-2021-788** Resolución de 29 de enero de 2021 de la Dirección General de Transportes y Comunicaciones, por la que se establece la fecha y lugar de celebración de las pruebas de constatación de la competencia profesional para el ejercicio de las actividades de transportista y auxiliares y complementarias del transporte. Pág. 2308

**CVE-2021-789** Resolución de 28 de enero de 2021, por la que se convocan las pruebas y se establecen las bases para la obtención del certificado de aptitud profesional acreditativo de la cualificación inicial para la conducción de vehículos destinados al transporte de mercancías o de viajeros por carretera, a celebrar en 2021 en la Comunidad Autónoma de Cantabria. Pág. 2310

**CVE-2021-790** Resolución de 28 de enero de 2021, por la que se establece la fecha y lugar de celebración del examen de obtención del certificado de aptitud profesional acreditativo de la cualificación inicial de los conductores de determinados vehículos destinados al transporte por carretera, correspondiente a la sexta convocatoria de 2020. Pág. 2317

## 8.PROCEDIMIENTOS JUDICIALES

### 8.2.OTROS ANUNCIOS

#### **Juzgado de lo Social Nº 11 de Bilbao**

**CVE-2021-770** Citación para la celebración de actos de conciliación y, en su caso, juicio en procedimiento de oficio 535/2020. Pág. 2319

## 2.AUTORIDADES Y PERSONAL

### 2.1.NOMBRAMIENTOS, CESES Y OTRAS SITUACIONES

#### AYUNTAMIENTO DE LIÉRGANES

**CVE-2021-777** *Resolución de delegación de funciones de la Alcaldía.*

Por Resolución de Alcaldía de fecha 28 de enero de 2021 se aprobó la Resolución cuya parte dispositiva se transcribe literalmente:

"Visto que corresponde a los tenientes de alcalde, en cuanto tales, sustituir en la totalidad de sus funciones y por el orden de su nombramiento, al alcalde, en los casos de ausencia, enfermedad o impedimento que imposibilite a este para el ejercicio de sus atribuciones, así como desempeñar las funciones del alcalde en los supuestos de vacante en la Alcaldía hasta que tome posesión el nuevo alcalde.

Visto que durante el período comprendido entre los días 29 de enero al 1 de febrero de 2021, ambos inclusive, por encontrarse de vacaciones, el Sr. alcalde se encontrará ausente del municipio.

Por todo ello, en virtud de lo dispuesto en los artículos 23.3 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, y de acuerdo con los artículos 44 y 47 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por Real Decreto 2568/1986, de 28 de noviembre,

#### RESUELVO

PRIMERO. Delegar en el primer teniente de alcalde, D. José Ortiz Gómez la totalidad de las funciones de la Alcaldía, en los términos del artículo 23.3 Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, durante el periodo durante el período comprendido entre los días 29 de enero al 1 de febrero de 2021, ambos inclusive, por vacaciones del alcalde.

SEGUNDO. La delegación comprende las facultades de dirección y de gestión, así como la de resolver los procedimientos administrativos oportunos mediante la adopción de actos administrativos que afecten a terceros.

TERCERO. El órgano delegado ha de informar a esta Alcaldía, a posteriori, y, en todo caso, cuando se le requiera para ello, de la gestión realizada y de las disposiciones dictadas en el período de referencia, y con carácter previo de aquellas decisiones de trascendencia, tal y como se prevé en el artículo 115 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por Real Decreto 2568/1986, de 28 de noviembre.

CUARTO. La delegación conferida en el presente Decreto requerirá para su eficacia la aceptación del órgano delegado, entendiéndose esta otorgada tácitamente si no se formula ante esta Alcaldía expresa manifestación de no aceptación de la delegación en el término de tres días hábiles contados desde el siguiente a aquel en que le sea notificada esta Resolución.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

QUINTO. La presente Resolución será publicada en el Boletín Oficial de Cantabria, dándose cuenta de su contenido al Pleno de la Corporación en la primera sesión que esta celebre.

SEXTO. En lo no previsto expresamente en esta Resolución se aplicarán directamente las previsiones de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, y del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales aprobado por Real Decreto 2568/1986, de 28 de noviembre, en cuanto a las reglas que para la delegación se establecen en dichas normas".

Lo que remito se publica, a los efectos oportunos, de acuerdo con lo previsto en el artículo 44.2 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por Real Decreto 2568/1986, de 28 de noviembre.

Liérganes, 28 de enero de 2021.

El alcalde,

Santiago Rego Rodríguez.

2021/777

## 2.2.CURSOS, OPOSICIONES Y CONCURSOS

### CONSEJERÍA DE PRESIDENCIA, INTERIOR, JUSTICIA Y ACCIÓN EXTERIOR

**CVE-2021-850** *Orden PRE/9/2021, de 28 de enero, por la que se convoca concurso de traslados para la provisión de puestos de trabajo vacantes reservados a personal laboral fijo de la misma categoría profesional y especialidad.*

#### CONVOCATORIA 2021/01.

Siendo precisa la cobertura definitiva de diferentes puestos de trabajo de personal laboral fijo en las Categorías Profesionales de los Grupos 1, 2 y 3 se hace necesario proceder a su convocatoria mediante el procedimiento previsto en los artículos 10 y siguientes del VIII Convenio Colectivo para el Personal Laboral al servicio de la Administración de la Comunidad Autónoma de Cantabria, publicado en el B.O.C. extraordinario número 3, de 12 de febrero de 2010.

Al objeto de garantizar que todos los trabajadores de la Administración de la Comunidad Autónoma de Cantabria desempeñen un puesto de trabajo en esta Administración, a través de la presente convocatoria será especialmente tenida en cuenta la situación de aquellos trabajadores que, teniendo la obligación de concursar en virtud de lo dispuesto en el artículo 12 del VIII Convenio Colectivo para el Personal Laboral al servicio de la Administración de la Comunidad Autónoma de Cantabria, no obtengan destino definitivo una vez resuelto el concurso y queden a disposición del Secretario General de su Consejería.

A propuesta de las Secretarías Generales de la Consejería de Presidencia, Interior, Justicia y Acción Exterior, Consejería de Obras Públicas Ordenación del Territorio y Urbanismo, Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente, Consejería de Universidades, Igualdad, Cultura y Deporte, Consejería de Educación y Formación Profesional y de la Dirección del Instituto Cántabro de Servicios Sociales, la Consejera de Presidencia, Interior, Justicia y Acción Exterior, en uso de las atribuciones conferidas en los artículos 13 y siguientes de la Ley de Cantabria 4/1993, de 10 de marzo, de Función Pública,

#### DISPONE

Convocar concurso de traslados para la provisión de puestos de trabajo vacantes en las Categorías Profesionales de los Grupos 1, 2 y 3, cuyo contenido responde a las características indicadas en el Anexo I.

Esta convocatoria se ajustará a las siguientes normas:

#### 1. Bases.

Las bases generales a que ha de ajustarse la presente convocatoria son las contenidas en la Orden PRE/65/2010, de 22 de diciembre, publicada en el Boletín Oficial de Cantabria extraordinario número 34, de 28 de diciembre de 2010.

#### 2. Requisitos de participación.

2.1. Podrán tomar parte en los concursos de traslados a puestos de la misma categoría profesional y, en su caso, especialidad los trabajadores fijos de la Administración de la Comunidad

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

Autónoma de Cantabria que se encuentren prestando servicios o en excedencia y, si procede, de aquellas Administraciones con las que existiese convenio que así lo possibilitase, siempre que reúnan los requisitos siguientes:

a) Llevar desempeñando su puesto de trabajo al menos seis meses, salvo en los supuestos que seguidamente se enumeran:

- 1.- Que desempeñe puesto de trabajo en adscripción provisional.
- 2.- Que se encuentre a disposición del Secretario General de la Consejería correspondiente.
- 3.- Que se participe desde la situación de excedencia, siempre y cuando se tenga derecho al reintegro.

b) Pertener a la misma categoría profesional y, en su caso, especialidad de los puestos convocados.

c) Cumplir todos los requisitos exigidos para el desempeño de los puestos de trabajo solicitados según las correspondientes relaciones de puestos de trabajo y el vigente VIII Convenio Colectivo, con las excepciones previstas en la Disposición Adicional Cuarta.

d) Asimismo, en el caso de que los puestos solicitados por los concursantes estuvieran incluidos en el ámbito de aplicación contenido en el Anexo I de la Instrucción 1/2016 relativa a la aplicación del artículo 13.5 de la Ley Orgánica 1/1996, de 15 de enero, de Protección Jurídica del Menor (BOC número 152, de 8 de agosto), deberán acompañar a su solicitud una declaración responsable sobre la ausencia de antecedentes por delito sexual, conforme al modelo que se publica como Anexo V. No será necesario aportar esta declaración cuando el trabajador ya viniera prestando servicios en puestos incluidos en dicho ámbito.

2.2. Los trabajadores en adscripción provisional o a disposición del Secretario General tendrán la obligación de participar en todos los concursos de traslados que se convoquen hasta obtener un puesto con carácter definitivo. Si presentasen la solicitud y no solicitasen todos los puestos de su categoría profesional y no obtuviesen ninguno con carácter definitivo o bien no participasen teniendo la obligación de hacerlo, se les adjudicará uno de los que hayan quedado vacantes en el concurso de su misma categoría profesional y, en su caso, especialidad y que se encuentre preferentemente en la misma localidad en la que prestan servicios. Si no tomasen posesión en dicho puesto, o no hubiera resultado puesto vacante del concurso de su misma categoría profesional y, en su caso, especialidad serán declarados en excedencia voluntaria por interés particular.

2.3. Los trabajadores fijos de aquellas Administraciones con las que existiese convenio deberán pertenecer a alguna de las categorías mencionadas en los respectivos Anexos I de los convenios. Sólo se admitirán solicitudes a puestos de categorías homologadas a las propias en el mencionado Anexo I. No podrán concursar aquellos trabajadores que ocupen plazas en virtud de un anterior concurso de traslados con una permanencia inferior a seis meses en el actual destino, contados hasta la fecha en que concluya el plazo de presentación de instancias.

2.4. Los requisitos específicos de desempeño para cada puesto de trabajo son los expresados en el Anexo I de la presente Orden.

2.5. La fecha de referencia para el cumplimiento de los requisitos de participación será la del día en que concluya el plazo de presentación de solicitudes.

### 3. Cobertura de puestos.

Se proveerán a través del procedimiento regulado en esta Orden todos los puestos de trabajo que se encuentren vacantes a fecha 31 de diciembre de 2020. No serán objeto de provisión mediante concurso de traslados los puestos incluidos en los concursos de méritos y en la promoción interna que se encuentran actualmente en proceso de resolución, los puestos vacantes reservados para movilidad por motivos de salud, ni para hacer efectiva la medida de protección a las mujeres víctimas de violencia de género.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

#### 4. Presentación de solicitudes y documentación.

4.1. Quienes deseen tomar parte en estos concursos, presentarán su solicitud en el correspondiente impreso oficial, que será entregado gratuitamente en las Secretarías Generales de cada Consejería y en el Registro General de la Administración de la Comunidad Autónoma de Cantabria, y que se ajustará al modelo publicado como Anexo II de la Orden de convocatoria, en el plazo de cinco (5) días hábiles contados desde el siguiente a la publicación de la misma en el "Boletín Oficial de Cantabria", o en su caso, en el Diario o Boletín Oficial correspondiente si así se decidiera, por convocarse puestos abiertos a personal laboral de otras Administraciones Públicas. Para las sucesivas ofertas de puestos este plazo de cinco días hábiles empezará a contar a partir del día siguiente al de su publicación en el Portal Institucional del Gobierno de Cantabria en el apartado destinado a tal efecto.

También se podrá tener acceso al citado impreso a través de la página web del Gobierno de Cantabria [www.cantabria.es](http://www.cantabria.es). en el apartado "CAPC@N".

Las solicitudes irán dirigidas a la Señora Consejera de Presidencia, Interior, Justicia y Acción Exterior y se presentarán conforme dispone el artículo 10 del VIII Convenio Colectivo, donde se presentará en todo caso la documentación adicional que se aporte.

Además los interesados podrán presentar solicitudes ante el Registro Electrónico de la Administración de la Comunidad Autónoma de Cantabria a través de la dirección de Internet [www.cantabria.es](http://www.cantabria.es). dentro de su apartado "CAPC@N", aportando la documentación adicional en los términos referidos en el apartado anterior.

4.2. Los requisitos específicos de desempeño deberán ser aportados junto con la solicitud de participación en el concurso. En el caso de los trabajadores fijos de la Administración de la Comunidad Autónoma de Cantabria no será necesaria su presentación si ya constan en el Registro de Personal o la hubiesen presentado en la convocatoria inmediatamente anterior, debiendo indicarse dicha circunstancia con la solicitud.

4.3. Los trabajadores unidos por matrimonio o inscripción como pareja de hecho en el correspondiente registro que participen en un mismo concurso podrán, por razones de convivencia familiar, condicionar sus solicitudes al hecho de que ambos obtengan destino en el mismo municipio, entendiéndose, en caso contrario, anuladas las peticiones efectuadas por ambos. Dicha circunstancia deberá concretarse en las respectivas solicitudes y acompañar fotocopia de la solicitud del otro aspirante.

La inscripción referida anteriormente se acreditará mediante el correspondiente certificado y, sólo en ausencia de registro, mediante certificado de convivencia expedido por el Ayuntamiento correspondiente.

4.4. Los interesados podrán renunciar, total o parcialmente, a las solicitudes presentadas, hasta el último día del plazo de presentación de solicitudes. La renuncia se podrá efectuar a través del modelo que se publica como Anexo III.

#### 5. Certificación para el concurso de traslados.

La certificación se ajustará a los datos que se exigen en el Anexo IV que se publica con la convocatoria con referencia a la fecha de vencimiento del plazo de presentación de solicitudes. En este documento se certificará el grupo y nivel, la antigüedad en la Administración, la antigüedad en las categorías respectivas y la antigüedad en el puesto de trabajo desde el que concursa, cuyos documentos acreditativos figuren en el Registro de Personal a la finalización del plazo de presentación de solicitudes.

El personal de la Administración de la Comunidad Autónoma de Cantabria no tendrá que aportar este certificado.

Los participantes de aquellas Administraciones con las que existiese convenio que posibilitase su participación, deberán aportar en el plazo de presentación de solicitudes certificado expedido por el órgano competente en materia de personal en los términos que señala el párrafo primero. Dicha certificación será remitida al Servicio de Selección, Provisión y Relaciones de Puestos de Trabajo de la Dirección General de Función Pública.

CVE-2021-850

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

#### 6. Méritos a valorar y baremo de puntuación.

La fecha de referencia para la valoración de los méritos exigidos y acreditados, será la de la fecha de finalización del plazo de presentación de solicitudes.

##### Antigüedad:

Se valorará por años de servicios. Se otorgarán 0,30 puntos cada año.

El tiempo de servicios exigido al personal laboral fijo discontinuo se computará, a los solos efectos de participación en los concursos de traslados y de méritos, como de trabajo efectivamente prestado durante el tiempo de suspensión de la actividad y el de la contratación efectiva.

#### 7. Resolución del concurso.

7.1. La Dirección General de Función Pública hará públicas las puntuaciones obtenidas por los participantes en los concursos, otorgando un plazo para alegaciones de cinco días hábiles, contados a partir de su publicación en los tabloneros de anuncios de los servicios centrales de las Consejerías, o en la página web del Gobierno [www.cantabria.es](http://www.cantabria.es) en el apartado de "CAPC@N".

7.2. La puntuación final vendrá determinada por la suma total de las puntuaciones obtenidas, según el baremo establecido en la norma sexta.

Los posibles empates que pudieran producirse entre dos o más solicitantes, se dirimirán atendiendo en primer lugar a la antigüedad en el último puesto desde el que se concursa, contado en años, meses y días; a continuación, la antigüedad en la Administración, contada en años, meses y días.

De persistir el empate se atenderá al orden alfabético de los apellidos de los concursantes comenzando por la letra a que se refiere el artículo 17 del Reglamento General de Ingreso del Personal al Servicio de la Administración del Estado. Si aun así persistiera el empate, se resolverá a favor del trabajador que hubiera adquirido en primer lugar la condición de trabajador laboral fijo. En última instancia, se dirimirá a favor del trabajador de más edad, computada en años, meses y días.

7.3. La convocatoria se resolverá por la Señora Consejera de Presidencia, Interior, Justicia y Acción Exterior, y, respecto de los puestos del Instituto Cántabro de Servicios Sociales, por parte de su Directora, siendo objeto ambas de publicación oficial en el Boletín Oficial de Cantabria.

#### 8. Plazo posesorio.

El plazo posesorio se ajustará a lo dispuesto en la Base Séptima de la Orden reguladora de las bases generales.

#### 9. Régimen jurídico.

En todo lo no previsto en esta Convocatoria, será de aplicación lo preceptuado en la Orden PRE/65/2010, de 22 de diciembre, reguladora de las bases generales, y en el VIII Convenio Colectivo del Personal Laboral al servicio de la Administración de la Comunidad Autónoma de Cantabria.

Supletoriamente, se aplicará lo dispuesto en el Real Decreto 364/1995, de 10 de marzo («Boletín Oficial del Estado» de 10 de abril de 1995), por el que se aprueba el Reglamento General de Ingreso del Personal al servicio de la Administración General del Estado y de Provisión de Puestos de Trabajo y Promoción Profesional de los Funcionarios Civiles de la Administración General del Estado.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

10. Impugnación.

Contra la presente Orden cabe acudir a la vía judicial social, presentando demanda ante el Juzgado de lo Social, en el plazo de dos meses a contar desde el día siguiente a su publicación.

Santander, 28 de enero de 2021.

La consejera de Presidencia, Interior, Justicia y Acción Exterior  
(por delegación, Resolución de 18 de diciembre de 2018),  
la directora general de Función Pública,  
Isabel Barragán Bohigas.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**ANEXO I**

CONVOCATORIA 2021-I

**GRUPO I- NIVEL 6**

**TÉCNICO SUPERIOR DE INTEGRACIÓN SOCIAL**

Nº	DENOMINACION	Gº Y NIVEL	REQUISITOS DESEMPEÑO	CURSOS	GC AP
6945	TÉCNICO SUPERIOR EN INTEGRACIÓN SOCIAL (2T, T, F, CS-A) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención de Infancia y Familia Santander	1-6			GC

2T: Trabajo a 2 turnos.  
T: Turnicidad.  
F: Festividad.  
CS: Complemento Singular del Puesto.

**TÉCNICO SUPERIOR EN EDUCACIÓN INFANTIL**

Nº	DENOMINACION	Gº Y NIVEL	REQUISITOS DESEMPEÑO	CURSOS	GC AP
7059	TÉCNICO SUPERIOR EN EDUCACIÓN INFANTIL (JP-C) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Primera Infancia Santoña (Horario especial)				

JP: Jornada Prolongada.

**ENCARGADO**

**ESPECIALIDAD COCINA**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
4547	ENCARGADO- COCINA (JE-C, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia Laredo	1-6		Permiso de conducir clase B	GC

JE: Jornada Extraordinaria.  
F: Festividad.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**ESPECIALIDAD ACTIVIDADES AGROPECUARIAS Y/O CULTIVOS**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
968	ENCARGADO- ACTIVIDADES AGROPECUARIAS Y/O CULTIVOS (JP-C, CS-A)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Ganadería  Centro de Selección y Reproducción Animal  Torrelavega	1-6		Permiso de conducir clase B	GC

JP: Jornada Prolongada.  
CS: Complemento Singular del Puesto.

**ESPECIALIDAD OBRAS PÚBLICAS**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
494	ENCARGADO- OBRAS PÚBLICAS (JP-C, CS-A)  Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo  Dirección General de Obras Públicas  Siete Villas	1-6		Permiso de conducir clase B	GC
700	ENCARGADO- OBRAS PÚBLICAS (JP-C, CS-A)  Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo  Dirección General de Obras Públicas  Camargo	1-6		Permiso de conducir clase B	GC

JP: Jornada Prolongada.  
CS: Complemento Singular del Puesto.

**ESPECIALIDAD MANTENIMIENTO**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
4549	ENCARGADO- MANTENIMIENTO (JE-C, F)  Consejería de Empleo y Políticas Sociales  Instituto Cántabro de Servicios Sociales  Centro de Atención a la Dependencia  Laredo	1-6		Permiso de conducir clase B	GC

JE: Jornada Extraordinaria.  
F: Festividad.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**ESPECIALIDAD PLANES HIDROLÓGICOS**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
4360	ENCARGADO- PLANES HIDROLÓGICOS (JE-C) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Esles-Cabarga Norte	1-6		Permiso de conducir clase B	GC
4364	ENCARGADO- PLANES HIDROLÓGICOS (JE-C) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Santillana-Alfoz			Permiso de conducir clase B	
4365	ENCARGADO- PLANES HIDROLÓGICOS (JE-C) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Valdáliga-Saja			Permiso de conducir clase B	

JE: Jornada Extraordinaria.

**ESPECIALIDAD SERVICIOS FORESTALES-BOMBERO FORESTAL**

(Denominación conforme a la integración recogida en la Disposición Adicional Segunda del VIII Convenio Colectivo BOC 10 de enero de 2021)

9920	ENCARGADO SERVICIOS FORESTALES-BOMBERO FORESTAL (ED-E, N, F, CS-B, N1) Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático (1) Corvera de Toranzo	1-6			GC
------	--	-----	--	--	----

(1): La localidad corresponde al punto de reunión de la cuadrilla a que está afecto.

ED: Jornadas de Especial Dedicación.

N: Nocturnidad.

F: Festividad.

CS: Complemento Singular del Puesto.

N1: Complemento de jornada de servicios especiales nivel 1.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**GRUPO 1-NIVEL 5**

**TÉCNICO DE COCINA**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
6358	TÉCNICO DE COCINA Consejería de Educación y Formación Profesional Dirección General de Centros Educativos Zona 10: Junta de Voto/Ampuero/Colindres/Laredo/Ramales	1-5			GC

**GRUPO 2- NIVEL 4**

**OPERARIO DE MAQUINARIA PESADA**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
514	OPERARIO DE MAQUINARIA PESADA (ED-A, CS-A) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Públicas Selaya	2-4		*Permisos de conducir clases B, C, E, y certificado de aptitud profesional	GC
8502	OPERARIO DE MAQUINARIA PESADA (ED-A, CS-A) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Públicas Puentenansa	2-4		*Permisos de conducir clases B, C, E, y certificado de aptitud profesional	GC

ED: Jornadas de Especial Dedicación.

CS: Complemento Singular del Puesto.

\*Conforme a lo dispuesto en el ANEXO II DEFINICIÓN DE CATEGORÍAS PROFESIONALES del VIII Convenio Colectivo (BOC 10 de enero de 2021)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**TÉCNICO DE PLANTA HIDROLÓGICA**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
800	TÉCNICO DE PLANTA HIDROLÓGICA (JP-D, T, N, F) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Asón	2-4		Permiso de conducir clase B	GC
4374	TÉCNICO DE PLANTA HIDROLÓGICA (JP-D, T, N, F) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Pas	2-4		Permiso de conducir clase B	GC
4384	TÉCNICO DE PLANTA HIDROLÓGICA (JP-D, T, N, F) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Noja	2-4		Permiso de conducir clase B	GC
4390	TÉCNICO DE PLANTA HIDROLÓGICA (JP-D, T, N, F) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Miera	2-4		Permiso de conducir clase B	GC
8378	TÉCNICO DE PLANTA HIDROLÓGICA (JP-D, T, N, F) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Deva	2-4		Permiso de conducir clase B	GC
8389	TÉCNICO DE PLANTA HIDROLÓGICA (JP-D, T, N, F) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Agüera	2-4		Permiso de conducir clase B	GC
8390	TÉCNICO DE PLANTA HIDROLÓGICA (JP-D, T, N, F) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Asón	2-4		Permiso de conducir clase B	GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

8448	TÉCNICO DE PLANTA HIDROLÓGICA (JP-D, T, N, F) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Hidráulicas y Puertos Plan Cabarga Norte	2-4		Permiso de conducir clase B	GC
------	--	-----	--	-----------------------------	----

JP: Jornada Prolongada.

T: Turbiedad.

N: Nocturnidad.

F: Festividad.

**TÉCNICO SOCIOSSANITARIO**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
5940	TÉCNICO SOCIOSSANITARIO Consejería de Educación y Formación Profesional Dirección General de Innovación y Centros Educativos Zona 4: Santa María de Cayón/Castañeda/ Piélagos/Corvera de Toranzo/Luena/ Vega de Pas	2-4			GC
5945	TÉCNICO SOCIOSSANITARIO Consejería de Educación y Formación Profesional Dirección General de Innovación y Centros Educativos Zona 1: Santander/Santa Cruz de Bezana	2-4			GC
6092	TÉCNICO SOCIOSSANITARIO (CS-A) Consejería de Educación y Formación Profesional Dirección General de Centros Educativos Zona 2: El Astillero/Camargo	2-4			GC
6328	TÉCNICO SOCIOSSANITARIO Consejería de Educación y Formación Profesional Dirección General de Centros Educativos Zona 4: Santa María de Cayón/Castañeda/ Piélagos/Corvera de Toranzo/Luena/ Vega de Pas				
8910	TÉCNICO SOCIOSSANITARIO Consejería de Educación y Formación Profesional Dirección General de Centros Educativos Zona 5: Torrelavega/Los Corrales de Buelna/Arenas de Iguña/Reocin/Polanco/ Suances	2-4			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

9825	TÉCNICO SOCIOSSANITARIO Consejería de Educación y Formación Profesional Dirección General de Centros Educativos Zona 3: Medio Cudeyo/ Lierganes/ Ribamontán al Monte/ La Cavada	2-4			GC
9944	TÉCNICO SOCIOSSANITARIO Consejería de Educación y Formación Profesional Dirección General de Centros Educativos Zona 11: Castro Urdiales	2-4			GC
9945	TÉCNICO SOCIOSSANITARIO Consejería de Educación y Formación Profesional Dirección General de Centros Educativos Zona 5: Torrelavega/Los Corrales de Buelna/Arenas de Iguña/Reocín/Polanco/Suances	2-4			GC
6799	TÉCNICO SOCIOSSANITARIO (3T, T, N, F, CS-B) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia de Sierrallana Torrelavega	2-4			GC
6810	TÉCNICO SOCIOSSANITARIO (3T, T, N, F, CS-B) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia de Sierrallana Torrelavega	2-4			GC

3T: Trabajo a 3 turnos.

T: Turnicidad.

N: Nocturnidad.

F: Festividad.

CS: Complemento Singular del Puesto.

#### AUXILIAR DE ENFERMERÍA

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
6717	AUXILIAR DE ENFERMERÍA (3T, T, N, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia de Laredo Laredo	2-4			GC

CVE-2021-850

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

6719	AUXILIAR DE ENFERMERÍA (3T, T, N, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia de Laredo Laredo	2-4			GC
9045	AUXILIAR DE ENFERMERÍA (3T, T, N, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia de Laredo Laredo	2-4			GC
9073	AUXILIAR DE ENFERMERÍA (3T, T, N, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia de Laredo Laredo	2-4			GC
9082	AUXILIAR DE ENFERMERÍA (3T, T, N, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia de Laredo Laredo	2-4			GC

3T: Trabajo a 3 turnos.  
T: Turnicidad.  
N: Nocturnidad.  
F: Festividad.

**GRUPO 2- NIVEL 3**

**CONDUCTOR**

Nº	DENOMINACION	Gº Y NIVEL	COMPL.	REQUISITOS DESEMPEÑO	GC AP
1033	CONDUCTOR (JP-D)  Consejería de Presidencia, Interior, Justicia y Acción Exterior  Dirección General de Servicios y Participación Ciudadana  Funcional:  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Ganadería  Santander	2-3		Permisos de conducir clases B y C	GC

JP: Jornada Prolongada.

CVE-2021-850

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**RESPONSABLE DE SERVICIOS**

Nº	DENOMINACION	Gº Y NIVEL	COMPL.	REQUISITOS DESEMPEÑO	GC AP
9453	RESPONSABLE DE SERVICIOS (2T, T, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia de Laredo Laredo	2-3			GC

2T: Trabajo a 2 turnos.  
T: Turnicidad.  
F: Festividad.

**OPERARIO DE MANTENIMIENTO**

Nº	DENOMINACION	Gº Y NIVEL	COMPL.	REQUISITOS DESEMPEÑO	GC AP
729	OPERARIO DE MANTENIMIENTO (ED-A, CS-A) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Públicas Camargo	2-3		Permiso de conducir clase B	GC
4486	OPERARIO DE MANTENIMIENTO (2T, T, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia Santander	2-3		Permiso de conducir clase B	GC

2T: Trabajo a dos turnos.  
T: Turnicidad.  
F: Festividad.  
ED: Jornadas de Especial Dedicación.  
CS: Complemento Singular del Puesto.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**CONDUCTOR DE CONSEJERO**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
135	CONDUCTOR DE CONSEJERO (JE-D, CP) Consejería de Presidencia, Interior, Justicia y Acción Exterior Dirección General de Servicios y Participación Ciudadana Santander	2-3		Permisos de conducir clase C	GC
7942	CONDUCTOR DE CONSEJERO (JE-D, CP) Consejería de Presidencia, Interior, Justicia y Acción Exterior Dirección General de Servicios y Participación Ciudadana Santander Corretornos	2-3		Permisos de conducir clase C	GC

JE: Jornada especial.  
CP: Conductor Presidente.

**GRUPO 2- NIVEL 2**

**OPERARIO DE MONTES-BOMBERO FORESTAL**

(Nueva denominación conforme a lo dispuesto en el ANEXO II DEFINICIÓN DE CATEGORÍAS PROFESIONALES del VIII Convenio Colectivo BOC 10 de enero de 2021)

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
1298	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1) Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático (1) Tama	2-2			GC
1409	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1) Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático (1)Tama	2-2			GC
1410	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1) Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático (1) Cubillas-Ramales	2-2			GC

CVE-2021-850

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

1423	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Corvera de Toranzo	2-2			GC
1437	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Cubillas-Ramales	2-2			GC
1444	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Corvera de Toranzo	2-2			GC
1446	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Ontoria-Cabezón de la Sal	2-2			GC
1448	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Ontoria-Cabezón de la Sal	2-2			GC
1455	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Ontoria-Cabezón de la Sal	2-2			GC
1456	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Cubillas-Ramales	2-2			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

1457	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Cubillas-Ramales	2-2			GC
1459	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Corvera de Toranzo	2-2			GC
1482	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Corvera de Toranzo	2-2			GC
1493	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Corvera de Toranzo	2-2			GC
1503	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Tama	2-2			GC
1521	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Tama	2-2			GC
1526	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Tama	2-2			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

1528	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Ucieida	2-2			GC
1548	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Puentenansa-Rionansa	2-2			GC
1560	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Cubillas-Ramales	2-2			GC
1564	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Cubillas-Ramales	2-2			GC
1580	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Puentenansa-Rionansa	2-2			GC
1583	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Puentenansa-Rionansa	2-2			GC
1587	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Puentenansa-Rionansa	2-2			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

1598	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Tarna	2-2			GC
1613	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Polientes	2-2			GC
1615	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Polientes	2-2			GC
1647	OPERARIO DE MONTES-BOMBERO FORESTAL (ED-E, N, F, CS-B, A, TC, N1)  Consejería de Desarrollo Rural, Ganadería, Pesca, Alimentación y Medio Ambiente  Dirección General de Biodiversidad, Medio Ambiente y Cambio Climático  (1) Puentenansa-Rionansa	2-2			GC

(1): La localidad corresponde al punto de reunión de la cuadrilla a que está afecto.  
ED: Jornadas de Especial Dedicación.  
N: Nocturnidad.  
F: Festividad.  
CS: Complemento Singular del Puesto.  
A: Manejo de Autobombas.  
TC: Transporte Cuadrilla.  
N1: Complemento de jornada de servicios especiales nivel 1.

#### OPERARIO DE CARRETERAS

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
586	OPERARIO DE CARRETERAS (ED-B, CS-A, R)  Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo  Dirección General de Obras Públicas  Arenas de Iguña	2-2			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

626	OPERARIO DE CARRETERAS (ED-B, CS-A, R) Consejería de Obras Públicas, Ordenación del Territorio y Urbanismo Dirección General de Obras Públicas Potes	2-2			GC
-----	---	-----	--	--	----

ED: Jornadas de Especial Dedicación.  
CS: Complemento Singular del Puesto.  
R: Disponibilidad Retén.

**OPERARIO DE COCINA**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
3320	OPERARIO DE COCINA (JP-D) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Primera Infancia Laredo	2-2			GC

JP: Jornada Prolongada.

**GRUPO 3 – NIVEL 1**

**EMPLEADO DE SERVICIOS**

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
126	EMPLEADO DE SERVICIOS Consejería de Presidencia, Interior, Justicia y Acción Exterior Secretaría General Funcional: Dirección General de Servicios y Participación Ciudadana Santander	3-1			GC
5901	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Santander	3-1			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

6033	<p>EMPLEADO DE SERVICIOS</p> <p>Consejería de Educación y Formación Profesional</p> <p>Secretaría General</p> <p>Funcional: Dirección General de Centros Educativos</p> <p>Zona 1: Santander/Santa Cruz de Bezana</p>	3-1			GC
6035	<p>EMPLEADO DE SERVICIOS</p> <p>Consejería de Educación y Formación Profesional</p> <p>Secretaría General</p> <p>Funcional: Dirección General de Centros Educativos</p> <p>Zona 1: Santander/Santa Cruz de Bezana</p>	3-1			GC
6037	<p>EMPLEADO DE SERVICIOS</p> <p>Consejería de Educación y Formación Profesional</p> <p>Secretaría General</p> <p>Funcional: Dirección General de Centros Educativos</p> <p>Zona 1: Santander/Santa Cruz de Bezana</p>	3-1			GC
6045	<p>EMPLEADO DE SERVICIOS</p> <p>Consejería de Educación y Formación Profesional</p> <p>Secretaría General</p> <p>Funcional: Dirección General de Centros Educativos</p> <p>Zona 1: Santander/Santa Cruz de Bezana</p>	3-1			GC
6065	<p>EMPLEADO DE SERVICIOS</p> <p>Consejería de Educación y Formación Profesional</p> <p>Secretaría General</p> <p>Funcional: Dirección General de Centros Educativos</p> <p>Zona 1: Santander/Santa Cruz de Bezana</p>	3-1			GC
6069	<p>EMPLEADO DE SERVICIOS</p> <p>Consejería de Educación y Formación Profesional</p> <p>Secretaría General</p> <p>Funcional: Dirección General de Centros Educativos</p> <p>Zona 1: Santander/Santa Cruz de Bezana</p>	3-1			GC
6109	<p>EMPLEADO DE SERVICIOS</p> <p>Consejería de Educación y Formación Profesional</p> <p>Secretaría General</p> <p>Funcional: Dirección General de Centros Educativos</p> <p>Zona 2: El Astillero/Camargo</p>	3-1			GC

CVE-2021-850

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

6187	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Santander	3-1			GC
6269	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 5: Torrelavega/Los Corrales de Buelna/Arenas de Iguña/Reocín/Polanco/Suances	3-1			GC
6300	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 6: Campoo	3-1			GC
6302	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 6: Campoo	3-1			GC
1235	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 7: Cabezón de la Sal y San Vicente de la Barquera	3-1			GC
6310	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 7: Cabezón de la Sal y San Vicente de la Barquera	3-1			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

6322	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 7: Cabezón de la Sal y San Vicente de la Barquera	3-1			GC
6323	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 7: Cabezón de la Sal y San Vicente de la Barquera	3-1			GC
6352	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 9: Santoña y Siete Villas	3-1			GC
6393	EMPLEADO DE SERVICIOS Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 10: Junta de Voto/Ampuero/Colindres/Laredo/Ramales	3-1			GC
3439	EMPLEADO DE SERVICIOS (T, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Infancia y Adolescencia Laredo	3-1			GC
9185	EMPLEADO DE SERVICIOS (JP-E, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Hospedería del Mar Santander	3-1			GC

T: Turicidad.  
F: Festividad.  
JP: Jornada Prolongada

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

SUBALTERNO

Nº	DENOMINACION	Gº Y NIVEL	COMPL	REQUISITOS DESEMPEÑO	GC AP
5892	SUBALTERNO (JP-E) Consejería de Presidencia, Interior, Justicia y Acción Exterior Secretaría General Funcional: Dirección General de Servicios y Participación Ciudadana Santander	3-1			GC
7550	SUBALTERNO (JP-E) Consejería de Presidencia, Interior, Justicia y Acción Exterior Secretaría General Funcional: Dirección General de Servicios y Participación Ciudadana Santander	3-1			GC
9611	SUBALTERNO (JP-E) Consejería de Presidencia, Interior, Justicia y Acción Exterior Secretaría General Funcional: Consejería de Empleo y Políticas Sociales Dirección General de Vivienda Santander	3-1			GC
5969	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 1: Santander/Santa Cruz de Bezana	3-1			GC
5975	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 1: Santander/Santa Cruz de Bezana	3-1			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

6004	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 1: Santander/Santa Cruz de Bezana	3-1			GC
6146	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 3: Medio Cudeyo/ Lierganes/ Ribamontán al Monte/ La Cavada	3-1			GC
6221	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 5: Torrelavega/Los Corrales de Buelna/Arenas de Iguña/Reocín/Polanco/Suances	3-1			GC
6238	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 5: Torrelavega/Los Corrales de Buelna/Arenas de Iguña/Reocín/Polanco/Suances	3-1			GC
6246	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 5: Torrelavega/Los Corrales de Buelna/Arenas de Iguña/Reocín/Polanco/Suances	3-1			GC
6315	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 7: Cabezón de la Sal y San Vicente de la Barquera	3-1			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

6317	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 7: Cabezón de la Sal y San Vicente de la Barquera	3-1			GC
6348	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 9: Santoña y Siete Villas	3-1			GC
6376	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 10: Junta de Voto/Ampuero/Colindres/Laredo/Ramales	3-1			GC
8244	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 1: Santander/Santa Cruz de Bezana	3-1			GC
8249	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 2: El Astillero/Camargo	3-1			GC
8554	SUBALTERNO (N) Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 1: Santander/Santa Cruz de Bezana	3-1			GC

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

8588	SUBALTERNO Consejería de Educación y Formación Profesional Secretaría General Funcional: Dirección General de Centros Educativos Zona 11: Castro Urdiales	3-1			GC
4496	SUBALTERNO (3T, T, N, F) Consejería de Empleo y Políticas Sociales Instituto Cántabro de Servicios Sociales Centro de Atención a la Dependencia de Santander Santander	3-1			GC

3T: Trabajo a Tres Turnos  
T: Turnicidad.  
N: Nocturnidad.  
F: Festividad.  
JP: Jornada Prolongada.

#### DEFINICIÓN DE FUNCIONES SEGÚN CONVENIO COLECTIVO

##### GRUPO 1- NIVEL 6

**TÉCNICO SUPERIOR DE INTEGRACIÓN SOCIAL.** Es el trabajador que, con la titulación requerida, atiende, bajo la dependencia de la Dirección del Centro o persona en quien delegue, los aspectos psicoeducativos y de apoyo docente de los asistidos en hogares infantiles, escolares, y hogares-cuna, centros de minusválidos psíquicos y centros de drogodependientes y dispositivos de rehabilitación psiquiátrica. Participa en las reuniones multidisciplinarias del centro. Corresponde a la categoría las funciones propias de sus competencias profesionales para las que está facultado por su correspondiente título profesional, ateniéndose a la responsabilidad que le corresponda en el ámbito de su competencia, y en todo caso de la que reciba de la correspondiente jefatura o dirección del centro.

En el supuesto de que la actividad la realicen en colaboración con trabajadores de otras categorías profesionales, las funciones de la categoría atenderán a principios de cooperación interprofesional e integración de procesos y cometidos, de tal forma que se garantice la continuidad de la actividad y una efectiva y eficiente prestación de los servicios.

En el Servicio de Salud Buco-Dental:

- Educación y fomento de la salud en la población, las cuales se desarrollarán tanto en el Centro como en las unidades móviles.
- Realización de actividades dirigidas a la instrucción en las reglas higiénicas, dietéticas y clínicas para la prevención de las enfermedades buco-dentales y especialmente las dirigidas a pacientes especiales y/o dependientes.
- Elaboración y manejo de medios audiovisuales; organización de charlas, coloquios y conferencias.
- Transporte del material necesario para la realización de la propia actividad; introducción y archivo manual e informático de los datos necesarios para su actividad.
- Colaboración en estudios epidemiológicos, encuestas y recogida de datos.

##### **TÉCNICO SUPERIOR EN EDUCACIÓN INFANTIL.**

Es el trabajador que, con estudios a nivel de Técnico Superior en Educación Infantil, atiende, bajo la dependencia de la Dirección del Centro o persona/s en quien ésta delegue, a los menores en todos sus aspectos, tales como: físico, cuidado de su seguridad, higiene, alimentación, períodos de vigilia y sueño, salud y afectivo-social, procurando la convivencia plural y la integración en los diferentes núcleos de su entorno, para la consecución de los objetivos previstos.

Colaborará con el personal, tanto docente como sanitario si lo hubiere, en el control y seguimiento del menor, incluidos, en su caso, los alumnos de los centros de formación, o bajo las órdenes del personal médico, técnico o autoridad competente para todos los servicios auxiliares de ellos dependientes, para la consecución de los objetivos previstos.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

Bajo la supervisión de la Dirección del Centro o persona/s en quién ésta delegue, programa y ejecuta actividades de ocio y tiempo libre, se ocupa de los aspectos psicoeducativos y cuida del orden en los momentos del trabajo personal. Participa en las reuniones multidisciplinarias del centro. Corresponde a la categoría las funciones propias de sus competencias profesionales para las que está facultado por su correspondiente título profesional, ateniéndose a la responsabilidad que le corresponda en el ámbito de su competencia, y en todo caso de la que reciba de la correspondiente jefatura o dirección del centro.

En el supuesto de que la actividad la realicen en colaboración con trabajadores de otras categorías profesionales, las funciones de la categoría atenderán a principios de cooperación interprofesional e integración de procesos y cometidos, de tal forma que se garantice la continuidad de la actividad y una efectiva y eficiente prestación de los servicios.

Sin perjuicio de lo anterior y sin que tenga carácter taxativo, la categoría tendrá las siguientes funciones:

- Organizar el aula en la que van a estar los niños; distribuir el espacio, el mobiliario, decoración, selección y elaboración del material que manipularán los niños y participar en la organización, decoración del resto de dependencias del centro.
- Organizar el tiempo, establecer horarios de las diferentes actividades que se van a realizar, así como de las rutinas diarias.
- Atender a las necesidades físicas básicas de los niños/as (higiene, aseo, sueño, alimentación, aire libre...) y educar en la adquisición de hábitos de vida saludables a través de la repetición, generalización e interiorización.
- Atender las necesidades y desarrollo psicológico, afectivo, cognitivo, sensoriomotor, social, comunicativo y de descubrimiento del entorno, así como educar en la adquisición de buenos hábitos referidos a los anteriores ámbitos.
- Seleccionar el método de trabajo que se va a utilizar con los/las niños/as teniendo en cuenta las diferentes edades y programar y ejecutar las actividades de lenguaje, psicomotricidad, descubrimiento del entorno, convivencia, habilidades sociales, autonomía, representación, expresión corporal y familiarización con los materiales de iniciación a la escritura.
- Utilizar el juego, el movimiento, la música, el cuento... como elementos básicos de la vida cotidiana.
- Iniciar y estimular determinados aprendizajes adecuados a las diferentes edades respetando los ritmos individuales de cada niño.
- Fomentar el conocimiento y la participación en fiestas, tradiciones y costumbres de su entorno.
- Informar diariamente a las familias sobre incidentes, novedades y recomendaciones, y recabar información e intercambiar impresiones con los progenitores.
- Colaborar con otros profesionales de esta u otras Administraciones o Entidades para la correcta atención de los niños.
- Aplicar técnicas de modificación de conducta y de estimulación en aquellos niños que las precisen.
- Realizar las entrevistas con los padres y la evaluación continuada y final de cada niño, aportando datos conforme a las técnicas de la observación.
- Participar en todas las reuniones convocadas por la dirección y otros compañeros.
- Llevar un parte diario de faltas.
- Realizar pequeñas curas (contusiones, rasponazos...) y aplicar los primeros auxilios en caso de pequeños accidentes.
- Suministrar la medicación oral y tópica prescrita a los niños.
- Cumplir y hacer cumplir las normas de funcionamiento del centro.

#### **ENCARGADO**

Es el trabajador que controla la función específica de su unidad de trabajo, posee conocimientos superiores a los Oficiales 1ª, cuyas funciones realizará si es preciso y está capacitado para tener bajo sus órdenes uno o varios operarios de categoría inferior, según las órdenes recibidas de sus superiores, cuidando de su esmerada ejecución y con responsabilidad directa en las funciones encomendadas al personal a sus órdenes.

Llevará el desarrollo puntual de la obra, taller, laboratorio, plan hidráulico puerto u otra instalación de su responsabilidad, según el plan de trabajo establecido por el personal técnico, cuidando de su buen funcionamiento.

Para el acceso a puestos de esta categoría será preciso estar en posesión del permiso de conducir clase B.

**Encargado (cocina).** Como responsable del Departamento y bajo la dependencia directa del Director del Centro o persona en quien delegue, se ocupará de la organización, distribución y coordinación de todo el personal adscrito a la cocina, comunicando a la Dirección cuantas deficiencias observe, cuidando de que el personal a su cargo cumpla con su labor profesional, vigilando, asimismo, la higiene y uniformidad del mismo.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

- A petición de la Dirección, asesorará a ésta en la elaboración de turnos de trabajo.
- Se ocupará, asimismo, de la elaboración y condimentación de los víveres con sujeción al menú y regímenes alimenticios que propondrá para su aprobación a la Dirección del centro.
- Supervisión de los servicios ordinarios, especiales y extraordinarios que diariamente se le comunique.
- Vigilancia de la despensa diaria, cuidando de suministrar los artículos de la despensa-almacén, dependiente de cocina en perfectas condiciones, a medida que se necesiten para la confección de los distintos servicios a realizar.
- Recuento de las existencias con el Administrador del Centro.
- Supervisará el mantenimiento en perfectas condiciones de limpieza y funcionamiento de la maquinaria e instalaciones fijas, utensilios y accesorios propios del departamento.

Para el acceso a este puesto será preciso estar en posesión del carnet de manipulador de alimentos.

Encargado (Servicios Técnicos). Como responsable del Departamento y bajo la dependencia del Director del Centro o persona en quien delegue se ocupará de la organización, distribución y coordinación de todo el personal adscrito a los servicios técnicos, comunicando a la Dirección cuantas deficiencias observe y cuidando de que el personal a su cargo cumpla con su labor profesional. A petición de la Dirección, asesorará a éste en la elaboración de turnos de trabajo.

- Es el responsable directo de la explotación y mantenimiento de todas las instalaciones del centro, programa de trabajo a realizar, lo realiza directamente y ordena su ejecución al personal dependiente a su cargo.
- Control de las visitas y el trabajo realizado por las firmas contratadas para el mantenimiento de aquellas instalaciones en que esté establecido, e información a la Dirección del cumplimiento de los mismos.
- Realización de las operaciones reglamentarias, definidas en los Reglamentos de las instalaciones y en las instrucciones técnicas que los desarrollan, siempre y cuando posean los carnets correspondientes si fuera precisa su posesión. Comprobación de que los valores de los distintos parámetros se mantengan dentro de los límites exigidos en los respectivos reglamentos e instrucciones.
- Promoverá que él mismo y el personal a sus órdenes obtengan los carnets precisos para el mantenimiento de las instalaciones del centro.
- Elaboración de los planes de mantenimiento de los edificios en los que específicamente no se defina legalmente.
- Guarda y custodia de los libros de mantenimiento manual de instrucciones, libro de visitas, establecidos en la legislación vigente o los que en el futuro puedan establecerse. Anotación en ellos de las operaciones o revisiones que se realicen en las instalaciones y revisará las que ejecuten personal de firmas ajenas al Centro.
- Cuidado de que las salas de máquinas, instalaciones, cuadros eléctricos, transformador, taller, etc., se encuentren limpios, no almacenándose en ellos materiales que no le sean propios.
- Cuidar del montaje, funcionamiento y desmontaje de estrados, escenarios, asientos, proyector de cine, altavoces, etc., que para el normal desarrollo de actividades de ocio en el centro se precisen.
- En el ejercicio de su cargo dará las máximas facilidades para la consecución de una perfecta formación profesional.

Encargado de Centro. Además de las funciones propias de su categoría definidas con carácter general anteriormente, en el ámbito de Centros de Servicios Sociales: asumirá las propias del responsable de servicios cuando éste no exista o en su ausencia y, específicamente las siguientes:

- Contactará diariamente con el Departamento de Clínica para conocer el nº de dietas especiales a elaborar en el día, pasando esta información al Responsable de Servicios para que dé la orden pertinente a la cocina.
- Planificará con Trabajadores Sociales la fecha de las actividades.
- Dará VºBº ante cualquier petición de permiso del personal de servicios, tras oír al Responsable.
- Facilitará al Responsable de Servicios el material que éste precise para el desarrollo de su trabajo.
- Supervisará el etiquetado y la utilización de los productos de limpieza.
- Asumirá la función de Responsable cuando éste esté ausente.
- Asistirá a las reuniones interprofesionales que se realicen en el Centro, a petición de la Dirección del Centro.

En el ámbito de los centros educativos realizará además de las funciones propias de su categoría, las funciones de gestión económica y administrativa del centro.

Encargado de puertos: Es el trabajador que está preferentemente bajo las órdenes inmediatas de un titulado superior o medio y provisto de mando sobre el celador guardamuelles y conjunto de operarios del puerto, posee los conocimientos técnicos suficientes y aplica las funciones propias de las órdenes recibidas y es responsable del mantenimiento de las instalaciones portuarias y medios materiales y de la disciplina del personal. Cuidará del desarrollo puntual de la planificación portuaria de las unidades a su mando, según el método de trabajo establecido por sus superiores.

Además es el responsable de la gestión administrativa del puesto (tasas, tarifas, etc.).

Para el acceso a puestos de esta categoría en el ámbito de puertos, será preciso estar en posesión del permiso de conducir clase B.

Encargado Área de Preimpresión: Es el trabajador que con conocimientos en Artes Gráficas, tiene experiencia en equipos de composición y tratamiento de textos. Se encarga de dirigir, coordinar y controlar las funciones generales del área de preimpresión (composición, corrección, montaje, laboratorio fotográfico, etc.) previas a la impresión de cualquier tipo de publicación, impreso, etc. Tiene capacidad para componer con fluidez y precisión mediante medios informáticos (ordenadores, equipos de composición, etc.) cualquier tipo de texto impreso, etc. Conoce el funcionamiento de periféricos de entrada o salida (scanners, filmadoras, procesadoras, impresoras, etc.) así como cámaras fotográficas, insoladoras, procesadoras de planchas, etc. Orienta en los conocimientos propios de su puesto de trabajo al Encargado General de la Imprenta y realiza funciones de apoyo y sustitución en la dirección al mismo y al Encargado del Área de Impresión.

Encargado Área de Impresión: Es el trabajador que con conocimientos en Artes Gráficas, tiene experiencia en impresión y manipulado de publicaciones, impresos, etc. Se encarga de dirigir, coordinar y controlar las funciones generales del área de impresión (impresión, guillotinado, alzado, manipulado, etc.) hasta la finalización de cualquier trabajo a editar. Realiza trabajos de impresión de textos, impresos, etc. Por medio de máquinas de imprimir en offset, así como conoce el funcionamiento de otras máquinas que inciden en el proceso de finalización de publicaciones, impresos, etc. tales como guillotinas, plegadoras, fresadoras, alzadoras, embolsadoras, etc. Orienta en los conocimientos propios de su puesto de trabajo al Encargado General de la imprenta y realiza funciones de apoyo y sustitución en la dirección al mismo y al Encargado del Área de Preimpresión.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

Encargado Servicios Forestales-Bombero Forestal: (Denominación conforme a la integración recogida en la Disposición Adicional Segunda del VIII Convenio Colectivo BOC 10 de enero de 2021) Trabajador que con los conocimientos técnicos prácticos propios de las obras y trabajos a realizar, que exijan habitualmente iniciativa y razonamiento en su ejercicio, realiza todas las operaciones propias de los mismos, tiene a su cargo el mando directo de una cuadrilla o personal de cometidos múltiples que, bajo su dirección, vigilancia y coordinación, ejecuta, organiza y realiza los trabajos de construcción y reparación de obras e instalaciones en general, repoblación forestal, tratamientos silvícolas, comprobación de la calidad de la producción, control de tiempos y materiales empleados, propuesta de adquisición o instalación de piezas, repuestos, productos y materiales, o está al frente de viveros, piscifactorías o establecimiento de volumen reducido. Suministra datos de producción y confecciona resúmenes estadísticos, cuadros de seguimiento, partes de trabajo, etc. Asimismo, viene obligado a ejecutar tareas de reglaje y manejo de maquinaria agrícola, forestal y de obras públicas, así como, con el permiso de conducción adecuado, maneja o conduce los vehículos asignados para el traslado de la cuadrilla. Para el acceso a puestos de esta categoría, será preciso estar en posesión del permiso de conducir de clase B.

#### **GRUPO 1- NIVEL 5**

##### **TÉCNICO DE COCINA**

Es el trabajador que con la formación y conocimientos necesarios elabora y condimenta los alimentos con sujeción a los menús y regímenes alimenticios que se establezcan, vigilando la despensa diaria cuidando de suministrar los artículos en perfectas condiciones a medida que se necesiten para la confección de los diversos servicios que se realicen.

Asimismo, cuando las necesidades del servicio lo requieran, colaborará en las tareas de limpieza de maquinaria, de los utensilios y accesorios de cocina, siempre y cuando no lo reclamen otras funciones prioritarias.

Igualmente sustituirá al Encargado de Cocina en ausencia de éste, si lo hubiere, y asumirá, en todo caso, las funciones que éste le delegue o encomiende.

Requisitos para el desempeño de puestos:

- Estar en posesión del carné de manipulador de alimentos.

#### **GRUPO 2- NIVEL 4**

##### **OPERARIO DE MAQUINARIA PESADA**

Es el trabajador que con permiso de conducción adecuado a la unidad que tenga asignada, realiza la conducción o manejo de la misma, con total dominio y adecuado rendimiento, ocupándose de su engrase, limpieza y conservación y teniendo suficientes conocimientos técnicos para reparar averías que no requieran elementos de taller, efectuando estos cometidos dentro y fuera del taller.

Como maquinaria pesada se consideran, entre otras: motoniveladoras de potencia superior a 70 CV., palas cargadoras sobre neumáticos o cadenas de potencia superior a 90 CV., tractores de cadenas con potencia superior a 90 CV., y con dispositivos de hojas dozer o anglodozer, camiones, cuñas quitanieves y fresadoras.

Para el acceso a puestos de esta categoría, será preciso estar en posesión del permiso de conducir clase B, C y E así como del certificado de aptitud profesional (CAP) para la conducción de vehículos destinados al transporte de mercancías o viajeros por carretera, de conformidad con la legislación aplicable.

##### **TÉCNICO DE PLANTA HIDROLÓGICA**

Es el trabajador que adscrito a un Plan Hidráulico Regional posee conocimientos teórico-prácticos en tratamiento del agua y de los oficios relacionados con las instalaciones de aguas y entendimiento de planos, equipos, maquinaria y aparatos de estas instalaciones, y se responsabiliza de los trabajos de reparación, conservación y explotación de las mismas con rendimiento y calidad. Corresponde a la categoría las funciones propias de sus competencias profesionales para las que está facultado por su correspondiente título profesional, ateniéndose a la responsabilidad que le corresponda en el ámbito de su competencia y, en todo caso, de la que reciba de la correspondiente jefatura o dirección del centro.

En el supuesto de que la actividad la realicen en colaboración con trabajadores de otras categorías profesionales, las funciones de la categoría atenderán a principios de cooperación interprofesional e integración de procesos y cometidos, de tal forma que se garantice la continuidad de la actividad y una efectiva y eficiente prestación de los servicios.

Requisitos para el desempeño de puestos:

- Estar en posesión del permiso de conducir clase B.

##### **TÉCNICO SOCIO SANITARIO**

Es el trabajador que reuniendo las condiciones y conocimientos reconocidos o exigidos, se ocupa de la atención de infancia, adolescencia, discapacitados o adultos, incluidos, en su caso, los alumnos, en todos sus aspectos, tales como: físico, cuidado de su seguridad, higiene, alimentación, periodos de vigilancia y sueño, salud y afectivo-social, procurando la convivencia plural y la integración en los diferentes núcleos de su entorno, para la consecución de los objetivos previstos.

Colaborará con el personal, tanto docente como sanitario si lo hubiere, en el control y seguimiento del niño menor, o de otros adultos, incluidos, en su caso, los alumnos de los centros de formación o bajo las órdenes del personal médico, técnico o autoridad competente para todos los servicios auxiliares de ellos dependientes, para la consecución de los objetivos previstos. Corresponde a la categoría las funciones propias de sus competencias profesionales para las que está facultado por su correspondiente título

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

profesional, ateniéndose a la responsabilidad que le corresponda en el ámbito de su competencia, y en todo caso de la que reciba de la correspondiente jefatura o dirección del centro.

En el supuesto de que la actividad la realicen en colaboración con trabajadores de otras categorías profesionales, las funciones de la categoría atenderán a principios de cooperación interprofesional e integración de procesos y cometidos, de tal forma que se garantice la continuidad de la actividad y una efectiva y eficiente prestación de los servicios.

#### AUXILIAR DE ENFERMERÍA

Es el trabajador con la titulación y los conocimientos requeridos para el desempeño del puesto. Desempeña, en general, los servicios complementarios de la asistencia sanitaria en aquellos aspectos que no sean de la competencia del Personal Sanitario Titulado. A tal efecto, se atenderán a las instrucciones que reciban del citado personal que tenga atribuida la responsabilidad en la esfera de su competencia del Departamento o Servicio donde actúen y, en todo caso, dependerán de la Jefatura de Enfermería y de la Dirección del Centro.

Las funciones de los Auxiliares de Enfermería en los Servicios de Enfermería serán:

- Hacer las camas de los enfermos y aseo y limpieza de éstos así como ayuda al usuario en las necesidades fisiológicas.
- Llevar y colocar, cuando sea necesario, las cuñas a los enfermos así como retirarlas.
- Realizar la limpieza de los carros de curas y de su material.
- La recepción de los carros de comida y la distribución de la misma.
- Servir las comidas a los enfermos, atendiendo a la colocación y retirada de bandejas, cubiertos y vajilla.
- Dar la comida a los enfermos que no puedan hacerlo por sí mismos, salvo en aquellos casos que requieren cuidados especiales.
- Clasificar y ordenar las lencerías de planta a efectos de reposición de ropas y de vestuario, relacionándose con los servicios de lavadero y planta.
- Por indicación del Personal Sanitario Titulado colaborará en la administración de medicamentos por vía oral y rectal, con exclusión de vía parental. Asimismo podrá aplicar enemas de limpieza, salvo en casos de enfermos graves.
- Rasurar a los enfermos cuando proceda.
- Limpieza y preparación de material y aparatos clínicos.
- Entrega y recogida de análisis clínicos.
- Siguiendo las directrices médicas, realizará los cambios posturales preventivos y colaborará en los cambios posturales por traumatismo.
- Comunicación al Personal Sanitario Titulado responsable de cuantos signos llamen su atención a las espontáneas manifestaciones de los beneficiarios sobre sus síntomas.
- En general, todas aquellas actividades que, sin tener un carácter profesional sanitario, vienen a facilitar las funciones del Personal Sanitario Titulado, así como cualquier otra actividad no especificada que le sea solicitada en el ejercicio de su profesión y actividad técnica.
- Además, en los centros geriátricos acompañarán a los usuarios en todas aquellas salidas que puedan realizar, de ocio o para reconocimientos médicos o ambulatorios. También se encargarán de la preparación y cuidado de la ropa de los internos.

En los Departamentos de Quirófano y Esterilización serán:

- Conservación, mantenimiento, limpieza y colocación de material y utensilios propios de los quirófanos y en general, todas aquellas actividades que, sin tener carácter profesional sanitario, vienen a facilitar las funciones del Personal Sanitario Titulado.
- Encargarse de las muestras biológicas del quirófano.
- Control de los lavabos para el aseo quirúrgico del personal sanitario (colocación del jabón antiséptico, etc.).
- Reposición del material del quirófano y de la ropa en general.

En los Departamentos de Laboratorio serán las propias de la limpieza y ordenación de recipientes, envases y material propio del departamento y, en general, todas aquellas actividades que, sin tener un carácter profesional sanitario, vienen a facilitar las funciones del Personal Sanitario Titulado.

En el Departamento de Consultas Externas desempeñarán las funciones de apoyo y colaboración al Personal Sanitario Titulado en su cometido respecto a aquellos enfermos susceptibles de hospitalización y, en general, todas aquellas actividades que, sin tener un carácter profesional sanitario, vienen a facilitar las funciones del Personal Sanitario Titulado.

En los Departamentos de Farmacia, serán las de colaboración con el Personal Sanitario Titulado en la ordenación de los preparados y efectos sanitarios, transporte de los mismos y relaciones con otros Departamentos, así como todas aquellas actividades que, sin tener carácter profesional sanitario, vienen a facilitar las funciones del Personal Sanitario Titulado.

En los Departamentos de Rehabilitación serán, aseo, limpieza de pacientes y limpieza y ordenación de material, así como todas aquellas actividades que, sin tener carácter profesional sanitario, vienen a facilitar las funciones del Personal Sanitario Titulado.

En los Dispositivos de Salud Mental serán:

- Colaborar en las tareas asistenciales, docentes y de investigación llevadas a cabo en el Centro y en los dispositivos de rehabilitación de él dependientes, asignadas por el ATS, educadores y titulados medios y superiores responsables de las unidades o programas a los que esté asignado.
- Colaborar con el ATS responsable de la unidad o programa en la administración de medicamentos, curas, movilización de enfermos encamados, etc., con los límites establecidos por su titulación, facilitando en todo momento la labor del personal técnico.
- Facilitar y desarrollar, según el grado de dependencia del paciente y con los límites establecidos por su titulación, las actividades de la vida diaria en lo relativo a higiene, rasurado, hacer las camas, alimentación, vestido, etc.
- Facilitar y desarrollar, según el grado de dependencia del paciente, las actividades relacionadas con la retirada de la ropa sucia y reposición de ésta.
- Realizar la limpieza de los carros de cura y de su material.
- Clasificar y ordenar las lencerías en su unidad a efectos de reposición de ropas y vestuarios, facilitando el traslado de ésta.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

- Participar en los programas de rehabilitación desarrollados en el Centro y fuera del centro o estructuras de él dependientes, favoreciendo la relación interpersonal de calidad con el paciente y sus familiares, especialmente en aquellos aspectos relacionados con la vida cotidiana, ocio, etc.
- Ejercer el acompañamiento y la custodia de aquellos pacientes que, por su estado mental, tengan limitados sus desplazamientos fuera de la unidad o fuera del Centro.

En el Departamento de Salud Bucodental serán:

Su cometido consiste en la ejecución de las siguientes tareas de apoyo al personal facultativo tanto en el centro como en las unidades móviles.

- Preparación de pacientes, instrumental y boxes de tratamiento.
- Limpieza, desinfección y esterilización de equipos, aparatos e instrumental.
- Aplicación supervisada de productos tópicos, geles fluorados, colutorios, y otros productos.
- Colaboración en las tareas fotográficas, radiográficas.
- Control y reposición del material e instrumental, manipulación, preparación de materiales y dispositivos.
- Introducción y archivo manual e informático de datos.
- Colaborar en las actividades educativas, charlas e instrucción de los pacientes.
- Transporte de aparatos portátiles, instrumental y material necesarios para la realización de la actividad.
- Toma de impresiones y vaciado de modelos.
- Acompañamiento de los pacientes desde las salas de educación y espera a los boxes de tratamiento, hasta su entrega a los familiares.
- Entrega y recogida de análisis y muestras biológicas.
- Toma supervisada de muestras y análisis.
- Preparar medios de cultivo y reactivos.
- Colaboración con el resto del personal en el acceso de los escolares a los vehículos en los reconocimientos.
- Y en general todas aquellas actividades no especificadas que sin tener carácter profesional sanitario, vengan a facilitar la actividad sanitaria que se desarrolla.

#### GRUPO 2 – NIVEL 3

#### CONDUCTOR

Es el trabajador que, con permiso de conducción adecuado al vehículo que tenga asignado, realiza la conducción y manejo del mismo, con total dominio y adecuado rendimiento, siendo, además, responsable directo de su estado de explotación, ocupándose del engrase, limpieza y conservación, teniendo además suficientes conocimientos técnicos para reparar averías que no requieran elementos de taller, efectuando estos cometidos dentro y fuera de taller, así como facilitar la carga y descarga del vehículo, encargándose también de las señalizaciones o actividades que proceda en cumplimiento de la normativa de seguridad vial.

Desarrolla asimismo el transporte y traslado de personas, materiales, documentos, correspondencia, mercancías y víveres, facilitando la ordenación y reparto de las mismas y responsabilizándose de la llegada al punto de destino, y ello también en los casos en los que hayan de desplazarse al interior de edificios o instalaciones.

En el Centro de Salud Buco-Dental, realizarán, además de las funciones genéricas antedichas, las siguientes tareas:

- Encendido y apagado de las instalaciones eléctricas de la cabina médica en los reconocimientos escolares; vigilar y cuidar del material e instalaciones de la cabina médica.
- Facilitar y colaborar con el resto del personal en el acceso de los escolares a la cabina médica.
- Verificar antes de iniciarse la actividad, la alimentación eléctrica, depósitos de agua potable y otros aparatos de la cabina médica, así como fijar sus elementos móviles al terminar la actividad (taburetes, ordenadores, impresoras, etc.) e informar de cualquier anomalía o avería que se detecte.
- Y en general todas aquellas acciones no especificadas que guardando relación con las anteriores, vengan a facilitar la actividad sanitaria que se desarrolla.

Para el acceso a puestos de esta categoría, será preciso estar en posesión del permiso de conducir B, C y, en su caso, el D.

#### RESPONSABLE DE SERVICIOS:

Como responsable del Departamento y bajo la dependencia directa del director del Centro o persona en quien delegue, se ocupará de la organización, distribución y coordinación del personal de servicios, comunicando a la dirección cuantas deficiencias observe, cuidando de que el personal a su cargo cumpla con su labor profesional, vigilando, asimismo, la higiene y uniformidad del mismo.

- A petición de la dirección asesorará en la confección de los turnos de trabajo.
- Vigilancia de la conservación del mobiliario, lencería, enseres y menaje, así como del buen uso y economía de los materiales, utensilios y maquinaria a su cargo, procediendo al recuento e inventario de los mismos.
- En coordinación con el Departamento de Cocina, cuando no exista encargado de comedor se responsabilizará de la buena marcha del servicio de comedor, distribución de comidas, control de regímenes, servicios especiales, montaje, limpieza y retirada del servicio.
- Conocimiento del número de servicios diarios realizados en el Departamento.
- En coordinación con el personal de enfermería, y contando con el personal que tiene adscrito, control del buen estado de los alimentos que los residentes mantengan en las habitaciones.
- En los Centros, cuyo servicio de comedor se realice mediante concierto con terceros, colaboración en la confección de menús y supervisión de las condiciones sanitarias de las dependencias y alimentos servidos.
- Supervisión, dentro de su área profesional de los trabajos realizados por personal no adscrito a su ámbito de competencia informando a la Dirección del cumplimiento de los mismos (desratización, desinfección y desinsectación, cristales, etc...).

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

- Si por necesidades perentorias o imprevisibles, la normal actividad del centro lo requiera, colaborará en las tareas propias del personal a sus órdenes.
- En los centros donde exista Encargado, aceptará la supervisión de las tareas por parte de éste y reclamará ante él las peticiones de material que precise para el desarrollo de su trabajo.

Es el trabajador que, por delegación de la Dirección, se halla al frente del personal de limpieza y preparación de habitaciones.

#### **OPERARIO DE MANTENIMIENTO**

Es el trabajador que, bajo la dependencia del superior correspondiente, si lo hubiere, realizará directamente las operaciones de explotación y mantenimiento del Centro, sus instalaciones y exteriores, incluyendo zonas ajardinadas. En el supuesto de que la actividad la realicen en colaboración con trabajadores de otras categorías profesionales, las funciones de la categoría atenderán a principios de cooperación interprofesional e integración de procesos y cometidos, de tal forma que se garantice la continuidad de la actividad y una efectiva y eficiente prestación de los servicios.

Sin perjuicio de lo anterior y sin que tenga carácter taxativo, la categoría tendrá las siguientes funciones:

- Reparación y mantenimiento de mobiliario y enseres.
  - Desarrollo de trabajos de ejecución, montaje, instalación, control y mantenimiento de los elementos necesarios para el funcionamiento en las tareas de asistencia encomendadas al centro.
  - Montaje, ajuste y puesta a punto de todo tipo de instalaciones de medida, regulación y control, simple o automático de temperatura, previsiones de caudales, poder calorífico, niveles analizadores de agua y similares, etc.
  - Realización de los trabajos de mantenimiento de albañilería, de fontanería, de pintura, de carpintería, de soldador, etc., que sean necesarios en las instalaciones o en el edificio.
  - Supervisión de las operaciones de comprobación periódicas definidas en los reglamentos de las instalaciones cuando sean realizados por instaladores autorizados y en las instrucciones técnicas correspondientes, así como realización de las mismas cuando se posea carnet autorizado o la operación a realizar no precise de la posesión de carnet especial, haciendo que los valores definidos en ellos se mantengan dentro de los límites permitidos.
  - Limpieza de maquinaria, instalaciones, cuadros eléctricos, transformadores, herramientas de uso profesional y de los residuos que sobre las dependencias se produzcan por la ejecución de los trabajos realizados.
  - Montaje de estrados, tarimas, escenarios, asientos, puesta en funcionamiento de altavoces, equipo de música, proyección, etc., para el normal desarrollo de actividades de ocio en el centro.
  - Realización de pequeñas reparaciones en los dispositivos de las instalaciones mencionadas, así como en los aparatos portátiles considerados como utillaje. Cumplimentación de los partes de trabajo y fichas de revisión y verificación de cada instrumento reparado para la correcta marcha del servicio.
  - Participará, cuando las funciones de servicio lo permitan, en los trabajos de aposentamiento, reparación, mantenimiento y traslado de equipos, instalaciones, utillaje, mobiliario, etc.
  - Formalizará los partes de trabajo, informes, fichas de trabajo, hojas de verificación y control, etc., correspondientes que se tenga establecido a nivel organizativo.
- En el ámbito marítimo, realizará funciones de mantenimiento y manejo de embarcaciones, así como las propias de su categoría, dentro de su ámbito de trabajo, auxiliando en la ejecución de los trabajos del resto del personal o efectuando aisladamente otras de menor importancia para el mantenimiento de su centro de trabajo, de las embarcaciones, y siguiendo las instrucciones del Encargado.
- En el ámbito portuario, se podrá encomendar por los superiores jerárquicos y en el desarrollo de sus instrucciones tareas de ordenación, custodia y suministro de los depósitos o almacenes de material o pertrechos; vigilancia y control de maquinaria, instalaciones, utillaje y accesos; y tareas auxiliares de apoyo en la explotación y conservación portuaria.
- Requisitos para el desempeño de puestos:
- Estar en posesión del permiso de conducir clase B.
  - Disponer del certificado de apto para el trabajo regulado en el artículo 92 en los puestos en los que la conducción requiera el traslado de personas.
  - En el ámbito marítimo: estar en posesión del certificado de patrón de yate.

#### **CONDUCTOR DE CONSEJERO**

Es el trabajador que, con permiso de conducir clase C en vigor, conduce el vehículo oficial que tenga asignado los miembros del Consejo de Gobierno. Debidamente uniformado, realiza la conducción y manejo del mismo, con total dominio y adecuado rendimiento, siendo además, responsable directo de su estado de explotación, ocupándose del engrase, limpieza y conservación, teniendo además suficientes conocimientos técnicos para reparar averías que no requieran elementos de taller, efectuando estos cometidos dentro y fuera del taller.

#### **GRUPO 2 – NIVEL 2**

##### **OPERARIO DE MONTES-BOMBERO FORESTAL (Nueva denominación conforme a lo dispuesto en el ANEXO II DEFINICIÓN DE CATEGORÍAS PROFESIONALES del VIII Convenio Colectivo BOC 10 de enero de 2021)**

Es el trabajador encargado de ejecutar labores que requieran para su ejecución, aparte del esfuerzo físico, conocimientos prácticos en trabajos forestales, prevención y extinción de incendios, repoblaciones y obras complementarias, tratamientos silvícolas con manejo, en su caso, de herramientas mecánicas, motosierras, motoazadas, podadoras, desbrozadoras y otro material de prevención y extinción de incendios.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

En el supuesto de que la actividad la realicen en colaboración con trabajadores de otras categorías profesionales, las funciones de la categoría atenderán a principios de cooperación interprofesional e integración de procesos y cometidos, de tal forma que se garantice la continuidad de la actividad y una efectiva y eficiente prestación de los servicios.

#### **OPERARIO DE CARRETERAS**

Es el trabajador que desempeña labores de: conservación, reparación y construcción de obras en las carreteras y sus zonas de influencia, debiendo poseer conocimientos y la capacidad que exige dicha labor especializada; reparaciones de toda clase de firmes y pavimentos, perfilado y acabado de arcenes, cunetas y taludes, operaciones de plantaciones, cuidado y poda de especies vegetales y en general de todas aquellas funciones relacionadas con la construcción y conservación de carreteras. En el supuesto de que la actividad la realicen en colaboración con trabajadores de otras categorías profesionales, las funciones de la categoría atenderán a principios de cooperación interprofesional e integración de procesos y cometidos, de tal forma que se garantice la continuidad de la actividad y una efectiva y eficiente prestación de los servicios.

#### **OPERARIO DE COCINA**

Es el trabajador que dentro de su ámbito de trabajo, cocina, deberá trabajar a las órdenes del cocinero colaborando con él en sus funciones propias y realizará el mantenimiento, limpieza y funcionamiento del menaje de cocina (incluidos todos los útiles y accesorios de preparación y elaboración de comida), instalaciones fijas, accesorios tales como: placas, hornos, extractores, frigoríficos, etc.

En el supuesto de que la actividad la realicen en colaboración con trabajadores de otras categorías profesionales, las funciones de la categoría atenderán a principios de cooperación interprofesional e integración de procesos y cometidos, de tal forma que se garantice la continuidad de la actividad y una efectiva y eficiente prestación de los servicios.

Requisitos para el desempeño de puestos:

- Estar en posesión del carné de manipulador de alimentos en vigor.

#### **GRUPO 3 – NIVEL 1**

#### **EMPLEADO DE SERVICIOS**

Es el trabajador que con conocimientos suficientes, realiza tareas de limpieza general de las dependencias, incluidos, donde sea preciso, la limpieza de las instalaciones deportivas, patios, talleres, y otras instalaciones. Preparación y atención de comedores, retirada de bandejas de comida, limpieza, cuidado y vigilancia de los utensilios, menaje, ropa, almacenes, servicios, cocinas, electrodomésticos y calefacción, fregaderos, office, dormitorios, lavado, costura y planchado de ropa y otras análogas adecuadas a su nivel profesional.

#### **SUBALTERNO**

Es el trabajador que realiza funciones de vigilancia, guardia y custodia de centros de trabajo, o unidades administrativas y del material y mobiliario de los mismos, realizando el traslado del material, mobiliario y enseres (ropa, lencería, vestuario...) y colaborando en la carga y descarga de éstos en los elementos de transporte. Efectúa tareas de reparaciones e instalaciones menores y sin especialización. Informa y orienta a los visitantes y usuarios de los Centros y unidades administrativas controlando las entradas y salidas de personas de acuerdo con el procedimiento establecido en cada centro. Hace recados y notificaciones oficiales dentro y fuera de los centros de trabajo, reparte documentación, franquea, deposita, entrega, recoge y distribuye correspondencia, trabajos de porteo y análogos y, en su caso, tareas de apertura y cierre, bajada y subida de persianas, encendido, apagado y control de calefacción. Atiende las llamadas telefónicas transmitiendo a los profesionales y/o destinatarios de la información y registrando las llamadas efectuadas y recibidas.

Maneja máquinas reproductoras y auxiliares del trabajo administrativo. Conduce vehículos con carácter no habitual y colabora en todas aquellas actividades similares a las anteriormente enumeradas que se desarrollan en el centro, en cuyo caso se requerirá estar en posesión del permiso de conducir clase B.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

ANEXO II

SOLICITUD DE PARTICIPACIÓN EN EL CONCURSO DE TRASLADOS PARA LA PROVISIÓN DE PUESTOS DE TRABAJO DE LA ADMINISTRACIÓN DE LA COMUNIDAD AUTÓNOMA DE CANTABRIA RESERVADOS A PERSONAL LABORAL FIJO DE LA MISMA CATEGORÍA PROFESIONAL Y ESPECIALIDAD DE LOS GRUPOS 1, 2 Y 3.

CONVOCATORIA: 2021/1

Nº EXPTE.	D.N.I.	PRIMER APELLIDO	SEGUNDO APELLIDO	NOMBRE			
GRUPO/ NIVEL	CATEGORIA/ESPECIALIDAD	Nº PUESTO TITULAR	Nº PUESTO OCUPANTE	SE ACOMPAÑA PETICION DE CONYUGE SI <input type="checkbox"/> NO <input type="checkbox"/>			
DOMICILIO (CALLE Y NUMERO)		LOCALIDAD	PROVINCIA	TELEFONO			
SI NO HAN TRANSCURRIDO SEIS MESES DESDE LA TOMA DE POSESION DEL ULTIMO DESTINO DEFINITIVO, SE ENCUENTRA Desempeñando puesto de trabajo en adscripción provisional <input type="checkbox"/> En excedencia con derecho al reingreso <input type="checkbox"/> A disposición del Secretario General <input type="checkbox"/>							
DISCAPACIDAD: SI <input type="checkbox"/> NO <input type="checkbox"/> TIPO DE DISCAPACIDAD: ADAPTACIONES PRECISAS:							
NO APORTA DOCUMENTACION AL OBRAR EN SU EXPEDIENTE PERSONAL: <input type="checkbox"/> APORTA DOCUMENTACION:							
DESTINOS ESPECIFICADOS POR ORDEN DE PREFERENCIA (indíquese número de puesto en el orden de preferencia que se solicita)							
1	7	13	19	25	31	37	43
2	8	14	20	26	32	38	44
3	9	15	21	27	33	39	45
4	10	16	22	28	34	40	46
5	11	17	23	29	35	41	47
6	12	18	24	30	36	42	48

Santander, de de 2021  
(Firma)

SRA. CONSEJERA DE PRESIDENCIA, INTERIOR, JUSTICIA Y ACCIÓN EXTERIOR  
DIRECCION GENERAL DE FUNCIÓN PÚBLICA (DIR3 000006442 - A06004047)  
1º.- EJEMPLAR PARA EL SERVICIO DE SELECCIÓN, PROVISION Y R.P.T.  
2º.- EJEMPLAR PARA EL SOLICITANTE

CVE-2021-850

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24


Consejería de Presidencia, Interior, Justicia y Acción Exterior

Sello del Registro de entrada

ANEXO III

MODELO DE ANULACIÓN DE LA SOLICITUD DE PARTICIPACIÓN EN EL CONCURSO DE TRASLADOS DE  
PERSONAL LABORAL FIJO

Datos del solicitante:

Apellido 1:	Apellido 2:	Nombre:
DNI/NIF:	Dirección:	
Localidad:	Provincia:	C.P.:
Teléfono/s de contacto:		

SOLICITA:

La anulación de la solicitud de participación en el Concurso de Traslados de Personal Laboral para puestos de la categoría de \_\_\_\_\_, registrada con fecha \_\_\_\_\_.

TOTAL

PARCIAL (indicar puestos): \_\_\_\_\_

En \_\_\_\_\_, a \_\_\_\_\_ de \_\_\_\_\_ de 2021

Fdo.:

CONSEJERIA DE PRESIDENCIA, INTERIOR, JUSTICIA Y ACCIÓN EXTERIOR  
DIRECCION GENERAL DE FUNCION PUBLICA  
(Código DIR 000006442 - A06004047)  
SERVICIO DE SELECCIÓN, PROVISIÓN Y R.P.T.  
C/ Peña Herbosa, 19 Planta Segunda 39003 Santander

CVE-2021-850

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

ESCUDO DEL GOBIERNO QUE EXPIDE EL  
DOCUMENTO

Sello del Registro de entrada

ANEXO IV

Fecha de fin de plazo

Examinada la documentación obrante en el expediente del interesado y a efectos de su participación en el concurso de traslados regulado en el artículo 10 del VIII Convenio Colectivo para el Personal Laboral de la Administración de la Comunidad Autónoma de Cantabria, resulta que hasta la fecha de referencia arriba indicada,

D/D.<sup>a</sup>  D.N.I.

categoría profesional de  en la que se halla en situación de

reúne a la fecha de referencia las condiciones siguientes:

A) Antigüedad en la categoría profesional: años:  meses:  días:

B) Antigüedad reconocida en la Administración: años:  meses:  días:

C) Antigüedad en el puesto de trabajo: años:  meses:  días:

D) Fecha de nacimiento:

Y para que así conste, a petición del interesado a efectos de su participación en concurso de traslados de personal laboral de la Administración de la Comunidad Autónoma de Cantabria, expido la presente CERTIFICACION en el lugar y fecha que se expresan.

Expedida en \_\_\_\_\_, a \_\_\_\_ de \_\_\_\_\_ de 2021

Fdo.: \_\_\_\_\_

Órgano que lo expide

CONSEJERIA DE PRESIDENCIA, INTERIOR, JUSTICIA Y ACCIÓN EXTERIOR  
DIRECCION GENERAL DE FUNCION PUBLICA  
(Código DIR O00006442 - A06004047)  
SERVICIO DE SELECCIÓN, PROVISIÓN Y R.P.T.  
C/ Peña Herbosa, 29 Planta Segunda 39003 Santander

CVE-2021-850

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24


#### ANEXO V

#### DECLARACIÓN RESPONSABLE

Yo, D./Dña..... con N.I.F....., a los efectos previstos en el artículo 13.5 de la Ley Orgánica 1/1996, de 15 de enero, de Protección jurídica del menor, la persona abajo firmante **DECLARA** no haber sido condenada por sentencia firme por algún delito contra la libertad e indemnidad sexual, que incluye la agresión y abuso sexual, acoso sexual, exhibicionismo y provocación sexual, prostitución y explotación sexual y corrupción de menores, así como por trata de seres humanos.

Firmado.....

## 4.ECONOMÍA, HACIENDA Y SEGURIDAD SOCIAL

### 4.1.ACTUACIONES EN MATERIA PRESUPUESTARIA

#### AYUNTAMIENTO DE CABEZÓN DE LA SAL

**CVE-2021-826** *Aprobación inicial y exposición pública del presupuesto general de 2021.*

El Pleno de la Corporación, en sesión celebrada el día 29 de enero de 2021, ha aprobado inicialmente el presupuesto general del Ayuntamiento de Cabezón de la Sal, para el ejercicio 2021, junto con sus bases de ejecución, la plantilla de personal y sus anexos y documentación complementaria.

En cumplimiento de lo dispuesto en 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 las Haciendas Locales y en el artículo 20.1 del Real Decreto 500/1990, de 20 de abril, se somete el expediente a información pública y audiencia a los interesados, por el plazo de quince días durante los cuales podrán los interesados examinarlo y presentar las alegaciones, reclamaciones y sugerencias que estimen oportunas. Si transcurrido el plazo anteriormente expresado no se hubieran presentado reclamaciones, se considerará definitivamente aprobado este presupuesto general.

Cabezón de la Sal, 1 de febrero de 2021.

El alcalde,

Víctor Manuel Reinoso Ortiz.

2021/826

## AYUNTAMIENTO DE MEDIO CUDEYO

**CVE-2021-834** *Aprobación inicial y exposición pública del expediente de modificación de crédito 1/2021.*

Habiéndose aprobado inicialmente en la sesión plenaria ordinaria del Ayuntamiento de Medio Cudeyo celebrada el día 28 de enero de 2021 el expediente de modificación de crédito 1/2021, en la modalidad de crédito extraordinario, por medio del presente anuncio, y de conformidad con lo establecido en el artículo 177 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, se expone al público por un periodo de quince días, a contar desde el siguiente al de la publicación del presente en el Boletín Oficial de Cantabria, al objeto de que puedan ser presentadas las alegaciones y/o reclamaciones que se estimen procedentes por las personas legitimadas legalmente.

En el caso de que no se presenten reclamaciones y/o alegaciones, se entenderá definitivamente adoptado el acuerdo hasta entonces provisional.

Medio Cudeyo, 1 de febrero de 2021.

El Alcalde,

Juan José Perojo Cagigas.

[2021/834](#)

## AYUNTAMIENTO DE RIBAMONTÁN AL MONTE

**CVE-2021-815** *Aprobación definitiva del expediente de modificación de créditos número 6/2020. Expediente 232/2020.*

Al no haberse presentado alegaciones respecto a las modificaciones de crédito nº 6 de 2020, que han sido aprobadas en sesión de pleno del día 21 de diciembre de 2020, y han estado expuestas al público, a partir de su publicación en el BOC de 30/12/2020, se consideran definitivamente aprobadas:

### Suplementos crédito entre partidas de gasto

#### 1.- Ampliación partidas de gastos

Aplicación		Descripción	Créditos iniciales	Suplemento de Crédito	Créditos finales
Progr.	Económica				
162	22100	Energía eléctrica Motobomba	2.173,00	262,53	2.435,53
162	22799.02	Recogida plásticos	7.000,00	1.601,00	8.601,00
165	22100	Energía Eléctrica Alumbrados	115.564,26	4.646,00	120.210,26
311	22799	Empresa trabajos desratización	2.000,00	31,80	2.031,80
312	22100	Energía eléctrica Consultorios	2.950,00	14,04	2.964,04
321	22799	Empresa servicios	25.090,00	150,00	25.240,00
324	22002	Material informático no inventariable	200,00	1,18	201,18
324	22100	Energía eléctrica	4.883,53	158,41	5.041,94
920	202	Arrendamiento de edificios y otras construcciones	9.000,00	256,75	9.256,75
920	22000	Material oficina ordinaria	3.000,00	900,00	3.900,00
920	22202	Material informático no inventariable	6.000,00	578,00	6.578,00
920	22110	Productos de limpieza y aseo	4.508,00	334,00	4.842,00
920	22706	Empresa Estudios y trabajos técnicos	66.671,00	3.382,00	70.053,00
920	22799	Empresa de recogida animales	7.000,00	1.773,00	8.773,00
920	22799.03	Empresa mto equipo-instalaciones	10.987,00	612,56	11.599,56
920	22799.05	Empresa mto programas informáticos	18.211,00	2.722,00	20.933,00
<b>TOTAL</b>			<b>285.237,79</b>	<b>17.423,37</b>	<b>302.661,06</b>

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**2.- Bajas en partidas de gastos**

Aplicación		Descripción	Créditos iniciales	Bajas o anulaciones	Créditos finales
Progr.	Económica				
165	609	Inversiones nuevas Alubrados	10.000,00	7.000,00	3.000,00
321	22100	Energía eléctrica	8.000,00	2.000,00	6.000,00
342	22100	Energía eléctrica	6.000,00	1.000,00	5.000,00
920	203	Arrendamiento maquinaria	3.300,00	1.223,27	2.076,73
920	213	Repa, maquinaria	4.000,00	1.000,00	3.000,00
920	22111	Suministros de repuestos maquinaria	12.000,00	2.000,00	10.000,00
920	22799,04	Empresa mto informático	7.500,00	2.000,00	5.500,00
920	22799,06	Empresa mto claderas	2.450,00	1.200,00	1.250,00
<b>TOTAL</b>			<b>53.250,00</b>	<b>17.423,27</b>	<b>35.826,73</b>

Contra el presente Acuerdo, de acuerdo con el art. 171 del Texto Refundido de la Ley reguladora de las Haciendas Locales aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, los interesados podrán interponer directamente recurso contencioso-administrativo en forma y plazos establecidos en los artículos 25 a 42 de la Ley 29/1998, de 13 de julio, reguladora de dicha Jurisdicción. Sin perjuicio de ello, de acuerdo con el art. 171.3 la interposición de dicho recurso no suspenderá por sí sola la efectividad del acuerdo impugnado.

Ribamontán al Monte, 28 de enero de 2021.

El alcalde,  
Joaquín Arco Alonso.

2021/815

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## AYUNTAMIENTO DE SANTIURDE DE TORANZO

**CVE-2021-830** *Aprobación inicial y exposición pública del expediente de modificación de créditos número 2/2021.*

Por el Ayuntamiento Pleno de Santiurde de Toranzo, en sesión celebrada el día 29 de enero de 2021, aprobó inicialmente el expediente n.º 2/2021 de modificación de créditos del presupuesto general 2021 bajo la modalidad de suplemento de crédito.

A los efectos de lo establecido en el artículo 47.1.a) del Real Decreto 500/1990, de 20 de abril y en el artículo 177.1 del Real Decreto Legislativo 2/2004, de 5 de marzo, en relación con el artículo 169.1 del mismo texto legal, queda el mismo expuesto al público por plazo de quince días hábiles, durante los cuales podrán los interesados examinarlo y presentar reclamaciones, en su caso.

Santiurde de Toranzo, 1 de febrero de 2021.

El alcalde-presidente,

Víctor Manuel Concha Pérez.

2021/830

CVE-2021-830

## AYUNTAMIENTO DE SANTIURDE DE TORANZO

**CVE-2021-832** *Aprobación inicial y exposición pública del expediente de modificación de crédito 3/2021.*

Por el Ayuntamiento Pleno de Santiurde de Toranzo, en sesión celebrada el día 29 de enero de 2021, aprobó inicialmente el expediente n.º 3/2021 de modificación de créditos del presupuesto general 2021 bajo la modalidad de suplemento de crédito.

A los efectos de lo establecido en el artículo 47.1.a) del Real Decreto 500/1990, de 20 de abril y en el artículo 177.1 del Real Decreto Legislativo 2/2004, de 5 de marzo, en relación con el artículo 169.1 del mismo texto legal, queda el mismo expuesto al público por plazo de quince días hábiles, durante los cuales podrán los interesados examinarlo y presentar reclamaciones, en su caso.

Santiurde de Toranzo, 1 de febrero de 2021.

El alcalde-presidente,

Víctor Manuel Concha Pérez.

2021/832

## AYUNTAMIENTO DE SANTIURDE DE TORANZO

**CVE-2021-835** *Aprobación inicial y exposición pública del expediente de modificación de créditos 4/2021.*

Por el Ayuntamiento Pleno de Santiurde de Toranzo, en sesión celebrada el día 29 de enero de 2021, aprobó inicialmente el expediente nº 4/2021 de modificación de créditos del presupuesto general 2021 bajo la modalidad de suplemento de crédito.

A los efectos de lo establecido en el artículo 47.1.a) del Real Decreto 500/1990, de 20 de abril y en el artículo 177.1 del Real Decreto Legislativo 2/2004, de 5 de marzo, en relación con el artículo 169.1 del mismo texto legal, queda el mismo expuesto al público por plazo de quince días hábiles, durante los cuales podrán los interesados examinarlo y presentar reclamaciones, en su caso.

Santiurde de Toranzo, 1 de febrero de 2021.

El alcalde-presidente,

Víctor Manuel Concha Pérez.

2021/835

## JUNTA VECINAL DE ABIONZO

**CVE-2021-763** *Aprobación definitiva del presupuesto general de 2021.*

La Entidad Local Menor de Abionzo tiene definitivamente aprobado el presupuesto general y las bases de ejecución del mismo para el ejercicio 2021 tras haber sido aprobado inicialmente el 1 de diciembre de 2020 y transcurrido el período de exposición pública, con anuncio en el Boletín Oficial de Cantabria nº 240 de 2020 y no haberse presentado reclamaciones al mismo.

Por todo ello, el presupuesto queda elevado a definitivo, y se hace público el siguiente resumen por capítulos del mismo:

### ESTADO DE GASTOS

CAP.	DENOMINACIÓN	EUROS
<i>A- OPERACIONES CORRIENTES</i>		
1	GASTOS DE PERSONAL	0,00
2	GASTOS DE BIENES CORRIENTES Y SERVICIOS	15.000,00
3	GASTOS FINANCIEROS	0,00
4	TRANSFERENCIAS CORRIENTES	0,00
<i>B- OPERACIONES DE CAPITAL</i>		
6	INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
<b>TOTAL GASTOS</b>		<b>15.000,00</b>

### ESTADO DE INGRESOS

CAP.	DENOMINACIÓN	EUROS
<i>A- OPERACIONES CORRIENTES</i>		
1	IMPUESTOS DIRECTOS	0,00
2	IMPUESTOS INDIRECTOS	0,00
3	TASAS Y OTROS INGRESOS	0,00
4	TRANSFERENCIAS CORRIENTES	3.700,00
5	INGRESOS PATRIMONIALES	11.300,00
<i>B- OPERACIONES DE CAPITAL</i>		
6	ENAJENACIÓN DE INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
<b>TOTAL INGRESOS</b>		<b>15.000,00</b>

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

Lo que se hace público para general conocimiento en cumplimiento de lo dispuesto en el artículo 159 del Texto Refundido de la Ley reguladora de las Haciendas Locales a los efectos previstos en el art. 169.5 del citado texto legal.

Contra la aprobación definitiva del presupuesto podrá interponerse directamente recurso contencioso-administrativo en la forma y plazos que establecen las normas de dicha jurisdicción. La interposición de recurso no suspenderá por sí sola la aplicación del presupuesto definitivamente aprobado por la Corporación, conforme dispone el art. 171 del Texto Refundido de la Ley reguladora de las Haciendas Locales.

El presupuesto entrará en vigor una vez publicado este anuncio en el Boletín Oficial de Cantabria.

Abionzo, 17 de enero de 2021.

El presidente,

Manuel Cobo Sainz de la Maza.

[2021/763](#)

CVE-2021-763

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## CONCEJO ABIERTO DE AJA

**CVE-2021-764** *Exposición pública de la cuenta general de 2020.*

Formulada y rendida la cuenta general del ejercicio 2020 y habiendo sido informada por la Comisión Especial de Cuentas de esta entidad con fecha 16 de enero de 2021 dicha cuenta general se expone al público junto con sus justificantes e informe de dicha Comisión por espacio de quince días, durante cuyo plazo y ocho días más, se podrán formular los reparos y observaciones que se consideren oportunos, todo ello de conformidad con lo dispuesto en el artículo 212 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.

Aja, 16 de enero de 2021.

El presidente,

Luis Miguel Comuñas Sánchez.

[2021/764](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## JUNTA VECINAL DE ARENAL

**CVE-2021-769** *Exposición pública de la cuenta general de 2016.*

Formulada y rendida la cuenta general del ejercicio 2016 y habiendo sido informada por la Comisión Especial de Cuentas de esta Entidad con fecha 18 de enero de 2021, dicha cuenta general se expone al público junto con sus justificantes e informe de dicha Comisión por espacio de quince días, durante cuyo plazo y ocho días más, se podrán formular los reparos y observaciones que se consideren oportunos, todo ello de conformidad con lo dispuesto en el artículo 212 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.

Arenal, 18 de enero de 2021.

La presidenta,

Remedios Gandarillas Hoz.

[2021/769](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## JUNTA VECINAL DE ARENAL

**CVE-2021-773** *Exposición pública de la cuenta general de 2017.*

Formulada y rendida la cuenta general del ejercicio 2017 y habiendo sido informada por la Comisión Especial de Cuentas de esta entidad con fecha 18 de enero de 2021, dicha cuenta general se expone al público junto con sus justificantes e informe de dicha Comisión por espacio de quince días, durante cuyo plazo y ocho días más, se podrán formular los reparos y observaciones que se consideren oportunos, todo ello de conformidad con lo dispuesto en el artículo 212 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.

Arenal, 18 de enero de 2021.

La presidenta,

Remedios Gandarillas Hoz.

[2021/773](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## JUNTA VECINAL DE ARENAL

**CVE-2021-774** *Exposición pública de la cuenta general de 2018.*

Formulada y rendida la cuenta general del ejercicio 2018 y habiendo sido informada por la Comisión Especial de Cuentas de esta entidad con fecha 18 de enero de 2021, dicha cuenta general se expone al público junto con sus justificantes e informe de dicha Comisión por espacio de quince días, durante cuyo plazo y ocho días más, se podrán formular los reparos y observaciones que se consideren oportunos, todo ello de conformidad con lo dispuesto en el artículo 212 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.

Arenal, 18 de enero de 2021.

La presidenta,

Remedios Gandarillas Hoz.

[2021/774](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## JUNTA VECINAL DE ARENAL

**CVE-2021-775** *Exposición pública de la cuenta general de 2019.*

Formulada y rendida la cuenta general del ejercicio 2019 y habiendo sido informada por la Comisión Especial de Cuentas de esta entidad con fecha 18 de enero de 2021, dicha cuenta general se expone al público junto con sus justificantes e informe de dicha Comisión por espacio de quince días, durante cuyo plazo y ocho días más, se podrán formular los reparos y observaciones que se consideren oportunos, todo ello de conformidad con lo dispuesto en el artículo 212 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.

Arenal, 18 de enero de 2021.

La presidenta,

Remedios Gandarillas Hoz.

[2021/775](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## JUNTA VECINAL DE BÁRCENA DE CICERO

**CVE-2021-743** *Aprobación definitiva del presupuesto general de 2020.*

Aprobado definitivamente el presupuesto general del Junta Vecinal de BÁRCENA DE CICERO para el ejercicio 2020, al no haberse presentado reclamaciones en el período de exposición pública, y comprensivo aquel del presupuesto general de la Entidad, bases de ejecución y plantilla de personal, 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 las Haciendas Locales, y artículo 20 del Real Decreto 500/1990, de 20 de abril, se publica el resumen del mismo por capítulos.

Estado de Gastos		
Capítulo	Descripción	Importe Consolidado
1	GASTOS DE PERSONAL	0,00
2	GASTOS EN BIENES CORRIENTES Y SERVICIOS	29.520,00
3	GASTOS FINANCIEROS	30,00
4	TRANSFERENCIAS CORRIENTES	3.000,00
5	FONDO DE CONTINGENCIA Y OTROS IMPREVISTOS	0,00
6	INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
<b>Total Presupuesto</b>		<b>32.550,00</b>

Estado de Ingresos		
Capítulo	Descripción	Importe Consolidado
1	IMPUESTOS DIRECTOS	0,00
2	IMPUESTOS INDIRECTOS	0,00
3	TASAS, PRECIOS PÚBLICOS Y OTROS INGRESOS	0,00
4	TRANSFERENCIAS CORRIENTES	9.000,00
5	INGRESOS PATRIMONIALES	23.550,00
6	ENAJENACIÓN DE INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
<b>Total Presupuesto</b>		<b>32.550,00</b>

Contra la aprobación definitiva del presupuesto podrá 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.

Bárcena de Cicero, 28 de enero de 2021.  
La alcaldesa presidente,  
Andrea Lavín Veci.

2021/743

CVE-2021-743

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## JUNTA VECINAL DE BÁRCENA DE CICERO

**CVE-2021-744** *Exposición pública de la cuenta general de 2019.*

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, queda expuesta al público la cuenta general del ejercicio 2019 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.

Bárcena de Cicero, 28 de enero de 2021.

La alcaldesa presidente,

Andrea Lavín Veci.

[2021/744](#)

## JUNTA VECINAL DE BÁRCENA DE CICERO

**CVE-2021-745** *Aprobación definitiva del expediente de modificación de créditos 1/2019.*

El expediente 1/2019 de modificación presupuestaria del Junta Vecinal de BÁRCENA DE CICERO para el ejercicio 2019 queda aprobado definitivamente con fecha 27 de enero de 2021 en vista de lo cual, 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 las Haciendas Locales, y el artículo 20 del Real Decreto 500/ 1990, de 20 de abril, se procede a la publicación de dicha modificación del presupuesto resumida por capítulos.

El Presupuesto de Gastos ha sido aumentado de la siguiente forma:

Aumentos de Gastos		
Capítulo	Denominación	Importe
1	GASTOS DE PERSONAL	0,00
2	GASTOS EN BIENES CORRIENTES Y SERVICIOS	3.907,44
3	GASTOS FINANCIEROS	0,00
4	TRANSFERENCIAS CORRIENTES	0,00
5	FONDO DE CONTINGENCIA Y OTROS IMPREVISTOS	0,00
6	INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
<b>Total Aumentos</b>		<b>3.907,44</b>

El anterior importe ha sido financiado tal y como se resume a continuación:

Aumentos de Ingresos		
Capítulo	Denominación	Importe
1	IMPUESTOS DIRECTOS	0,00
2	IMPUESTOS INDIRECTOS	0,00
3	TASAS, PRECIOS PÚBLICOS Y OTROS INGRESOS	0,00
4	TRANSFERENCIAS CORRIENTES	0,00
5	INGRESOS PATRIMONIALES	0,00
6	ENAJENACIÓN DE INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	3.907,44
9	PASIVOS FINANCIEROS	0,00
<b>Total Aumentos</b>		<b>3.907,44</b>

Contra la aprobación definitiva de la modificación presupuestaria podrá interponerse directamente recurso contencioso-administrativo en la forma y plazos que establecen la normativa vigente, según lo dispuesto en el artículo 171 en relación con los artículos 177 y 179 del Real

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales.

Bárcena de Cicero, 28 de enero de 2021.  
La alcaldesa presidente,  
Andrea Lavin Veci.

2021/745

CVE-2021-745

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## CONCEJO ABIERTO DE BELMONTE

**CVE-2021-746** *Aprobación inicial y exposición pública del expediente de modificación de créditos 1/2020.*

En la Junta, en sesión celebrada el día 28 de enero de 2021, ha aprobado inicialmente el expediente 1/2020 de modificación presupuestaria de la Junta Vecinal de Belmonte para el ejercicio 2020.

En virtud de lo dispuesto en los artículos 177 y siguientes 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, se expone al público por el plazo de quince días hábiles, durante los cuales podrán presentar las reclamaciones oportunas.

Si transcurrido el plazo anteriormente expresado no se hubieran presentado reclamaciones, se considerará definitivamente aprobada esta modificación presupuestaria.

Belmonte, 28 de enero de 2021.

El presidente,

Aurelio Barrio Ojugas.

[2021/746](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## JUNTA VECINAL DE CARREJO Y SANTIBÁÑEZ

**CVE-2021-762** *Aprobación inicial y exposición pública del presupuesto general de 2021.*

La Junta Vecinal de Carrejo-Santibáñez, reunido en sesión celebrada el día 29 de diciembre de 2020, aprobó inicialmente el presupuesto para el año 2021 junto con las bases de ejecución, quedando expuesto al público dicho expediente por el plazo de quince días hábiles, contados a partir del siguiente a la publicación de este anuncio en el BOC, a efectos de que los interesados legítimos puedan examinar el expediente y presentar reclamaciones ante la Junta, en cumplimiento de lo establecido en los artículos 169 y 170 del RD Leg. 2/2004. De no presentarse reclamaciones en el citado plazo, se entenderá definitivamente aprobado.

Carrejo-Santibáñez, 29 de diciembre de 2020.

El presidente,  
Manuel González Mier.

[2021/762](#)

CVE-2021-762

## JUNTA VECINAL DE SAN MARTÍN DE TORANZO

**CVE-2021-767** *Aprobación definitiva del presupuesto general de 2021.*

La Entidad Local Menor de San Martín de Toranzo tiene definitivamente aprobado el presupuesto general y las bases de ejecución del mismo para el ejercicio 2021 tras haber sido aprobado inicialmente el 25 de noviembre de 2020 y transcurrido el período de exposición pública, con anuncio en el Boletín Oficial de Cantabria nº 240 de 2020 y no haberse presentado reclamaciones al mismo.

Por todo ello, el presupuesto queda elevado a definitivo, y se hace público el siguiente resumen por capítulos del mismo:

### ESTADO DE GASTOS

CAP.	DENOMINACIÓN	EUROS
<i>A- OPERACIONES CORRIENTES</i>		
1	GASTOS DE PERSONAL	0,00
2	GASTOS DE BIENES CORRIENTES Y SERVICIOS	17.200,00
3	GASTOS FINANCIEROS	0,00
4	TRANSFERENCIAS CORRIENTES	500,00
<i>B- OPERACIONES DE CAPITAL</i>		
6	INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
<b>TOTAL GASTOS</b>		<b>17.700,00</b>

### ESTADO DE INGRESOS

CAP.	DENOMINACIÓN	EUROS
<i>A- OPERACIONES CORRIENTES</i>		
1	IMPUESTOS DIRECTOS	0,00
2	IMPUESTOS INDIRECTOS	0,00
3	TASAS Y OTROS INGRESOS	0,00
4	TRANSFERENCIAS CORRIENTES	4.700,00
5	INGRESOS PATRIMONIALES	13.000,00
<i>B- OPERACIONES DE CAPITAL</i>		
6	ENAJENACIÓN DE INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
<b>TOTAL INGRESOS</b>		<b>17.700,00</b>

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

Lo que se hace público para general conocimiento en cumplimiento de lo dispuesto en el artículo 159 del Texto Refundido de la Ley reguladora de las Haciendas Locales a los efectos previstos en el art. 169.5 del citado texto legal

Contra la aprobación definitiva del presupuesto podrá interponerse directamente recurso contencioso-administrativo en la forma y plazos que establecen las normas de dicha jurisdicción. La interposición de recurso no suspenderá por sí sola la aplicación del presupuesto definitivamente aprobado por la Corporación, conforme dispone el art. 171 del Texto Refundido de la Ley reguladora de las Haciendas Locales.

El presupuesto entrará en vigor una vez publicado este anuncio en el Boletín Oficial de Cantabria.

San Martín, 16 de enero de 2021.

La presidenta,  
Gabriela Pardo Ruiz.

[2021/767](#)

CVE-2021-767

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## CONCEJO ABIERTO DE SERVILLEJAS

**CVE-2021-756** *Aprobación inicial y exposición pública del presupuesto general de 2021.*

Aprobado inicialmente en sesión ordinaria de fecha 25 de enero de 2021, el presupuesto general de esta Entidad Local Menor, para el ejercicio 2021, con arreglo a lo previsto en 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 expone al público por plazo de 15 días hábiles, contados a partir del siguiente a la publicación de este anuncio en el BOC, durante el cual los interesados podrán examinarlo y presentar reclamaciones.

De conformidad con el acuerdo adoptado, el presupuesto se considerará definitivamente aprobado si, transcurridos estos 15 días, no se han presentado reclamaciones.

Servillejas, 25 de enero de 2021.

El presidente,

José Alberto Hoyos Gutiérrez.

[2021/756](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## CONCEJO ABIERTO DE VALCABA

**CVE-2021-766** *Aprobación definitiva del expediente de modificación de créditos 1/2019.*

En cumplimiento del artículo 169.1, por remisión del 179.4, 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, al no haberse presentado alegaciones durante el plazo de exposición al público, ha quedado automáticamente elevado a definitivo el acuerdo de aprobación inicial de la ELM de Valcaba adoptado en fecha 20 de diciembre de 2020 del expediente nº 1/2019 de modificación de créditos, el cual se hace público con el siguiente detalle:

Aumento de gastos		
Capítulo	Denominación	Importe en €
1	GASTOS DE PERSONAL	0,00
2	GASTOS EN BIENES CORRIENTES Y SERVICIOS	7.000,00
3	GASTOS FINANCIEROS	0,00
4	TRANSFERENCIAS CORRIENTES	0,00
6	INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	0,00
9	PASIVOS FINANCIEROS	0,00
<b>Total</b>		<b>7.000,00</b>

Financiando el aumento de gasto tal y como se detalla a continuación:

Aumento de ingresos		
Capítulo	Denominación	Importe en €
1	IMPUESTOS DIRECTOS	0,00
2	IMPUESTOS INDIRECTOS	0,00
3	TASAS, PRECIOS PÚBLICOS Y OTROS INGRESOS	0,00
4	TRANSFERENCIAS CORRIENTES	0,00
5	INGRESOS PATRIMONIALES	0,00
6	ENAJENACIÓN DE INVERSIONES REALES	0,00
7	TRANSFERENCIAS DE CAPITAL	0,00
8	ACTIVOS FINANCIEROS	7.000,00
9	PASIVOS FINANCIEROS	0,00
<b>Total</b>		<b>7.000,00</b>

Contra el presente acuerdo, en virtud de lo dispuesto en el artículo 113 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, los interesados podrán interponer directamente recurso contencioso-administrativo en la forma y plazos establecidos en los artículos 25 a 43 de la Ley 29/1998, de 13 de julio, reguladora de dicha Jurisdicción.

Valcaba, 25 de enero de 2021.

El presidente,  
Gaspar Fernández Ortiz.

2021/766

CVE-2021-766

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## CONCEJO ABIERTO DE VALCABA

**CVE-2021-768** *Exposición pública de la cuenta general de 2019.*

Formulada y rendida la cuenta general del ejercicio 2019 y habiendo sido informada por la Comisión Especial de Cuentas de esta entidad con fecha 26 de enero de 2021, dicha cuenta general se expone al público junto con sus justificantes e informe de dicha Comisión por espacio de quince días, durante cuyo plazo y ocho días más, se podrán formular los reparos y observaciones que se consideren oportunos, todo ello de conformidad con lo dispuesto en el artículo 212 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.

Valcaba, 26 de enero de 2021.

El presidente,

Gaspar Fernández Ortiz.

[2021/768](#)

## 4.2.ACTUACIONES EN MATERIA FISCAL

### AGENCIA CÁNTABRA DE ADMINISTRACIÓN TRIBUTARIA

**CVE-2021-791** *Resolución por la que se dispone la publicación del Convenio de Gestión y Recaudación de Tributos Locales y Otros Ingresos de Derecho Público suscrito entre la Agencia Cántabra de Administración Tributaria y el Ayuntamiento de Miengo.*

Visto el acuerdo de delegación del Ayuntamiento de Miengo de fecha 3 de diciembre de 2020 y el Convenio de Gestión y Recaudación de Tributos Locales y otros Ingresos de Derecho Público suscrito con fecha 25 de enero de 2021 en los términos de la citada delegación entre la Agencia Cántabra de Administración Tributaria y el Ayuntamiento de Miengo

En cumplimiento de lo dispuesto en la estipulación novena del citado convenio, así como de lo establecido en el artículo 7 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,

#### RESUELVO

Publicar en el Boletín Oficial de Cantabria como anexo a esta Resolución el Convenio de Gestión y Recaudación de Tributos Locales y Otros Ingresos de Derecho Público suscrito con fecha 25 de enero de 2021, entre la Agencia Cántabra de Administración Tributaria y el Ayuntamiento de Miengo. Como anexo II al citado Convenio se acompaña y se hace público el Acuerdo de Delegación del Pleno del Ayuntamiento de Miengo de fecha 3 de diciembre de 2020.

Lo que se hace público a los efectos oportunos.

Santander, 29 de enero de 2021.

El director de la Agencia Cántabra de Administración Tributaria,  
César Aja Ortega.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

ANEXO

CONVENIO DE GESTIÓN Y RECAUDACIÓN DE TRIBUTOS LOCALES Y OTROS INGRESOS DE DERECHO PÚBLICO NO TRIBUTARIOS ENTRE LA AGENCIA CÁNTABRA DE ADMINISTRACIÓN TRIBUTARIA DEL GOBIERNO DE CANTABRIA Y EL AYUNTAMIENTO DE MIENGO.

Santander, a 25 de enero de 2021.

De una parte, Dña. María Sánchez Ruiz, Consejera de Economía y Hacienda del Gobierno de Cantabria, como Presidenta de la Agencia Cántabra de Administración Tributaria, facultada para este acto y en ejercicio de las competencias que tiene atribuidas en virtud del artículo 11.g) de la Ley 4/2008, de 24 de noviembre, por la que se crea la Agencia Cántabra de Administración Tributaria.

De otra parte D. José Manuel Cabrero Alonso, Alcalde del Ayuntamiento de Miengo, facultado para este acto por acuerdo del Pleno de la Corporación de fecha de fecha 3 de diciembre de 2020.

MANIFIESTAN

Ambas partes, en la representación que ostentan, se reconocen mutuamente la capacidad legal necesaria para obligarse mediante el otorgamiento del presente Convenio, en virtud de las competencias que les son atribuidas por las disposiciones legales que a continuación se detallan:

El artículo 52.2 del Estatuto de Autonomía de Cantabria establece que es competencia de los Entes Locales de Cantabria la gestión, recaudación, liquidación e inspección de los tributos propios que les atribuyen las leyes, sin perjuicio de la delegación que puedan otorgar para estas facultades a favor de la Comunidad Autónoma de Cantabria.

El artículo 4 de la Ley de Cantabria 4/2008, de 24 de noviembre, por la que se crea la Agencia Cántabra de Administración Tributaria establece que *"la Agencia podrá firmar, en los términos y condiciones establecidos por esta Ley y por el resto de la normativa aplicable a la Administración de la Comunidad Autónoma, convenios de colaboración con otras entidades públicas en los ámbitos de actuación que directa o indirectamente le sean propios. Asimismo, podrá suscribir convenios con entidades privadas con la misma finalidad"*.

El artículo 140 de la Ley 40/2015, de 1 de octubre, del Régimen Jurídico del Sector Público, establece que, en lo no previsto en el presente Título, las relaciones entre la Administración General del Estado o las Administraciones de las Comunidades Autónomas que integran la Administración Local se regirán por la legislación básica en materia de régimen local.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

El artículo 55.d) de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, establece que, para la efectividad de la coordinación y eficacia administrativa, las Administraciones del Estado y de las Comunidades Autónomas de un lado, y las Entidades Locales de otro, deberán en sus relaciones recíprocas, prestar en el ámbito propio, la cooperación y asistencia activas que las otras Administraciones pudieran precisar para el eficaz cumplimiento de sus tareas. El artículo 57 del mismo texto legal añade que la cooperación económica, técnica y administrativa entre la Administración Local y las Administraciones del Estado y de las Comunidades Autónomas, tanto en Servicios Locales como en asuntos de interés común se desarrollará con carácter voluntario, bajo las formas y en los términos previstos en las leyes, pudiendo tener lugar, en todo caso, mediante los consorcios o convenios administrativos que suscriban.

La citada Ley 7/1985, establece en su artículo 106.3 que es competencia de las Entidades Locales la gestión, recaudación e inspección de sus tributos propios, sin perjuicio de las delegaciones que se puedan otorgar a favor de las Entidades Locales, de ámbito superior o de las respectivas Comunidades Autónomas, y de las fórmulas de colaboración con otras Entidades Locales, con las Comunidades Autónomas o con el Estado, de acuerdo con lo que establezca la legislación del Estado.

Asimismo, el artículo 7 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, determina en su apartado 1, que las Entidades Locales podrán delegar en la Comunidad Autónoma o en otras Entidades Locales en cuyo territorio estén integradas, las facultades de gestión, liquidación, inspección y recaudación tributarias que la citada Ley les atribuye, así como de los restantes ingresos de Derecho Público que les correspondan.

Además, el artículo 7 de la Ley de Cantabria 4/2008, de 24 de noviembre, por la que se crea la Agencia Cántabra de Administración Tributaria (en adelante ACAT) establece en su apartado j) que es competencia de la ACAT la gestión, liquidación, inspección y recaudación de los tributos y demás ingresos de derecho público o privado que se puedan encomendar o delegar a la Agencia por la Comunidad Autónoma, por otras Administraciones Públicas o por Entidades privadas en virtud de norma, convenio u otro título jurídico.

En mayor abundancia al respecto conviene indicar que el artículo 5.4 de la Ley 58/2003, General Tributaria establece que *“El Estado y las Comunidades Autónomas y las Ciudades con Estatuto de Autonomía podrán suscribir acuerdos de colaboración para la aplicación de los tributos y para el ejercicio de las funciones de revisión en vía administrativa”* y en materia de recaudación se establece en el artículo 8.b) del Real Decreto 939/2005, Reglamento General de Recaudación que *“Corresponde a las entidades locales y a sus organismos autónomos la recaudación de las deudas cuya gestión tengan atribuida y se llevará a cabo: b) Por otros entes territoriales a cuyo ámbito pertenezcan cuando así se haya establecido legalmente, cuando con ellos se haya formalizado el correspondiente convenio o cuando se haya delegado esta facultad en ellos, con la distribución de competencias que en su caso se haya establecido entre la entidad local titular del crédito y el ente territorial que desarrolle la gestión recaudatoria”*.

Por todo lo anteriormente expuesto, ambas partes, en la representación que ostentan convienen y suscriben el presente Convenio con arreglo a las siguientes:

#### ESTIPULACIONES

PRIMERA. - Objeto y régimen jurídico.

El Ayuntamiento de Miengo conforme a lo establecido en el artículo 7º apartado número 2 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 y según acuerdo del Pleno de la Corporación de fecha 3 de diciembre de 2020 delega en la Agencia Cántabra de Administración Tributaria la gestión y recaudación en periodo voluntario y ejecutivo de los tributos y demás deudas no tributarias, precios públicos y otros ingresos de derecho público cuya titularidad corresponda al Ayuntamiento incluidos en el anexo al presente Convenio, de acuerdo con lo establecido en las cláusulas del mismo.

El ejercicio de las facultades delegadas habrá de ajustarse a las normas establecidas en el 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, a las de la Ley 58/2003, de 17 de diciembre, General Tributaria, Ley 47/2003, de 26 de noviembre, General Presupuestaria, Ley de Cantabria 14/2006, de 24 de octubre, de Finanzas de Cantabria, Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación y demás disposiciones aplicables.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

SEGUNDA. - Ámbito de aplicación territorial.

Lo dispuesto en el presente Convenio se extiende, con carácter general, a las deudas cuya gestión recaudatoria deba realizarse dentro del territorio de la Comunidad Autónoma de Cantabria. Para la gestión recaudatoria la Comunidad Autónoma de Cantabria podrá aplicar el Convenio suscrito con la Agencia Estatal de Administración Tributaria.

TERCERA. - Competencias de la Agencia Cántabra de Administración Tributaria y del Ayuntamiento.

1.- La ACAT ejercerá, por delegación del Ayuntamiento, las facultades de gestión, liquidación y recaudación que con relación a los Impuestos sobre Bienes Inmuebles y sobre Actividades Económicas se regulan en 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.

Las facultades de la gestión tributaria de la ACAT, respecto de estos tributos, se extienden a lo siguiente:

a) Realización de las liquidaciones conducentes a la determinación de las deudas tributarias de vencimiento periódico y emisión de documentos de cobro de recibos de vencimiento periódico.

b) Realización de liquidaciones por ingreso directo en el caso de los Impuestos sobre Bienes Inmuebles y sobre Actividades Económicas.

c) Resolución de solicitudes de aplazamientos y fraccionamientos del pago. Las solicitudes de aplazamiento o fraccionamiento de deudas deberán presentarse por los obligados al pago en las dependencias de la ACAT. Cuando las solicitudes de aplazamiento se presenten ante el Ayuntamiento, éstas serán remitidas a la ACAT en un plazo máximo de diez días desde la presentación de la solicitud.

d) Resolución de los expedientes de devolución de ingresos indebidos, sin perjuicio de que el acuerdo que reconozca el derecho a la devolución sea dictado por el órgano competente del Ayuntamiento en los supuestos en que tal derecho sean consecuencia de un acto dictado por el mismo.

e) Resolución de los recursos que se interpongan contra los actos de gestión y liquidación realizados por la ACAT.

f) Tramitar las reclamaciones económico-administrativas que se formulen contra los actos de gestión y liquidación ante el órgano competente para resolver.

g) Tramitar y resolver las solicitudes de suspensión cuya competencia corresponda a la ACAT y, en su caso, dar traslado al órgano económico-administrativo competente para resolver sobre la suspensión.

h) Actuaciones para la información y asistencia a las contribuyentes referidas a las anteriores materias.

i) Concesión y denegación de exenciones y bonificaciones en función de los conceptos tributarios cuya gestión se delegue.

j) La confección, verificación y aprobación de los padrones de los recibos de vencimiento periódico, así como la exposición pública de los mismos y la publicación del anuncio de cobranza que se establece en el Reglamento General de Recaudación.

2.- El Ayuntamiento delega en la ACAT, la gestión, liquidación y recaudación del resto de los tributos y demás deudas no tributarias, precios públicos y otros ingresos de derecho público relacionados en el anexo del Convenio y no incluidos en el punto 1 de esta estipulación.

Las facultades de la ACAT referidas a la fase de gestión y liquidación, respecto de estos tributos y recursos de derecho público, son las siguientes:

a) Realización de las liquidaciones conducentes a la determinación de las deudas tributarias de vencimiento periódico y emisión de documentos de cobro de recibos de vencimiento periódico.

b) Resolución de solicitudes de aplazamientos y fraccionamientos del pago. Las solicitudes de aplazamiento o fraccionamiento de deudas deberán presentarse por los obligados al pago en las dependencias de la ACAT. Cuando las solicitudes de aplazamiento se presenten ante el Ayuntamiento, éstas serán remitidas a la ACAT en un plazo máximo de diez días desde la presentación de la solicitud.

c) Resolución de los expedientes de devolución de ingresos indebidos, sin perjuicio de que el acuerdo que reconozca el derecho a la devolución sea dictado por el órgano competente del Ayuntamiento en los supuestos en que tal derecho sean consecuencia de una autoliquidación a favor del Ayuntamiento o de un acto dictado por el mismo.

d) Resolución de los recursos que se interpongan contra los actos de gestión y liquidación realizados por la ACAT.

e) Tramitar las reclamaciones económico-administrativas que se formulen contra los actos de gestión y liquidación ante el órgano competente para resolver.

f) Tramitar y resolver las solicitudes de suspensión cuya competencia corresponda a la ACAT y, en su caso, dar traslado al órgano económico-administrativo competente para resolver sobre la suspensión.

g) Actuaciones para la información y asistencia a los contribuyentes referidos a las anteriores materias.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

h) La confección, verificación y aprobación de los padrones de los recibos de vencimiento periódico, así como la exposición pública de los mismos y la publicación del anuncio de cobranza que se establece en el Reglamento General de Recaudación.

i) Concesión y denegación de exenciones y bonificaciones en función de los conceptos tributarios cuya gestión se delegue, concretamente en el Impuesto sobre Vehículos de Tracción Mecánica.

Los usuarios que el Ayuntamiento determine realizarán en el caso de los tributos municipales en la aplicación informática SIGETRIM las tareas de mantenimiento necesarias en los censos, grabando las altas, bajas y modificaciones que se produzcan con anterioridad a cada cobranza en las distintas tasas municipales.

3.- El Ayuntamiento delega en la ACAT, la gestión recaudatoria en periodo ejecutivo de todos los ingresos tributarios y demás ingresos de derecho público objeto del presente Convenio.

Las facultades de la ACAT referidas a la fase de recaudación respecto de estos tributos y recursos de derecho público son las siguientes:

a) Una vez vencidos los plazos de ingreso en período voluntario sin haberse satisfecho las deudas, se expedirán las Providencias de Apremio por el órgano de recaudación competente de la ACAT.

b) El cobro de las deudas objeto del presente Convenio sólo podrá realizarse por los órganos de recaudación de la ACAT a través de sus entidades colaboradoras o, en su caso, de las entidades que presten el servicio de caja en la ACAT, en la forma, lugares y con los medios previstos en la Ley General Tributaria y en el Reglamento General de Recaudación. El tratamiento de las deudas de pequeña cuantía se ajustará a la normativa vigente al respecto para los derechos de contenido económico de titularidad de la Hacienda pública de la Comunidad Autónoma.

c) Resolver las solicitudes de aplazamientos y fraccionamientos en periodo ejecutivo. Las solicitudes de aplazamiento o fraccionamiento de deudas deberán presentarse por los obligados al pago en las dependencias de la ACAT. Cuando las solicitudes de aplazamiento se presenten ante el Ayuntamiento, éstas serán remitidas a la ACAT en un plazo máximo de diez días desde la presentación de la solicitud.

d) Resolver los recursos de reposición interpuestos contra las providencias de apremio, y contra el resto de actos de gestión recaudatoria realizados por la ACAT en periodo ejecutivo, así como tramitar y resolver las solicitudes de suspensión de los actos impugnados.

e) Tramitar las reclamaciones económico-administrativas que se formulen contra los actos de recaudación ante el órgano competente para resolver.

f) Tramitar y resolver las solicitudes de suspensión del procedimiento de apremio en las reclamaciones económico-administrativas interpuestas contra actos de los órganos de recaudación de la ACAT y, en su caso, dar traslado al órgano económico-administrativo competente para resolver sobre la suspensión.

g) Resolver las tercerías que puedan promoverse en el procedimiento de apremio.

h) La adopción de medidas cautelares en los términos previstos en la Ley 58/2003, de 17 de diciembre, General Tributaria.

i) La ejecución de garantías conforme a lo establecido en la Ley 58/2003, de 17 de diciembre, General Tributaria.

j) Realizar, en su caso, las correspondientes actuaciones de derivación de responsabilidad solidaria o subsidiaria, cuando la ACAT, en el curso del procedimiento de recaudación tenga conocimiento de alguno de los supuestos de derivación de responsabilidad previstos en las leyes.

k) La gestión recaudatoria frente a los sucesores en los supuestos previstos en la Ley 58/2003, de 17 de diciembre, General Tributaria.

l) Liquidar los intereses de demora por los débitos recaudados en el procedimiento de apremio.

m) Practicar las devoluciones de ingresos indebidos correspondientes a las deudas en gestión de cobro, sin perjuicio de que el acuerdo que reconozca el derecho a la devolución sea dictado por el órgano competente del Ayuntamiento en los supuestos en que tal derecho sean consecuencia de una autoliquidación a favor del Ayuntamiento o de un acto dictado por el mismo.

n) Realizar el reembolso del coste de las garantías constituidas ante la propia ACAT para obtener la suspensión de la ejecución de un acto o para aplazar o fraccionar el pago de una deuda enviada en gestión de cobro, sin perjuicio de que, de conformidad con la legislación vigente aplicable en la materia, el acuerdo de reembolso se dicte por el órgano correspondiente del Ayuntamiento.

ñ) Acordar la declaración de créditos incobrables.

o) Los órganos de recaudación de la ACAT solicitarán, si es preciso, la colaboración del órgano competente del Ayuntamiento requiriendo información sobre bienes y derechos de los deudores de los que pudiera tener conocimiento el Ayuntamiento.

En general, y salvo lo previsto específicamente en los apartados anteriores, las actuaciones realizadas por los interesados o documentos presentados por los mismos ante los órganos de ambas Administraciones, serán admitidos por el órgano receptor y comunicados al órgano competente.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

4.- No obstante lo establecido en los apartados anteriores, el Ayuntamiento y la ACAT podrán acordar un ámbito competencial distinto, previo informe favorable, emitido por la ACAT en base a criterios de economía, oportunidad y eficacia requiriéndose la modificación del Convenio previo Acuerdo del Pleno del Ayuntamiento que habrá de ser publicado en el Boletín Oficial de Cantabria de conformidad con lo previsto en el artículo 7.2 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.

CUARTA. - Procedimiento.

Los cargos de deudas para su cobro que el Ayuntamiento efectúe a la ACAT para su gestión y recaudación se realizarán bajo las especificaciones técnicas que fije la ACAT.

Para optimizar la gestión recaudatoria de los tributos de cobro periódico la ACAT confeccionará un Calendario Fiscal al que deberá atenderse el Ayuntamiento.

Conforme a lo dispuesto en el artículo 8.3 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, la gestión recaudatoria en periodo ejecutivo de aquellos tributos y otros recursos de derecho público cuya gestión y recaudación en periodo voluntario no se realice por la ACAT por no estar incluidos en el presente convenio, será realizada por la ACAT según el procedimiento regulado en la Orden de 27 de Abril de 2001, por la que se regula la prestación de servicio entre la Comunidad Autónoma de Cantabria y las Entidades Locales en materia de recaudación de ingresos en vía ejecutiva o por la normativa vigente durante la aplicación del presente Convenio.

Cuando en el procedimiento de enajenación alguno de los bienes embargados o aportados en garantía no se hubiera adjudicado, podrá el Ayuntamiento adjudicarse dichos bienes en los términos establecidos en el Reglamento General de Recaudación, con las siguientes particularidades:

El órgano de recaudación de la ACAT ofrecerá al Ayuntamiento la adjudicación indicando si existen cargas o gravámenes preferentes al derecho de ésta, el importe de los mismos y el valor en que han de ser adjudicados los bienes.

El Ayuntamiento deberá comunicar la resolución adoptada al órgano de recaudación de la ACAT como máximo en el plazo de un mes. Se entenderá no aceptada la adjudicación una vez transcurrido dicho plazo sin contestación expresa.

QUINTA. - Colaboración e información adicional y Comisión de Seguimiento.

El Ayuntamiento se compromete a facilitar cuanta información le sea solicitada en relación con el objeto del presente Convenio, así como a colaborar, mediante la aportación, en caso necesario, de los medios materiales y humanos de que disponga.

La ACAT pondrá a disposición del Ayuntamiento la información relacionada con la recaudación en periodo voluntario o ejecutivo.

Asimismo, prestará colaboración informática y jurídica al Ayuntamiento, en lo relativo a la imposición y ordenación de sus tributos locales.

La ACAT gestionará la recaudación de los ingresos procedentes de las deudas referidas en la estipulación tercera del presente Convenio, aportando a tal fin los medios materiales y humanos de su organización recaudatoria.

Para el seguimiento, vigilancia y control de la ejecución del Convenio se constituye una Comisión de Seguimiento integrada por dos miembros designados por cada una de las partes, que será presidida por uno de los representantes de la ACAT y actuando el otro representante de la ACAT como Secretario de la misma, y que tendrán entre otras, las siguientes funciones:

- Realizar el seguimiento y la evaluación las competencias ejercidas por cada una de las partes al amparo del presente Convenio.

- Resolver los problemas de interpretación y cumplimiento del presente Convenio.

La Comisión se considerará el mecanismo de seguimiento, vigilancia y control de la ejecución del Convenio a los efectos de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

SEXTA. - Coste del servicio, rendición de cuentas, anticipos a cuenta y traspaso de fondos al Ayuntamiento.

El artículo 4.2 de la Ley de Cantabria 4/2008, por la que se crea la ACAT, de 24 de noviembre establece que *"cuando los convenios...impongan a la Agencia la ejecución de tareas que exijan el empleo de sus recursos humanos o materiales, podrá establecerse una contraprestación económica que cubra o compense el coste de los medios utilizados"*.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

- 1.- El coste de la prestación del servicio que percibirá la Comunidad Autónoma se fija del siguiente modo:
- En periodo voluntario, el 3,5% del importe total de los ingresos correspondientes a las deudas de notificación colectiva y periódica y el 3,5% por 100 del importe total de los ingresos correspondientes a las Liquidaciones de Ingreso Directo realizadas por la ACAT
  - En periodo ejecutivo, el 9% del importe total de los ingresos y el 3% sobre el importe de los créditos declarados incobrables.

2.- El coste de la prestación del servicio que percibirá la Comunidad Autónoma, se ingresará en la Tesorería de la Comunidad Autónoma de acuerdo con lo establecido en el artículo 9 de la Ley de Cantabria 4/2008, de 24 de noviembre, por la que se crea la ACAT.

3.- La rendición de cuentas, anticipos a cuenta y traspaso de fondos al Ayuntamiento por la recaudación obtenida tanto en periodo voluntario como ejecutivo se efectuará conforme a lo establecido en la citada Orden HAC/10/2017 de 20 de marzo, por la que se dictan instrucciones respecto al procedimiento a seguir en la tramitación de cobro de determinados recursos locales cuya cobranza tenga asumida o encomendada el Gobierno de Cantabria o en la normativa autonómica aplicable durante la vigencia del presente Convenio.

SÉPTIMA. - Entidades colaboradoras en la recaudación.

La Comunidad Autónoma de Cantabria decidirá qué entidad o entidades financieras colaboradoras intervendrán en el cobro de los recibos de vencimiento periódico y de las liquidaciones de ingreso directo tanto en periodo voluntario como ejecutivo, así como el procedimiento a seguir por parte de aquellas entidades conforme a lo estipulado en la Orden de 27 de diciembre de 1999 por la que se regula la prestación del servicio de colaboración de las entidades financieras en la gestión recaudatoria de la Comunidad Autónoma de Cantabria, o por la normativa vigente en la materia durante la aplicación del presente Convenio.

OCTAVA. - Protección de datos.

Los datos de carácter personal se tratarán conforme a las condiciones de seguridad establecidas tanto en el Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo de 27 de abril de 2016 relativo a la protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos y por el que se deroga la Directiva 95/46/CE (Reglamento General de Protección de Datos) como en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de datos de personales y garantías de los derechos digitales y en sus normas de desarrollo.

El Ayuntamiento es el responsable de los datos de carácter personal y la ACAT del Gobierno de Cantabria, en los términos del artículo 33 de la norma citada en el párrafo anterior, ocupa la posición de encargado del tratamiento de los datos personales.

La ACAT se compromete a que únicamente tratará los datos conforme a las instrucciones del responsable de los datos, figura que recae en el titular de la Concejalía de Hacienda del Ayuntamiento, y no los aplicará o utilizará con un fin distinto al que figura en el Convenio, ni los comunicará, ni siquiera para su conservación, a otras personas, salvo en el caso ser obligatorios por mandato con una norma con rango de Ley.

La ACAT garantiza que en el tratamiento de los datos personales referidos se adoptarán las medidas de índole técnica y organizativa que resulten preceptivas para preservar la seguridad de este tipo de datos, en los términos que establece en la normativa aplicable

El Ayuntamiento faculta expresamente a la ACAT para que suscriba cuantos acuerdos y convenios considere oportunos con otras instituciones públicas para en aras a lograr una mejor y más eficaz gestión y recaudación de los tributos delegados, salvaguardando en cualquier caso el principio de legalidad.

Cuando finalice el convenio, los datos de carácter personal se tendrán que destruir o devolver en el Ayuntamiento a través del responsable del encargado del tratamiento que el Ayuntamiento haya designado. La ACAT se compromete, una vez extinguido el presente convenio, a no conservar ninguna copia de cualquier material, información o documentación de la información confidencial.

Asimismo, la ACAT informará a su personal de las obligaciones establecidas en el presente Convenio sobre la confidencialidad, así como de las obligaciones relativas al tratamiento automatizado de datos de carácter personal. Realizará las advertencias y suscribirá los documentos que sean necesarios con su personal, con el fin de asegurar el cumplimiento de estas obligaciones.

La vigencia de las obligaciones de confidencialidad establecidas en el presente contrato será indefinida, y se mantendrán en vigor con posterioridad a la finalización, por cualquier causa, de la relación entre el Ayuntamiento y la ACAT.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

NOVENA. -Efectos y Extinción.

El presente Convenio entrará en vigor al día siguiente de su publicación en el Boletín Oficial de Cantabria. El presente Convenio se extinguirá transcurridos dos años desde su entrada en vigor. En cualquier momento antes de la finalización de este plazo, las partes podrán acordar unánimemente su prórroga por un período adicional de dos años. Además, el presente convenio podrá extinguirse; por el transcurso del plazo de la vigencia del convenio sin haberse acordado la prórroga del mismo, por el acuerdo unánime de los firmantes, por el incumplimiento de las obligaciones y compromisos asumidos por parte de alguno de los firmantes, o por la declaración judicial de declaración de la nulidad del Convenio o por cualquier otra causa distinta de las anteriores prevista en el convenio o en otras leyes. De conformidad con el artículo 162, letra c) 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, el órgano de la ACAT competente para autorizar y suscribir, en su caso la resolución del Convenio será el Presidente de la ACAT a propuesta de la Dirección de ese organismo.

DÉCIMA. -Consecuencias del incumplimiento de las obligaciones por las partes.

Los posibles incumplimientos de las obligaciones serán objeto de estudio y análisis por parte de la Comisión de Seguimiento, dictándose por la misma en su caso las advertencias o Informes al respecto que se consideren oportunas para su corrección y subsanación. El incumplimiento de las obligaciones de una de las partes será causa de extinción del Convenio.

ÚNDECIMA. - Resolución de conflictos y Jurisdicción competente.

Las cuestiones litigiosas surgidas de la interpretación, desarrollo, modificación, resolución y efectos que pudieran derivarse de la aplicación del presente convenio de colaboración deberán de solventarse por una Comisión de seguimiento que se regula en la cláusula quinta. Si no se llegará a un pacto de dichas cuestiones litigiosas serán de conocimiento de la Sala de los Contencioso-Administrativo del Tribunal Superior de Justicia de Cantabria.

LA PRESIDENTA DE LA AGENCIA  
CÁNTABRA DE ADMINISTRACION TRIBUTARIA,  
María Sánchez Ruiz.

EL ALCALDE DEL AYUNTAMIENTO DE MIENGO,  
José Manuel Cabrero Alonso.

ANEXO AL CONVENIO ENTRE LA AGENCIA CÁNTABRA DE ADMINISTRACIÓN TRIBUTARIA DEL GOBIERNO DE CANTABRIA Y EL AYUNTAMIENTO DE MIENGO PARA LA GESTIÓN Y RECAUDACIÓN VOLUNTARIA Y EN PERIODO EJECUTIVO DE TRIBUTOS Y OTROS RECURSOS NO TRIBUTARIOS

En virtud de lo dispuesto en la estipulación PRIMERA apartado número 1 del Convenio suscrito entre la ACAT y el Ayuntamiento de Miengo para la gestión y recaudación voluntaria y en periodo ejecutivo de tributos y otros recursos no tributarios, de mutuo acuerdo se declaran incluidos y sujetos a las estipulaciones del mencionado Convenio los siguientes recursos de naturaleza tributaria y no tributaria de derecho público de titularidad del Ayuntamiento de Miengo.

- Impuesto sobre Bienes Inmuebles. (\*)
- Impuesto sobre Actividades Económicas (\*)
- Impuesto sobre Vehículos de Tracción Mecánica (\*)
- Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana (\*)
- Tasa Prestación de Recogida de Basura (\*)
- Tasa por Utilización Privativa o Aprovechamientos Especiales Empresas Servicios Suministros (Tasa 1,5) (\*)
- Tasa por Utilización Privativa o Aprovechamientos Especiales Empresas Servicios Telecomunicaciones (Tasa 1,5) (\*)

(\*) Solamente se admitirán por esta Agencia las citadas gestiones recaudatorias desde inicio del período voluntario de cobro y no una vez transcurrido este e iniciado el período ejecutivo.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

ANEXO II

Que en la sesión extraordinaria celebrada por el Pleno de este Ayuntamiento el día 3 de diciembre de 2020, se ha adoptado el acuerdo que se transcribe a continuación, con la advertencia que se hace sobre el borrador del acta de dicha sesión, a resultados de su aprobación definitiva:

3º ADHESIÓN AL CONVENIO DE GESTIÓN Y RECAUDACIÓN DE TRIBUTOS LOCALES Y OTROS INGRESOS DE DERECHO PÚBLICO NO TRIBUTARIOS ENTRE LA AGENCIA CÁNTABRA DE ADMINISTRACIÓN TRIBUTARIA DEL GOBIERNO DE CANTABRIA Y EL AYUNTAMIENTO DE MIENGO.

Dada cuenta del borrador de propuesta de convenio de Gestión y Recaudación (tanto en periodo voluntario como ejecutivo) de Tributos y demás deudas no tributarias, precios públicos y Otros ingresos de Derecho público no Tributarios, a suscribir entre la Agencia Cántabra de Administración Tributaria y el Ayuntamiento de Miengo, cuyo ejemplar figura en el expediente y ha sido puesto a disposición de los miembros de la comisión.

Previo estudio y debate del asunto, visto el dictamen de la Comisión Informativa competente en la materia de fecha 27 de noviembre de 2020, el Pleno, con 7 votos a favor (3 PRC, 2 Equo y 2 PSOE), y con 4 votos en contra (4 PP), toma el siguiente acuerdo:

PRIMERO: APROBAR LA NECESIDAD DE DELEGAR expresamente en la Agencia Cántabra de Administración Tributaria las competencias descritas en la ESTIPULACIÓN TERCERA del citado documento tal y como figura en el expediente objeto del presente asunto y que se une al presente como Anexo I.

SEGUNDO: Declarar incluidos y sujetos a las estipulaciones del mencionado Convenio los siguientes recursos de naturaleza tributaria y no tributaria de derecho público de titularidad del Ayuntamiento de Miengo:

- Impuesto sobre Bienes Inmuebles
- Impuesto sobre Actividades Económicas
- Impuesto sobre Vehículos de Tracción Mecánica
- Impuesto sobre el incremento de valor de los terrenos de naturaleza urbana
- Tasa por prestación de la recogida de basura
- Tasa por la utilización privativa o aprovechamiento especiales empresas servicios suministros (Tasa 1.5)
- Tasa por la utilización privativa o aprovechamiento especiales empresas servicios Telecomunicaciones (Tasa 1.5)

TERCERO: Facultar al Sr. Alcalde-Presidente de esta Corporación D. José Manuel Cabrero Alonso, para la firma del citado convenio.

CUARTO: La entrada en vigor del convenio se producirá al día siguiente de su publicación en el BOC.

Y para que conste, expido la presente, de orden y con el visto bueno del Sr. alcalde de Miengo, a 4 de diciembre de 2020.

Vº.Bº.

EL ALCALDE

EL SECRETARIO

2021/791

CVE-2021-791

## AYUNTAMIENTO DE CAMALEÑO

**CVE-2021-784** *Aprobación y exposición pública del padrón del Impuesto de Vehículos de Tracción Mecánica para 2021, y apertura del período voluntario de cobro.*

Por Resolución de esta Alcaldía Nº 14 de 29 de enero de 2021, fue aprobado padrón fiscal de los contribuyentes correspondiente al Impuesto de Vehículos de Tracción Mecánica para 2021.

Dicho padrón estará expuesto al público en las oficinas generales del Ayuntamiento de Camaleño, por el plazo de quince días hábiles a contar desde el siguiente al de la publicación de este anuncio en el BOC, a efectos de que por los interesados legítimos puedan presentarse reclamaciones.

Contra las liquidaciones aprobadas se podrán formular recurso de reposición previo al contencioso-administrativo en el plazo de un mes, a contar desde el día siguiente al de la finalización del período de exposición pública del padrón, de conformidad con el artículo 14.2.c) del R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales. Asimismo, podrán interponer cualquier otro recurso o reclamación que estimen pertinentes, entendiéndose aprobados los padrones definitivamente en el supuesto de que transcurrido dicho plazo no se presentara recurso alguno.

La interposición del recurso no detendrá en ningún caso la acción administrativa para la cobranza, a menos que el interesado solicite dentro del plazo de interposición la suspensión de la ejecución del acto impugnado, a cuyo efecto será indispensable acompañar garantía que cubra el total de la deuda exigida.

Simultáneamente y para todas aquellas liquidaciones cuya ejecución no hubiera quedando suspendida, se abrirá el período de cobro de los recibos incluidos en los citados padrones conforme al siguiente detalle:

— Concepto: Impuesto de Vehículos de Tracción Mecánica para 2021 del Ayuntamiento de Camaleño.

— Plazo de ingreso: Desde el día 1 de febrero de 2021 hasta el 31 de marzo de 2021, ambos inclusive.

Los recibos domiciliados se cargarán el día 10 de febrero de 2021.

Transcurrido el plazo de ingreso señalado en este anuncio, sin haberse hecho efectivas las deudas, las mismas serán exigibles por el procedimiento de apremio, devengando el correspondiente recargo del período ejecutivo, intereses de demora y, en su caso, las costas que se produzcan hasta la fecha de pago, de acuerdo con lo establecido en la Ley General Tributaria y el Reglamento General de Recaudación.

Lo que se hace público a los efectos previstos en el artículo 24 del Reglamento General de Recaudación.

Camaleño, 29 de enero de 2021.

El alcalde-presidente,

Óscar Casares Alonso.

2021/784

CVE-2021-784

## AYUNTAMIENTO DE VILLAFUFRE

**CVE-2021-783** *Aprobación y exposición pública de los padrones de las Tasas por Prestación del Servicio de Suministro de Agua Potable y del Servicio de Saneamiento del cuarto trimestre de 2020, y apertura del periodo voluntario de cobro.*

Por Decreto de Alcaldía de 28 de enero de 2021, se aprobaron los padrones de las Tasas por Prestación del Servicio de Suministro de Agua Potable y por Prestación del Servicio de Saneamiento, del CUARTO trimestre del año 2020 que importan 13.429,81 euros (y 1.558,75 de IVA) y 2171,53 euros respectivamente, una vez formados los mismos por la empresa concesionaria de los Servicios Municipales de Abastecimiento de Agua Potable y Saneamiento del Ayuntamiento de Villafufre (Cantabria).

Los referidos padrones se exponen al público durante el plazo de 15 días a fin de que quienes se estimen interesados puedan formular alegaciones y/o reclamaciones que estimen.

Simultáneamente se anuncia que de conformidad con lo dispuesto en el art. 62.3 de la Ley 58/2003, de 17 de diciembre, General Tributaria y en el Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación, se fija el periodo voluntario de cobranza entre los días 1 DE FEBRERO AL 31 DE MARZO de 2021. Transcurrido el plazo de ingreso voluntario sin que se haya satisfecho la deuda se iniciará el período ejecutivo, de acuerdo con el tenor de los artículos 26, 28, 62 y 161 de la Ley 58/2003, de 17 de diciembre, General Tributaria, lo que determinará la exigencia de los intereses de demora, así como de los recargos que correspondan y, en su caso, de las costas del procedimiento de apremio.

El pago en período voluntario se podrá efectuar:

- a) Mediante domiciliación bancaria.
- b) En cualquier sucursal de LIBERBANK, BBVA, presentando la factura o documento de pago correspondiente.

Contra la presente aprobación del padrón y de las liquidaciones incorporadas al mismo podrá formularse, de conformidad con los artículos 108 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y 14.2 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, recurso de reposición en el plazo de un mes ante el mismo órgano que lo ha dictado o bien impugnarlo directamente ante la Jurisdicción Contencioso-Administrativa, en recurso contencioso-administrativo, en el plazo de dos meses, computándose los plazos para recurrir a partir del día siguiente al de finalización de exposición al público y todo ello sin perjuicio de que los interesados puedan ejercitar cualquier otro recurso que estimen procedente. 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.

Villafufre, 28 de enero de 2021.

El alcalde,

José Luis Cobo Fernández.

2021/783

CVE-2021-783

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## AYUNTAMIENTO DE VOTO

**CVE-2021-795** *Aprobación y exposición pública de los padrones de las Tasas de Abastecimiento de Agua, Recogida de Residuos, Alcantarillado y Canon de Saneamiento del cuarto trimestre de 2020, y apertura del periodo voluntario de cobro.*

La Junta de Gobierno Local del Ayuntamiento aprobó los padrones correspondientes a las Tasas por Abastecimiento de Agua Potable, Recogida de Residuos Sólidos Urbanos y Servicio de Alcantarillado correspondientes al cuarto trimestre de 2020 y Canon de Saneamiento del Gobierno de Cantabria, correspondiente igualmente al cuarto trimestre de 2020.

Dichos padrones serán expuestos al público en las oficinas municipales del Ayuntamiento de Voto, durante el plazo de veinte días hábiles contados desde el día siguiente al de la publicación de este anuncio en el Boletín Oficial de Cantabria, para que puedan ser consultados por los interesados, y en su caso, presentar las reclamaciones que se estimen procedentes.

Al mismo tiempo se anuncia el periodo de cobranza de dichos tributos, cuyo periodo voluntario va desde el día 5 de febrero de 2021, al 4 de abril de 2021, ambos inclusive.

Finalizado el plazo de ingreso en periodo voluntario, las deudas se exigirán por el procedimiento de apremio y devengarán el recargo de apremio, intereses de demora y en su caso las costas que se produzcan.

Voto, 19 de enero de 2021.

El alcalde,

José Luis Trueba de la Vega.

2021/795

## 6.SUBVENCIONES Y AYUDAS

### CONSEJERÍA DE SANIDAD

**CVE-2021-772** *Orden SAN/3/2021, de 28 de enero, por la que se modifica la Orden SAN/1/2017, de 18 de enero, por la que se establecen las bases reguladoras de subvenciones para asociaciones sin ánimo de lucro que realicen actividades de interés sanitario en el ámbito de la atención sanitaria de Cantabria.*

La Ley 14/1986, de 25 de abril, General de Sanidad, propicia, en su artículo 92, la actuación coordinada de la Administración Sanitaria con las entidades sin ánimo de lucro.

El artículo 25.3 del Estatuto de Autonomía para Cantabria atribuye a la Comunidad Autónoma de Cantabria, en el marco de la legislación básica del Estado y en los términos que la misma establezca, las competencias de desarrollo legislativo y ejecución en materia de "Sanidad e higiene, promoción, prevención y restauración de la salud".

Así, la Ley de Cantabria 7/2002, de 10 de diciembre, de Ordenación Sanitaria de Cantabria encomienda a la Administración Sanitaria de la Comunidad Autónoma de Cantabria la realización de aquellas actividades relacionadas con la promoción, prevención, mantenimiento y mejora de la salud.

Con fecha 26 de enero de 2017 se publica en el Boletín Oficial de Cantabria nº 18 la Orden SAN/2017, de 18 de enero, por la que se establecen las bases reguladoras de subvenciones para asociaciones sin ánimo de lucro que realicen actividades de interés sanitario en el ámbito de la atención sanitaria de Cantabria.

Habiendo transcurrido cuatro años desde la publicación de la Orden SAN/1/2017, de 18 de enero, objeto de modificación, se han emitido diferentes informes jurídicos y de fiscalización, así como propuestas de la II Estrategia de Transversalidad de Género del Gobierno de Cantabria, que aconsejan modificar determinados artículos de la antedicha Orden. Por todo ello, y de acuerdo con las atribuciones conferidas en el artículo 35.f) de la Ley de Cantabria 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 y por el artículo 16 de la Ley de Cantabria 10/2006, de 17 de julio, de Subvenciones de Cantabria,

#### DISPONGO

Artículo Único. Modificación de la Orden SAN/1/2017, de 18 de enero, por la que se establecen las bases reguladoras de subvenciones para asociaciones sin ánimo de lucro que realicen actividades de interés sanitario en el ámbito de la atención sanitaria de Cantabria.

La Orden SAN/1/2017, de 18 de enero, por la que se establecen las bases reguladoras de subvenciones para asociaciones sin ánimo de lucro que realicen actividades de interés sanitario en el ámbito de la atención sanitaria de Cantabria, queda modificada como sigue:

Uno. El apartado 3 del artículo 3 queda redactado del siguiente modo:

"3. No se consideran gastos subvencionables los gastos de personal de la Asociación que realicen una actividad permanente o periódica de la misma".

Dos. El apartado 3 del artículo 4 queda redactado del siguiente modo:

"3. El presupuesto de la actividad presentado por el solicitante, o sus modificaciones posteriores, servirán de referencia para la determinación final del importe de la subvención, de

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

tal manera que si el coste efectivo final de la actividad resulta inferior al presupuestado procederá el reintegro proporcional (artículos 32.1 y 91.3 del Real Decreto 887/2006 de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones).

Si estuvieran previstos gastos de dietas por manutención, alojamiento y/o desplazamiento, deberá justificarse la vinculación existente con el proyecto, así como los motivos y/o situaciones concretas en los que se producirán tales gastos. Las cuantías a justificar, seguirán las directrices de la Subdirección General de Control Financiero de la Intervención General, recogidas en el Decreto 36/2011, de 5 de mayo, sobre indemnizaciones y compensaciones por razón del servicio".

Tres. El apartado 2 del artículo 7 queda redactado del siguiente modo:

"La valoración de solicitudes se realizará sobre un máximo de 100 puntos, de acuerdo con los siguientes criterios:

a) Interés de la actividad en relación con los objetivos de la Dirección General competente en materia de relaciones con los usuarios de la Consejería de Sanidad; concretamente, los orientados a potenciar los autocuidados y la autonomía del paciente frente a los problemas de salud, máximo 20 puntos.

b) Repercusión y relevancia de la actividad. Grado de difusión y número de personas a quien va dirigida la actividad, máximo 10 puntos.

c) Precisión, claridad de ideas y rigor en la presentación del proyecto, máximo 20 puntos.

d) Actividades novedosas, máximo 15 puntos.

e) Actividades para el desarrollo de servicios digitales tales como aplicaciones móviles (Apps) y acciones para la capacitación digital de colectivos de pacientes, máximo 25 puntos.

f) Actividades de programas no prestados o prestados de forma parcial por el Sistema Público de Salud, máximo 10 puntos".

Cuatro. El apartado 1 del artículo 8 queda redactado del siguiente modo:

"1. La instrucción y valoración de los expedientes de subvención que se soliciten al amparo de cada convocatoria, corresponderá a un Comité de Valoración constituido al efecto, presidido por la persona titular de la Dirección General competente en materia de relaciones con los usuarios o persona en quien delegue, y tres vocales designados por la persona titular de la Dirección General competente en materia de relaciones con los usuarios, entre empleados públicos del Sistema Sanitario Público de Cantabria, realizando uno de ellos las funciones de Secretario.

Cuando el presidente lo estime necesario podrán incorporarse al Comité, con voz, pero sin voto, otros empleados públicos de los servicios competentes en las materias relacionadas con el objeto de la convocatoria de subvenciones".

Cinco. El apartado 2.2.1 del artículo 12 queda redactado del siguiente modo:

"2. La justificación comprenderá, no solo el importe y destino de la cuantía subvencionada por la Consejería de Sanidad, sino la totalidad de los gastos efectuados por el importe total del proyecto, ya sean fondos propios o ingresos procedentes de otras subvenciones o recursos (se realizará con facturas originales hasta la cuantía subvencionada y con fotocopias compulsadas hasta completar el total del gasto de la actividad). Se efectuará presentando ante la Dirección General competente en materia de relaciones con los usuarios los siguientes documentos:

2.1. Una memoria de actuación justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos, firmada por el responsable del proyecto con el Vº Bº del representante legal de la asociación beneficiaria. Si la actividad subvencionada lo ha sido para talleres, cursos u

CVE-2021-772

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

otra actividad de carácter formativo análoga en los que se inscriban participantes, se deberá especificar su número desagregados por sexo".

Disposición final única. Entrada en vigor.

La presente Orden entrará en vigor el día siguiente a su publicación en el Boletín Oficial de Cantabria.

Santander, 28 de enero de 2021.

El consejero de Sanidad,  
Miguel Javier Rodríguez Gómez.

[2021/772](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## CONSEJERÍA DE INDUSTRIA, TURISMO, INNOVACIÓN, TRANSPORTE Y COMERCIO

**CVE-2021-748** *Resolución por la que se hace pública la relación de subvenciones concedidas durante el cuarto trimestre de 2020.*

Una vez resueltas las convocatorias de ayudas del CUARTO trimestre del año 2020 de la Consejería de Innovación, Industria, Transporte y Comercio, procede dar cumplimiento a lo establecido en el artículo 17 de la Ley 10/2006, de 17 de julio de Subvenciones de Cantabria, y en el artículo 30 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, General de Subvenciones. En consecuencia,

### RESUELVO

Dar publicidad a las ayudas concedidas por las distintas Direcciones Generales de la Consejería de Innovación, Industria, Transporte y Comercio durante el CUARTO trimestre del año 2020.

Santander, 27 de enero de 2021.

El consejero de Industria, Turismo, Innovación, Transporte y Comercio,  
Francisco Javier López Marcano.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

ANEXO

RELACIÓN DE SUBVENCIONES CONCEDIDAS POR LA CONSEJERÍA DE INNOVACIÓN,  
INDUSTRIA, TRANSPORTE Y COMERCIO DURANTE EL CUARTO TRIMESTRE DE 2020

DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

- Orden de convocatoria: Orden INN/35/2020, de 4 de agosto, por la que se aprueba la convocatoria de subvenciones destinadas a infraestructuras de extensión de banda ancha y audiovisual autonómico en municipios de Cantabria considerados áreas con exclusión digital (zonas blancas), con criterios de neutralidad tecnológicas.

Aplicación presupuestaria: 12.05.453C.761 "Zonas Blancas de Telecomunicaciones".

Finalidad: Despliegue de infraestructuras de telecomunicaciones banda ancha

BENEFICIARIOS	CIF	SUBVENCION (€)
POLACIONES	P3905300D	25.000,00
TUDANCA	P3908900H	17.230,40
SAN MIGUEL DE AGUAYO	P3907000H	12.922,80
HERRERIAS	P3903300F	21.489,60
ARENAS DE IGUÑA	P3900400G	16.649,60
RASINES	P3905800C	25.000,00
BARCENA DE PIE DE CONCHA	P3901000D	10.696,40
VALDALIGA	P3909100D	25.000,00
VILLAFUFRE	P3910000C	19.262,23
MAZCUERRAS	P3904100I	25.000,00
SOLORZANO	P3908400I	16.068,80
UDIAS	P3909000F	10.701,24
VAL DE SAN VICENTE	P3909500E	25.000,00
RIBAMONTAN AL MONTE	P3906200E	25.000,00
BAREYO	P3901100B	25.000,00
SAN FELICES DE BUELNA	P3906900J	22.990,00
LIMPIAS	P3903800E	10.067,20
CARTES	P3901800G	8.566,80
CASTRO URDIALES	P3902000C	16.649,60

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

- Orden de convocatoria: Decreto 51/2020, de 31 de julio, por el que se regula la concesión directa de subvenciones destinadas a compensar el déficit resultante de la prestación de los servicios de transporte público regular de viajeros de uso general por carretera de competencia de la Comunidad Autónoma de Cantabria durante el Estado de Alarma declarado para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19

Aplicación presupuestaria: 12.05.453C.471, "Fomento del Transporte de Interés Social"

Finalidad: cubrir el déficit de explotación por la prestación de servicios públicos regulares de transporte de viajeros por carretera, de uso general y permanente de titularidad autonómica, durante la vigencia del Estado de Alarma declarado en virtud del Real Decreto 463/2020, de 14 de marzo, para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19.

BENEFICIARIOS	CIF	SUBVENCIÓN (€)
MAVI MUÑOZ S.L.	B39688999	22.268,80
AUTOTOUR ARANDA CALDERÓN, S.L.	B39308739	14.189,72
AUTOCARES DONATO S.L.	B34005942	3.292,80
N.R.RUIZ S.A.	A39223003	6.825,00
LORENZO CASANOVA Y HERMANOS, S.L.	B39033246	8.828,52
AUTOBUSES JUAN RUIZ S.L.	B39352059	32.571,56
AUTOBUSES CASANOVA, S.L.	B39015219	10.850,11
AUTOBUSES LA CANTÁBRICA DE COMILLAS, S.A.	A39047493	33.111,34
AUTOBUSES PALOMERA S.A.	A39054226	39.445,92
TRANSPORTES TERRESTRES CÁNTABROS S.A.	A48020440	442.049,56

- Orden de convocatoria: Orden INN/27/2020, de 25 de junio, por la que se aprueba la convocatoria de subvenciones a servicios nocturnos y servicios interurbanos de carácter metropolitano de transporte de viajeros por carretera para el año 2020.

Aplicación presupuestaria: 12.05.453C.471, "Fomento del Transporte de Interés Social"

Finalidad: proporcionar una adecuada movilidad que responda a las necesidades de la población, aumentando, asimismo, la seguridad vial.

BENEFICIARIOS	CIF	SUBVENCIÓN (€)
AUTOBUSES JUAN RUIZ S.L.	B39352059	8.415,92
TRANSPORTES TERRESTRES CÁNTABROS S.A.	A48020440	165.662,50

- Orden de convocatoria: Orden INN/28/2020, de 29 de junio, por la que se aprueba la convocatoria de subvenciones destinadas a empresas de transporte público por carretera cuyas líneas discurren por zonas rurales de la Comunidad Autónoma de Cantabria para el año 2020.

Aplicación presupuestaria: 12.05.453C.471, "Fomento del Transporte de Interés Social"

Finalidad: posibilitar una adecuada movilidad de la ciudadanía, acorde con las necesidades de la población del medio rural.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIOS	CIF	SUBVENCIÓN (€)
AUTOCARES DONATO S.L.	B34005942	6.845,00
N.R.RUIZ S.A.	A39223003	23.376,67
MAVI MUÑOZ S.L.	B39688999	36.221,58
AUTOBUSES JUAN RUIZ S.L.	B39352059	1.737,52
AUTOBUSES PALOMERA S.A.	A39054226	90.364,97
TRANSPORTES TERRESTRES CÁNTABROS S.A.	A48020440	746.520,36

#### DIRECCIÓN GENERAL DE INDUSTRIA, ENERGÍA Y MINAS

- Orden INN/43/2019, de 27 de noviembre, de la Consejería de Innovación, Industria, Transporte y Comercio, por la que se aprueba la convocatoria para el año 2020 de la línea de subvenciones Crecimiento Industrial para empresas industriales de la cuenca del Besaya y Cantabria (CRECE 2), publicada en el Boletín Oficial de Cantabria el 2 de enero de 2020) y modificada por la Orden INN/20/2020 de 5 de junio.

Aplicación presupuestaria: 12.03.422A.771 "Incentivos a la industria, artesanía y servicios, incluyendo el Plan de recuperación industrial de la cuenca del Besaya".

Finalidad: apoyar la realización de actuaciones en el sector industrial encaminadas a incrementar la productividad y la competitividad de las empresas mediante proyectos de inversión que contemplen la adquisición nuevos activos materiales, inmateriales o la utilización de servicios externos de consultoría.

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
INVULTRANS S.L.	B95076881	19.298,31
MADERAS MONTEVIDEO, S.L.	B39796230	16.716,56
ALLION ESPAÑOLA S.A.	A39002886	14.380,14
MARMOLERIA PEFERSA S.L.	B39329214	88.484,76
TALLERES ARRIAJ, S.L.	B39393806	232.721,64
ACORDE TECHNOLOGIES, S.A.	A39460118	57.526,17
MIMECRI S.A.	A39286083	37.754,68
VIDRIOS COBO S.A.	A39234034	26.975,31
VALDINOX, S.L.	B39336615	47.330,45
JOSE PEÑA LASTRA, S.A.	A39046750	131.576,26
MECANIZADOS DE CANTABRIA, S.L.	B39363510	16.899,41
TALLERES COBO HERMANOS, S.L.	B39014709	31.096,42
FAED MECANIZADOS DE PRECISIÓN S.L.U.	B39876131	18.256,88
ELECTRO CRISOL METAL, S.A.	A39003355	101.730,52
FUNDICIONES DE ACEROS ESPECIALES D, S.L.	B39390893	109.695,71
LEADING METAL MECHANIC SOLUTIONS, S.L.	B39009709	160.563,13
TALLERES LANDALUCE S.A.	A39004148	134.901,87
MADERAS Y PALLETS DEL BESAYA, S.L.	B39821830	270.000,00
GRUPO ANTONIO BERRIO S.L.	B39461918	82.625,72
PROVEEDORA MONTAÑESA DE CORDELERIA, S.L.	B39093893	99.898,99
MADERAS M.G. E HIJOS, S.A.	A39740394	100.586,22
CANTERAS DE SANTANDER, S.A.	A39003082	160.000,00
CAYMO MAINTENANCE, S.L.	B39792221	9.388,06

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
FORMAS Y ENVASES, S.A.	A39412747	70.971,94
RECTIFICADOS DEL VAL, S.A.	A39034806	21.679,81
CARROCERIAS Y BASCULANTES MAR, S.L.	B39428305	18.490,43
JAVIER ECHEVARRI LIZAMA	72058428A	31.923,18
INDUSTRIAS CANTABRAS DEL TORNEADO, S.L.	B39351655	117.070,10
TALLERES LAGUILLO, S.L.	B39253745	23.687,27
INGEMOTIONS 2010 SL	B39737432	19.793,91
TALLERES SANTIAGO MARTIN, S.L.	B39480736	239.958,97
GRABADOS MECANIZADOS CANTABROS, S.L.	B39830989	29.524,07
NETCAN TECHNOLOGIES, S.L.	B39815329	17.626,65
SERVICIOS INDUSTRIALES Y CONCESIONARIO MOP, S.L.	B39749106	23.343,21
PINTURAS FERROLUZ S.L.	B74138553	39.654,33
HIERROS Y METALES TIRSO, S.A.	A39039342	16.742,42
DOBLE M EVENTOS Y SERVICIOS INTEGRALES, S.L.	B39866223	20.054,71
MUEBLES MURIEDAS, S.A.	A39263611	16.499,18
AISLAMIENTOS INDUSTRIALES DE CANTABRIA, S.L.	B39530530	37.570,90
VULCANIC TERMoeLECTRICA, S.L.U.	B39739784	35.464,23
ATECSOL SOLDADURAS, S.L.	B39514153	23.290,49
MECANICA BRAÑOSERA, S.L.	B39666029	266.183,53
YOTTA IBERIA S.L.	B39855606	53.525,42
<b>IMPORTE TOTAL :</b>		<b>3.091.461,96</b>

- Orden INN/42/2019, de la Consejería de Innovación, Industria, Transporte y Comercio, de 26 de noviembre, por la que se aprueba la convocatoria para el año 2020 de la línea de subvenciones Crecimiento Industrial para microempresas industriales de la cuenca del Besaya y Cantabria (CRECE 1), publicada en el Boletín Oficial de Cantabria número 1 de 2 de enero de 2020

Aplicación presupuestaria: 12.03.422A.771 "Incentivos a la industria, artesanía y servicios, incluyendo el Plan de recuperación industrial de la cuenca del Besaya".

Finalidad: la modernización tecnológica de las empresas de menos de 10 trabajadores, denominadas microempresas, para inversiones en activos materiales de importes inferiores a la línea CRECE 2 y mediante un procedimiento abreviado y más sencillo que facilite su acceso a las subvenciones

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
MARIA CORAL REAL ARNAIZ	***0210**	7.951,65
DEVELOPIA SERVICIOS DE INGENIERIA, S.L.	B39646567	8.475,26
MANUEL GUTIERREZ DE QUEVEDO QUEVEDO	***5106**	1.050,00
RUMAC MOTOR S.L.U.	B39872726	2.040,00
CARLOS BERNARDO FRECHOSO SOTO	***4874**	934,50
SERGIO ACEBAL VARA	***2645**	2.643,00
ROCALI MARMOTEC, S.L.	B39600176	6.787,95
ALEJANDRO CAMPO MISSIEGO	***4265**	3.312,00
FEDERICO PEREZ RODRIGUEZ"	***5654**	4.125,00
MADERAS MORATINOS S.L.	B39390364	14.250,00
LA CERRADA MOTOR S.L.	B39808035	923,10
IMPRENTA Y LIBRERIA VILLEGAS, S.L.	B39209077	9.600,00

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
PINTURAS DITOSA, S.L.	B39341599	4.878,21
ESPECIALISTAS DE FRENOS S.L.	B39223847	5.827,95
UNYCOX 2004, S.L.	B39572243	5.400,75
LOPEZ PANEL, S.L.	B39473087	1.161,22
GRAFICAS CANCO, S.L.	B39532494	13.902,00
FRANCISCO JAVIER NORIEGA GARCIA	***3508**	1.135,20
TRAZA DESING S.L.	B39858568	4.215,00
DISEÑO Y FABRICACIÓN DE ESPACIOS VERTICALES, S.L.	B39432802	1.047,38
BETULA INGENIERIA MEDIOAMBIENTAL, SL	B39735337	1.387,19
JOSE ANTONIO DEL CASTILLO RODRÍGUEZ	***0738**	2.202,68
AUTOMATIZACIÓN Y TECNOLOGÍAS INDUSTRIALES Y MEDIOAMBIENTALES S.L.	20207382L	1.074,00
MATRICERIA REMY, SL	B39831532	14.700,00
A CERO, SEÑALIZACIÓN Y MONTAJES GRÁFICOS S.L	B39569272	13.800,00
EOLAS PRINTS, S.L.	B39813605	3.234,59
INGENIERIA AVENTURA, SL	B39768254	3.937,69
TESAT TELECOMUNICACIONES, S.L.	B39820022	1.145,26
JUAN BAUTISTA RODRIGUEZ GOMEZ	***1339**	1.026,14
ALPINE PROJECT MOUNTAIN, S.L.	B39670849	14.994,00
MECARAPID DOBRA, S.L.	B39521273	1.320,00
ALBAST SL	B39387493	11.100,00
EFASYS ENERGÍA, S.L.	B39878830	14.334,00
QUIJAS MOTOR SR S.L.	B39326012	2.822,75
TALLERES METABRIA, S.L.	B39608260	9.183,60
MIGUEL ANGEL DIAZ GOMEZ	B39003116	7.012,50
LABORATORIO QUIMICO BIOLOGICO DE SANTANDER S.L.	B39624549	6.992,58
TALLER FIMACAN, S.L.	B39347042	1.335,00
CRISTALERIA FERNANDEZ BUELNA, S.L.	B39612163	7.800,00
IMAGO PUBLICIDAD & PRODUCCIONES S.L."	B39772652	6.154,94
PROMETALL SPECIAL SYSTEMS, S.L.	B39420872	14.682,49
FELIX LLANOS SL	B39838875	1.302,00
RECUPERACIONES METALICAS LA VERDE, S.L.	B39003116	10.434,51
ALEXANDRU SUTEU	****9012*	1.846,36
<b>IMPORTE TOTAL :</b>		<b>253.482,45€</b>

- Orden INN/47/2019, de 18 de diciembre, por la que se aprueba la convocatoria del programa de ayudas para actuaciones de EFICIENCIA ENERGÉTICA EN PYME Y GRAN EMPRESA en el sector industrial de Cantabria.

Aplicaciones presupuestarias:

12.03.422A.771 "Incentivos a la industria, artesanía y servicios, incluyendo el Plan de recuperación industrial de la cuenca del Besaya".

Finalidad: Incentivar y promover la realización de actuaciones en pyme y gran empresa del sector industrial que reduzcan las emisiones de dióxido de carbono y el consumo de energía

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

final mediante la mejora de la eficiencia energética, contribuyendo a alcanzar con ellos los objetivos de reducción del consumo de energía final que fija la directiva 2012/27/UE.

**Correspondientes al primer semestre año**

NOMBRE / RAZÓN SOCIAL	NIF	SUBVENCIÓN EUROS
VITRINOR VITRIFICADOS DEL NORTE SAL	A39374483	27.701,43
FORMAS Y ENVASES SA	A39412747	55.400,00
EDSCHA SANTANDER SA	A85491702	54.323,30
PLASTICOS ESPAÑOLES S.A.	A39004700	240.240,73
JAMES HARDIE SPAIN S.L. UNIPERSONAL	B86364072	170.390,06
<b>IMPORTE TOTAL :</b>		<b>548.055,52 €</b>

- Orden INN/33/2020, de 14 de julio, de la Consejería de Innovación, Industria, Transporte y Comercio, por la que se aprueba la convocatoria para el año 2020 de las Ayudas a la ARTESANÍA en Cantabria, publicada en el Boletín Oficial de Cantabria número 141 de 23 de julio de 2020.

Aplicaciones presupuestarias:

12.03.422A.771 "Incentivos a la industria, artesanía y servicios, incluyendo el Plan de recuperación industrial de la cuenca del Besaya".

12.03.422A.471 "Ayudas a la artesanía para la asistencia a ferias comerciales y cursos de formación"

Finalidad: apoyar la creación de talleres artesanos y la adaptación de los existentes a las necesidades productivas actuales, sin perjuicio de seguir preservando la singularidad del producto artesano.

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
MARTA RUBIO RETOLAZA	***3917**	2.280,00
M TERESA CUEVAS GAIPO	***3322**	665,15
JUAN CARLOS TORRECILLA GOMEZ	***0503**	4.000,00
RAFAEL ARANA FRANCO	***0429**	3.730,00
JUAN IGNACIO PELLON SANCHEZ	***8429**	3.778,92
AMPARO EUGENIA MARCANO GODOY	***3144**	4.361,46
MARIA ANGELES JIMENEZ UGARTE	***0678**	3.730,00
SEBASTIAO ALVES LANGA	****4584*	4.000,00
TOMAS ALBERTO PEREZ MONZÓN	***3102**	5.030,18
CRISTINA HERMELINDA ORTIZ PEREIRA	***2306**	2.121,55
MARCOS MENDIVIL CALDENTEY	***9904**	1.982,50
SOL LAINZ FERNANDEZ-FONTECHA	***2671**	970,93
FRANCISCO OUVIÑA GOMEZ	***5912**	725,00
ELOISA MARÍA AJA ANDRÉS	***4212**	415,00
VICTOR SANTILLAN UGARTE	***2591**	760,00
<b>IMPORTE TOTAL :</b>		<b>38.550,69€</b>

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

- Orden INN/48/2019, de 18 de diciembre, por la que se aprueba la convocatoria para el año 2020 de las subvenciones a actuaciones EN ENERGÍAS RENOVABLES Y AHORRO Y EFICIENCIA ENERGÉTICA en Cantabria, publicada en el Boletín Oficial de Cantabria nº 63 de 29 de marzo de 2019, modificada por la Orden INN/21/2020, de 5 de junio por la que se establece un nuevo término final de presentación de solicitudes que se publicó en el Boletín Oficial de Cantabria nº 49 de 9 de junio de 2020.

Aplicaciones presupuestarias:

12.03.422A.772 "Fomento de la eficiencia energética y energías renovables, incluyendo el Plan de recuperación industrial de la cuenca del Besaya".

12.03.422A.781 "Fomento eficiencia energética y energías renovables"

Finalidad: subvenciones a inversiones en energías renovables y ahorro y eficiencia energética por parte de personas físicas o jurídicas en el ámbito de la Comunidad Autónoma de Cantabria, mediante la aplicación de las siguientes tecnologías:

Energías renovables:

- Solar térmica de baja temperatura.
- Solar fotovoltaica.
- Minieólica.
- Biomasa térmica.
- Geotermia.

Ahorro y eficiencia energética:

- Renovación de instalaciones de iluminación por tecnología led y sistemas de control y regulación de la iluminación.
- Puntos de recarga de vehículos eléctricos.
- Microgeneración.

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
JOSÉ IGNACIO LARRAINZAR MARTÍN	***6368**	3.685,66
MONTSERRAT HERNÁNDEZ GISPERT	***8969**	1.104,13
VICENTA BISQUERT CARDONA	***5471**	4.641,44
VITAL BLÁZQUEZ SÁNCHEZ	***0684**	3.303,30
ALBERGUE PARADISO, S.L.	B39592142	2.994,34
MANUEL PÉREZ GÓMEZ	***2355**	2.874,96
JAVIER LÓPEZ JATO	***9620**	2.618,44
FRANCISCO JAVIER CAMINO CONDE	***3054**	1.541,04
AUTOPALAS S.A.U.	A39013735	8.493,56
AUTOPALAS S.A.U.	A39013735	8.290,56
JOSE PEÑA LASTRA S.A.	A39046750	6.400,00
MARÍA SOL HERRERÍA GÓMEZ	***2101**	3.218,60
ANA PILAR FERNÁNDEZ OLAIZ	***3247**	3.300,88
GANADERÍA BEDOLLO S.C.	J39472592	1.399,95
TEICAN MEDIOAMBIENTAL S.L.	B39478052	2.610,00
COCINAS RICARDO S.L.	B39494604	2.716,32
ALBERTO AYÚCAR ACHA	***2553**	2.043,45
MANUEL HERRERO MONTES	***3802**	2.565,20
MANUEL HERRERO MONTES	***3802**	1.192,49
GANADERÍA BEDOLLO S.C.	J39472592	7.972,00

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
FRANCISCO LUIS GÓMEZ GONZÁLEZ	***2298**	1.687,35
IURANCHA GONZÁLEZ POZUELO	***5555**	2.848,34
YOANA ANDONEGUI LAZCANO	***7034**	4.065,60
CESAR FERNANDO PISANO BARRO	***7929**	2.959,00
JESUS GANDARILLAS PECHERO	***8888**	7.040,75
OSCAR DEL VAL HINOJAL	***0545**	3.751,00
RESTAURANTE CONCHITA CORCONTE S.L.	B39865068	7.787,66
CESAR FERNANDO PISANO BARRO	***7929**	1.003,75
MARIA LUISA RUILOBA RODRÍGUEZ	***1209**	1.919,38
JUAN MONTES PAYARES	***5177**	3.291,20
GUMERSINDA ABASCAL SAN PEDRO	***0274**	4.644,20
HERMANOS BORBOLLA S.A.	A39044854	3.173,30
ATECSOL SOLDADURAS S.L.	B39514153	2.164,50
INGEOSOLAR SOLUCIONES ENERGÉTICAS SOSTENIBLES S.L.	B39733209	4.253,12
MARIA DEL CARMEN RIVAS ANSORENA	***8929**	1.503,80
JUANA MARIA VIANA REY	***7720**	2.159,60
GABRIEL NANCLARES GÓMEZ	***3822**	770,45
GABRIEL NANCLARES GÓMEZ	***3822**	3.683,24
MIGUEL ANGEL HERMOSILLA LOSADA	***3287**	1.714,60
ACTIVIDADES DE SEGURIDAD VIAL CANTABRICO S.L.U	B39712229	7.431,21
ANTONIO ALONSO SOLANA	***9506**	4.598,00
CARLOS GUTIERREZ SANCHEZ	***1768**	2.976,60
RAÚL GARCIA PEÑA	***9312**	3.368,72
ALBERTO GONZALEZ PEREZ	***9691**	1.442,97
ANTONIO GUZMAN GUTIÉRREZ	***5674**	5.941,58
MARÍA TERESA ORTEGA VALDÉS	***8459**	2.044,90
JOSE ZUBIAURRE GÓMEZ	***2797**	3.039,52
ISABEL SECADA MARTÍNEZ	***2377**	2.155,15
INDUSTRIAL FARMACEUTICA CANTABRIA S.A.	A39000914	4.395,68
RUBÉN JESÚS CALLEJA MARTÍNEZ	***3981**	1.091,91
JOSE JAVIER GARCÍA SANDOVAL	***9157**	4.579,60
TÉCNICAS DEL AGUA UREN S.L.	B95090122	5.940,00
MARIA JERUSALEN ECHEVARRIA AGÜERO	***0269**	6.098,40
JESÚS GÓMEZ BORDÁS	***5254**	2.250,60
IÑAKI MAGALLÓN OCINA	***8692**	2.391,96
JESÚS FRANCISCO SAN ROMÁN RODRÍGUEZ	***5276**	2.293,09
CARLOS SAIZ TOCA	***1071**	1.650,00
JOSÉ FÉLIX IRIONDO GUTIÉRREZ	***1319**	7.802,08
DAVID MAZA FERNÁNDEZ	***9606**	2.502,28
MANUEL ABASCAL CRESPO	***7838**	2.456,49
PABLO ÁNGEL FERNÁNDEZ COBO	***3515**	2.532,05
AZULEJOS BORBOLLA S.L.	B39623897	2.843,63
REUNIDOS SAIPER S.L.	B39049077	20.832,00
MARTA PASTRANA FRANCO	***1312**	4.573,80
PEDRO HAYA PASCUA	***5728**	2.163,33
ALICIA ANES ACEBO	***3610**	7.453,60
JUAN ÁNGEL PARÉS BOJ	***3346**	4.796,44

CVE-2021-748

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
JAVIER CAMPUZANO LAGUILLO	***9604**	3.509,00
JUAN MANUEL VEGA SANZ	***2582**	6.098,40
EMILIO GARCÍA ALONSO	***3426**	2.379,17
JAVIER LÓPEZ VILDÓSOLA	***1158**	3.163,74
ÓSCAR CERRATO GONZÁLEZ	***8238**	1.720,91
VERÓNICA GÓMEZ AMIGO	***0502**	1.616,65
STANDARD CABLETEAM SPAIN S.L.U	B39787627	39.600,00
MARÍA ARACELI MERINO RUEDA	***2191**	3.609,86
HOTEL MILAGROS GOLF S.L.	B39433289	3.477,60
FRANCISCO JAVIER CEBALLOS MEDINA	***3797**	2.178,00
JOSE GABRIEL CALDERÓN GÓMEZ	***9543**	2.323,20
REAL SOCIEDAD DE TENIS DE LA MAGDALENA	V39010582	4.310,21
Mª ÁNGELES GUERRA COMPADRE	***4268**	5.033,60
JOSE VENANCIO RICONDO MARSELLA	***5944**	2.904,00
MARÍA FERNÁNDEZ CEBALLOS	***3605**	3.600,96
ÁREA DE SERVICIO VIRGEN DE LA PEÑA S.L.	***4999**	10.165,41
ESTRUCTURAS TORRECANT S.L.	***7386**	1.322,71
RAÚL PARDO LÓPEZ	***2859**	2.955,34
LA CARIDAD DE SANTANDER	G39010228	2.055,17
CARMEN ALONSO SAINZ	***2210**	1.454,98
VALVANUZ VENERO COMERÓN	***1424**	2.237,21
GABRIEL QUILÓN GARCÍA	***1500**	3.901,04
MARÍA CABEZA ITURZAETA	***1791**	4.104,32
JESÚS GÓMEZ ILLANAS	***1921**	1.104,13
ARTURO IVÁN MEANA GÓMEZ	***4687**	3.482,38
MARÍA ÁNGELES BARCENA MELERO	***5903**	8.960,29
SERGIO JOSE PÉREZ GARCÍA	***4428**	3.022,58
TEODORO GUTIÉRREZ CARRANCIO	***7820**	2.248,66
MARINA OCEJO CIFRIÁN	***9700**	5.409,18
FRANCISCO VENANCIO RODRÍGUEZ PACHECO	***3032**	1.093,73
PLATINUM HISPANIA S.L.	B39786140	3.628,80
JAVIER GOMEZ RAMOS	***3082**	2.509,06
J. EMILIO CRIADO S.L.	B39308275	9.471,94
JESÚS GÓMEZ ILLANAS	***1921**	6.502,54
HYANOR S.L.	B09278607	5.080,00
AUTO NORTE SAU	A39008677	6.041,00
AUTO NORTE SAU	A39008677	6.513,00
JAVIER PUENTE GONZÁLEZ	***0859**	6.621,12
EDUARDO MIGUEL CASUSO MATE	***8512**	2.221,57
JOSE ANTONIO LASTRA FUENTECILLA	***4832**	1.320,00
JUAN RAMÓN GARCÍA CUBEROS	***8133**	2.620,54
FRANCISCO JAVIER BERNAL GARCÍA	***0351**	2.565,20
ISABEL ESNAOLA CHOPERENA	***8751**	4.646,21
FLORES Y PLANTAS JOSÉ PÉREZ S.L.	B39366216	2.185,95
LAS PISCINAS VILLACARRIEDO S.L.	B39776828	2.385,30
ÁLVARO HERRERO LÓPEZ	***6907**	1.654,18
JULIO GÓMEZ PÉREZ	***3608**	2.855,60
ALICIA ANES ACEBO	***3610**	3.068,56

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
MARÍA DEL PILAR PÉREZ BARRIO	***7704**	6.694,69
ROSA EVA FERNÁNDEZ CONDE	***3304**	1.654,18
BLENDIO DEVAUTO SL	B39308275	8.074,10
ROSALÍA GARCÍA PEÑA	***2225**	3.460,60
PEDRO GONZÁLEZ SÁNCHEZ	***2164**	2.646,52
SILVIA AGÚNDEZ SAN MIGUEL	***5895**	1.009,41
JESÚS EDUARDO SANTAMARTA PÉREZ	***5798**	5.907,22
BLENDIO ALISAUTO S.L.U	B39889340	5.803,90
RAMÓN MERINO MARTÍNEZ	***3210**	10.976,00
MANUELA GÓMEZ FERNÁNDEZ	***2236**	2.160,19
SAEMA EMPLEO SL	B39417324	12.746,82
SOEMCA EMPLEO SL	B39272513	18.309,04
JAVIER ROSENDO LÓPEZ	***2725**	3.254,90
COMUNIDAD DE PROPIETARIOS CIRUELOS 32-50 Y ENCINARES 8-9	***4250**	2.318,12
EDUARDO NO SANCHEZ	***3693**	3.655,52
CARLOS DE LA HORRA OBREGÓN	***5777**	1.121,57
JON ICAZA PADRONES	***6450**	2.599,60
HERMANOS TRICIO S.L.	B39031521	5.116,00
REAL SOCIEDAD DE TENIS DE LA MAGDALENA	V39010582	25.193,10
JOSE PEÑA LASTRA S.A.	A39046750	2.650,50
MANUFACTURAS GARCÍA VARONA S.L.	B39857883	26.130,86
RAMÓN RUIZ MOLL	***5030**	12.730,41
VENTANAS CAE S.L.	B39745104	8.682,65
FERNANDO VELAR FERNANDEZ	***3365**	1.325,89
SIDENOR FORGINGS & CASTINGS S.L.	B39851845	2.245,20
MARÍA ABASCAL ORDOÑEZ	***4265**	1.086,59
VANESA HOLANDA OBREGÓN	***8362**	1.541,87
SAINT-GOBAIN ESPAÑA	A28143014	2.709,19
SONIA GARCÍA ABASCAL	***7980**	1.321,52
CARLOS FERNÁNDEZ MARTÍNEZ	***8602**	3.267,20
SANCISA SL	B39023239	10.692,54
GRUAS Y CARROCERÍAS ISIDORO SL	B39518568	13.718,12
J. EMILIO CRIADO S.L.	B39308275	17.658,10
ALTADIS SAU	A28009033	7.527,43
ANGEL COSTAS SAIZ	***9879**	2.122,34
COMUNIDAD DE PROPIETARIOS CIRUELOS 31-41, ENCINARES 5 A-B Y ALCORNOQUES 8-10	H39366158	2.713,35
FCC AQUALIA S.A.	A26019992	7.641,86
JOSE LUIS SAINZ SÁNCHEZ	***9035**	2.674,31
NUGASA NORTE S.A.	A39333620	9.813,98
TEXTIL SANTANDERINA	A39001219	39.784,00
MARTA SMITH LÓPEZ	***3520**	2.904,00
EDUARDO & PILAR PESCADOR, S.L.	B39407861	2.023,53
PROYECTOS PEDREÑA S.L.	B39206503	20.400,00
PROYECTOS PEDREÑA S.L.	B39206503	5.520,00
PROYECTOS PEDREÑA S.L.	B39206503	13.480,00
SAT ARENAS	V3960027S	15.318,80
FOTOMECÁNICA MARTE S.A.	A39065099	1.509,35

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
PELAYO E HIJOS S.A.	A39078696	8.644,51
LAURA GARCÍA RODRÍGUEZ	***7242**	1.139,46
HOTEL MILAGROS GOLF S.L.	B39433289	1.567,20
RAÚL CONDE VELASCO	***3987**	1.815,00
AQUALAI CANTABRIA S.L.	B39731013	3.304,60
GABINO ABASCAL GUTIERREZ	***2419**	4.286,79
<b>IMPORTE TOTAL :</b>		<b>848.618,38 €</b>

- Decreto 194/2019, de 26 de septiembre por el que se regula la concesión directa de subvenciones del Plan RENOVE EFICIENTE, para la adquisición de vehículos más eficientes en Cantabria publicado en el Boletín Oficial de Cantabria extraordinario nº 58 de 30 de septiembre de 2019. Posteriormente se modifica por Decreto 227/2019, de 5 de diciembre (BOC nº 239 de 13 de diciembre de 2019), por Decreto 6/2020, de 30 de enero (BOC extraordinario nº 3 de 30 de enero de 2020) y por Decreto 13/2020, de 20 de febrero (BOC nº 39 de 26 de febrero de 2020).

Aplicación presupuestaria: 12.03.422A.773 "Plan Renove Eficiente a empresas privadas" y 12.03.422A.782 "Plan Renove Eficiente a familias e instituciones sin ánimo de lucro"

Finalidad: impulsar la renovación de vehículos de motor concebidos y fabricados principalmente para el transporte de personas y su equipaje, así como de vehículos propulsados con energías alternativas tanto para persona física, como para empresas y/o profesionales autónomos, con la finalidad de hacer frente al incremento de emisiones de gases de efecto invernadero, reducir el consumo de combustibles fósiles, disminuir la contaminación acústica y favorecer el consumo de energías autóctonas, especialmente de energías renovables, así como rebajar la edad media de los vehículos que circulan por las carreteras de la Comunidad Autónoma de Cantabria.

**Relación de pagos a las entidades colaboradoras en la gestión, concesionarios de coches, por ventas de vehículos efectuadas en los meses de marzo a julio de 2020**

	CONCESIONARIO	NIF	IMPORTE
1	RAMON GONZALEZ Y HERMANOS SL	B39014022	15.000,00 €
2	VIDAL DE LA PEÑA AUTOMOVILES SL	B39540216	138.750,00 €
3	MIGUEL ARROYO S.A.	A39008982	8.250,00 €
4	AUTO GOMAS S.A.	A39000575	10.697,38 €
5	NUMAR MOTOR S.L.	B39014022	60.000,00 €
6	AUTO NORTE S.A.	A39008677	67.500,00 €
7	TALLERES HERCOS COLINDRES S.L.	B39566252	2.250,00 €
8	BLENDIO ALISAUTO S.L.U.	B39868765	9.750,00 €
9	AG PARAYAS S.L.	B39785142	16.500,00 €
10	TECNOLOGIA CASTILLO S.A.	A39020128	3.750,00 €
13	MEGAMOTOR S.L.	B39776711	69.750,00 €
17	MEGAPREMIUM S.L.	B39317797	4.500,00 €
20	BAHIA AUTOMOCION S.L.	A39295514	11.137,79 €
21	AUTOMOVILES DEL BESAYA S.L.	B39576822	18.848,53 €
23	HERCOS MOTOR CANTABRIA S.L.U.	A39001888	40.500,00 €
24	AUTO PALAS S.A.U.	B39511126	57.750,00 €
25	PARTE AUTOMOVILES S.L.	B39034103	46.618,40 €
26	DIDIER CLAUDE FLEURY	A39033428	7.587,50 €
28	INNOVOSA 16 S.L.	B39783808	8.236,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

	CONCESIONARIO	NIF	IMPORTE
29	UP2CAR S.L.	A39013735	12.703,96 €
<b>IMPORTE TOTAL:</b>			<b>610.079,56 €</b>

*Relación de beneficiarios de subvención por adquisición de vehículos en los meses de marzo a julio de 2020.*

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
JOSE ANTONIO VEGA CARRILES	***2168**	750,00 €
PEDRO GUTIERREZ PEREZ	***7196**	750,00 €
EDUARDO PEREZ VILLALBA	***5769**	750,00 €
MARIA TERESA ECHEVARRIA LASTRA	***0741**	750,00 €
MARIA SONIA GARCIA GUTIERREZ	***7864**	750,00 €
MARIA LUISA VIADERO SALCINES	***5473**	750,00 €
JOHNNY ALOISI	***3564**	750,00 €
CARLOS GIRON CASANOVA	***2828**	750,00 €
JOSE LUIS CANALES DE LA RIVA	***3054**	750,00 €
JOSE MANUEL ESTUPIÑAN CASTELLANO	***0294**	1.500,00 €
ANTONINO RODRIGUEZ PAUL	***5048**	750,00 €
INES CECILIA GONZALEZ SANCHEZ	***7717**	750,00 €
RAMON ANTONIO BRAVO FERNANDEZ	***2651**	750,00 €
ROGELIO VERDEJA BANZALEZ	***1772**	750,00 €
FRANCISCO JOSE GARCIA VELAYOS	***9472**	750,00 €
JULIO MARTINEZ ESTEBANEZ	***4061**	750,00 €
CELSA REAL RUIZCANALES	***4993**	750,00 €
OLGA GONZALEZ ANTON	***6058**	1.500,00 €
ADELA FERNANDEZ DUARTE	***3487**	1.500,00 €
MANUEL SAMANO DEL RIO	***7359**	1.500,00 €
FEDERICO AJA FERNANDEZ	***8696**	1.500,00 €
MARIA ESTHER FERNANDEZ ORDOÑO	***6306**	1.500,00 €
DAVID CANALES GUEMES	***5315**	1.500,00 €
ANA MARIA GONZALEZ GONZALEZ	***1029**	750,00 €
MARIA GEMA ORTIZ PANDO	***9073**	750,00 €
JUAN JOSE BILBAO MOLINERO	***9870**	750,00 €
OSCAR FERNANDEZ LLANO	***2340**	750,00 €
JOSE MANUEL GOZALEZ DELFA	***5656**	750,00 €
JORGE GARCIA ROMERO	***5439**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
JOSE MARÍA MADRAZO PONTONES	***2110**	750,00 €
SANDRA GARCIA HERRERO	***5097**	750,00 €
MARIA MERCEDES REVUELTA CASTAÑEDA	***1681**	750,00 €
EVARISTO ARROYO FUENTES	***2873**	750,00 €
MOTOR COLINDRES SL	***2014**	750,00 €
ANA MARIA ELIO CANALES	***9671**	750,00 €
DANIEL RUBIO MUÑOZ	***5114**	750,00 €
IVAN CORCUERA GOMEZ	***9140**	1.542,67 €
ANDRES SAMANO BUENO	***2018**	750,00 €
NOELIA GUTIERREZ HERRERA	***4254**	750,00 €
CARLOS CALLEJA GUTIERREZ	***1778**	750,00 €
ROBERTO ORTIZ GOMEZ	***7861**	750,00 €
JORGE GARCIA MARTIN	***3715**	750,00 €
MARTA GUTIERREZ GARCIA	***4201**	750,00 €
FRANCISCO SOLORZANO GONZALEZ	***0932**	1.500,00 €
BELEN FERREIRO DEL CAMPO	***1937**	750,00 €
CELEDONIO MARTINEZ FERNANDEZ	***2737**	750,00 €
FRANCISCO JAVIER GARCIA SAN	***1247**	750,00 €
ALEJANDRO MORLOTE MERINO	***9951**	750,00 €
MANUEL MEDINA CADELO	***0797**	750,00 €
RODRIGO SAGUILLO AYUSO	***4180**	750,00 €
ESPERANZA PEREZ GOMEZ	***5804**	750,00 €
PANADERIA LA COSTERA CB	***4806**	750,00 €
LUIS ANGEL BOLADO AGUIRRE	***2346**	750,00 €
DAVID RABADAL RODRIGUEZ	***4010**	750,00 €
OSCAR COSIO GUTIERREZ	***0613**	750,00 €
RUTH COBO EXPOSITO	***9722**	750,00 €
SERGIO ESCANDON FERNANDEZ	***7612**	750,00 €
DANIEL DAMASO AHUMADA SAIZ	***1456**	750,00 €
JOSE CABARGA GILSANZ	***2832**	750,00 €
CHARLES SEKHRAOUI DIEGO	***8858**	750,00 €
MARIA ISABEL EGUINO PALACIOS	***2833**	750,00 €
MARIA JOSE TERAN HERRERA	***1937**	750,00 €
VICTOR EMILIO GALLEGOS PASCUAL	***9301**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
ANGEL GARCIA FERNANDEZ	***1860**	750,00 €
JOSE MANUEL RUISANCHEZ FERNANDEZ	***0097**	1.500,00 €
RAMON CARRION SAIZ	***8869**	1.500,00 €
MARIA JOSE VAREA GAÑAN	***2257**	1.500,00 €
JOSE MANUEL DIEZ SECO	***1992**	1.500,00 €
OSCAR SANCHEZ CORTABITARTE	***9142**	750,00 €
DAVID RABADAL RODRIGUEZ	***4010**	750,00 €
ROSARIO RODRIGUEZ LANZA	***9570**	750,00 €
ROSA ANA VIDAL GARCIA	***5236**	750,00 €
BEATRIZ HERRERIA SAEZ	***2909**	750,00 €
SECUNDINO LOPEZ GOMEZ	***1199**	750,00 €
JOSE ANTONIO PUENTE CAMPO	***4803**	750,00 €
JESUS MORATON RODRIGUEZ	***1524**	750,00 €
EDUARDO GARCIA RODRIGUEZ	***3615**	750,00 €
GERMAN RUIZ DEL VALLE	***5644**	750,00 €
MANUEL PEREZ DIAZ	***8067**	750,00 €
ADRIANA PILAR GIL GUTIERREZ	***9512**	750,00 €
LUCIA CASANUEVA GUTIERREZ	***1992**	750,00 €
DIEGO GOMEZ GOMEZ	***2299**	750,00 €
MARIA DOLORES SASIAN HUELGA	***9598**	750,00 €
MARIO ORDORICA GONZALEZ	***9326**	750,00 €
MARGARITA GLORIA PALENCIA GUTIERREZ	***8586**	750,00 €
MIGUEL ANGEL LUIS CEA	***9300**	750,00 €
JOSE FERNANDEZ SAN JULIAN GUTIERREZ	***7951**	1.500,00 €
CLAUDIO RUEDA DIEGO	***2939**	750,00 €
JOSE ANTONIO VIADERO SALCINES	***8394**	750,00 €
RAMIRO SAINZ HIGUERA	***5626**	750,00 €
JOSE ANTONIO VILLA CABOS	***4286**	750,00 €
CONCEPCION TERMIS DIEGO	***4038**	750,00 €
MARIA CRUZ LOPEZ HERRERA	***2267**	6.000,00 €
MARIA TERESA RUISOTO SAN CELEDONIO	***2109**	750,00 €
LAURA MATIA AGUIRRE	***2904**	750,00 €
ANGEL TELECHEA RODRIGUEZ	***9550**	6.000,00 €
DAVID REGATO COBO	***1458**	1.500,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
DAVID RIOZ CASUSO	***3660**	1.500,00 €
SANTOS HERRERA SALMON	***2215**	1.500,00 €
ANA BUENDIA SAINZ	***1600**	1.500,00 €
MARIA DEL PILAR TRUEBA GANZO	***0741**	1.500,00 €
JOSE ANTONIO TEJIDO SANTOS	***0408**	1.500,00 €
JOSE LUIS ORTIZ COBO	***4108**	1.500,00 €
MERCEDES PILAR ORTIZ MEDIAVILLA	***1441**	1.500,00 €
JESUS CASTILLO SAORNIL	***2436**	1.500,00 €
HEIDY ANDREA VARON PRIETO	***7316**	750,00 €
MARIA DOLORES REVUELTA SALINAS	***8060**	750,00 €
MARIA LUISA SAINZ REIGADAS	***4256**	750,00 €
JOSE MARIA ORTEGA MACHO	***8974**	750,00 €
MARIA JESUS GUTIERREZ GONZALEZ	***2262**	750,00 €
PEDRO MANUEL PACHECO SAN JULIAN	***0589**	750,00 €
JACINCO SANCHEZ GARCIA	***7647**	750,00 €
JESUS ORTIZ RUEDA	***0239**	750,00 €
ALEJANDRO MIYARES GOMEZ	***8017**	750,00 €
FIDEL ANGEL FERNANDEZ GUTIERREZ	***0645**	750,00 €
FELIX ANTONIO BERZAL DE LA ROSA	***5802**	750,00 €
MARCOS JUNQUERA BEDIA	***5896**	750,00 €
GEMA GUTIERREZ ALTONAGA	***3841**	750,00 €
MARTA PASTRANA FRANCO	***1312**	6.000,00 €
FRANCISCO JAVIER RUIZ PACHECO	***1079**	750,00 €
JULIO MANUEL YOLITO HERVAS	***2728**	6.000,00 €
ORENCIO RUIZ GARCIA	***5062**	750,00 €
RAUL GUTIERREZ ZARRABEITIA	***4277**	1.575,00 €
ANGEL ALFONSO FERNANDEZ DE ALBA ALONSO	***2885**	947,50 €
ENRIQUE NIETO SOMAVILLA	***6334**	1.123,75 €
OSCAR NIEMBRO CANABAL	***8467**	1.397,50 €
WILLIAN NORMANTON	****7829*	1.122,50 €
MONICA LUISA BOLADO PEREZ CAMINO	***7052**	623,75 €
ANTONIO BAUTISTA VILA SANCHEZ	***7965**	1.542,50 €
TALLERES LABARCA S.L.	***2903**	750,00 €
JUAN MANUEL PABLO HERRERA DIEGO	***8579**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
JOSE MANUEL MACHO TEROL	***4030**	750,00 €
FELICIANO GONZALEZ COTERA GOMEZ	***4180**	750,00 €
EMILIANO DE LOS OJOS LORENZO	***0453**	750,00 €
DAVID LAZARO LOPEZ	***3820**	750,00 €
MONICA SAN MIGUEL CADELO	***5496**	750,00 €
MARIA LUZ LOPEZ GARCIA	***5560**	750,00 €
ASIER VELASCO ECHEVESTE	***4172**	750,00 €
ENCARNACION ABASCAL TRAPOTE	***6188**	750,00 €
MARIA CRUZ GONZALEZ NICOLAS	***3633**	750,00 €
RAFAEL GUTIERREZ MAZON	***3990**	750,00 €
LUKEN NOVELLA OCHANDIANO	***1622**	750,00 €
MARIA JOSE CEBALLOS SAINZ DE LA MAZA	***0814**	750,00 €
MARIA BEATRIZ COSTAS ISPIZUA	***7866**	750,00 €
LUIS ANGEL BOO GONZALEZ	***3542**	750,00 €
LUCRECIA MEDIAVILLA GONZALEZ	***2495**	750,00 €
MARIA ESTHER FERNANDEZ NICOLAS	***9103**	750,00 €
MARTA BERNAOLA COBO	***1861**	750,00 €
JOSE MARTIN MIGUEL	***5809**	750,00 €
AMILKAR AQUILES RUALES VILLACIS	***4124**	750,00 €
JESUS GOMEZ CUEVAS	***9866**	750,00 €
RICARDO GARCIA SECO	***2025**	1.500,00 €
ANA MARIA EDESA VESGA	***9501**	1.500,00 €
TERESA PEREZ POLANCO	***1746**	1.500,00 €
PAULA LOPEZ CASADO	***6595**	1.500,00 €
JUAN CARLOS DE LA FUENTE FERNANDEZ	***2930**	1.500,00 €
FRANCISCO JAVIER CONDE ZAMANILLO	***6712**	750,00 €
VICENTE SANCHEZ GARCIA	***5238**	750,00 €
JULIA NORIEGA ROBLES	***9017**	750,00 €
JOSE LUIS CABRILLO LAGUNA	***2595**	750,00 €
JOSE CARLOS RUBIO RODRIGUEZ	***6006**	750,00 €
AMPARO HERNANDEZ SARABIA	***9089**	750,00 €
LUCIA FERNANDEZ SALCINES	***8723**	750,00 €
ALBERTO SAN EMETERIO LANZA	***7053**	750,00 €
MARIA DOLORES IBAÑEZ GONZALEZ	***9529**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
GERARDO RUIZ DELGADO	***6701**	750,00 €
RAMON RODRIGUEZ VALLEJO	***7047**	750,00 €
FRANCISCO JAVIER SANCHEZ GARCIA	***1679**	750,00 €
JOSE LUIS ALVAREZ ALONSO	***1680**	750,00 €
IRIS INGELMO CARRILLO	***5248**	750,00 €
ROBERTO DIAZ VARELA	***6730**	750,00 €
ALEJANDRA BUSQUIER PEÑA	***8174**	1.500,00 €
CONCEPCION RECIO GUTIERREZ	***1576**	1.500,00 €
ALEJANDRO RUIZ NUÑEZ	***9674**	750,00 €
MANUEL RUIZ LOPEZ	***2127**	750,00 €
JOSE LUIS SOTO TOME	***3320**	750,00 €
DIPRIMAR S.A.U.	A39009683	750,00 €
NORMA PRIEGO SIERRA	***7099**	750,00 €
EMMA BRIZUELA LIAÑO	***7463**	750,00 €
CARLOS HERRERA IGLESIAS	***8006**	750,00 €
JULIO PEREZ AGUILAR	***8156**	750,00 €
AQUILINO VENANCIO BLANCO COS	***9020**	750,00 €
LUIS BARCENILLA DOMINGO	***0232**	750,00 €
ANA MARIA GOMEZ TABORDA	***7604**	750,00 €
LARA DE VICENTE ORCAJO	***0616**	750,00 €
MARIA AMPARO SANTA CRUZ MANQUILLO	***2764**	750,00 €
RAUL AGÜERO GARCIA	***5305**	750,00 €
EDUARDO RIVAS GOMEZ	***1062**	750,00 €
GERARDO VIDIELLA GARCIA	***1295**	750,00 €
JESUS FERNANDO LEON GOMEZ	***4981**	1.500,00 €
CLEMENTE JAVIER MANTILLA POSADA	***6774**	1.500,00 €
REBECA SANCHEZ SAIZ	***7267**	1.500,00 €
CRISTINA GOMEZ CANTO	***9123**	1.500,00 €
PEDRO MANUEL FERNANDEZ SAMPEDRO	***8438**	1.500,00 €
CARLA VELA IGLESIAS	***5269**	6.000,00 €
DIEGO CASTAÑEDA LLORENTE	***4587**	1.500,00 €
DISTRIBUCIONES FRIGORIFICAS HNOS MESONES S.L.	B39325758	750,00 €
DISTRIBUCIONES FRIGORIFICAS HNOS MESONES S.L.	B39325758	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
FRANCISCO COCERA ZAMORA	***0457**	750,00 €
GERVASIO ROIZ SAÑUDO	***8668**	750,00 €
GONZALO MARTINEZ COBO	***7241**	750,00 €
INMACULADA FERNANDEZ FERNANDEZ	***0457**	750,00 €
JOSE ANTONIO VIAÑA GALLEG0	***4255**	750,00 €
LAURA DEL RIO MERINO	***7185**	750,00 €
MARIA CARMEN GONZALEZ HERNANDEZ	***7949**	750,00 €
RUTH AZCONA BOLADO	***3647**	6.000,00 €
ELENA RANERO VEGA	***8276**	750,00 €
TRANSPORTES MARGUT SA	A39050497	6.000,00 €
JUAN CARLOS ROJO LIENDO	***2868**	750,00 €
ADRIAN CARRASCAL MARTIN	***7596**	750,00 €
ESMERALDA ALONSO GARCÍA	***5127**	750,00 €
ALMUDENA CELEIRO GONZALEZ	***9958**	750,00 €
ALBERTO FRANCISCO RUIZ SANCHEZ	***2861**	1.500,00 €
JOSE MANUEL COBO RUIZ	***5248**	750,00 €
MARIA MERCEDES AYESTARAN FERNANDEZ	***7852**	750,00 €
SANDRA LACA CRUZ	***9432**	6.000,00 €
ELENA LOPEZ PUERTAS	***7444**	750,00 €
MIGUEL MARÍA MARTINEZ RENOBALES	***2545**	750,00 €
NOELIA FERNANDEZ GOMEZ	***4285**	1.500,00 €
JULIAN LLEDA LOPEZ	***0934**	1.500,00 €
GEMA LLANO SOLANA	***6645**	1.500,00 €
SONIA PELAYO PEÑA	***3965**	1.500,00 €
FERNANDO HERNANDEZ CILLEROS	***6378**	1.500,00 €
SOFIA GOMEZ RIVERO	***9719**	1.500,00 €
LUIS CAGIGAS AGUDO	***3121**	1.500,00 €
ROSA MARIA FERNANDEZ REY	***7869**	1.500,00 €
HUMBERTO MALLAVIA ALCALDE	***3962**	1.500,00 €
EDUARDO LANZA DIAZ	***9629**	1.500,00 €
MARIA JOSE SAIZ PEÑA	***8365**	1.500,00 €
ALEJANDRO LOMBRAÑA MOYUELA	***7722**	750,00 €
VICTOR RODRIGUEZ FERNANDEZ	***4010**	4.833,00 €
JORGE TESAN CODES	***5230**	4.804,79 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
JULIO ALONSO COTERILLO	***5481**	750,00 €
EZEQUIEL DIESTRO DEL CAMPO	***8383**	750,00 €
TOMAS CAMPO DEL RIO	***3159**	750,00 €
ANDRES LUIS LOZANO MINGO	***4862**	750,00 €
JESUS PALOMERA RUIZ	***3474**	750,00 €
JUAN MANUEL GIMENO GALLASTEGUI	***1840**	750,00 €
ANA ALMUDENA GONZALEZ HERRERA	***8834**	1.500,00 €
ANA SONIA VELO CARRAL	***2787**	1.500,00 €
LUIS CARMELO BENITO JALON	***8849**	1.500,00 €
MARIA DEL CARMEN ALVAREZ LECUE	***2465**	1.500,00 €
FELIPA CALERO GOMEZ	***9068**	1.500,00 €
MARIA ELEN LOPEZ ABIADA RODRIGO	***1858**	6.000,00 €
ROBERTO TOMAS SANTIAGO	***9165**	750,00 €
BARBARA GANDARA PALACIO	***3147**	750,00 €
JOSE ANTONIO FERNANDEZ TORRALBA	***5096**	750,00 €
LORENZO MACHO RAYON	***2004**	1.500,00 €
RAIMUNDO BARCENAS TAMAYO	***9125**	1.500,00 €
IVAN SAMPERIO SAINZ DE LA MAZA	***7484**	1.500,00 €
CRISTINA MAZA ANILLO	***5602**	6.000,00 €
FERNANDO CUESTA SOBALER	***2003**	750,00 €
MARIA MERCEDES ROBLES RUIZ	***0647**	1.500,00 €
NIDIA ELENA PILA CABRERO	***3942**	750,00 €
JONATHAN SANCHEZ EGUIDAZU	***0067**	750,00 €
MARIA JESUS ESPINOSA COFIÑO	***1230**	750,00 €
RAUL LLANILLO SANTIAGO	***8257**	1.500,00 €
JUAN JOSE MORA HERRERA	***4828**	750,00 €
GARBIÑE URBIETA QUIROGA	***4973**	750,00 €
DANIEL PUENTE MATIA	***0652**	750,00 €
MARCELINO SIMON HERRERO	***5483**	750,00 €
EXCAVACIONES F. MONTES S.L.	B39619416	750,00 €
ARGIMIRO LOPEZ RABANEDO	***8364**	750,00 €
ANA ISABEL VARELA RUIZ	***1671**	750,00 €
MARIA YOLANDA MEDRANO GUTIERREZ	***7058**	750,00 €
TOMAS ALBERTO PEREZ MONZON	***3102**	6.000,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
MARIA MONTESCLAROS GUTIERREZ CUEVAS	***9791**	750,00 €
SONIA LARRAURI SANTIBANEZ	***2758**	6.000,00 €
JOSE LUIS PORTILLA NEGUERUELA	***9215**	750,00 €
FEDERICO ESCALANTE FERNANDEZ	***8296**	750,00 €
SEBASTIAN CRUZ RUEDA	***9722**	750,00 €
PATRICIA MARCOS GUTIERREZ	***4031**	750,00 €
MARIA BELEN DUQUE CONTRERAS	***5094**	750,00 €
MARIA CONSUELO FERNANDEZ CARRAL	***2353**	750,00 €
CARMEN PALOMA GARCIA CANALES	***6093**	750,00 €
FRANCISCO LOPEZ LOPEZ	***1156**	750,00 €
ELOINA RIVA MARCOS	***2809**	750,00 €
JOSE ANTONIO GALLUT PARAMO	***1068**	5.029,62 €
CRISTINA OLIVARES GIL	***3057**	5.289,25 €
COBASCAN SOCIEDAD COOPERATIVA	F39771720	4.833,33 €
CESAR ANTONIO GARCIA MATA	***3373**	4.916,20 €
SOLEDAD FERRERO MARTINEZ	***9768**	4.800,00 €
CARLOS MARCELINO FRIAS FELICES	***5567**	950,00 €
JESUS ISIDRO ALONSO OCHOA	***8773**	774,75 €
COMEHEROES S.L.	B39814231	1.683,75 €
RAFAEL CANGAS GONZALEZ	***9916**	750,00 €
JOSE FRANCISCO FERNANDEZ PELAYO	***7841**	750,00 €
MARIA ESTHER RIOS COLLANTES	***2560**	6.000,00 €
JUAN MANUEL GUTIERREZ DIEZ	***1600**	750,00 €
FELICIANO GARCIA MARTINEZ	***7603**	750,00 €
JAVIER PADILLA GARCIA	***7869**	750,00 €
MARIA DEL CARMEN GUTIERREZ BEVIDE	***1204**	750,00 €
VICTOR JAVIER ABAD PALLOL	***9783**	750,00 €
ANTONIO MANUEL LOPEZ ANTOLIN	***0507**	750,00 €
AVELINO ORTIZ ORTIZ	***3853**	750,00 €
INSTALACIONES GAS COLINDRES SL	B39521497	750,00 €
INSTALACIONES GAS COLINDRES SL	B39521497	750,00 €
DANIEL PELLON FERNANDEZ	***6460**	750,00 €
LEONOR DIEZ JUNCAL	***2928**	750,00 €
JOSE JAVIER GOMEZ SOBERON	***6306**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
JOSE MARIA SAENZ DE BURUAGA FERNANDEZ	***6812**	750,00 €
DANIEL FERNANDEZ SANTANDER	***4300**	750,00 €
JOSE ANTONIO CASTAÑEDA GOMEZ	***1974**	750,00 €
JOSE RAMON PELLEJERO TORRES	***7087**	750,00 €
FRANCISCO JAVIER PEREZ ROJAS	***2534**	750,00 €
MIGUEL ANGEL UNCILLA PORTILLO	***8665**	750,00 €
RAQUEL GUTIERREZ CAVAYE	***7666**	750,00 €
BRAULIO REVUELTA LOPEZ	***1264**	750,00 €
JORGE CRUZ DELGADO	***9955**	1.500,00 €
MARIA CARMEN REVILLA GOMEZ	***6343**	1.500,00 €
FELIPE DE LA LLAMA VAZQUEZ	***4946**	1.500,00 €
MARCELINO JACINTO FERNANDEZ FERNANDEZ	***4051**	1.500,00 €
ALBERTO RODRIGUEZ ARANGO MISAS	***0036**	1.500,00 €
SANTIAGO CRESPO SAN EMETERIO	***7481**	750,00 €
MARIA TERESA BUSTAMANTE FLOR	***9190**	750,00 €
MAULICA EFTIME	****3947*	750,00 €
OLGA NUÑEZ ORDOÑEZ	***8692**	750,00 €
EDUARDO BALBAS LIAÑO	***2979**	750,00 €
JOSEFA INES MORALES HOJAS	***1029**	750,00 €
XIOMIR MAYREE ROJAS TEIXEIRA	****2070*	750,00 €
JOSE FRANCISCO SORDO GUTIERREZ	***6242**	750,00 €
JOSE MIGUEL CAMPA AZCONA	***2574**	750,00 €
DAVID CALVO HERVAS	***3048**	750,00 €
EMILIO SOMALOMA MIRANDA	***0228**	750,00 €
JOSEFA LIAÑO RICO	***1782**	750,00 €
JOAQUIN DIEGO DIEGO	***7409**	750,00 €
VERONICA PELLEJERO TORRES	***5645**	750,00 €
ISABEL YOLANDA MORANTE GARCIA	***1201**	750,00 €
ENERITZ LOPEZ HERNANDEZ	***1868**	750,00 €
JOSE MARIA MENDEZ GONZALEZ	***7793**	750,00 €
LUIS JORGE SALAS RIANCHO	***0352**	750,00 €
CESAR ARCE MANTILLA	***2416**	750,00 €
MARIA ANGELICA SAIZ GUTIERREZ	***3940**	750,00 €
FERNANDO GUTIERREZ GONZALEZ	***3251**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
NICOLASA BAEZ RODRIGUEZ	***9063**	750,00 €
INSTALACIONES DE GAS COLINDRES SL	B39521497	750,00 €
NICOLAS PORTILLA FERNANDEZ	***8395**	750,00 €
MARIA NIEVES CUESTA RODRIGUEZ	***1966**	750,00 €
PHILIP ENRIQUE	****3466*	1.500,00 €
ANA ROSA GARCIA ESTEBANEZ	***6603**	1.500,00 €
LOPE LUIS BARRANQUERO REBOLLEDO	***7412**	1.500,00 €
JOSE MANUEL CAMPO LEON	***7376**	1.500,00 €
MARIA EUGENIA SAN EMETERIO EXPOSITO	***8394**	1.500,00 €
GERARDO MONGE GUTIERREZ	***9454**	1.500,00 €
MIREN ITXASO MARTINEZ MODUBAR	***1285**	1.500,00 €
CARMEN MARTIN GONZALO	***4828**	1.500,00 €
IGNACIO RAYON RODRIGUEZ	***9681**	750,00 €
MARIA BELEN ROLDAN FERNANDEZ	***8226**	750,00 €
MARIA PAZ GUTIERREZ ZATON	***1433**	750,00 €
MARIA BEGOÑA CARRILES ALONSO	***6516**	750,00 €
MANUEL CORAO CORAO	***9409**	750,00 €
MARIANO DE LA FUENTE GONZALEZ	***8897**	750,00 €
MARIA VIOLETA VASQUEZ SANCHEZ	***8578**	750,00 €
JAVIER MARTINEZ ESPINO	***7448**	1.500,00 €
DOLORES ABASCAL MUNOZ	***9171**	1.500,00 €
RAFAEL CAMARA DEL PORTILLO	***7130**	1.500,00 €
FRANCISCO JAVIER MARTINEZ VILLEGAS	***4178**	1.500,00 €
VERONICA BRANDIDO BARBALLIDO	***1097**	750,00 €
ELENA PASCUAL FERNANDEZ	***0170**	750,00 €
MARIA CRISTINA VILLA LOPEZ	***8788**	750,00 €
JOSE MANUEL AYUSO SANTAMARIA	***8443**	750,00 €
ESTHER ISABEL SANCHEZ ANDRES	***4685**	750,00 €
LINCE LIMPIEZAS HIGIENE SERVICIOS INDUSTRIALES S.L.	***0777**	750,00 €
EVA MARIA GALAN OLALLA	***9800**	750,00 €
JOSE MARIA SANCHEZ FERNANDEZ	***4823**	750,00 €
MIGUEL VILLALTA LAVIN	***8481**	750,00 €
MARIA CRISTINA FRIAS ALONSO	***1575**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
SARA GONZALEZ SAGASTIZABAL	***3081**	750,00 €
JOSE MANUEL MARTINEZ FERNANDEZ	***1179**	750,00 €
JOSE LUIS SECO MARTIN	***5618**	750,00 €
IRENE RADO LIAÑO	***8857**	750,00 €
JOSE LUIS LOPEZ LOPEZ	***3578**	750,00 €
MARIA DEL CARMEN SAINZ SAÑUDO	***3240**	750,00 €
JOSE ANTONIO GUTIERREZ GARCÍA	***1981**	750,00 €
JOSE ENRIQUE ZORRILLA ARCE	***3313**	750,00 €
ANTONIO SOLANA PARDO	***9977**	750,00 €
MARIA CARMEN MENDEZ FRANCISCO	***5213**	750,00 €
DANIEL HERRERO GONZALEZ	***3167**	750,00 €
RUBEN GUTIERREZ ANTOLIN	***5363**	750,00 €
MARIA PILAR GOMEZ TAZON	***9621**	750,00 €
JOSE LUIS CORTABITARTE DIAZ	***6731**	750,00 €
JOSE CARLOS BURGES HAYA	***2736**	750,00 €
MARTA ROSA ROYANO AROZAMENA	***2652**	750,00 €
MARIA BEATRIZ GOMEZ CRUZADO	***3181**	750,00 €
MARIA ROSARIO GARCIA GOMEZ	***4519**	750,00 €
MARIA NIEVES LAVIN SAEZ	***7854**	750,00 €
MARIA CONCEPCION ROMERO VERDUGO	***2321**	750,00 €
FRANCISCA ESTEBAN GOMEZ	***7872**	750,00 €
ALVARO MARTINEZ CASAS	***9717**	750,00 €
MARIA ROSA MARTOS MARTIN	***8507**	750,00 €
FERNANDO GOMEZ MARTINEZ	***4119**	750,00 €
RICARDO IGLESIAS SAIZ	***3108**	750,00 €
MARIA JOSE TORRE SAN SEBASTIAN	***1987**	750,00 €
LAURA DOMINGUEZ CALCEDO	***5101**	750,00 €
EMILIO OCEJA BALLESTEROS	***2603**	750,00 €
MARIA DOLORES GARCIA DUQUE	***6801**	750,00 €
FRANCISCO JAVIER PEREZ JUAREZ	***8440**	750,00 €
FELIPE MAESTRO LECUNA	***4210**	750,00 €
PABLO JOSE GUTIERREZ ZAMANILLO	***2550**	750,00 €
MARIA TERESA MARTIÑO SANTIUSTE	***9625**	750,00 €
JOSE LUIS CONDE MARAÑON	***2751**	1.500,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
FRANCISCO JAVIER CASTANEDO FERNANDEZ	***9423**	1.500,00 €
MARIA SOLEDAD LOPEZ ZABALLA	***2759**	1.500,00 €
MONICA BALDOR ROQUEÑI	***0609**	1.500,00 €
JOSE ANGEL IBAÑEZ TEJERO	***5028**	1.500,00 €
JONATAN RUIZ NOZAL	***7488**	1.500,00 €
GENARO FERNANDEZ QUEVEDO	***1350**	1.500,00 €
LUIS QUINZAÑOS PONCE	***2878**	1.500,00 €
ANGEL GOMEZ GARCÍA	***1615**	1.500,00 €
ANTONIO FERNANDEZ FERNANDEZ	***8124**	1.500,00 €
FRANCISCO JAVIER GIL PIEDRA	***8672**	1.500,00 €
FRANCISCO JAVIER MINONDO CASTAÑEDA	***2248**	1.500,00 €
ANGEL FRAILE DE LA FUENTE	***2393**	750,00 €
BEATRIZ SAN MARTIN SAINZ	***8419**	750,00 €
BEGOÑA BARRO DIAZ	***2589**	750,00 €
CLEMENTE GONZALEZ SAINZ	***0068**	750,00 €
ENRIQUE ALVAREZ ANGULO	***4509**	750,00 €
FERNANDO CAGIGAS RODRIGUEZ	***8014**	750,00 €
FERNANDO FRADEJAS MATEOS	***3561**	750,00 €
GABRIEL TORRES SEDANO	***6081**	750,00 €
GONZALO GANZO CUESTA	***9244**	750,00 €
JAVIER INCERA HERRERO	***9431**	750,00 €
JESUS CAVIA BEZANILLA	***9362**	750,00 €
JESUS NUÑEZ MERINO	***4538**	750,00 €
JOSE MARIA RODRIGUEZ MIGUEL	***5040**	750,00 €
LABORALY FISCAL CORRAL DE LA MAZA S.L.	B39648266	750,00 €
MARIA JOSE DIEGUEZ GONZALEZ	***6911**	750,00 €
MARIA SONIA ALFARO GUIJARRO	***3148**	750,00 €
MARIA TERESA ALVAREZ FLORES	***0497**	750,00 €
MARTA FRANCISCA MOLES CIFRIAN	***4067**	750,00 €
MIGUEL ANGEL COTERILLO POO	***9007**	750,00 €
OLGA JARA GUTIERREZ	***2262**	750,00 €
SANTIAGO BAHILLO GARCIA	***6245**	750,00 €
CARMEN RUIZ SANCHEZ	***3927**	750,00 €
FERNANDO JOSE MIERA FERNANDEZ	***7500**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
LAURA SANTIAGO GOMEZ	***9368**	750,00 €
NEFTALI GALINDO PARDUELES	***3310**	750,00 €
MARIA LUISA ESPINO GUEMES	***1099**	750,00 €
JAVIER CAVIEDES GUTIERREZ	***4458**	750,00 €
CAYO DELGADO ORDAX	***0023**	750,00 €
BEGOÑA ALONSO GUTIERREZ	***2739**	750,00 €
OSCAR CANO COLLADO	***7123**	750,00 €
MANUEL TORRE GARCIA	***2704**	750,00 €
ANDONI ORTOLOCHIPI YUSTE	***9042**	750,00 €
JAVIER LOPEZ ORTIZ	***1940**	750,00 €
CARLOS MIGUEL ROMO CAGIGAS	***8382**	750,00 €
LUIS MANUEL VALLEJO SAÑUDO	***4611**	750,00 €
DAVID MARIN OUJO	***3606**	1.500,00 €
ROBERTO DEL RIO ARCE	***3744**	1.500,00 €
JOSE MANUEL DEL CASTILLO PEREZ	***9733**	750,00 €
VICTORIANO MAZO GRIJUELA	***6562**	750,00 €
MARIA DEL CARMEN GOMEZ CAGIGAS	***9190**	750,00 €
MARIO PEREZ LAVIN	***6210**	750,00 €
MARTA BARQUIN GARCÍA	***7879**	750,00 €
DAVID MARTINEZ BUSTAMANTE	***2846**	1.500,00 €
RAFAEL MATE ADAN	***9511**	750,00 €
ELENA CALDERON MARTIN LOECHES	***1410**	750,00 €
DAVID PEDRAJA LOMBILLA	***4191**	750,00 €
ANGEL HORNERO ESCANDON	***7718**	750,00 €
DAVID OTERO BALLESTEROS	***4102**	750,00 €
MARIA ELENA RODRIGUEZ RUIZ	***4509**	750,00 €
IBAN SAURA LOPEZ	***5824**	1.500,00 €
MARCELINA PEDRAJA NIETO	***1294**	1.500,00 €
MARIA ROSA HOYOS PEROTE	***8537**	1.500,00 €
BEATRIZ AJA LANZA	***1423**	1.500,00 €
PAULA SAN EMETERIO IRASTORZA	***1224**	1.500,00 €
MARIA DE LOS ANGELES TURDES SOUTO	***8911**	1.500,00 €
ESTEBAN CARLOS ANGULO SORDO	***0354**	1.500,00 €
ADELAIDA SIERRA GOMEZ	***1688**	1.500,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
FRANCISCO REDONDO MORITZ	***4255**	1.500,00 €
MANUELA CASTILLO HARO	***6625**	1.500,00 €
MARIA BELLA ARGENTINA GONZALEZ ROMERO	***3455**	1.500,00 €
JOSE MARIA MANSO GUTIERREZ	***7521**	1.500,00 €
ANA MARIA DIEZ MUÑOZ	***5856**	1.500,00 €
JUSTO DEL MAZO CADELO	***0239**	1.500,00 €
IGNACIO RIVAS RODRIGUEZ	***1229**	1.500,00 €
MANUEL GARCIA SANCHEZ	***2166**	1.500,00 €
VICENTE LOMAS CAGIGA	***5325**	1.500,00 €
JOSE IGNACIO MERINO VEGA	***1225**	1.500,00 €
FERNANDO NARDIZ MARC	***3127**	750,00 €
JESUS SALVADOR TURIENZOS RUIZ	***9262**	750,00 €
MARIA BEGOÑA GARCIA IGLESIAS	***9992**	750,00 €
SARA GONZALEZ SECO	***4804**	750,00 €
JOSE MANUEL ALDACO MENDIGUCHIA	***5609**	750,00 €
JOSE COSSIO BARREDO	***2284**	750,00 €
MANUELA GUTIERREZ PELLON	***6770**	750,00 €
TURENNIA GOMEZ BOLADO	***5188**	750,00 €
LUIS ALBERTO SUAREZ PEREZ	***4051**	750,00 €
ALBERTO LASO CUESTA	***4969**	750,00 €
DANIEL SUSTACHA PARDEIRO	***7687**	750,00 €
MARTA DE LOS ANGELES OTERO ESTEVE	***4138**	750,00 €
SALVADOR TEJIDO RODRIGUEZ	***3118**	750,00 €
ALEJANDRO JOSE GONZALEZ DE MIGUEL	***1110**	750,00 €
ARANZAZU ALEIXANDRE CATALA	***3350**	750,00 €
LUIS RIVAVELARDE RUIZ	***2302**	750,00 €
VANESA ARCE FERNANDEZ	***9261**	750,00 €
ANGEL RODRIGUEZ ROMERO	***3187**	750,00 €
IÑAKI BLANCO BARTOLOME	***6408**	750,00 €
JOSE MANUEL CANTOLLA DIEGO	***7973**	750,00 €
FRANCISCO RODRIGUEZ ARNAIZ	***2707**	750,00 €
MARTA CCRISTINA ZABALA FERNANDEZ	***1906**	750,00 €
MARIA ANTONIA QUINTANA RUIZ	***3761**	1.500,00 €
ELENA ANDONE	****0245*	1.500,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA SUBVENCIÓN €
MARIA DE LOS ANGELES RUIZ COLLANTES	***6262**	1.500,00 €
MARIO FERNANDEZ RAMOS	***7613**	1.500,00 €
YOLANDA LANZA PARDO	***6808**	750,00 €
AURELIO FERNANDEZ DE DIEGO	***9178**	1.500,00 €
MIGUEL ANGEL RUIZ DIEZ	***7292**	750,00 €
ALBERTO VAL PARRA	***5278**	750,00 €
SUSANA FERNANDEZ CONDE	***1408**	1.500,00 €
MARIA MILAGROS DE PRADO NUÑEZ	***6807**	750,00 €
ANTONIO CAVADA DIEZ	***4671**	750,00 €
ANTONIA FUENTE VILLA DEL RIO	***2045**	750,00 €
DANIEL ALEJANDRO DELGADO SEPULVEDA	****5204*	750,00 €
CARLOS SANTIAGO CORRAL MUÑOZ	***7681**	750,00 €
LAURA RAMOS BLANCO	***3291**	750,00 €
MARIA CRUZ REVUELTA DELGADO	***3023**	750,00 €
SUSANA GOMEZ PEREZ	***0159**	750,00 €
ANGEL GONZALEZ CABEZUDO	***2387**	750,00 €
SAUL LOPEZ BUENO	***9725**	750,00 €
JOSE MANUEL LIAÑO BLANCO	***8496**	950,00 €
RGI EXCLUSIVE S.L.U.	B39869144	500,00 €
LA TORTILLA DEL MANILA SL	B39797196	650,00 €
LA TORTILLA DEL MANILA SL	B39797196	650,00 €
LA TORTILLA DEL MANILA SL	B39797196	737,50 €
CARLOS GONZALEZ PESQUERA	***2162**	1.575,00 €
ENCARNACION GUERRERO ORTIZ	***0699**	1.122,50 €
FRANCISCO JAVIER PALACIO ENGUITA	***9900**	1.123,75 €
MAESTEGUI S.A.	A39025838	1.511,19 €
JESUS BERNARDO MATO JARA	***1192**	1.598,80 €
DAVID ARNORIAGA SAUCE	***6414**	1.598,80 €
BEATRIZ PEREZ REVILLA	***9283**	1.627,48 €
MENSAJEROS CANTABRIA SL	B39504972	1.598,79 €
<b>IMPORTE TOTAL:</b>		<b>610.079,56</b>

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**Relación de pagos a las entidades colaboradoras en la gestión, concesionarios de coches, por ventas de vehículos efectuadas en el mes de agosto de 2020**

	CONCESIONARIO	NIF	IMPORTE
1	RAMON GONZALEZ Y HERMANOS SL	B39014022	2.250,00 €
2	VIDAL DE LA PEÑA AUTOMOVILES SL	B39540216	162.000,00 €
3	MIGUEL ARROYO S.A.	A39008982	64.431,50 €
4	AUTO GOMAS S.A.	A39000575	68.250,00 €
5	NUMAR MOTOR S.L.	B39014022	78.750,00 €
6	AUTO NORTE S.A.	A39008677	44.250,00 €
7	TALLERES HERCOS COLINDRES S.L.	B39566252	5.250,00 €
8	BLENDIO ALISAUTO S.L.U.	B39868765	6.000,00 €
9	AG PARAYAS S.L.	B39785142	34.500,00 €
10	TECNOLOGIA CASTILLO S.A.	A39020128	3.000,00 €
12	COMILLAS MOTOR S.L.	B39776711	33.750,00 €
13	MEGAMOTOR S.L.	B39776711	69.000,00 €
14	CARRERA MOTOR S.A.	A39295514	11.250,00 €
20	BAHIA AUTOMOCION S.L.	A39295514	18.300,00 €
21	AUTOMOVILES DEL BESAYA S.L.	B39576822	6.000,00 €
23	HERCOS MOTOR CANTABRIA S.L.U.	A39001888	52.500,00 €
24	AUTO PALAS S.A.U.	B39511126	18.750,00 €
25	PARTE AUTOMOVILES S.L.	B39034103	4.500,00 €
26	DIDIER CLAUDE FLEURY	A39033428	15.142,01 €
28	INNOVOSA 16 S.L.	B39783808	3.046,25 €
29	UP2CAR S.L.	A39013735	11.773,52 €
<b>IMPORTE TOTAL</b>			<b>712.693,28 €</b>

**Relación de beneficiarios de subvención por adquisición de vehículos en el mes de agosto de 2020.**

BENEFICIARIO	NIF	IMPORTE DE LA
LEIDY DANIELA LEAL ZAPATA	***7843**	750,00 €
MARIA NIEVES JORRIN GOMEZ	***2307**	750,00 €
ALICIA ALONSO TAJO	***6581**	750,00 €
JUSTO CASTAÑEDA SANCHEZ	***4045**	750,00 €
JOSE JAVIER GUTIERREZ MERINO	***2495**	750,00 €
FRANCISCO RICARDO REY BARREDO	***8766**	750,00 €
RICHARD FREDDY SOLAR SALAVERRI	***8865**	750,00 €
JOSE ANGEL GONZALEZ USLE	***9290**	750,00 €
CANDIDO SANCHO MENDO	***3378**	750,00 €
ROBERTO ESCAGEDO CASUSO	***7824**	750,00 €
PEDRO VILLA PELLICER	***8323**	750,00 €
ANGELA GUTIERREZ RUIZ	***5121**	750,00 €
LEOPOLDO ORTIZ ABASCAL	***4265**	750,00 €
JOSE TEJERO IZQUIERDO	***7177**	750,00 €
RAMON URSUEGUIA CORDERO	***5117**	750,00 €
AURORA SUMILLERA GARCIA	***8595**	750,00 €
SERMAC SERVICIOS DE INFORMATICA S.L.	B39455274	750,00 €
JOAQUIN TENS RUEDA	***2134**	750,00 €
PING CHEN	****9593*	750,00 €
ELSA AHEDO CAGIGAS	***3225**	750,00 €
SERVIJOSMA CANTABRIA SL	B39708086	750,00 €

CVE-2021-748

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
SERVIJOSMA CANTABRIA SL	B39708086	750,00 €
JOSE FRANCISCO ALONSO CALVO	***5183**	750,00 €
LORENZO DIEZ CORRAL	***1967**	1.500,00 €
FRANCISCO CHAPARTEGUI AYLLON	***5162**	1.500,00 €
JOSE RAMON PISANO PEREZ	***8514**	1.500,00 €
JUAN ANTONIO VILCHES VAZQUEZ	***8867**	1.500,00 €
AQUILINO SEDANO BALBONTIN	***9900**	1.500,00 €
FRANCISCO JAVIER LOROÑO ABAD	***6282**	6.000,00 €
CANTABRIA MOVILIDAD SOSTENIBLE S.L.	B39887989	6.000,00 €
CANTABRIA MOVILIDAD SOSTENIBLE S.L.	B39887989	6.000,00 €
CANTABRIA MOVILIDAD SOSTENIBLE S.L.	B39887989	6.000,00 €
COLSA Y CRESPO SL	B39569975	750,00 €
PATRICIA ALONSO CRUZ	***3891**	750,00 €
MARIA ANTONIA FUENTESPINA VIDAL	***9503**	750,00 €
INES CAMPELO TORRE	***9115**	750,00 €
ALVARO CRESPO SAMOS	***7152**	750,00 €
DANIEL HERNAN VAZQUEZ	***7519*	750,00 €
DAVID FERNANDEZ MORA	***6828**	750,00 €
LUCIA MUÑOZ FERNANDEZ	***2083**	750,00 €
CONSPUR SL	B39569926	750,00 €
MANUEL SAMPERIO BARQUIN	***0851**	750,00 €
JOSE RAMON SAÑUDO POLANCO	***5047**	750,00 €
ANDRES MORANTE SALCES	***5233**	750,00 €
VICENTE PABLOS MARTINEZ	***3468**	750,00 €
CANTIA FERNANDEZ RIVA	***7952**	750,00 €
JULIAN PALENCIA GUTIERREZ	***0999**	750,00 €
JUAN MANUEL CUEVAS PEÑA	***1978**	750,00 €
CATALINA RODRIGUEZ GARCIA	***2337**	750,00 €
MARIA ANTONIA TOYOS RODRIGUEZ	***9367**	750,00 €
JUANA MIGUEL IBARZABAL	***7754**	750,00 €
ERNESTO GARCIA GARCIA	***6684**	750,00 €
JOAQUIN JOSE VEGA PEREZ	***8945**	750,00 €
DISTRIBUCIONES DIAZ BORRAGAN SL	B39343546	750,00 €
MARIA CANDIDA PEREZ TRUEBA	***0218**	750,00 €
FERNANDO GABRIEL VIGNOLY MARTINEZ	***0331**	750,00 €
LORENA LLOREDA GOMEZ	***3111**	750,00 €
CECILIO DIAZ PARDO	***9375**	1.500,00 €
ENRIQUE SAEZ TRIGUEROS	***2373**	1.500,00 €
JUSTO MUÑOZ JUNQUERA	***9887**	1.500,00 €
MANUEL SANCHEZ CONTRERAS	***2698**	1.500,00 €
JESUS IGNACIO JIMENEZ CHAPARRO	***3486**	1.500,00 €
NURIA SAINZ LASO	***4025**	1.500,00 €
LAUREANO SORDO ABAD	***0444**	1.500,00 €
MARCELINO EULOGIO HAYA FERNANDEZ	***7907**	1.500,00 €
PANADERIA ISMAEL SAIZ GARCIA SL	B39562053	750,00 €
GABRIEL GONZALEZ AGUADO	***4569**	750,00 €
MIGUEL ANGEL GUTIERREZ SANTIAGO	***0143**	750,00 €
FRANCISCO JOSE LEAL MIRONES	***1897**	750,00 €
MIGUEL LABAJOS BUSTAMANTE	***5467**	750,00 €
FRANCISCO IBAÑEZ SAN EMETERIO	***7461**	750,00 €
ANDRES IBAÑEZ FUENTE	***6015**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
ALVARO GONZALEZ GONZALEZ	***3273**	750,00 €
BEGOÑA FRANCISCO TRIGUEROS	***8869**	750,00 €
HIERROS Y ACEROS DE SANTANDER S.A.	A39000500	750,00 €
SARA ARCE VELATEGUI	***0208**	750,00 €
PEDRO VILLANUEVA GANDARILLAS	***2681**	750,00 €
FELIPE BLANCO ABASCAL	***7579**	750,00 €
MARIA LOURDES GASTIASORO CUESTA	***2601**	750,00 €
ANA LEONOR SANCHEZ CRESPO	***8851**	750,00 €
LAURO VARELA ABASCAL	***7712**	750,00 €
CONSPUR SL	B39569926	750,00 €
RODOLFO MORENO GARCIA	***0083**	750,00 €
ESTHER ESCAGEDO RUIZ	***4496**	750,00 €
ALI REZA AMINI DEHESA	***4854**	750,00 €
FONTANERIA INGUALVA S.L.	B39032776	750,00 €
RODRIGO BASILIO PUENTE BARRIO	***1890**	750,00 €
MIGUEL RUIZ VARGAS	***1284**	750,00 €
JESUS GARCIA DEL PRADO	***0410**	750,00 €
REBECA SANTANA AGUADO	***2011**	750,00 €
JULIO CESAR MANCEBO GONZALEZ	***9020**	1.500,00 €
MARIA JESUS GANUZA CALVO	***8788**	1.500,00 €
VICENTE GUTIERREZ GARCIA	***9429**	1.500,00 €
MARIA DEL MAR REVUELTA ARROYO	***3359**	1.500,00 €
KATHERINE ELIZABETH CHRISTOPHER	****3428*	1.500,00 €
ROSA MARIA GARCIA LOPEZ	***1866**	1.500,00 €
MIGUEL ANGEL FERNANDEZ APARICIO	***9394**	1.500,00 €
ANDREA VIVIANA TERAN CONSTANTOPULOS	***6285**	1.500,00 €
EDWIN OSWALDO MENDOZA REYES	***7849**	750,00 €
JUANA MARIA FERNANDEZ FERNANDEZ	***8172**	750,00 €
MARIA SOLEDAD GOMEZ FRANCO	***2134**	750,00 €
JESUS DAVID SAN ROMAN PEREDA	***8222**	750,00 €
ALEJANDRA GUTIERREZ HERRERO	***0265**	750,00 €
RUBEN GUTIERREZ FERNANDEZ	***7044**	750,00 €
LAURA INES MEJIA CEBALLOS	***3996**	1.500,00 €
MARIA ALMUDENA PEREZ SASTRE	***5934**	1.500,00 €
RAMON TOLEDANO DE LEON	***6143**	1.500,00 €
ANA LARA PELAYO NEGRO	***5902**	1.500,00 €
MIGUEL MORANTE DIAZ	***9384**	1.500,00 €
MACARENA PELAZ SILVA	***8830**	1.500,00 €
MARIA MERCEDES RUIZ PEREZ	***7393**	1.500,00 €
MARIA DEL CORO QUINTANA MEDRANO	***0886**	1.500,00 €
JOSE MANUEL LIAÑO MANZANO	***8644**	1.500,00 €
FRANCISCO JAVIER GANZO MARQUINEZ	***9667**	1.500,00 €
MAXIMINO CEBALLOS GARCIA	***1538**	1.500,00 €
MARIA ISABEL ABASCAL COBO	***8856**	1.500,00 €
JOSE ANTONIO FERNANDEZ FERNANDEZ	***2594**	1.500,00 €
JOSE MANUEL CABANZON SAN EMETERIO	***9389**	1.500,00 €
MARIA TERESA CASTILLO GONZALEZ	***4056**	1.500,00 €
SARA LANUZA RODRIGUEZ	***7016**	1.500,00 €
REBECA PEÑA CABRERO	***4984**	1.500,00 €
IGNACIO RIVA DIAZ	***0941**	1.500,00 €
GERARDO ALONSO CAMPO	***1074**	1.500,00 €

CVE-2021-748

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
CLARA ESCAGEDO CAGIGAS	***8579**	1.500,00 €
ANGEL FERNANDEZ DIAZ	***1257**	1.500,00 €
MARIA LUISA FERNANDEZ VEGA	***1159**	1.500,00 €
JOSE ANTONIO FEDERICO DE COS HOYOS	***1859**	1.500,00 €
MIRIAM RODRIGUEZ MARTINEZ	***7218**	1.500,00 €
ANA MARIA LOPEZ ROJAS	***2928**	1.500,00 €
JOSE MARIA GARCIA GUTIERREZ	***1323**	1.500,00 €
JOSEFA JIMENEZ RUIZ	***2524**	1.500,00 €
JAIME HOYAL ZORRILLA	***4466**	1.500,00 €
MARIA LUISA SERRANO TORRES	***2019**	1.500,00 €
JACKELINE GARCIA QUINTANA	***6583**	1.500,00 €
CARMEN LAVIN DIEGO	***0992**	1.500,00 €
MARIA CARMEN GONZALEZ DIEZ	***5172**	1.500,00 €
JOSE MARIA GOMEZ PORTILLA	***8677**	1.500,00 €
LOURDES PELLON MARTINEZ	***5391**	750,00 €
ADRIAN SAN MIGUEL CASTANEDO	***8234**	750,00 €
SANTIAGO TEMES JIMENEZ	***8982**	750,00 €
DAVID DIAZ GARCIA	***1465**	750,00 €
CARLOS MENENDEZ MENENDEZ	***8989**	750,00 €
PEDRO ANGEL ALVAREZ SANCHEZ	***6739**	750,00 €
TRINIDAD RODRIGUEZ SALCES	***4539**	750,00 €
ELOY RODRIGUEZ PERNIA	***6279**	750,00 €
OSCAR IÑARRA ARCO	***2581**	1.500,00 €
MATILDE LAVIN PARDO	***9046**	750,00 €
MARIA YOLANDA DOALTO MUÑOZ	***5957**	750,00 €
ESTHER GOMEZ MEDINA	***9505**	750,00 €
SANDRA CLAUDIOS ABASCAL	***7298**	750,00 €
JUAN FRANCISCO GUTIERREZ JIMENEZ	***0662**	750,00 €
JOSE LUIS LOPEZ RODRIGUEZ	***9787**	750,00 €
MARIA LUISA VALLE HERNANDEZ	***6056**	750,00 €
JAVIER RUIZ RUIZ	***2289**	750,00 €
MARIA TERESA GARRIGOS GABILONDO	***2343**	750,00 €
ANA MARIA ROMO AMBROSIO	***8133**	750,00 €
MARIA LUISA ANGELES DIAZ MARTINEZ	***7703**	750,00 €
MARIA DOLORES FERNANDEZ GARCIA	***2715**	750,00 €
DANIEL MANUEL CAMPO	***1692**	750,00 €
PAULA FERNANDEZ GARCIA	***9321**	750,00 €
LUIS VICENTE TRESGALLO HERRERA	***3369**	5.431,50 €
JOSE ANTONIO MENDEZ ASENJO	***8015**	750,00 €
ZALOA FERNANDEZ BEDIA	***7126**	750,00 €
ION BUCSA BUCSA	***2742**	750,00 €
OSCAR GUTIERREZ GUERRA	***0186**	750,00 €
MARIA MERCEDES CACICEDO GIL	***9295**	750,00 €
MARIA AURORA AMPARO BARRADO FERNANDEZ	***0722**	750,00 €
JESUS MARIA BECERRIL GARCIA	***7429**	750,00 €
JAIME JOSE GUTIERREZ GANDARA	***5927**	750,00 €
MARIA DOLORES ALVAREZ PIDRE	***6550**	750,00 €
ROSA MARIA CARRERA CARRERA	***8653**	750,00 €
FRANCISCO OBREGON COBO	***9179**	750,00 €
CELSO NUÑEZ IGLESIAS	***4057**	750,00 €
JOSE RAMON RUIZ MARTINEZ	***7389**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
VALENTIN GOMEZ CASTANEDO	***2416**	750,00 €
JOSE EDUARDO VEGA VALDES	***8771**	750,00 €
CONCEPCION MANTECA SAÑUDO	***2704**	750,00 €
ALBERTO RIEGO SOLLA	***5550**	750,00 €
PAULINO GALVAN COZ	***8030**	750,00 €
SILVIA HERNANDO FERNANDEZ	***4330**	750,00 €
JONATAN PADILLA MARCOS	***6491**	750,00 €
MARIANO CEBALLOS CUEVAS	***7640**	750,00 €
ALFREDO RUEDA OBREGON	***0560**	750,00 €
PABLO FRANCISCO CANTERO TORRALBO	***6825**	750,00 €
MARIA TERESA CALLER GALAR	***3393**	750,00 €
JOSE HERMINIO ALONSO COSSIO	***2660**	750,00 €
MARIA CRUZ GARCIA CANTERO	***5498**	750,00 €
MANUEL GREGORIO HERRERA	***9512**	750,00 €
OSCAR MEGIA LOPEZ	***5766**	750,00 €
JOSE CASANOVA ALVARO	***0016**	750,00 €
WALTER MANUEL SANTANA CEDEÑO	***4133**	750,00 €
MARIA INMACULADA BEDIA SANCHEZ	***5779**	750,00 €
LORENZO SARDINA CASANUEVA	***5735**	750,00 €
UBALDO DIEGUEZ FERNANDEZ	***8991**	750,00 €
LUIS ALBERTO BOLADO SETIEN	***0675**	750,00 €
PEDRO LUIS SAIZ ALVAREZ	***9168**	750,00 €
MIGUEL ANGEL HERNANDO SIERRA	***9199**	750,00 €
MARIA DEL PILAR HERRERO SAINZ	***8640**	750,00 €
AZULEMA SISNIEGA GOMEZ	***7314**	4.250,00 €
CRISTINO GUTIERREZ CONDE	***0127**	750,00 €
MARCOS MAZO FALAGAN	***7949**	750,00 €
MARIA ANGELES CARRETERO VAQUER	***8877**	750,00 €
MANUEL CAMPOS RUIZ	***1488**	750,00 €
MARIA ASUNCION DIAZ MARTINEZ	***4921**	750,00 €
FRANCISCO ROMERO GONZALEZ	***0224**	750,00 €
ROSA ALEJANDRA DIAZ COTERA	***0655**	750,00 €
JUAN CARLOS FUIDIO MANJON	***1423**	750,00 €
ENRIQUE ORTIZ CASTAÑON	***6954**	750,00 €
BEATRIZ PELLON RUESGA	***9755**	750,00 €
ANA BELEN GUTIERREZ REAL	***3914**	750,00 €
HERMOGENES RODRIGUEZ ARGUELLO	***2889**	750,00 €
JULIO SUAREZ MALLO	***2625**	750,00 €
ALMUDENA VALLEJO OCA	***3869**	750,00 €
MATILDE FERNANDEZ ABASCAL	***8932**	750,00 €
JOSE MARIA GÜEMES PEREZ	***9597**	750,00 €
FERNANDO JOSE GONZALEZ RIANCHO	***9001**	750,00 €
RAFAEL MIGUEL DIAZ	***4301**	750,00 €
JESUS MANJARRES SANDONIS	***5590**	750,00 €
MANUEL RODRIGUEZ FONTECHA	***4074**	750,00 €
FRANCISCO JAVIER SORDO DEL OJO	***1980**	750,00 €
MARIA DE LOS ANGELES CALDERON GOMEZ	***1479**	750,00 €
BALDOMERO BENEDICTO SOTO	***3670**	750,00 €
JOSE ANTONIO FERNADEZ QUINDOS	***8251**	750,00 €
JOSE ANGEL TORRE SALAS	***2253**	750,00 €
MARIA DEL CARMEN SANCHEZ MARTINEZ	***0004**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
PRESENTACION CONDE ALONSO	***9801**	750,00 €
YOLANDA GONZALEZ CUETO	***9400**	750,00 €
JUAN CARLOS ALVAREZ GOMEZ	***9692**	750,00 €
MARTIN TORRELLAS BOLIVAR	***5181**	750,00 €
JUAN MANUEL CASAL DIEGO	***1656**	750,00 €
ANGELA HERRERA DIEZ	***9583**	750,00 €
DANIEL ZARATE GUTIERREZ	***8744**	750,00 €
MARIA BEGOÑA GOMEZ DE LA FUENTE	***5153**	750,00 €
ANA ISABEL CAGIGAL AGUERO	***5300**	750,00 €
MARTA CRESPO ORTIZ	***8993**	750,00 €
MARIA DEL CARMEN GENARO SAINZ	***2922**	750,00 €
MANUEL JOSE PECHERO AROZAMENA	***0783**	750,00 €
ALEJANDRO COSSIO DIAZ	***3557**	750,00 €
MARIA NURIA ESCALANTE LOPEZ	***2636**	750,00 €
MARIA CANALES CAVADAS	***6933**	750,00 €
ROSARIO SANTIAGO RICONDO	***1458**	750,00 €
JOSE CARLOS URQUIZA NEGRETE	***2629**	750,00 €
ELBA VELARRA BARCINA	***4307**	750,00 €
LARA HORNA SECO	***5800**	750,00 €
JESUS MARCELINO VALBUENA SUAREZ	***2257**	750,00 €
ROBERTO VELEZ MONTES	***2575**	750,00 €
ALBERTO DIAZ GARCIA	***4201**	750,00 €
JOSEFA SAÑUDO GOMEZ	***8180**	6.000,00 €
DAVID GOMEZ LOPEZ	***1256**	750,00 €
TAMARA CANAL MARTIN	***4174**	750,00 €
PROTECCION ACTIVA SL	B39544499	750,00 €
MARIA ISABEL HERRERO BARREDA	***2709**	750,00 €
PEDRO PEREZ FERRADAS	***8835**	1.500,00 €
LUIS ANGEL VALDERRAMA GARCIA	***4051**	750,00 €
ANGEL FELIX PORTILLA RUIZ	***9646**	750,00 €
PEDRO GONZALEZ QUEVEDO RIOS	***5886**	750,00 €
JOSE MARIA SAINZ VILLASTRIGO	***9060**	750,00 €
ANGEL ANTONIO CORTEGUERA GOMEZ	***1012**	750,00 €
ISMAEL FERNANDEZ PEREZ	***9463**	750,00 €
ANA LUISA SANTOVENIA REVUELTA	***3186**	750,00 €
MARCELINO SAIZ RUIZ	***2624**	750,00 €
SANDRA MANTECON GUTIERREZ	***8412**	750,00 €
YOLANDA LAFALLA REDONDO	***6252**	750,00 €
TATIANA HERRERO LUIS	***3947**	750,00 €
FERMIN SALCEDA SEÑAS	***0770**	750,00 €
MARIA TERESA DE LA FUENTE NUÑEZ	***9376**	750,00 €
ENMA VAZQUEZ NORIEGA	***9871**	750,00 €
MARIA GLORIA LAMEIRO FERNANDEZ	***9038**	750,00 €
NOEMI SANTAMARIA VIADERO	***8601**	750,00 €
ANGEL OLIVARES PELAYO	***5076**	750,00 €
JESUS ARGUESO HOYOS	***9668**	750,00 €
JOSE ANTONIO NORIEGA GUTIERREZ	***6131**	750,00 €
MARIA JESUS FRAILE VELEZ	***2211**	750,00 €
MARIA CARMEN RIVAS SAMPERIO	***2863**	750,00 €
JOSE MANUEL FAJARDO GARCIA	***0120**	750,00 €
JOSE LOBA CALDERON	***5626**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
RUBEN ESTEBAN VALDESPINO	***5304**	750,00 €
FIDEL AGUEROS RABAGO	***4725**	750,00 €
SERGIO HERRERA PRIETO	***8024**	750,00 €
MARIA LUISA GONZALEZ HERRERA	***9404**	750,00 €
INMACULADA BENITO DIEZ	***4266**	750,00 €
DAVID SARABIA OCHOA	***9122**	750,00 €
LORENZO URBISTONDO PEREZ	***1076**	750,00 €
MARIA TERESA TIJERO RUESGA	***4022**	750,00 €
CONCEPCION POLANCO ABASCAL	***9629**	750,00 €
ANTONIO ISIDRO BRAVO	***3006**	750,00 €
FACUNDO ORTIZ LASO	***8136**	750,00 €
MARIA LUISA VALCARCE CORREA	***0412**	750,00 €
MIGUEL ANGEL IGUANAN QUEVEDO	***3297**	750,00 €
ANA MARIA CABRERO BARCENA	***0246**	750,00 €
JULIO CESAR GARCIA CORTAZAR	***7163**	750,00 €
MARIA JATO ASPIREZ	***1722**	750,00 €
MARIA DEL MAR FERNANDEZ MATEO	***5701**	750,00 €
KATHERINE JULIETA ALIZO UZCATEGUI	****9311*	750,00 €
BELEN INGUANZO SANTIBAÑEZ	***8071**	750,00 €
EUGENIO CASTANEDO MAZON	***1362**	750,00 €
EMILIO MARGÜELLES PERLACIA	***3797**	750,00 €
SONIA SALAZAR HERRERO	***2641**	750,00 €
JOSE MANUEL ALONSO GUTIERREZ	***8032**	750,00 €
FRANCISCO TOCA GARCIA	***5611**	750,00 €
MARIA DE LOS ANGELES ARROJO MARTIN	***2089**	750,00 €
ALEJANDRA GOMEZ SANTOYO	***2546**	750,00 €
ANA ISABEL ARNAIZ GARRIDO	***2816**	750,00 €
JULIAN PALACIOS GARCIA	***6229**	1.500,00 €
MAURICIO MONSALVE CARVAJAL	***8241**	1.500,00 €
ANA MARIA MENDEZ PARDO	***1507**	1.500,00 €
JOSE MANUEL FERNANDEZ BARCENA	***6142**	1.500,00 €
VERONICA RODRIGUEZ PANDO	***9058**	1.500,00 €
BLANCA ROSA MOVELLAN HAYA	***7516**	1.500,00 €
MARIA AMAYA PEÑACORADA PASCASIO	***8660**	1.500,00 €
ISABEL HELGUERA HERRERA	***1313**	1.500,00 €
MARIA CARMEN GONZALEZ SAÑUDO	***2510**	1.500,00 €
JOSE MARIA VILLANUEVA ROMERO	***7653**	1.500,00 €
MARIA ISABEL MARTIN GUTIERREZ	***4234**	1.500,00 €
ANDREA IGLESIAS SIERRA	***7796**	1.500,00 €
JUAN MANUEL ABASCAL MURIEDAS	***4422**	1.500,00 €
ANA ISABEL PEÑA ECHEVARRIA	***8655**	1.500,00 €
MANUEL ORTIZ TUÑON	***2876**	1.500,00 €
RAQUEL VILLEGAS CASILLAS	***9213**	1.500,00 €
AMPARO LIDIA ALVAREZ GONZALEZ	***1199**	1.500,00 €
IURIE RUSU	****8776*	1.500,00 €
OSCAR BRAVO SOBERON	***5108**	6.000,00 €
CRISTINA LOPEZ PEÑA	***9424**	6.000,00 €
DOROTEA DE LA TORRE RODRIGUEZ	***6913**	6.000,00 €
MARIA JOSE GUTIERREZ LAVIN	***4405**	6.000,00 €
GUSTAVO SANCHEZ GOMEZ	***9511**	6.000,00 €
JHON EDISON DIAZ MEJIA	***5399**	6.000,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
ADELINA LAVIN GUTIERREZ	***1587**	750,00 €
ADOLFO GONZALEZ ALVAREZ	***5865**	750,00 €
ADRIAN TOMAS GALLEGU RUIZ	***3638**	750,00 €
ALEJANDRO MARTINEZ PEREZ	***4601**	750,00 €
ALFONSO ARROYO PUENTE	***2332**	750,00 €
ANTONIO ARIAS CARCOBA	***0023**	750,00 €
AURORA DE PEDRO PUERTAS	***4689**	750,00 €
BEATRIZ BASTONCILLOS FERNANDEZ	***1511**	750,00 €
BENITO GARANDAL COBO	***5415**	750,00 €
BONIFACIO VEGA COBO	***1855**	750,00 €
BORJA FERNANDEZ SOMARRIBA	***0420**	750,00 €
DANIEL CURTO SALVADOR	***7423**	750,00 €
DANIEL VIADERO SIERRA	***7941**	750,00 €
ESTEFANIA SANTAMARIA PAMPLIEGA	***9890**	750,00 €
FERMIN SANTIAGO FERNANDEZ	***7569**	750,00 €
JAVIER COBREROS VICENTE	***6593**	750,00 €
JAVIER LANZA GARCIA	***6297**	750,00 €
JOSE ANGEL DE LA FUENTE ALONSO	***4251**	750,00 €
JOSE GUERRA CORRAL	***5430**	750,00 €
JOSE IGNACIO MARCOS SALAZAR	***7988**	1.500,00 €
FELIX RUILOBA GANDARILLAS	***0965**	6.000,00 €
SARA MARIA OCEJA MERINO	***0042**	6.000,00 €
JOSE LUIS RODRIGUEZ ORTIZ	***1311**	750,00 €
JUAN RIVERA DOMENECH	***4943**	750,00 €
JUAN RUIZ MERINO	***6240**	750,00 €
MARCELINA REVILLA BARRERO	***2006**	750,00 €
MARIA DEL CARMEN VAZQUEZ LAZA	***2990**	750,00 €
MARIA DEL MAR FLORES RICO	***9425**	750,00 €
MARIFE ARENAL CUESTA	***2831**	750,00 €
MARIA GEMA DIEZ GUTIERREZ	***8470**	750,00 €
MARIA MERCEDES TEJA BARBERO	***9071**	750,00 €
PATRICIA RUIZ URQUIJO	***5157**	750,00 €
PEDRO PORTILLA BLANCO	***7881**	750,00 €
RICARDO BORDAS MADRAZO	***9717**	750,00 €
ROBERTO COSSIO GARCIA	***8650**	750,00 €
SERGHEI HINCU	***5784*	750,00 €
FRANCISCO JAVIER BESTEIRO RUIZ	***1566**	6.000,00 €
FERMIN RETUERTO CALDERON	***2893**	750,00 €
BLANCA NIEVES SOLAS FERRO	***1172**	750,00 €
JUAN SEBASTIAN VALENCIA PEÑA	***8113*	750,00 €
EMILIO TOMAS AROZAMENA VERRIRE	***3026**	750,00 €
JUAN CARLOS HIGUERA DIAZ	***8620**	750,00 €
JOSE PERNIA DIAZ	***1908**	750,00 €
ANA ISABEL MAROTIAS PULGAR	***8114**	750,00 €
ELOY MIER GONZALEZ	***3997**	750,00 €
JOSE ALVAREZ SAIZ	***2224**	1.500,00 €
DIEGO AGUEROS RUIZ	***2298**	1.500,00 €
ANTONIA FRANCO FERNANDEZ	***7556**	750,00 €
MARIA MILAGROS ESTRADA MARTINEZ	***9526**	750,00 €
ADORACION BARAJAS MERAYO	***2117**	750,00 €
FAUSTINO FERNANDEZ NEIRA	***6998**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
FERNANDO JUAN JOSE ALONSO MARIN	***3273**	750,00 €
MARIA AMPARO LAVIN CANALES	***8213**	750,00 €
ALICIA DOMINGUEZ SANTOS	***7456**	6.000,00 €
MARIA ROBERTA BYLER BENTSON	***0206**	6.000,00 €
ANA ISABEL GOMEZ SAINZ	***8035**	6.000,00 €
LUIS RODRIGUEZ RODRIGUEZ	***7137**	6.000,00 €
LUIS DEMETRO DIAZ MIER	***2126**	6.000,00 €
LEONARDO GALERON VILLAVERDE	***8730**	1.500,00 €
JOSE LUIS GARCIA GONZALEZ	***4273**	1.500,00 €
ANTONIO JOSE CENTENO NUÑEZ	***9887**	750,00 €
ROSA ELENA DIAZ BAYON	***3758**	1.500,00 €
JUAN ANTONIO GIL GONZALEZ	***2185**	1.500,00 €
JOSE ANTONIO HARO ALVAREZ	***4272**	1.500,00 €
FRANCISCO ALONSO SORDO	***8341**	1.500,00 €
JUAN JOSE BRIZ SANTOS	***9471**	1.500,00 €
LUIS PRIETO RUIZ	***6363**	1.500,00 €
DAVID URIA RODRIGUEZ	***1509**	1.500,00 €
MARIA ANGELES HARO GONZALEZ	***9663**	1.500,00 €
JESUS ALBERTO NUÑEZ RIVAS	***7980**	1.500,00 €
VICENTE FERNANDEZ REVUELTA	***3805**	1.500,00 €
JAVIER TOCA GIL	***1567**	1.500,00 €
EVA MARIA PLATA GARCIA	***9390**	1.500,00 €
LUIS TEJON PEREZ	***9721**	1.500,00 €
MARIA ELENA MARCANO GONZALEZ	***3345**	1.500,00 €
MARIA TERESA GONZALEZ SAIZ	***6854**	1.500,00 €
ROSA MARIA DEL MILAGRO DESIRE FERNANDEZ	***0711**	1.500,00 €
JAVIER RUIZ LOPEZ	***4658**	1.500,00 €
JUAN LUIS CAVADA OTERO	***2551**	1.500,00 €
ROSA MARIA DOMINGUEZ ROLLAN	***9240**	1.500,00 €
FRANCISCO JAVIER BOUZO REVILLA	***3154**	1.500,00 €
ROCIO PANIZO FRANGANILLO	***6095**	1.500,00 €
RESTITUTO LOPEZ IBAÑEZ	***0956**	1.500,00 €
VIVIAN LAMBERT MORELL	***6451**	750,00 €
MARIA JESUS FERNANDEZ AEDO	***9715**	750,00 €
ROCIO FERNANDEZ ABASCAL	***3125**	750,00 €
MARIA GEMA RUBAYO SANTOS	***2221**	750,00 €
IRATI FERNANDEZ VILLASANTE	***2084**	750,00 €
JOSE IGNACIO SOTO RODRIGUEZ	***4318**	750,00 €
JOSE MARIA VILLOTA DIEZ	***5596**	750,00 €
FRANCISCO PABLO DE LA RIVA RODRIGUEZ	***7006**	750,00 €
GABINO VALDIVIESO DIEZ	***7452**	750,00 €
GEMMA ISABEL CASTRO GONZALEZ	***4457**	750,00 €
BEGOÑA ARANTZAZU OCAMPO CABRIADA	***0447**	750,00 €
ANA MARIA LOPEZ GONZALEZ	***7994**	750,00 €
CRISTINA CARRERAS MARTINEZ	***6584**	750,00 €
MARIA DEL CARMEN GARCIA ARREGUI	***1981**	1.500,00 €
MONICA GARCIA GARCIA	***4073**	1.500,00 €
ALBERTO FERNANDEZ ESTEBANEZ	***2666**	1.500,00 €
ANA MARIA DIEZ MUÑOZ	***5856**	1.500,00 €
MANUEL GARCIA SANCHEZ	***2166**	1.500,00 €
JOAQUIN PORTILLA ECHEVARRIA	***1373**	1.500,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
MARIA JESUS GUTIERREZ BALBAS	***2522**	1.500,00 €
MIGUEL ANGEL SAIZ MATE	***4755**	1.500,00 €
LUIS MIGUEL CONCH CARRASCO	***6793**	1.500,00 €
TECNISA ARRENDAMIENTO DE INMUEBLES SA	A39007265	1.500,00 €
JOSE MANUEL BLANCO NAVARRO	***2123**	1.500,00 €
JOSE LUIS CAMPO CARCEDO	***6183**	1.500,00 €
SORAYA COBO MAZON	***6951**	1.500,00 €
ANA MARIA SANCHEZ MORILLO	***1569**	1.500,00 €
JUAN FRANCISCO ORTIZ RUIGOMEZ	***1456**	1.500,00 €
JOSE ANTONIO FERNANDEZ MARTIN	***3806**	1.500,00 €
BLAS CRESCO AGUILOCHE	***8122**	1.500,00 €
JUAN CARLOS TEJERINA BUSTILLO	***9705**	1.500,00 €
SILVIA PEÑA GARCIA	***9680**	1.500,00 €
MARIA JOSE MARÍA IZQUIERDO	***6674**	1.500,00 €
JOSE MIGUEL POLO ESTEBAN	***7125**	1.500,00 €
JUAN CARLOS SAAVEDRA ARIAS	***9794**	1.500,00 €
TERESA SARO DIAZ	***1332**	1.500,00 €
MARIO GARCIA GOMEZ	***5905**	1.500,00 €
MARIA JESUS MAGDALENA GANDARILLAS	***8502**	1.500,00 €
FRANCISCO JAVIER DIAZ RUIZ	***5975**	1.500,00 €
FIDEL ANGEL FERNANDEZ FERNANDEZ	***0178**	1.500,00 €
JUAN CARLOS MORENO SAIZ	***1059**	1.500,00 €
ANA BELEN MANSILLA DEL POZO	***9517**	1.500,00 €
MARIA IGNACIA PEREZ SAINZ	***4242**	1.500,00 €
LUIS AURELIO MORO CARRAL	***4776**	1.500,00 €
JAVIER SANCHEZ DIEZ	***8897**	1.500,00 €
CARMEN COBO MAZON	***0990**	1.500,00 €
JENARO FERNANDEZ ACOSTA	***2665**	1.500,00 €
AVEGAIN GOMEZ GUTIERREZ	***5985**	750,00 €
MARIA DE LOS ANGELES ZAPICO RODRIGUEZ	***7066**	750,00 €
ALFONSO VAZQUEZ GOMEZ	***3487**	750,00 €
MARTA ISABEL CUESTA GOMEZ	***5331**	750,00 €
CARLOS JAVIER POLO BERMEJO	***9692**	1.500,00 €
MARIO BARRIO HERAS	***9736**	750,00 €
IGNACIO LOPEZ CAMUS	***4153**	750,00 €
CAMILO ARTURO IBAÑEZ CORTES	***6197**	750,00 €
LIDIA ANDRES PEREZ	***3863**	1.500,00 €
MARIA TERESA CEREZO SANCHEZ	***8406**	750,00 €
GEMA VERONICA SAN JOSE CALDERON	***2271**	750,00 €
JOSE ANTONIO GONZALEZ GONZALEZ	***2580**	1.500,00 €
MARGARITA MUÑIZ BARCENA	***3362**	750,00 €
EMILIO RUIZ ANDOLLO	***7084**	750,00 €
RAFAEL CASTILLO ESTEBAS	***8252**	750,00 €
MIGUEL ANGEL MAGAZ MARCOS	***8339**	750,00 €
VANESA BARDAJI HERBOSA	***9592**	750,00 €
MARIA CARMEN SOTO SANCHEZ	***3845**	750,00 €
JUAN CARLOS RONCAL PUERTAS	***6856**	750,00 €
MARIA JOSEFA TORICES PEREZ	***2282**	750,00 €
LORENA DIEGUEZ GONZALEZ	***3230**	750,00 €
ALBERTO ANSOLA FERNANDEZ	***5119**	750,00 €
PRUDENCIO RUIZ REGUERO	***9869**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
ANA MARIA AGUIRRE DEL BARRIO	***6595**	4.966,67 €
RAFAEL DANIEL ARRABAL MARTIN	***2601**	5.083,33 €
CARMEN LOPEZ FERNANDEZ	***3727**	750,00 €
ANGEL SAIZ TORIBIO	***3379**	750,00 €
JOSE MANUEL ALONSO PUENTE	***3073**	750,00 €
JOSE LADISLAO PRIETO SAN EMETERIO	***7412**	750,00 €
PALOMA GONZALEZ MURILLO	***1247**	750,00 €
CARMEN OBAYA ESTRADA	***0122**	750,00 €
JOSE LUIS BUSTAMANTE REVUELTA	***9576**	750,00 €
SARA PEREZ VEGA	***3457**	750,00 €
MARIA NIEVES LARRABEITI PANDO	***0476**	1.500,00 €
FRANCISCA DIAZ RUIZ	***5375**	750,00 €
FRANCISCO GONZALEZ GONZALEZ	***9610**	750,00 €
CRISTINA DURAN SAEZ	***8883**	750,00 €
JUAN CARLOS PEÑA MIYAR	***8621**	750,00 €
FABIOLA DE LAMO FERNANDEZ	***5772**	750,00 €
FERMIN FERNANDEZ GUTIERREZ	***1634**	750,00 €
ALFONSO LOPEZ ABETON	***9596**	750,00 €
LUCIA TERAN CANDUELA	***8993**	750,00 €
ANGEL PALACIO MARTINEZ	***5117**	750,00 €
MARTA OLGA ARGUMOSA SOLIS	***1348**	750,00 €
MARTA VICTORIA RODRIGUEZ TALLEDO	***3936**	750,00 €
EUSEBIA MARGARITA BEMPOSTA CAMPO	***1349**	750,00 €
VERONICA RUIZ GARCIA	***5924**	750,00 €
TOMAS GARCIA SANCHEZ	***1545**	750,00 €
ANTONIA SELAYA SANCHEZ	***1110**	1.500,00 €
NURIA VIÑAN BARBEITO	***2119**	1.500,00 €
MARIA LUISA CUEVAS ALONSO	***2208**	1.500,00 €
RAQUEL ABASCAL ANGULO	***8288**	1.500,00 €
CASILDA DE LA PARTE MARTIN	***2506**	1.500,00 €
ALEJANDRO JULIO FERNANDEZ PAGALDAY	***6377**	1.500,00 €
MARIA PALMIRA GARCIA ALVAREZ	***6742**	1.500,00 €
MIGUEL ANGEL SETIEN RODRIGUEZ	***2148**	1.500,00 €
MOUSSA NDIAYE NDONG	***9972**	1.500,00 €
RAQUEL PALOMERA MARTIN	***3525**	1.500,00 €
LIDIA RUIZ FERNANDEZ	***3679**	6.000,00 €
MANUEL MARIA BLANCO MARTINEZ	***8205**	6.000,00 €
JUAN ANTONIO ALVAREZ GONZALEZ	***4213**	6.000,00 €
MARIA JESUS FERNANDEZ QUINTANILLA	***2659**	6.000,00 €
FRANCISCO VEGA GARCIA	***4100**	1.500,00 €
BENJAMIN BLANCO GONZALEZ	***8159**	750,00 €
YOLANDA JIMENEZ PEREZ	***2921**	750,00 €
EZEQUIEL HERNANDO SL	A39007265	750,00 €
MARIA TERESA MARTIN GUTIERREZ	***1135**	750,00 €
JOSE GARCIA DIEGO SAINZ-MAZA	***3494**	750,00 €
MARIA DE LAS MERCEDES NEILA MARTINEZ	***9247**	750,00 €
MARIA JESUS RUIZ MATEO	***9132**	750,00 €
VALERIANO SUAREZ GUEMES	***0658**	750,00 €
MARIA OLVIDO MARCANO GOMEZ MENCIA	****5688*	1.500,00 €
MARIA INMACULADA BUENO CANO	***2918**	1.500,00 €
MARIA LUISA MARTINEZ PEREZ	***4757**	750,00 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	IMPORTE DE LA
MARTA BAGUES VARGAS	***4783**	750,00 €
MARIA CARMEN LOPEZ-ARENAL GARCIA	***1961**	1.500,00 €
FERNANDO DEL RIO CASADO	***6384**	1.500,00 €
MARIA MILAGROS DEL RIO MARTIN	***7565**	1.500,00 €
MARIA ANGELES POLANCO GONZALEZ	***5797**	750,00 €
SANTIAGO BRETONES ORIA	***7951**	750,00 €
ANGEL MANUEL SOLLA SANTAMARIA	***0887**	750,00 €
PEDRO SAIZ COLINA	***2714**	750,00 €
MARTA HERRERO GONZALEZ	***6006**	750,00 €
ANA MARIA COS COSSIO	***8837**	750,00 €
ALFONSO BLANCO MIRANDA	***0390**	750,00 €
LORENA GUTIERREZ GONZALEZ	***3114**	750,00 €
CARMELO RAMOS FERNANDEZ	***4547**	750,00 €
AURORA DIAZ GUTIERREZ	***9659**	750,00 €
ANA BELEN GANDARA ESCUDERO	***1018**	750,00 €
L ARTESANO SOMO S.L.	B39801139	1.575,00 €
JAIME GALLUT GARCIA	***0692**	981,25 €
JOSE RAMON GARCIA BUSTELO PELLON	***0989**	950,00 €
HECTOR ALVAREZ PEREZ	***8845**	660,00 €
ALIMENTACION BOO CALVO MARTINEZ S.L.L	A39878988	1.625,00 €
LUIS SOBRINO REDONDO	***5533**	1.575,00 €
JOSE LUIS ISCAR VALENZUELA	***9159**	950,00 €
RGI EXCLUSIVE SLU	B39869144	484,00 €
MONTSERRAT CASAS DEL AGUILA	***3797**	950,00 €
RGI EXCLUSIVE SLU	B39869144	3.025,00 €
IRATXE IZQUIERDO NAVARRETE	***2225**	950,00 €
SIRA GARCIA-ITURRI GALLEGO	***5346**	1.416,76 €
VICTOR ZORRILLA FERNANDEZ	***4316**	1.200,00 €
DAVID DOBARGANES SARO	***4666**	1.122,50 €
FRANCISCO JAVIER BLANCO BUENO	***6047**	723,75 €
RECALVI NORTE S.A.	A33581158	1.695,51 €
RECALVI NORTE S.A.	A33581158	1.695,51 €
CONSERVAS EMILIA S.L.U	B39361688	969,51 €
HOZNAYO TURISTICO S.L.	B39450176	1.598,80 €
JAMONERIAS REMAES S.L. UNIPERSONAL	B39821343	834,25 €
CARLOS PRUDENCIO RUIZ RODRIGUEZ	***3931**	1.598,80 €
LIN YIJING	***7686*	1.676,46 €
OSCAR DIAZ MAZON	***4219**	1.704,68 €
<b>IMPORTE TOTAL:</b>		<b>712.693,28 €</b>

#### DIRECCIÓN GENERAL DE COMERCIO Y CONSUMO

- Orden de convocatoria: Orden INN/4/2020, de 17 de febrero, por la que se aprueba para el año 2020 la convocatoria de subvenciones al sector de la distribución comercial minorista en Cantabria

Aplicación presupuestaria: 12.03.431A.771.

Finalidad: Incentivar las siguientes inversiones en los establecimientos comerciales minoristas y de las empresas de servicios complementarios al comercio de Cantabria: la realización de obras de acondicionamiento y reforma de los establecimientos de venta al público o de prestación del servicio, la realización de obras para eliminar barreras

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

arquitectónicas en estos establecimientos, la adquisición de equipamientos comercial y maquinaria, la adquisición de remolques-tienda y camiones-tienda por comerciantes ambulantes, la instalación de sistemas de seguridad para la vigilancia de los establecimientos comerciales y la incorporación de nuevas tecnologías e innovación.

**ZONA DE ACTUACIÓN: CUENCA DEL BESAYA**

BENEFICIARIO	NIF/CIF	SUBVENCIÓN
BEGOÑA AMPARAN RUIZ	***1638**	6.000,00 €
ANGEL LOPEZ GONZALEZ	***8407**	1.678,20 €
JUAN FRANCISCO TERRÓN CESTERO	***0244**	2.461,26 €
DELFIN MAGALDI GÓMEZ	***2538**	3.013,02 €
ESTEFANÍA FERNANDEZ CALVENTE	***3965**	2.708,10 €
RUBEN ALFAGEME LAVIN	***4107**	1.910,76 €
ALICIA RUIZ DE VILLADIEZ	***2530**	6.000,00 €
INVERSIONES TORVISCAS, S.L.	B39849781	6.000,00 €
FRICANT ENERGIAS RENOVABLES SLU	B39728050	4.455,12 €
MARIA ROSARIO MARIJUAN MASA	***9889**	6.000,00 €
JUGUETERIAS TUISTER S.L.	B39863170	1.572,00 €
MANUEL GONZALEZ PEDRAJO	***4101**	3.496,07 €
M.ADRIANA IBARRA DE LA VEGA	***2917**	5.513,10 €
DUO PELUQUERÍA C.B.	E39836077	6.000,00 €
MARIA GUTIERREZ RIOS	***2643**	5.206,61 €
TOMAS JOSE PELAYO DOMINGUEZ	***8479**	3.750,00 €
DAVID MORA ECHEVARRIA	***5769**	2.112,37 €
HELIODORO FERNANDEZ RUISANCHEZ	***3784**	6.000,00 €
BLANCA ROSA VILLAREAL CASTRO	***9550**	6.000,00 €
HERMANOS ZHOU XU , S.L.	B39856588	6.000,00 €
MAQUINARIA PALENCIA GONZALEZ S.L.	B39499801	1.268,40 €
JULIA MARTINEZ LOPEZ	***2743**	6.000,00 €
MARIA DEL SOL TOLEDANO GARCIA BLANCO	***8328**	5.173,24 €
WATCHESNORTE, S.L.	B39871488	5.110,64 €
ELECTRÓNICA OLAIZ S.L.	B39297353	1.745,80 €
JULIO CESAR PLAZA CELIS	***0882**	2.301,90 €
MARTA ENRIQUETA GUTIERREZ ALVAREZ	***9209**	1.619,00 €
EL TALLER DEL MODELISTA	B39775010	1.034,58 €
LOURDES VELASCO FERNANDEZ	***4886**	6.000,00 €
LORENA ESCALANTE MARAÑON	***4025**	1.283,30 €
ISGOA, S.L.	B39517727	1.330,00 €
JAVEL OIL CORPORATION , SL	B39464649	5.856,40 €
CARLOS VILLAZÓN GUTIERREZ	***3580**	957,59 €
CENTRO OPTICO BULEVAR S.L.	B39368733	2.940,27 €
AMPARO FERNANDEZ- ABASCAL TEIRA	***5565**	6.000,00 €
QUADRIGA LAVANDERÍA Y SERVICIOS SL	B39811765	2.448,13 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**ZONA DE ACTUACIÓN: OTROS MUNICIPIOS DE CANTABRIA**

BENEFICIARIO	NIF	SUBVENCIÓN
MILAGROS FERNANDEZ SAIZ	***6521**	3.492,68 €
CARLOS EDUARDO JUNCO FERNÁNDEZ	***0553**	1.025,10 €
MARIA DEL MAR LERIN MONTES	***9019**	4.365,00 €
NATALIA DIEGO SAN MIGUEL	***7168**	4.911,89 €
OLGA COSTAS SANTAMARIA	***9520**	2.320,50 €
LYDIA GUTIERREZ PEROJO	***5822**	4.917,74 €
MIRIAM GARCIA AVEDILLO	***2570**	5.955,00 €
ANA MARIA MENCIA BRAVO	***1000**	5.264,26 €
VICENTE LOPEZ LAVÍN	***4977**	1.487,60 €
JOSE IGNACIO RUIZ ALDALUZ	***8058**	1.799,10 €
EVA GUTIERREZ RUBIO	***8552**	5.700,01 €
PROBICI ASO, S.L.	B39834817	6.000,00 €
VERÓNICA ESPINOSA NUÑEZ	***8177**	903,64 €
ANGEL BARCENA AJA	***7087**	3.133,29 €
HERVE VERMEERSCH	****9138*	2.380,20 €
CEDINU SBELT SL	B39571971	1.556,40 €
DARIO PEDRO RICO TALAVERO	***0429**	6.000,00 €
LUIS EVELIO ROMAN TAMAYO	***1803**	6.000,00 €
MONICA RODRIGUEZ DUQUE	***0743**	6.000,00 €
CANAL JOYERÍA Y RELOJERÍA, S.L.	B39565874	5.310,62 €
ASESORÍA DE IMAGEN PERSONAL ARODAN, S.L.	B39856166	1.177,99 €
ALEJANDRO SETIEN SALGADO	***7360**	5.078,50 €
PRIMOS DE ORIGEN SL	B52549748	5.747,93 €
PANAMOR SL	B39227228	2.976,01 €
MALMON OUTDOOR SL	B39832878	1.101,68 €
MAGIA ESTILISTAS SC	J39617907	6.000,00 €
CONCEPCION PERAL OLIVA	***7869**	3.167,22 €
FERNANDO CANO SOLANA	***7417**	6.000,00 €
ROSA ANA REDONDO GALVAN	***5899**	6.000,00 €
MARIA DEL ROCIO MENDES CORDONES	***9631**	1.872,48 €
ANA MONTES ANTA	***8492**	1.458,51 €
OPTICA PEREDA SL	B39860143	6.000,00 €
BAHIACAMPUZANO SL	B39878756	6.000,00 €
LAMOI ATELIER SL	B86722683	4.571,11 €
SAYGA INFORMÁTICA, S.L.	B39623145	5.655,70 €
MARIA DE LAS NIEVES GOMEZ FERNÁNDEZ	***8074**	1.089,38 €
MARIA DEL ROSARIO SILOS LAZARO	***8542**	1.734,86 €
SANDRA ISABEL FERNANDEZ LOPEZ	***8565**	4.770,00 €
BARROJO ELECTRODOMÉSTICOS, S.L.	B39886395	4.022,25 €
RC POSADILLO, S.L.	B39886395	2.146,22€
BELLEZA YOWE, S.L.	B24269722	4.010,81 €
ANA DIEZ DE BALDEON CANO	***8988**	4.598,06 €
ANGELA ADRIANA HERNANDEZ GUARIN	***6437**	5.926,85 €
AUDIFONORTE CENTROS AUDITIVOS SLU	B39871819	6.000,00 €
SUPERMERCADOS HERRERO SL	B39372131	1.042,43 €
ANA MARIA TRUEBA BEDIA	***6787**	1.577,10 €
VICTORIA MARTIN BEDIA	***7270**	6.000,00 €

CVE-2021-748

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	SUBVENCIÓN
HECTOR ELIZONDO GARCÍA	***8197**	6.000,00 €
CESAR GONZALEZ VILLULLAS	***0490**	5.699,76 €
JOSE AITOR GARCIA CUADRADO	***4088**	3.715,20 €
ANDRES RUIZ RUIZ	***7852**	1.390,05 €
JULIA PEREZ RUIZ	***1181**	1.469,71 €
VIVEROS LA LLOSA, S.L.	B39845581	4.304,11 €
LORENA VERONICA CARGUA MERINO	****8960*	4.462,81 €
FARMACIA SALVADOR ALONSO C.B	E9889225	969,14 €
ANDRES MARTINEZ TORRE	***3721**	6.000,00 €
JUGUETERIAS TUISTER S.L.	B39863170	575,12 €
EL JUYO HOSTELERIA SL	B39698055	1.106,67 €
AUTO SCOOTER CANTABRIA S.L.	B39846548	949,50 €
JOSEFINA COTERILLO BEZANILLA	***9736**	1.184,00 €
RUFINO LACA SL	B39030556	2.262,19 €
MARIA ARANZAZU SALINAS GOMEZ	***0643**	6.000,00 €
ROCIO CALLEJO ALVAREZ	***9131**	1.071,52 €
ANA MARIA DIAZ CASADO	***3722**	1.198,82 €
ELVIRA RELEA DIAZ	***5462**	6.000,00 €
OPTICA SOUTO - MORALES LA MAGDALENA S.L.	B39456207	2.177,18 €
RAMONA LOPEZ QUINTANAL	***2902**	4.958,68 €
GIL SOTO, SL	B39202718	1.138,27 €
CARMELO HINOJAL LOMA	***4975**	1.309,53 €
MARTA MARTIN ARROYO	***0989**	3.570,00 €
ZULEMA ALBELLA CEBAO	***8169**	5.698,06 €
ANDREA PEREZ DEL RIO	***8585**	4.770,00 €
MARIA TERESA SALDAÑA LLORENTE	***4661**	3.524,92 €
HEVE MODA SLU	B39826250	3.537,14 €
PEROJO DECORACIÓN, S.L.	B39637954	1.787,68 €
BLENDIO DEVAUTO SL	B39889340	6.000,00 €
NURIA REVUELTA ESPAÑA	***7177**	2.225,92 €
ROSSO VERO, S.L.	B39780101	1.202,48 €
JAVIER ALDAMA HOYOS	***9278**	3.716,94 €
MARIA JOSE FONTECILLA RASILLO	***5146**	1.940,91 €
MERCEDES CALLE SAN EMETERIO	***2941**	6.000,00 €
METODO PEL SL	B39864046	1.540,42 €
MUEBLES CANTABRIA, S.L.	B39347372	5.179,26 €
MARIA PILAR MARTINEZ DEL POZO	***5979**	5.985,00 €
Mª SOLEDAD HERRERO MORENO	***9871**	6.000,00 €
XABIER VIDE CURRAS	***2565**	1.470,86 €
ESTETICA YOLANDA SL	B39858386	1.876,20 €
FISIOKARMA S.C	J39770672	6.000,00 €
TRASGO MODA SLU	B39600192	2.743,23 €
SIRA CUEVAS SAIZ	***1996**	1.023,37 €
SANTANDER SOLUTIONS 16, S.L.	B39844758	2.112,49 €
SOCIEDAD COOPERATIVA DE CONSUMO SAN SEBASTIAN	F39006283	3.232,46 €
JULIAN RABANAL BASCONES	***4802**	1.070,21 €
MARIA CRUZ SALAS PIDAL	***7507**	3.654,00 €
LUCIA EDILLA RUEDA	***0857**	1.323,58 €

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	SUBVENCIÓN
HERMENEGILDO MERCHAN RUIZ	***4143**	1.380,00 €
PABLO PELAYO ALONSO	***0370**	4.087,64 €
RUBEN ANTONIO GONZALEZ FERNÁNDEZ	***7278**	2.580,50 €
LUZ DIVINA ITURBE TORRES	***9617**	2.250,00 €
INNOVOSA 16 S.L.	B39842117	1.298,88 €
MARIA TERESA MACHIN MACHIN	***9752**	3.264,32 €
ROSIL MONTE SL	B39684055	2.205,06 €
CANTABRIA OPTICAL, S.L.	B39518410	3.280,92 €
MANJARIN DECORACIÓN SL	B39838164	926,62 €
MANUEL MARTINEZ DUQUE	***7067**	2.971,06 €
ANGEL BLANCO BLAZQUEZ	***1737**	1.155,00 €
MIGUEL CAGIGAS ZORRILLA	***4141**	1.485,30 €
TENYSOL, S.L.	B39031349	5.689,65 €
BEATRIZ MARTINEZ VILLANUEVA	***9555**	3.600,00 €
MARIA MILAGROS ALONSO CALAFATE	***7784**	2.441,40 €
SUPERMERCADOS GOMEZ ALONSO S.L.	B39805296	2.202,42 €
REBECA DE BUSTOS DIAZ	***6144**	6.000,00 €
FERCAS SC	J39200563	1.819,20 €
ISGOA, S.L.	B39517727	3.972,18 €
Mª AGUSTINA MARTIN ENCINAS	***5991**	6.000,00 €
MARINA ESPAÑA DIEGO	***3170**	1.283,65 €
ÁFRICA FERNANDEZ GARCÍA	***8500**	1.780,55 €
ANDREIA CILEIA ALVES DOS SANTOS	***1827**	2.479,34 €
VACANZE ROMANE, S.L.	B39814660	3.089,48 €
VANITAS VANITATIS ,SL	B39806328	5.699,45 €
COMBUSTIBLES DEL CANTABRICO, S.L	B39362991	6.000,00 €
IGNACIO CIEZA MAZA	***8007**	1.860,39 €
CARMEN MARIA RUIZ CAYÓN	***5021**	1.066,53 €
KATARZYNA IZABELA CHMIELEWSKA	****0975*	1.240,89 €
UNION CAD DISEÑO SLU	B39815543	1.176,00 €
BEAUTY & NATURAL S.L.	B39801113	1.478,38 €
JAVIER ROSENDO LOPEZ	***4250**	1.818,40 €
GALA LUCIA AGUILO GOMEZ	***5968**	1.944,00 €
MARIA JOSE FIZ VALERO	***0822**	2.378,36 €
MARIA ISABEL ALONSO FERNANDEZ	***9450**	2.485,00 €
AUDIONICA CANTABRIA S.L.	B39371984	6.000,00 €
SUPERMERCADOS VENDI PLUS CANTABRIA S.L.	B39647318	4.266,79 €
MARIA JOSE LAFUENTE FERNANDEZ	***9765**	1.295,37 €
ANDRES RODRIGUEZ PERAL	***8016**	6.000,00 €
DANIEL CABARGA GILSANZ	***2742**	2.185,44 €
VIOLETA CECILIA DUQUE PALACIO	***7991**	1.937,44 €
ENEIDA FERNANDEZ IZQUIERDO	***7294**	6.000,00 €
CONSERVAS EMILIA SLU	B39361688	1.144,02 €
IGNACIO MANUEL COSIO RODRIGUEZ	***9334**	1.092,56 €
JOSEBE GONZALEZ SANTANA	***1105**	3.243,24 €
SANDRA LOPEZ MUÑOZ	***7133**	6.000,00 €
ISABEL ORDOÑEZ APARICIO	***6878**	6.000,00 €
OPTICA IÑIGO, S.C.	J39402367	2.157,40 €
CARMEN BUSTO BARBARIN	***4067**	1.000,35 €

CVE-2021-748

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	NIF	SUBVENCIÓN
LAURA SOLAR DIAZ	***6634**	900,16 €
TINTORERIAS TINTOTEC, S.L.	B39539689	1.060,36 €
BLENDIO ALISAUTO S.L.	B39868765	6.000,00 €
JESUS IGNACIO PACHÓN JULIAN	***9010**	6.000,00 €
GRUPO AREGON S.L.	B39428677	1.567,30 €
MARIANO EGUIZABAL MAZA	***9478**	2.625,00 €

#### DIRECCIÓN GENERAL DE COMERCIO Y CONSUMO

- Orden de convocatoria: Orden INN/40/2020, de 21 de septiembre, por la que se aprueba para el año 2020 la convocatoria de la línea de subvención Proyecto Piloto Cheques Escaparates, para la mejora de la imagen exterior de los establecimientos del sector de la distribución comercial minorista en Cantabria.

Aplicación presupuestaria: 12.03.431A.771.

Finalidad: Mejorar la imagen exterior y promocional de los establecimientos comerciales minoristas, subvencionando inversiones para la mejora de los escaparates (mobiliario, iluminación), de los rótulos comerciales y la rehabilitación de las fachadas adyacentes.

BENEFICIARIO	NIF/CIF	SUBVENCIÓN
PEROJO DECORACIÓN, S.L.	B39637954	9.885,00 €
OPTICA IÑIGO, S.C	J39402367	7.554,91 €
COBO VILLALBA PRUDENCIO	***0147**	6.360,00 €
SUMINISTROS SUANCES, SL	B39527262	7.425,00 €
MARTIN HERRERO OIHANE	***0697**	3.057,40 €
DUO PELUQUERÍA, C.B.	E39836077	8.699,04 €
GUTIERREZ AJA PEDRO	***2800**	5.576,25 €
ABARITURIOZ ALONSO HIGINIO	***7455**	7.080,15 €
COVADONGA NIÑOS, S.L.U.	B39358395	6.979,00 €
CARBALLEIRA RODRIGUEZ JOSÉ DANIEL	***0035**	3.251,62 €
ALIMENTACIÓN BOO CALVO MARTINEZ SLL	B39878988	4.226,67 €
GARDINER JENNIFER	***6365*	4.267,90 €
RODRIGUEZ PERAL ANDRÉS	***8016**	4.848,20 €
ALIMENTACIÓN DIFERENTE, S.A.	A39076708	6.397,61 €
ANUARBE VILARCHAO RAUL	***0212**	5.829,65 €
ENTRECAÑALES FERNANDEZ LORENA	***6437**	6.947,50 €
CORTIJO BRINGAS C.B.	E39826862	8.657,50 €
VARONA MAZA YVONNE	***9174**	4.026,56 €
QUIÑONES PIQUERO SILVIA	***5262**	3.503,54 €
DIEGO SAN MIGUEL NATALIA	***7168**	3.962,00 €
PACHÓN JULIAN JESÚS	***9010**	3.507,00 €
DINOSANTOÑA, S.L.	B39831284	2.957,50 €

- Orden INN/2/2020, de 17 de febrero, por la que se convoca la concesión de subvenciones a las asociaciones y cooperativas de consumidores y usuarios para el año 2020.

Finalidad: Financiar gastos corrientes en los que incurran las asociaciones y cooperativas de consumidores y usuarios inscritas en el Registro de Asociaciones de Consumidores de Cantabria en el ejercicio de las actividades recogidas en las bases reguladoras de esta convocatoria.

Aplicación presupuestaria: 12.07.492M.481 "Asociaciones de Consumidores".

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

Relación de beneficiarios de subvenciones en el año 2020:

BENEFICIARIO	DNI o CIF	Subvención €
UCC	G39028543	32.388,10 €
ASODECO	G39786819	5.293,54 €

- Orden INN/3/2020, de 17 de febrero, por la que se aprueba la convocatoria de subvenciones a las Oficinas Municipales de Información al Consumidor para el año 2020.

Aplicación presupuestaria: 12.07.492M.461 "Oficinas Municipales de Información al Consumidor".

Finalidad: concesión en régimen de concurrencia competitiva de subvenciones destinadas a las Oficinas Municipales de Información al Consumidor de la Comunidad Autónoma de Cantabria para el año 2020.

Relación de beneficiarios de subvenciones en el año 2020:

	Beneficiario	CIF	Total subvencionado
1	Santoña	P3907900I	4.985
2	Suances	P3908500F	5.000
3	Castro Urdiales	P3902000C	9.015
4	Torrelavega	P3908700B	23.607,50
5	Pielagos	P3905200F	9.600
6	El Astillero	P3900800H	12.000
7	Camargo	P3901600A	15.775
8	Colindres	P3902300G	4.507
9	Reinosa	P3905900A	9.000
10	Medio Cudeyo	P3904200G	12.168

- Orden INN/19/2019, de 29 de marzo, por la que se convocan dos becas de formación práctica para titulados/as en Derecho en el ámbito del Servicio de Consumo de la Dirección General de Industria, Comercio y Consumo de la Consejería de Innovación, Industria, Turismo y Comercio.

Prórroga anual.

Aplicación presupuestaria: 12.07.492M.483 "Becas de Formación y Colaboración".

Finalidad: Formación práctica para titulados/as en derecho contribuyendo a proporcionar el conocimiento práctico de la problemática actual, de las respuestas legislativas y jurisprudenciales en materia de consumo, así como de la formación para la educación al consumidor de forma que se puedan aportar especialistas conocedores de los problemas, necesidades y respuestas en este sector.

BENEFICIARIO	DNI o CIF	Subvención €
María Velarde Crespo	***4714**	10.180,92 €
Bianca Abascal Andrés	***5634**	10.180,92 €

**DIRECCIÓN GENERAL DE INNOVACIÓN, DESARROLLO TECNOLÓGICO Y EMPRENDIMIENTO INDUSTRIAL.**

- Orden de convocatoria: Orden INN/24/2020, de 17 de junio, por la que se convoca la línea de subvenciones Cheques de Innovación (COVID 19) para el año 2020.

Aplicación presupuestaria: 12.06.461A.771 "CHEQUES DE INNOVACIÓN (COVID-19)".

Finalidad: satisfacer las necesidades de las pequeñas y medianas empresas y de los autónomos en materia de innovación tecnológica, implantación de herramientas TIC y servicios de consultoría para el diseño, la certificación y realización de sistemas de innovación.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

Relación de beneficiarios de subvenciones  
CHEQUES DE INNOVACIÓN (COVID-19) AÑO 2020

BENEFICIARIO	CIF	SUBVENCIÓN
BOUND 4 BLUE, S.L.	B66341181	10.000,00 €
SONINGEO,S.L.	B39512173	10.000,00 €
TEICAN MEDIOAMBIENTAL, S.L.	B39478052	10.000,00 €
HAWKE TRANSIT SYSTEM, S.L.	B39614813	4.222,00 €
APRIA SYSTEMS, S.L.	B39625330	10.000,00 €
LUIS MARÍA BARÓN MARTÍN	***0095**	8.030,00 €
ESTHER BLANCO SÁNCHEZ	***4046**	8.030,00 €
MIGUEL ANGEL MATA CHICO	***2464**	8.030,00 €
STANDARD CABLETEAM SPAIN, S.L.U.	B39787627	4.488,88 €
RAMÓN RUIZ PASTOR	***2856**	8.030,00 €
FLEJES ESPECIALES, S.L.	B39482880	9.637,00 €
DIATOMEA TECHNOLOGY, S.L.	B39865548	10.000,00 €
RESOURCING CONSULTORÍA TIC, S.L.	B39860325	3.612,53 €
VULCANIZADOS HOZNAYO, S.L.	B39282272	8.795,00 €
INVULTRANS, S.L.	B95076881	10.000,00 €
AMIO INGENIEROS, S.L.	B52526316	7.105,00 €
NETCAN TECHNOLOGIES, S.L.	B39815329	2.142,50 €
VIDRIOS JÚCAR, S.L.	B39100417	4.425,00 €
HÉCTOR TRASPUESTO GIL-HT CONSULTORES	***0052**	911,16 €
SPROJECTS IN RAILS & LANES	B39845383	948,18 €
SOLUCIONES INDUSTRIALES DE CONECTIVIDAD, S.L. (SOINCO).	B39859210	8.839,49 €
TELNOR, S.L.	B39231881	6.932,50 €
FUNDACIÓN CENTRO DE INVESTIGACIÓN Y TECNOLOGÍA INDUSTRIAL DE CANTABRIA. (CITICAN).	G39789920	10.000,00 €
COMPAÑÍA HISPANO AMERICANA DE PINTURAS, S.A. (HISPANAMER).	A39001268	9.050,00 €
FAURASERPRO, S.L.	B01606581	593,70 €
INFINIA INGENIERÍA, S.L.	B39850441	10.000,00 €
TÉRESA IGLESIAS MARTINEZ	***9308**	9.900,00 €
MEYREMO, S.A.	A39014667	3.250,00 €
FORMAS Y ENVASES, S.A.	A39412747	10.000,00 €
VULCANIC TERMoeLECTRICA, S.L.U.	B39739784	10.000,00 €
CONCENTRACIÓN Y EXPLOTACIÓN DE MENAS, S.L.	B39796008	322,00 €
MULTI-LINGUAL SCIENTIFIC JOURNALS, S.L.	B39852470	10.000,00 €
JOSE PEÑA LASTRA, S.A.	A39046750	10.000,00 €
DESARROLLOS URBANOS DIRECCIÓN Y COORDINACIÓN, S.L.P.	B39682760	2.281,83 €
ACEINSA CANTÁBRICO, S.A.	A39860879	2.775,73 €
UKYFU RACING, S.L.	B39833090	10.000,00 €
SEMICROL, S.L.	B39024732	10.000,00 €
MEGAMOTOR, S.L.	B39317797	3.392,67 €
REGALOS DE EMPRESA Y PUBLICIDAD ARTIPUBLI, S.L.	B39670633	5.042,11 €
IDRUS SOLUCIONES E INNOVACIÓN, S.L.	B39877089	4.467,12 €

CVE-2021-748

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

BENEFICIARIO	CIF	SUBVENCIÓN
MUTTA ESTUDIO S.C.	J39753041	1.510,50 €
HOSPITAL VIRTUAL VALDECILLA, S.L.U.	B39718259	7.734,25 €
GHM INGENIEROS	***9630**	6.646,49 €
INNOVACIÓN Y TECNOLOGÍA ENERGÉTICA DE CANTABRIA, S.L.	B39798319	5.250,00 €
ZITELIA SOLUCIONES TECNOLÓGICAS, S.L.L.	B39776323	10.000,00 €
LABORCÁN, S.L.	B39473897	3.473,69 €
CANTERAS DE SANTANDER, S.A.	A39003082	8.543,42 €
SERNA JORRIN JOSE IGNACIO, S.L.N.E.	B39565791	8.126,37 €
VIDAL DE LA PEÑA AUTOMÓVILES, S.L.	B39540216	3.928,80 €
INTERNATIONAL AUSTRAL SPORT, S.A.	A39100573	10.000,00 €
SITELEC, GLOBAL DE SERVICIOS Y OBRAS, S.L.	B39640263	10.000,00 €
INGENIERIA AGRICOLA EMILIO CASUSO, S.L.	B39478532	4.141,12 €
EFASYS ENERGÍA, S.L.	B39878830	7.000,00 €
WEST PACKAGING, S.A.	A39294731	7.000,00 €
SEYS MEDIOAMBIENTE, S.L.	B86193927	4.792,23 €
ATECSOL SOLDADURAS, S.L.	B39514153	3.410,00 €
SERVIJOSMA, S.L.	B39708086	2.955,93 €
KANTEK CONSULTING, S.L.	B39833488	3.500,00 €
INNOCIVIL INGENIERÍA, S.L.	B39879820	2.006,77 €
MIMECRI, S.A.	A39286083	3.500,00 €
BERTEN DSP, S.L.	B39807912	10.000,00 €
ACERO, SEÑALIZACIÓN Y MONTAJES GRÁFICOS, S.L.	B39569272	2.285,00 €
ALSAPLÁS, S.A.	A39064662	7.701,00 €
TAESA 2000, S.L.	B39020797	7.650,00 €
FUNDACIÓN CENTRO TECNOLÓGICO DE COMPONENTES	G39492947	6.785,00 €
IMPRESA CAMARGO, S.L.	B39836101	2.029,65 €
PLADOMIN, S.A.	A39028378	6.338,66 €
TALLERES COBO HERMANOS, S.L.	B39014709	10.000,00 €
CELESTIA, S.L.U.	B39726690	2.612,34 €
METALTEC NAVAL, S.L.	B39744560	9.600,00 €
ACORDE TECHNOLOGIES, S.A.	A39460118	8.435,00 €
TECNOLOGIAS, SERVICIOS TELEMÁTICOS Y SISTEMAS, S.A.	A39669338	2.360,02 €
ANTENNA SYTEMS SOLUTIONS, S.L.	B85908424	7.881,91 €
GESCAN CONSULTORES TÉCNICOS, S.L.	B39700042	9.975,01 €
DHARMA AUDITORES, S.L.U.	B39539929	2.547,49 €
INFORMATICA Y DESARROLLOS DEL NORTE, S.L.U.	B39839873	3.756,28 €
INGENIERIA ZERO, S.L.P.	B39619226	3.118,96 €
ELECTRO CRISOL METAL, S.A.	A39003355	8.149,71 €

- Orden de convocatoria: Orden INN/34/2020, de 24 de julio, por la que se convoca para el año 2020 la línea de subvenciones INDUSTRIA 4.0 COVID-19

Aplicación presupuestaria: 12.06.461A.771 "INDUSTRIA 4.0 COVID-19".

Finalidad: incentivar la innovación en el entorno empresarial mediante el apoyo a los proyectos de inversión en la implantación de soluciones en el ámbito de la *Industria 4.0*, mejorando procesos, productos y modelos de negocio.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**Relación de beneficiarios de subvenciones  
INDUSTRIA 4.0 COVID-19 AÑO 2020**

BENEFICIARIO	CIF	SUBVENCIÓN
CENTRO ESPECIAL BUELNA, S.L.	B39611371	39.300,97 €
PLADOMÍN SOCIEDAD ANÓNIMA.	A39028378	29.758,73 €
ENWESA OPERACIONES, S.A., S.M.E.	A81619066	48.645,43 €
HAWKE TRANSIT SYSTEM, S.L.	B39614813	42.811,64 €
MADERAS JOSE SAIZ, S.L.	B39392501	50.312,52 €
VELFAIR, S.A.	A39027743	51.664,66 €
FUSHIMA, S.L.	B39617683	34.319,68 €
SITELEC GLOBAL DE SERVICIOS Y OBRAS, S.L.	B39640263	64.093,41 €
MECANIZADOS y C. M. ANGO, S.L.	B39503438	18.224,78 €
INDUSTRIAS CÁNTABRAS DEL TORNEADO, S.L.	B39351655	19.604,70 €
FUSION BUSINESS LEADERSHIP, S.L.	B01744879	46.209,16 €
MECANIZADOS EMECAN, S.A	A39233911	23.914,79 €
HOSPITAL VIRTUAL VALDECILLA, S.L.	B39718259	16.573,78 €
CASUSO PROPELLERS, S.A.	A39464524	21.873,99 €
CHASSIS BRAKES INTERNATIONAL SPAIN, S.L.U.	B86149598	130.918,84 €
CONSTRUCTORA OBRAS PÚBLICAS SAN EMETERIO, S.A. (COPSESA).	A39202056	46.105,17 €
EDSCHA SANTANDER S.A.	A85491702	38.340,16 €
AMPUERO GRUPO INDUSTRIAL, 10, S.A.	A39203864	41.233,48 €
GLOBAL STEEL WIRE, S.A.	A08080533	9.210,21 €
ELECTRO CRISOL METAL, S.A.	A39003355	30.934,33 €
SIECSA, CONSTRUCCIÓN Y SERVICIOS, S.A	A39015169	43.872,65 €
SEG AUTOMOTIVE SPAIN, S.A.U.	A80974413	95.009,40 €
WARSTILA IBERICA, S.A.	A48231401	62.846,49 €
TIRSO CSA, S.A.	A39206636	10.703,07 €
INDUSTRIAL FARMACÉUTICA CANTABRIA, S.A.	A39000914	56.180,84 €
SIDENOR FORGINGS & CASTINGS, S.L.	B39851845	98.080,45 €
GLOBAL SPECIAL STEEL PRODUCTS, S.A.	A39066063	16.266,65 €
SANTANDER COATED SOLUTIONS, S.L.	B39790571	12.990,01 €

2021/748

CVE-2021-748

## 7. OTROS ANUNCIOS

### 7.1. URBANISMO

#### AYUNTAMIENTO DE ALFOZ DE LLOREDO

**CVE-2021-780** *Aprobación inicial y exposición pública de la modificación puntual número 1 del Plan General de Ordenación Urbana y, la propuesta de Convenio Urbanístico para ampliación de espacios públicos de aparcamiento y mejora de la vialidad en Novalés. Expediente 368/2020.*

Aprobada inicialmente la MODIFICACIÓN PUNTUAL NÚMERO 1 DEL PGOU DE ALFOZ DE LLOREDO, por Acuerdo del Pleno de fecha 22 de enero de 2021, de conformidad con los artículos 68 y 83 de la Ley 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, se somete a información pública por el plazo de 1 MES a contar desde el día siguiente al de publicación del presente anuncio en el Boletín Oficial de Cantabria. Durante dicho plazo la documentación podrá ser examinada por cualquier interesado en las dependencias municipales para que se formulen las sugerencias, observaciones y alegaciones que se estimen pertinentes. Asimismo, estará a disposición de los interesados en la sede electrónica de este Ayuntamiento (<https://alfozdelloredo.sedelectronica.es>).

Asimismo, se somete a información pública, durante el mismo plazo, la propuesta de CONVENIO URBANÍSTICO PARA AMPLIACIÓN DE ESPACIOS PÚBLICOS DE APARCAMIENTO Y MEJORA DE LA VIALIDAD EN NOVALES mediante anuncio en el Boletín Oficial de Cantabria y en el tablón de anuncios del Ayuntamiento, a los efectos de que se produzcan las alegaciones que se estimen pertinentes, estando a disposición de los interesados en la sede electrónica de este Ayuntamiento (<https://alfozdelloredo.sedelectronica.es>).

Novalés, 28 de enero de 2021.

El alcalde,

Enrique Bretones Palencia.

2021/780

## AYUNTAMIENTO DE ARGOÑOS

**CVE-2021-757** *Información pública del proyecto de pavimentación del camino al Molino de Jado, tercera fase, en el barrio El Rivero.*

El Ayuntamiento de Argoños tramita expediente para la realización de las obras contenidas en el proyecto "Pavimentación del Camino al Molino de Jado Tercera Fase", en el barrio El Rivero, de Argoños, desarrollándose las mismas en suelo urbano y Zona Rústica de Especial Protección.

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, a contar desde el día siguiente al de publicación de este anuncio en el Boletín Oficial de Cantabria, para que quienes puedan resultar interesados formulen las alegaciones que estimen convenientes.

El expediente podrá consultarse en las dependencias municipales del Ayuntamiento de Argoños.

Así mismo, este proyecto está expuesto en la sede electrónica de este Ayuntamiento:

Url: <http://aytoargonos.sedelectronica.es>

Servicios Electrónicos: Portal de Transparencia.

7. Urbanismo, Obras Públicas y Medio Ambiente.

7.4. Obras Públicas e Infraestructuras.

Argoños, 28 de enero de 2021.

El alcalde,

Juan José Barruetaña Manso.

2021/757

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## AYUNTAMIENTO DE CILLORIGO DE LIÉBANA

**CVE-2021-752** *Información pública de solicitud de autorización de construcción de cobertizo para almacén de aperos y forrajes, en Armaño. Expediente 149/2020.*

En cumplimiento de lo dispuesto en el artículo 116 de la Ley de Cantabria 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, se somete a información pública por periodo de quince días hábiles el expediente de construcción de cobertizo para almacén de aperos y forrajes, sito en la localidad de Armaño, polígono 36, parcela 228, en suelo calificado como suelo rústico, promovido por don Ángel Raposo Adán, según memoria descriptiva redactado por el ingeniero de Montes don Ignacio Caso García.

La documentación correspondiente queda expuesta durante dicho plazo en la Secretaría del Ayuntamiento de Cillorigo de Liébana en horario de oficina.

Tama, 28 de enero de 2021.  
El alcalde,  
Jesús María Cuevas Monasterio.

[2021/752](#)

## AYUNTAMIENTO DE HERMANDAD DE CAMPOO DE SUSO

**CVE-2020-7762** *Concesión de licencia de primera ocupación de rehabilitación de vivienda para alojamiento rural en calle Reinoso 17, de Paracuelles.*

En cumplimiento de lo dispuesto en el art. 190.2 de la Ley de Cantabria 2/2001, de 25 de junio, en redacción otorgada por la Ley 6/2010, de 30 de julio, se hace pública la concesión de licencia de primera ocupación cuyos datos se detallan a continuación:

Fecha de concesión: 14 de julio de 2020.

Organo: Junta de Gobierno Local.

Promotor: Doña Sandra López Llave.

Expediente: "Rehabilitación de vivienda para alojamiento rural" sita en Paracuelles, calle Reinoso, nº 17.

Régimen de recursos: Contra la anterior resolución, que agota la vía administrativa, podrá interponer:

— Potestativamente, recurso de reposición ante el mismo órgano que adoptó el acuerdo, en el plazo de un mes desde el día siguiente a la inserción de este anuncio en el BOC. Contra su resolución expresa podrá interponer recurso contencioso-administrativo, ante el orden jurisdiccional competente, en el plazo de 2 meses contados desde el día siguiente a la notificación de la resolución expresa o en el plazo de seis meses a contar desde el siguiente a aquél en que dicho recurso deba entenderse presuntamente desestimado.

— Podrá interponer recurso contencioso-administrativo directamente ante el orden jurisdiccional competente, en el plazo de dos meses a contar desde el día siguiente a la publicación del presente anuncio.

— Podrá interponer cualquier otra reclamación admitida en derecho en defensa de sus derechos.

Hermandad de Campoo de Suso, 8 de octubre de 2020.

El alcalde,

Pedro Luis A. Gutiérrez González.

[2020/7762](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## AYUNTAMIENTO DE REOCÍN

**CVE-2021-703** *Información pública de solicitud de autorización para construcción de vivienda unifamiliar en parcela 113 del polígono 22, de Helguera. Expediente 239/2021.*

Por D<sup>a</sup> Mónica Gómez Díaz se solicita autorización para la construcción de vivienda unifamiliar aislada en suelo rústico, polígono 22, parcela 113, referencia catastral 39060A022001130000FS, Helguera.

De conformidad con lo dispuesto en los artículos 113 y 116 de la Ley 2/2001 de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, se somete el expediente a información pública durante quince días, a contar desde el siguiente a la inserción del presente anuncio en el Boletín Oficial de Cantabria, para que cualquier persona física o jurídica pueda examinar la documentación correspondiente y en su caso, formular las alegaciones que estime oportunas.

Puente San Miguel, 27 de enero de 2021.

El alcalde,

Pablo Diestro Eguren.

[2021/703](#)

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## AYUNTAMIENTO DE RIBAMONTÁN AL MONTE

**CVE-2021-542** *Concesión de licencia de primera ocupación de vivienda en barrio La Sota 5, Anero.*

De acuerdo con el art. 190.2 de la Ley de Cantabria 2/2001, de 25 de junio, tras su modificación por la Ley de Cantabria 6/2010, de 30 de julio, de Medidas Urgentes en materia de Ordenación del Territorio y Urbanismo, la Junta de Gobierno Local en su sesión de 30 de octubre de 2020, concedió la siguiente licencia de primera ocupación:

PROMOTORES: RAÚL PEÑA HERRERO Y JUAN CARLOS PEÑA HERRERO.

USO: VIVIENDA.

DIRECCIÓN DE LA VIVIENDA: BARRIO LA SOTA, Nº 5, ANERO.

### RECURSOS:

Contra el presente Acuerdo, que agota la vía administrativa, se puede interponer recurso de reposición, con carácter potestativo, en el plazo de un mes, ante la Junta de Gobierno Local del Ayuntamiento de Ribamontán al Monte, o bien interponer recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo de Santander, en el plazo de dos meses, contados a partir de esta publicación.

Ribamontán al Monte, 21 de enero de 2020.

El alcalde,

Joaquín Arco Alonso.

2021/542

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## AYUNTAMIENTO DE RIBAMONTÁN AL MONTE

**CVE-2021-549** *Concesión de licencia de primera ocupación para vivienda en barrio El Prado, 10 de Villaverde de Pontones.*

De acuerdo con el art. 190.2 de la Ley de Cantabria 2/2001, de 25 de junio, tras su modificación por la Ley de Cantabria 6/2010, de 30 de julio, de Medidas Urgentes en materia de Ordenación del Territorio y Urbanismo, la Junta de Gobierno Local en su sesión de 30 de octubre de 2020, concedió la siguiente licencia de primera ocupación:

PROMOTOR: JOSÉ LUIS MIÑAMBRES PARDIÑAS.

USO: VIVIENDA.

DIRECCIÓN DE LA VIVIENDA: Bº EL PRADO, Nº 10, VILLAVERDE DE PONTONES.

RECURSOS:

Contra el presente Acuerdo, que agota la vía administrativa, se puede interponer recurso de reposición, con carácter potestativo, en el plazo de un mes, ante la Junta de Gobierno Local del Ayuntamiento de Ribamontán al Monte, o bien interponer recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo de Santander, en el plazo de dos meses, contados a partir de esta publicación.

Ribamontán al Monte, 10 de diciembre de 2020.

El alcalde,  
Joaquín Arco Alonso.

2021/549

CVE-2021-549

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## AYUNTAMIENTO DE SANTOÑA

**CVE-2021-478** *Información pública de solicitud de licencia de actividad para taller de reparación de vehículos en calle Juan Vela, 17 -Polígono Industrial- Fase I. Expediente 2020/11.*

Por R&C CARROCERÍAS SANTOÑA, SL, se solicita licencia municipal para TALLER DE REPARACIÓN DE VEHÍCULOS en c/ Juan Vela, nº 17 -Polígono Industrial- Fase I, de este municipio.

Lo que en cumplimiento de lo establecido en el artículo 32 y concordantes de la Ley de Cantabria 17/2006, de 11 de diciembre, 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.

Santoña, 19 de enero de 2021.

El alcalde,

PD. Fernando Palacio Ansola.

2021/478

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## AYUNTAMIENTO DE SUANCES

**CVE-2021-635** *Concesión de licencia de primera ocupación para legalización de reparto interior de una vivienda unifamiliar en calle San Pedro, 49, de Tagle. Expediente 2020/156.*

Por Decreto de Alcaldía de fecha 11 de enero de 2021, se ha concedido licencia de primera ocupación de legalización de reparto interior de una vivienda unifamiliar a don José Ángel Ramos Fuentes en calle San Pedro, número 49, Tagle.

### RÉGIMEN DE RECURSOS

Contra la presente resolución podrá interponerse:

- 1.- Recurso de reposición ante el mismo órgano que adoptó el acuerdo en el plazo de un mes contado a partir de la publicación de esta Resolución.
- 2.- Recurso contencioso-administrativo ante el orden jurisdiccional competente en el plazo de dos meses a partir de la notificación de la Resolución.
- 3.- Si se interpone recurso de reposición, contra la desestimación expresa del mismo podrá interponerse recurso contencioso-administrativo en el plazo que se indica en el párrafo anterior. En caso de su desestimación presunta, que se producirá si no es notificada Resolución el plazo de un mes, contado a partir del día en que el recurso de reposición sea presentado, el plazo de interposición del recurso contencioso-administrativo será de seis meses a partir de la producción del acto presunto.
- 4.- También podrá formular cualquier reclamación admitida que entienda convenir a su derecho.

Suances, 18 de enero de 2021.

El alcalde,  
Andrés Ruiz Moya.

2021/635

CVE-2021-635

## AYUNTAMIENTO DE VAL DE SAN VICENTE

**CVE-2021-749** *Aprobación inicial y exposición pública del Proyecto de Estatutos de la Junta de Compensación UE-9, de Pechón.*

De conformidad con lo dispuesto en el artículo 152 de la Ley de Cantabria 2/2001, de 25 de junio, de Ordenación Territorial y Régimen Urbanístico del Suelo de Cantabria, se hace público que por Resolución de la Alcaldía de fecha 2 de febrero de 2021 se aprobó inicialmente el Proyecto de Estatutos de la Junta de Compensación UE-9 de Pechón tramitado a instancia de parte que representa provisionalmente el 53,62% de los terrenos incluidos en dicha Unidad.

El expediente se expone al público en las dependencias del Ayuntamiento de Val de San Vicente por plazo de veinte días hábiles contados a partir del siguiente al de la publicación de este anuncio en el BOC y queda a disposición de cualquier persona que quiera examinarlo y, en su caso, realizar las alegaciones que estime pertinentes.

Lo que se firma en,

Pesués, Val de San Vicente, 2 de febrero de 2021.

La alcaldesa en funciones, P.S. del titular,  
Olga Borbolla Tarano.

2021/749

## 7.2.MEDIO AMBIENTE Y ENERGÍA

### CONSEJERÍA DE OBRAS PÚBLICAS, ORDENACIÓN DEL TERRITORIO Y URBANISMO

#### DIRECCIÓN GENERAL DE URBANISMO Y ORDENACIÓN DEL TERRITORIO

**CVE-2021-754** *Anuncio de dictado de resolución por la que se formula Documento de Alcance del Estudio Ambiental Estratégico del Proyecto Singular de Interés Regional Central Hidroeléctrica Reversible de Agua Marina de la Mina las Caleras, del municipio de Castro Urdiales.*

En cumplimiento de lo dispuesto en los artículos 19 y 20 de la Ley 21/2013, de 9 de diciembre, de Evaluación Ambiental, esta Dirección General ha resuelto aprobar el Documento de Alcance del Estudio Ambiental Estratégico del Proyecto Singular de Interés Regional "Central Hidroeléctrica Reversible de Agua Marina de la Mina las Caleras" del municipio de Castro Urdiales.

El texto del citado documento se encuentra a disposición de los interesados en las dependencias de la Dirección General de Urbanismo y Ordenación del Territorio, sitas en la calle Lealtad, 23, 39002 Santander, así como en su página web ([www.territoriodecantabria.es](http://www.territoriodecantabria.es)).

Santander, 27 de enero de 2021.

El director general de Urbanismo y Ordenación del Territorio,  
Francisco Javier Gómez Blanco.

2021/754

## 7.3.ESTATUTOS Y CONVENIOS COLECTIVOS

### CONSEJERÍA DE EMPLEO Y POLÍTICAS SOCIALES

#### DIRECCIÓN GENERAL DE TRABAJO

**CVE-2021-753** *Resolución disponiendo la inscripción en el Registro y publicación del Acuerdo de la Comisión Negociadora del Convenio Colectivo del Sector de Detallistas de Alimentación de Cantabria, por el que se aprueban las Tablas Salariales para el año 2021.*

Código 39001575011983.

Visto el acuerdo suscrito por la Comisión Negociadora del Convenio Colectivo para el Sector de Detallistas de Alimentación de Cantabria, con fecha 26 de enero de 2021, por el que se aprueban las Tablas Salariales para el año 2021; 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 y Decreto 7/2019, de 8 de julio, de Reorganización de las Consejerías de la Administración de la Comunidad Autónoma de Cantabria y el Decreto 209/2019, de 13 de noviembre, por el que se aprueba la Estructura Orgánica de la Consejería de Empleo y Políticas Sociales.

#### 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 su publicación en el Boletín Oficial de Cantabria.

Santander, 29 de enero de 2021.  
El director general de Trabajo,  
Gustavo García García.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

## ACTA DE LA COMISIÓN NEGOCIADORA DEL CONVENIO DE DETALLISTAS DE ALIMENTACIÓN DE CANTABRIA

En Santander siendo las 17,15 horas del día 26 de enero de 2021, se reúnen en la sede de la Fundación para las Relaciones Laborales de Cantabria, los miembros de la Comisión Negociadora del Convenio Colectivo de Detallistas de Alimentación que a continuación se relacionan:

### Por CCOO

D. Juan José Cisneros  
D. Francisco Javier Escudero

### Por UGT

Dña. Pilar Santamaría  
Dña. Mercedes Perona  
Dña. Gema García  
D. José Giráldez

### Por Sindicato Unitario

D. Agustín García  
Dña. Virginia Ordax

### Por UCEDA

D. Alberto Mediavilla  
Dña. Beatriz Varela

### Por ACODA

D. Miguel Angel Cuerno  
D. Gonzalo Cayón  
D. Esteban Gutiérrez

Tras comprobar el dato del IPC real del año 2020 para el cálculo de las tablas salariales de 2021 (-0,5%), el incremento de estas resulta ser del 0%.

Las partes firman las tablas salariales que se acompañan como anexo.

Se delega el registro de este acuerdo en REGCON en la Fundación para las Relaciones Laborales de Cantabria.

Sin más asuntos que tratar finaliza la reunión.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**TABLAS SALARIALES DEL CONVENIO COLECTIVO DEL COMERCIO DE  
DETALLISTAS DE ALIMENTACIÓN  
TABLA SALARIAL PARA EL AÑO 2021**

	Salario Mensual	Salario Anual
<b>GRUPO 1</b>		
<b>ÁREA I</b>		
Jefe de División	1.262,07	18.931,05

<b>GRUPO 2</b>		
<b>ÁREA I</b>		
Encargado General	1.220,96	18.314,40
<b>ÁREA II</b>		
Jefe de Sucursal	1.135,86	17.037,90
Encargado Establecimiento	1.120,97	16.814,55
<b>ÁREA III</b>		
Jefe de Sección	1.112,39	16.685,85

<b>GRUPO 3</b>		
<b>ÁREA I</b>		
Oficial Administrativo	1.085,36	16.280,40
<b>ÁREA II</b>		
Dependiente	985,70	14.785,50
Cajero	985,70	14.785,50
Auxiliar de Caja de 2 años	985,70	14.785,50
<b>ÁREA III</b>		
Profesionales de Oficio	940,44	14.106,60
Mozos Especialistas	940,35	14.105,25

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

GRUPO 4		
ÁREA I		
Auxiliar Administrativo	1.040,32	15.604,80
ÁREA II		
Auxiliar de Caja	904,39	13.565,85
Ayudante de Dependiente	904,39	13.565,85
ÁREA III		
Mozo de Almacén	904,39	13.565,85

GRUPO 5		
Primer Año (SMI)	866,67	13.300,00
Segundo Año (SMI)	866,67	13.300,00

2021/753

CVE-2021-753

## 7.5.VARIOS

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

#### DIRECCIÓN GENERAL DE BIODIVERSIDAD, MEDIO AMBIENTE Y CAMBIO CLIMÁTICO

**CVE-2021-742** *Propuesta provisional de Resolución de rectificación del Catálogo de Montes de Utilidad Pública del término municipal de Escalante.*

Vista la Orden GAN/61/2013, de 24 de septiembre, por la que se aprueba el procedimiento para la rectificación del Catálogo de Montes de Utilidad Pública de Cantabria.

Vista la revisión del Catálogo de Montes de Utilidad Pública del término municipal de Escalante, resultado del análisis exhaustivo de la información disponible sobre el monte ubicado en el citado municipio:

- El denominado "Montehano" número 392 del Catálogo de Montes de Utilidad Pública, perteneciente al Ayuntamiento de Escalante.

Visto el informe previo de la Jefa de la Sección III, de 5 de agosto de 2020, relativo la necesidad de proceder a la rectificación cartográfica y documental del monte no deslindado del municipio.

Visto el acuerdo de 23 de septiembre de 2020 de esta Jefatura de inicio del procedimiento de rectificación y de apertura de un período de información pública y audiencia a los interesados, que ha sido expuesto en el tablón de anuncios del Ayuntamiento de Escalante del 7/10/2020 al 11/11/2020, y ha sido publicado en el Boletín Oficial de Cantabria número 192 de 6 de octubre de 2020.

Considerando que, trascurrido el plazo establecido en el acuerdo de inicio de procedimiento, no se han recibido alegaciones.

#### PROPONGO

Primero.- Aprobar provisionalmente la rectificación del Catálogo de Montes de Utilidad Pública del término municipal de Escalante, de acuerdo con los documentos y planos que obran en el expediente y cuyos principales datos son:

Nº MUP	Denominación	Pertenencia	Límites	Especies	Cabida total (ha)	Cabida forestal (ha)
392	Montehano	Al Ayuntamiento de Escalante	N: Con fincas particulares del T. M. de Escalante. E: Con fincas particulares del T. M. de Escalante. S: Con cantera Montehano y fincas del Ayuntamiento de Escalante (T. M. de Escalante). O: Con fincas particulares del T. M. de Escalante.	<i>Eucalyptus globulus</i>	17,96	17,96

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

Segundo.- Ordenar la publicación de esta Propuesta en el Boletín Oficial de Cantabria y su exposición en el tablón de anuncios del Ayuntamiento de Escalante.

Tercero.- Abrir un período de información pública y audiencia a los interesados en la Oficina del Servicio de Montes, en el Parque Científico y Tecnológico de Cantabria, calle Albert Einstein, número 2, de Santander, durante un plazo de 15 días contados a partir del día siguiente a la publicación en el B.O.C., para que pueda ser examinado previa cita al teléfono 942 207 163, admitiéndose durante este mismo plazo la presentación de las alegaciones que los interesados consideren oportunas. También se podrá consultar los planos de los montes con rectificación cartográfica, en formato digital (pdf), en la siguiente Dirección URL: <https://www.cantabria.es/web/direccion-general-medionatural>.

Si las alegaciones tienen por objeto únicamente cuestiones referidas a la titularidad de fincas, el procedimiento no se suspenderá, sin perjuicio de que los particulares puedan interponer reclamación de propiedad.

Santander, 27 de enero de 2021.

El jefe de servicio de Montes,  
Francisco Javier Espinosa Rubio de la Torre.

2021/742

## CONSEJERÍA DE INDUSTRIA, TURISMO, INNOVACIÓN, TRANSPORTE Y COMERCIO

### DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

**CVE-2021-787** *Resolución de 29 de enero de 2021 por la que se establece la fecha y lugar de celebración de los exámenes para la obtención y renovación de certificados de los Consejeros de Seguridad para el transporte de mercancías peligrosas en la modalidad de transporte por carretera.*

De conformidad con lo establecido en la Resolución de 9 de octubre de 2020, de la Dirección General de Transportes y Comunicaciones, hecha pública en el Boletín Oficial de Cantabria número 199 el 16 de octubre de 2020, por la que se convocan las pruebas para la obtención y renovación de certificados de los Consejeros de Seguridad para el transporte de mercancías peligrosas en la modalidad de transporte por carretera para el año 2020, mediante la presente Resolución se dispone lo siguiente:

Debido al Estado de Alarma declarado para la gestión de la situación de crisis sanitaria ocasionada por el Covid-19 mediante el Real Decreto 463/2020, de 14 de marzo, y a lo establecido en la Resolución de 13 de noviembre del consejero de Sanidad por la que se aprueba la décima modificación de la Resolución de 18 de junio de 2020 por la que se establecen las medidas sanitarias aplicables en la Comunidad Autónoma de Cantabria durante el periodo de nueva normalidad, no fue posible la realización de las pruebas correspondientes los días 26 y 27 de noviembre.

Ante la perdurabilidad de la situación y de las medidas adoptadas y la necesidad de interés general de proceder a la realización de dichas pruebas, habiéndose adoptado las medidas materiales y personales necesarias para garantizar el cumplimiento de las condiciones establecidas en la resolución citada, resuelvo fijar el lugar y la hora de realización de los ejercicios, que serán los siguientes:

— Para la Capacitación en la especialidad "Global para todas las especialidades", el examen tendrá lugar en las instalaciones de la Ciudad del Transporte de Santander, sitas en Ctra. Santander-Bilbao, 15A, 39011 Santander (Cantabria) de 16:00 a 17:00 horas para la primera prueba (aplicable a quienes se presentan tanto para la obtención como para la renovación de los certificados), y de 17:00 a 18:00 horas para la realización del ejercicio práctico (segunda prueba sólo aplicable a quienes se presentan para la obtención del certificado), del día 18 de febrero (jueves) del año 2021.

— Para la Capacitación en la especialidad 2 "Gases" el examen tendrá lugar en las instalaciones de la Ciudad del Transporte de Santander, sitas en Ctra. Santander-Bilbao, 15A, 39011 Santander (Cantabria), de 18:00 a 19:00 horas para la primera prueba (aplicable a quienes se presentan tanto para la obtención como para la renovación de los certificados), y de 19:00 a 20:00 horas para la realización del ejercicio práctico (segunda prueba sólo aplicable a quienes se presentan para la obtención del certificado), del día 18 de febrero (jueves) del año 2021.

— Para la Capacitación en la especialidad "3, 4.1, 4.2, 4.3, 5.1, 5.2, 6.1, 6.2, 8 y 9 (Resto de Clases)", el examen tendrá lugar en las instalaciones de la Ciudad del Transporte de Santander, sitas en Ctra. Santander-Bilbao, 15A, 39011 Santander (Cantabria), de 16:00 a 17:00 horas para la primera prueba y de 17:00 a 18:00 horas para la segunda, del día 19 de febrero (viernes) del año 2021.

— Para la Capacitación en "Líquidos inflamables UN 1202, 1203 y 1223", y Clase 7 "Radioactivos" y Clase 1 "Explosivos" el examen tendrá lugar en las instalaciones de la Ciudad del Transporte de Santander, sitas en Ctra. Santander-Bilbao, 15A, 39011 Santander (Cantabria), de 18:00 a 19:00 horas para la realización de la primera prueba, y de 19:00 a 20:00 horas para la segunda, del día 19 de febrero (viernes) del año 2021.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

No obstante, esta fecha podrá ser objeto de modificación si fuera necesario adoptar medidas preventivas recomendadas por las autoridades sanitarias en relación con la situación generada por el coronavirus SARS-CoV-2.

Conforme a lo previsto en el punto 3 del apartado primero del Decreto 3/2020, de 26 de octubre, a efectos del desarrollo del ejercicio, será de aplicación lo dispuesto en la Resolución del consejero de Sanidad de 18 de junio de 2020, por la que se establecen medidas sanitarias aplicables en la Comunidad Autónoma de Cantabria durante el periodo de nueva normalidad, los aspirantes deberán cumplir las siguientes medidas de salud pública:

- Respetar las medidas higiénicas personales recomendadas con carácter general por las autoridades sanitarias y acudir provistos de mascarilla de protección.
- Respetar en todo momento la etiqueta respiratoria.
- Respetar la distancia interpersonal de 1,5 metros en los accesos de entrada y salida.
- Evitar acudir acompañados, así como formar grupos y aglomeraciones.
- Únicamente se permitirá el acceso de los aspirantes, salvo en el caso de aquellas personas que, por sus especiales circunstancias, requieran de asistencia.
- Respetar las indicaciones que los miembros del Tribunal y colaboradores indiquen en cada momento para preservar la seguridad de todos los asistentes.

En la web del Gobierno de Cantabria <http://empleopublico.cantabria.es>, se encuentran contenidas las recomendaciones y normas para aspirantes en los procesos selectivos del Gobierno de Cantabria para la prevención del contagio por COVID-19.

Contra la presente Resolución podrá interponerse recurso de alzada ante el Consejero de Industria, Turismo, Innovación, Transporte y Comercio, en el plazo de un mes, contado a partir del día siguiente al de su publicación en el Boletín Oficial de Cantabria.

Santander, 29 de enero de 2021.

El director general de Transportes y Comunicaciones,  
Felipe Piña García.

2021/787

CVE-2021-787

## CONSEJERÍA DE INDUSTRIA, TURISMO, INNOVACIÓN, TRANSPORTE Y COMERCIO

### DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

**CVE-2021-788** *Resolución de 29 de enero de 2021 de la Dirección General de Transportes y Comunicaciones, por la que se establece la fecha y lugar de celebración de las pruebas de constatación de la competencia profesional para el ejercicio de las actividades de transportista y auxiliares y complementarias del transporte.*

De conformidad con lo establecido en la Resolución de 13 de octubre de 2020, de la Dirección General de Transportes y Comunicaciones, hecha pública en el Boletín Oficial de Cantabria nº 201 el 20 de octubre de 2020, por la que se convocan de las pruebas de constatación de la competencia profesional para el ejercicio de las actividades de transportista y auxiliares y complementarias del transporte, mediante la presente Resolución se dispone lo siguiente:

Debido al Estado de Alarma declarado para la gestión de la situación de crisis sanitaria ocasionada por el Covid-19 mediante el Real Decreto 463/2020, de 14 de marzo, y a lo establecido en la Resolución de 13 de noviembre del consejero de Sanidad por la que se aprueba la décima modificación de la Resolución de 18 de junio de 2020 por la que se establecen las medidas sanitarias aplicables en la Comunidad Autónoma de Cantabria durante el período de nueva normalidad, no fue posible la realización de la prueba correspondiente los días 26 y 27 de noviembre.

Ante la perdurabilidad de la situación y de las medidas adoptadas y la necesidad de interés general de proceder a la realización de dichas pruebas, habiéndose adoptado las medidas materiales y personales necesarias para garantizar el cumplimiento de las condiciones establecidas en la resolución citada, resuelvo fijar el lugar y la hora de realización de los ejercicios, que serán los siguientes:

El lugar y las horas de realización de los ejercicios serán los siguientes:

— Ejercicio para Transporte Interior e Internacional de Mercancías y ejercicio para Transporte Interior e Internacional de Viajeros:

Lugar: Instalaciones de la Ciudad del Transporte de Santander, sitas en Ctra. Santander-Bilbao, 15A, 39011 de Santander (Cantabria).

Fecha y hora: Día 2 de marzo de 2021 (martes).

Primera parte (100 preguntas tipo test): De 16:30 horas a 18:30 horas.

Segunda parte (seis supuestos prácticos): De 18:45 horas a 20:45 horas.

No obstante, esta fecha podrá ser objeto de modificación si fuera necesario adoptar medidas preventivas recomendadas por las autoridades sanitarias en relación con la situación generada por el coronavirus SARS-CoV-2.

Conforme a lo previsto en el punto 3 del apartado primero del Decreto 3/2020, de 26 de octubre, a efectos del desarrollo del ejercicio, será de aplicación lo dispuesto en la Resolución del consejero de Sanidad de 18 de junio de 2020, por la que se establecen medidas sanitarias aplicables en la Comunidad Autónoma de Cantabria durante el periodo de nueva normalidad, los aspirantes deberán cumplir las siguientes medidas de salud pública:

- Respetar las medidas higiénicas personales recomendadas con carácter general por las autoridades sanitarias y acudir provistos de mascarilla de protección.
- Respetar en todo momento la etiqueta respiratoria.
- Respetar la distancia interpersonal de 1,5 metros en los accesos de entrada y salida.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

- Evitar acudir acompañados, así como formar grupos y aglomeraciones.
- Únicamente se permitirá el acceso de los aspirantes, salvo en el caso de aquellas personas que, por sus especiales circunstancias, requieran de asistencia.
- Respetar las indicaciones que los miembros del Tribunal y colaboradores indiquen en cada momento para preservar la seguridad de todos los asistentes.

En la web del Gobierno de Cantabria <http://empleopublico.cantabria.es>, se encuentran contenidas las recomendaciones y normas para aspirantes en los procesos selectivos del Gobierno de Cantabria para la prevención del contagio por COVID-19.

Contra la presente Resolución podrá interponerse recurso de alzada ante el consejero de Industria, Turismo, Innovación, Transporte y Comercio, en el plazo de un mes, contado a partir del día siguiente al de su publicación en el Boletín Oficial de Cantabria.

Santander, 29 de enero de 2021.

El director general de Transportes y Comunicaciones,  
Felipe Piña García.

2021/788

CVE-2021-788

## CONSEJERÍA DE INDUSTRIA, TURISMO, INNOVACIÓN, TRANSPORTE Y COMERCIO

### DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

**CVE-2021-789** *Resolución de 28 de enero de 2021, por la que se convocan las pruebas y se establecen las bases para la obtención del certificado de aptitud profesional acreditativo de la cualificación inicial para la conducción de vehículos destinados al transporte de mercancías o de viajeros por carretera, a celebrar en 2021 en la Comunidad Autónoma de Cantabria.*

El Estatuto de Autonomía para Cantabria, aprobado por Ley Orgánica 8/81, de 30 de diciembre, en su actual artículo 24.6 atribuye a esta Comunidad Autónoma la competencia exclusiva sobre los ferrocarriles y carreteras cuyo itinerario se desarrolle íntegramente en el territorio de la misma y, en los mismos términos, el transporte desarrollado por estos medios o por cable, así como el establecimiento de centros de contratación y terminales de carga en materia de transporte terrestre.

Las citadas competencias fueron objeto de traspaso a través, principalmente, del Real Decreto 2.351/1982, de 24 de julio, sobre Traspaso de Funciones y Servicios de la Administración del Estado a la Comunidad Autónoma de Cantabria en Materia de Transportes Terrestres, y el Real Decreto 438/1998, de 20 de marzo, sobre Traspaso a la Comunidad Autónoma de Cantabria de los Medios Personales, Presupuestarios y Patrimoniales adscritos al ejercicio de las facultades delegadas por Ley Orgánica 5/1987, de 30 de julio, que delega en las Comunidades Autónomas las facultades de Estado en Materia de Transportes por Carretera y por Cable. Finalmente las competencias se completaron y modernizaron con la aplicación del Decreto 84/2002, de 11 de julio, por el que se regula el ejercicio de las competencias transferidas en materia de transportes y comunicaciones.

La Directiva 2003/59/CE del Parlamento Europeo y del Consejo, de 15 de julio de 2003, se refiere a la cualificación inicial y a la formación continua de los conductores de determinados vehículos destinados al transporte de mercancías o de viajeros por carretera, y modifica el Reglamento (CEE) nº 3820/85 del Consejo y la Directiva 91/439/CEE del Consejo, estableciendo una nueva formación obligatoria para determinados conductores profesionales.

La formación obligatoria de los conductores se organiza de forma diferente a como se venía realizando, ya que la norma anteriormente existente para la obtención de los permisos de conducción a que se refería la Directiva 91/439/CEE del Consejo de 29 de julio de 1991 sobre el permiso de conducción, fue incorporada al ordenamiento interno por el Reglamento General de Conductores, aprobado por Real Decreto 772/1997, de 30 de mayo. La nueva formación difiere de esta última tanto en su estructura como en su contenido y destinatarios. Por una parte, se establece una cualificación inicial que debe obtenerse con independencia del permiso de conducción y, por otra, una formación continua dirigida a mantener actualizados los conocimientos inicialmente exigidos. Las materias sobre las que se exigen conocimientos afectan fundamentalmente a la actividad de transporte a que se dedican profesionalmente estos conductores.

La Directiva 2003/59/CE establece la nueva formación, determinando la estructura y contenido de los cursos dirigidos a obtener los correspondientes certificados, y los conductores que están obligados a ello, así como las excepciones, habiendo sido traspuesta la misma mediante el Real Decreto 1032/2007 de 20 de julio, por el que se regula la cualificación inicial y la formación continua de los conductores de determinados vehículos destinados al transporte por carretera.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

La norma descrita habilita la posibilidad de realizar unos cursos de formación inicial y establece, igualmente, las pautas para la habilitación de los centros de formación y de los cursos concretos, así como regular los exámenes.

El contenido del programa de materias incluido en la Directiva 2003/59/CE, en muchos aspectos relacionado con la materia de seguridad vial, resulta perfectamente congruente con el señalado por las normas que desarrollan el Real Decreto Legislativo 6/2015, de 30 de octubre, mediante la que se aprueba el Texto refundido de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial para los cursos de sensibilización vial, destinados a la recuperación de puntos en relación con los permisos o licencias de conducción. Por ello, ha resultado posible incluir en el programa desarrollado en el Real Decreto descrito la totalidad de los contenidos de los mencionados cursos, siendo los mismos los exigidos para los exámenes que permitan la obtención del certificado que nos ocupa.

En el ANEXO V del citado Real Decreto 1032/2007, de 20 de julio vienen especificados los condicionantes de los exámenes.

En su virtud, esta Dirección General,

#### HA RESUELTO

##### Primero

Pruebas a celebrar en el año 2021

Durante el año 2021, la Dirección General de Transportes y Comunicaciones del Gobierno de Cantabria, las convocatorias de pruebas previstas en esta resolución, para la obtención del certificado de aptitud profesional acreditativo de su cualificación inicial, tanto para las categorías D1, D1 + E, D y D + E como para las categorías C1, C1 + E, C y C + E, cuyas pruebas se celebrarán en los meses de, abril, junio, agosto, octubre y diciembre. Todo ello teniendo en cuenta la situación generada por el coronavirus SARS-CoV-2, ya que ante la perdurabilidad de la situación de las medidas adoptadas y la necesidad de interés general de realizar dichas pruebas, se realiza la presente convocatoria, quedando toda ella condicionada a la evolución de la pandemia tanto en cuanto las fechas como a las demás circunstancias en ella contenidas, las cuales podrán ser objeto de modificación si fuera necesario adoptar medidas preventivas recomendadas por las autoridades sanitarias debiendo cumplirse las medidas sanitarias vigentes en el momento de su realización y condicionándose asimismo a que se disponga tanto de los medios materiales como personales necesarios para asegurar la realización de las mismas de manera segura.

##### Segundo

Normas generales para la realización de las pruebas.

La realización de la prueba se ajustará a las siguientes:

#### BASES

##### Primera.- Objeto.

Es objeto de la presente Resolución el establecimiento de las bases comunes que regirán la obtención del certificado de aptitud profesional acreditativo de la cualificación inicial de los conductores en la modalidad de transportes por carretera, a celebrar en la Comunidad Autónoma de Cantabria durante el año 2021.

Segunda.- Contenido de las pruebas.

Las pruebas se ajustarán al programa establecido en el Anexo I (apartado A) del Real Decreto 1032/2007, ("Boletín Oficial del Estado" del día 2 de agosto de 2007).

Los ejercicios a desarrollar, su estructura y su forma de calificación serán los establecidos en el Anexo V, Sección 1.a del citado Real Decreto: El examen constará de 100 preguntas tipo "test", cada una de las cuales contará con cuatro respuestas alternativas, siendo las respuestas correctas valoradas con 1 punto y las erróneas se penalizarán con 0,5 puntos negativos; las preguntas no contestadas o que contengan más de una respuesta no puntuarán positiva ni negativamente. Respecto a su duración, los aspirantes dispondrán de un tiempo de dos horas.

No obstante, aquellas personas que, siendo ya titulares del certificado de aptitud profesional de una de las especialidades, se quieran presentar a la otra especialidad, una vez superada la parte del curso a que se hace referencia en el artículo 14.3 del Real Decreto 1032/2007, solo deberán contestar las 25 primeras preguntas del examen, disponiendo para ello de un tiempo de treinta minutos.

Tercera.- Requisitos de los aspirantes.

1.- Para poder participar en las pruebas de cualificación será necesario, en primer lugar, haber finalizado los cursos preceptivos en un centro de formación homologado, ya sea en su modalidad ordinaria o acelerada, dentro de los 6 meses anteriores a la fecha de realización del examen, de conformidad con lo establecido en los artículos 5 y 14 del Real Decreto 1032/2007, de 20 de julio.

2.- Asimismo, será necesario tener la residencia habitual en la Comunidad Autónoma de Cantabria antes de la finalización del plazo de presentación de solicitudes. Dicho extremo se acreditará mediante el documento nacional de identidad en vigor, NIE o documento equivalente para los extranjeros. Sólo se admitirá que el domicilio sea distinto del que aparece en dicho documento cuando se dé alguna de las siguientes circunstancias:

- Que se constate, en el caso de que el aspirante haya accedido en su solicitud de participación, que la Administración de la Comunidad Autónoma de Cantabria acceda con garantía de confidencialidad a verificar los datos de identificación personal y domicilio o empadronamiento, que el mismo ha tenido su domicilio en la Comunidad Autónoma de Cantabria al menos ciento ochenta y cinco días naturales del último año, contados desde el día de finalización del plazo de presentación de solicitudes.

- En el caso de que el aspirante no haya accedido en su solicitud de participación, el mismo deberá acreditar, mediante el certificado de empadronamiento expedido por el correspondiente Ayuntamiento, que ha tenido su domicilio en la Comunidad Autónoma de Cantabria al menos ciento ochenta y cinco días naturales del último año, contados desde el día de finalización del plazo de presentación de solicitudes.

- Que el aspirante acredite que, aun habiendo tenido su domicilio menos de ciento ochenta y cinco días el último año, se ha visto obligado a cambiar de residencia por razones familiares o profesionales. Ésta última circunstancia no se entenderá cumplida cuando se trate de una estancia temporal en una localidad para la realización de una actividad de duración determinada. La asistencia a una Universidad, escuela o centros docentes no implica el traslado de la residencia habitual.

A los efectos expresados en los párrafos anteriores, el aspirante en su solicitud de participación consentirá que la Administración de la Comunidad Autónoma de Cantabria acceda con garantía de confidencialidad a verificar los datos de identificación personal y domicilio o empadronamiento, de acuerdo con lo establecido en el artículo 6.2.b) de la Ley 11/2007, de 22 de junio de acceso electrónico de los ciudadanos a los servicios públicos y el Decreto 20/2012, de 12 de abril, de simplificación documental y, en caso de no consentir, marcará la casilla correspondiente en su solicitud, debiendo, en dicho caso, aportar la documentación pertinente salvo que la hubiese presentado con anterioridad, indicando fecha y el órgano o dependencia en que fue presentada.

3.- Si el Tribunal, en cualquier momento del proceso, tuviera conocimiento o dudas fundadas de que alguno de los aspirantes incumple los requisitos exigidos en la convocatoria, podrá requerirle los documentos acreditativos de su cumplimiento. En el caso de que no queden acreditados, el aspirante quedará excluido de las pruebas.

Cuarta.- Forma de presentación de las solicitudes.

Para poder participar en las pruebas, presentarán su solicitud a través de la aplicación CAP, de forma telemática a través de la página web del Ministerio de Fomento [www.fomento.es](http://www.fomento.es), siguiendo los siguientes pasos:

Sede electrónica-Nuevo trámite-Transportes terrestre-Gestión de formación de los conductores profesionales (CAP)-Tramitación electrónica-Iniciar

Para la tramitación vía telemática es necesario la utilización de firma digital expedida por una entidad debidamente autorizada.

[https://sede.fomento.gob.es/SEDE\\_ELECTRONICA/LANG\\_CASTELLANO/OFICINAS\\_SECTORIALES/TTE\\_CTRA/GESTION\\_FORMACION/](https://sede.fomento.gob.es/SEDE_ELECTRONICA/LANG_CASTELLANO/OFICINAS_SECTORIALES/TTE_CTRA/GESTION_FORMACION/) [https://sede.fomento.gob.es/sede\\_electronica/lang\\_castellano/oficinas\\_sectoriales/tte\\_ctra/gestion\\_formacion/](https://sede.fomento.gob.es/sede_electronica/lang_castellano/oficinas_sectoriales/tte_ctra/gestion_formacion/)

Para poder participar en las pruebas, el solicitante deberá hacer efectivas previamente las tasas por derechos de participación en las pruebas CAP mediante documento de pago debidamente validado por entidad bancaria colaboradora, el cual se podrá descargar desde la Oficina Virtual de la Consejería de Economía y Hacienda (<https://ovhacienda.cantabria.es/oficinavirtual/modelo046Declarante.do#inicio>). En el supuesto de que se produzcan las circunstancias reglamentarias previstas que posibiliten presentarse a las pruebas en lugar distinto de aquel en el que el solicitante tenga su domicilio habitual, se deberán acompañar los documentos acreditativos de dichas circunstancias. La falta de justificación del pago de los derechos, o bien de los requisitos descritos, dará lugar a la exclusión del aspirante.

La tasa por derecho de examen para cada una de las convocatorias y para cada una de las especialidades será la que se prevea en la normativa correspondiente para esta materia para el ejercicio 2021, y será objeto de ingreso en cualquier oficina de las entidades bancarias siguientes: Santander, Liberbank, Caixa, BBVA, Bankinter Banesto, B. Popular, Caja Madrid.

En la solicitud de participación de cada convocatoria deberá constar que se ha realizado el correspondiente ingreso de los derechos de examen, mediante validación de la entidad colaboradora en la que se realice el ingreso, a través de certificación mecánica, o en su defecto, sello y firma autorizada de la misma en el espacio reservado a estos efectos.

Los derechos de examen tienen la consideración de ingresos de derecho público, y no serán objeto de devolución, salvo que por causas no imputables al interesado no se hubiera prestado o realizado la inscripción en la presente convocatoria, de conformidad con lo dispuesto en la Ley de Cantabria 9/1992, de 18 de diciembre, de Tasas y Precios Públicos.

La falta de justificación del abono de los derechos de examen determinará la exclusión del aspirante.

a) Presentación por otros medios:

Excepcionalmente las solicitudes también se podrán presentar en cualquiera de los lugares y medios señalados en los artículos 16 y concordantes de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común.

Asimismo, se podrá presentar la solicitud de inscripción a través de los centros de formación homologados, mediante el programa informático habilitado al efecto.

b) Plazo de presentación de solicitudes:

El plazo de presentación de las solicitudes de cada una de las convocatorias será de 15 días hábiles, en los plazos indicados en el siguiente párrafo. La no presentación de la solicitud en plazo supondrá la exclusión del aspirante.

El plazo de presentación de solicitudes para las pruebas será el siguiente:

— Primera convocatoria: 15 de febrero al 5 de marzo de 2021.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

- Segunda convocatoria: 20 de abril al 10 de mayo de 2021.
- Tercera convocatoria: 21 de junio al 9 de julio de 2021.
- Cuarta convocatoria: 20 de agosto al 10 de septiembre de 2021.
- Quinta convocatoria: 25 de octubre al 15 de noviembre de 2021.

Transcurrido el plazo para la presentación de las solicitudes, la autoridad convocante expondrá en los tabloneros de anuncios de la Dirección General de Transportes y Comunicaciones y en el Portal del Gobierno de Cantabria <http://www.cantabria.es/web/direccion-general-transportes-y-comunicaciones>, la lista provisional de admitidos y excluidos a examen, expresando la causa de la exclusión, señalando un plazo de diez días hábiles para subsanar el defecto que haya motivado la exclusión u omisión.

Igualmente se expondrá el listado de admitidos por medios informáticos a través del apartado destinado a la Dirección General de Transportes y Comunicaciones del portal en Internet del Gobierno de Cantabria ([www.cantabria.es](http://www.cantabria.es)).

La carencia de cualquiera de los datos de la solicitud o de los documentos o justificantes exigidos dará lugar a la exclusión de los aspirantes.

Finalizado dicho plazo de subsanación se expondrá, a través de los medios ya mencionados, la lista definitiva de admitidos.

Sexta.- Tribunal, fecha y lugar de celebración de las pruebas.

El Tribunal Calificador estará compuesto por:

Presidente: Roberto Prada Bustamante.

Presidente suplente: Ángela Fernández Sainz.

Secretario: Vicente Martínez Benito.

Secretario Suplente: Jose Fernando Diego González.

Vocales: Clara Díaz Lanza, Carmen Encinas Igareda y Marta Zornoza Collantes.

Vocales suplentes: Marta Rufino Venero, Raquel Hidalgo Bolado y José Calvo Villoria.

La fecha, hora y lugar de realización de las pruebas se hará pública mediante Resolución de la Dirección General de Transportes y Comunicaciones y se publicará en el Boletín Oficial de Cantabria.

A efectos de comunicaciones, el Tribunal tendrá su sede en la Dirección General de Transportes y Comunicaciones de la Consejería de Industria, Turismo, Innovación, Transporte y Comercio del Gobierno de Cantabria, sita en la calle Cádiz, número 2, 39002 de Santander.

Séptima.- Desarrollo del ejercicio único.

La prueba versará sobre los contenidos a los que se refiere el artículo 14 del Real Decreto 1032/2007, de 20 de julio, y desarrollados en sus Anexos I y V.

Los aspirantes serán convocados para la realización de un ejercicio único, en el lugar y hora señalados en la convocatoria correspondiente, mediante llamamiento único, siendo excluidos quienes no comparezcan. Dichos aspirantes habrán de ir provistos para la realización de las mismas de un bolígrafo azul.

El Tribunal adoptará las medidas necesarias para garantizar que el ejercicio sea corregido sin que se conozca la identidad de los aspirantes. El Tribunal podrá excluir a aquellos candidatos en cuyas hojas de examen figuren nombres, rasgos, marcas o signos que permitan conocer la identidad de los mismos.

Los aspirantes admitidos deberán concurrir a las pruebas provistos del documento oficial en vigor acreditativo de su identidad y de su domicilio. Su falta dará lugar a la no admisión del aspirante a la realización de aquellas.

El Tribunal podrá requerir, en cualquier momento de la realización del ejercicio, la acreditación de la identidad de los aspirantes. Asimismo, si tuviera conocimiento de que alguno de los

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

aspirantes no cumple cualquiera de los requisitos exigidos en la convocatoria, previa audiencia al interesado, se propondrá su exclusión.

Octava.- Lista de aspirantes declarados "aptos" y plazo de reclamaciones.

Finalizadas las pruebas y una vez corregidos los ejercicios, el Tribunal hará pública la relación de aprobados en la sede del mismo (sita en la Dirección General de Transportes y Comunicaciones) así como en la página web del Gobierno de Cantabria ([www.gobcantabria.es](http://www.gobcantabria.es)).

Los aspirantes, sin perjuicio de los recursos administrativos que procedan, dispondrán de un plazo de diez días hábiles, desde el día siguiente a la publicación de los resultados del correspondiente ejercicio del proceso selectivo, para presentar las reclamaciones que estimen oportunas, y que les serán contestadas por el Tribunal.

Una vez resueltas las revisiones por parte del Tribunal se procederá por parte de éste a remitir la lista definitiva al Órgano Superior correspondiente, con objeto de que resuelva y permita la expedición de los correspondientes certificados.

La presente convocatoria y cuantos actos se deriven de la misma, se registrarán por lo establecido en la vigente Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común.

Contra la presente Resolución podrá interponerse recurso de alzada ante el consejero de Industria, Turismo, Innovación, Transporte y Comercio, en el plazo de un mes, contado a partir del día siguiente al de su publicación en el Boletín Oficial de Cantabria.

Santander, 28 de enero de 2021.

El director general de Transportes y Comunicaciones,  
Felipe Piña García.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

**SOLICITUD DE PARTICIPACIÓN EN LAS PRUEBAS DE CONSTATAción DE LA CUALIFICACIÓN INICIAL PARA EL EJERCICIO DE LAS ACTIVIDADES DE CONDUCTOR PROFESIONAL DE DETERMINADOS VEHÍCULOS, DESTINADOS AL TRANSPORTE DE MERCANCÍAS O VIAJEROS POR CARRETERA**

<b>1. DATOS DEL SOLICITANTE.</b>							
PRIMER APELLIDO		SEGUNDO APELLIDO		NOMBRE			
DNI/NIF		FECHA NACIMIENTO		LUGAR NACIMIENTO		NACIONALIDAD	
DOMICILIO							
LOCALIDAD				PROVINCIA		CÓDIGO POSTAL	
TELÉFONO FIJO				TELÉFONO MÓVIL		CORREO ELECTRÓNICO	
<b>2. OBJETO DE LA SOLICITUD. Señalar la casilla-s correspondiente-s</b>							
<input type="checkbox"/> CONDUCTOR PROFESIONAL DE VEHÍCULO DE TRANSPORTE DE MERCANCÍAS POR CARRETERA (No tiene en vigor ninguno de los dos títulos) <input type="checkbox"/> CONDUCTOR PROFESIONAL DE VEHÍCULO DE TRANSPORTE DE VIAJEROS POR CARRETERA (No tiene en vigor ninguno de los dos títulos) <input type="checkbox"/> CONDUCTOR PROFESIONAL DE VEHÍCULO DE TRANSPORTE DE MERCANCÍAS POR CARRETERA (Tiene en vigor el título de Viajeros) <input type="checkbox"/> CONDUCTOR PROFESIONAL DE VEHÍCULO DE TRANSPORTE DE VIAJEROS POR CARRETERA (Tiene en vigor el título de Mercancías)							
<b>3. DOCUMENTACIÓN QUE ACOMPAÑA</b>							
<input type="checkbox"/> Justificante de liquidación de la tasa correspondiente <input type="checkbox"/> Certificado de empadronamiento ( En caso de que domicilio en DNI, NIE o documento equivalente para extranjeros no sea en el territorio CCAA Cantabria)							
<b>4. DECLARACIÓN RESPONSABLE</b>							
<p>-Que he tenido mi domicilio en la Comunidad Autónoma de Cantabria al menos 185 días naturales del último año, contado antes del día de finalización del plazo de presentación de solicitudes para concurrir a los ejercicios (la falsedad en documentos público es delito según el art. 392 del CPenal).</p> <p>-Que conozco y acepto todos los requisitos exigidos en la convocatoria</p> <p>- CONSIENTE que la Administración de la CCAA de Cantabria acceda con garantía de confidencialidad a verificar los datos de identificación personal y domicilio o empadronamiento, de acuerdo con lo establecido en el artículo 6.2.b) de la Ley 11/2007, de 22 de junio de acceso electrónico de los ciudadanos a los servicios públicos y el Decreto 20/2012, de 12 de abril, de simplificación documental .</p> <input type="checkbox"/> En caso de no consentir marque la casilla precedente debiendo aportar la documentación pertinente salvo que la hubiese presentado con anterioridad, indicando fecha y el órgano o dependencia en que fue presentada.							
<b>5. SOLICITUD, DECLARACIÓN, LUGAR, FECHA Y FIRMA.</b>							
<p>El/ la abajo firmante, DECLARA, bajo su expresa responsabilidad, que son ciertos todos los datos que figuran en la presente solicitud, y SOLICITA su admisión a las pruebas que se señalan</p> <p>En _____, a _____ de _____ de 20</p> <p style="text-align: center;">EL / LA SOLICITANTE,</p>							

DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES  
CONSEJERÍA DE INDUSTRIA, TURISMO, INNOVACIÓN, TRANSPORTE Y COMERCIO.  
GOBIERNO DE CANTABRIA.

## CONSEJERÍA DE INDUSTRIA, TURISMO, INNOVACIÓN, TRANSPORTE Y COMERCIO

### DIRECCIÓN GENERAL DE TRANSPORTES Y COMUNICACIONES

**CVE-2021-790** *Resolución de 28 de enero de 2021, por la que se establece la fecha y lugar de celebración del examen de obtención del certificado de aptitud profesional acreditativo de la cualificación inicial de los conductores de determinados vehículos destinados al transporte por carretera, correspondiente a la sexta convocatoria de 2020.*

De conformidad con lo establecido en la Resolución de 4 de diciembre de 2019, de la Dirección General de Transportes y Comunicaciones, hecha pública en el Boletín Oficial de Cantabria número 242 el 18 de diciembre de 2019, por la que se convocan las pruebas para la obtención del certificado de aptitud profesional acreditativo de la cualificación inicial de los conductores de determinados vehículos destinados al transporte por carretera, a celebrar en 2020 en la Comunidad Autónoma de Cantabria, mediante la presente Resolución se dispone lo siguiente:

Debido al Estado de Alarma declarado para la gestión de la situación de crisis sanitaria ocasionada por el Covid-19 mediante el Real Decreto 463/2020, de 14 de marzo, y a lo establecido en la Resolución de 13 de noviembre del Consejero de Sanidad por la que se aprueba la décima modificación de la Resolución de 18 de junio de 2020 por la que se establecen las medidas sanitarias aplicables en la Comunidad Autónoma de Cantabria durante el período de nueva normalidad, aún no ha sido posible la realización de la prueba correspondiente a la sexta convocatoria del ejercicio anterior.

Ante la perdurabilidad de la situación y de las medidas adoptadas y la necesidad de interés general de proceder a la realización de dichas pruebas, habiéndose adoptado las medidas materiales y personales necesarias para garantizar el cumplimiento de las condiciones establecidas en la resolución citada, resuelvo fijar el lugar y la hora de realización de los ejercicios, que serán los siguientes:

La prueba correspondiente a la sexta convocatoria de 2020 tendrá lugar el 23 de febrero de 2021, a las 16:00 horas en ambas modalidades (mercancías y viajeros) en las instalaciones de la Ciudad del Transporte de Santander, sitas en Ctra. Santander-Bilbao, 15A, 39011 Santander (Cantabria). El llamamiento para la realización de ambos ejercicios se realizará con 15 minutos de antelación al inicio de las pruebas.

No obstante, esta fecha podrá ser objeto de modificación si fuera necesario adoptar medidas preventivas recomendadas por las autoridades sanitarias en relación con la situación generada por el coronavirus SARS-CoV-2.

Conforme a lo previsto en el punto 3 del apartado primero del Decreto 3/2020, de 26 de octubre, a efectos del desarrollo del ejercicio, será de aplicación lo dispuesto en la Resolución del consejero de Sanidad de 18 de junio de 2020, por la que se establecen medidas sanitarias aplicables en la Comunidad Autónoma de Cantabria durante el periodo de nueva normalidad, los aspirantes deberán cumplir las siguientes medidas de salud pública:

- Respetar las medidas higiénicas personales recomendadas con carácter general por las autoridades sanitarias y acudir provistos de mascarilla de protección.
- Respetar en todo momento la etiqueta respiratoria.
- Respetar la distancia interpersonal de 1,5 metros en los accesos de entrada y salida.
- Evitar acudir acompañados, así como formar grupos y aglomeraciones.
- Únicamente se permitirá el acceso de los aspirantes, salvo en el caso de aquellas personas que, por sus especiales circunstancias, requieran de asistencia.

VIERNES, 5 DE FEBRERO DE 2021 - BOC NÚM. 24

— Respetar las indicaciones que los miembros del Tribunal y colaboradores indiquen en cada momento para preservar la seguridad de todos los asistentes.

En la web del Gobierno de Cantabria <http://empleopublico.cantabria.es>, se encuentran contenidas las recomendaciones y normas para aspirantes en los procesos selectivos del Gobierno de Cantabria para la prevención del contagio por COVID-19.

Contra la presente Resolución podrá interponerse recurso de alzada ante el consejero de Industria, Turismo, Innovación, Transporte y Comercio, en el plazo de un mes, contado a partir del día siguiente al de su publicación en el Boletín Oficial de Cantabria.

Santander, 28 de enero de 2021.

El director general de Transportes y Comunicaciones,  
Felipe Piña García.

2021/790

CVE-2021-790

## 8.PROCEDIMIENTOS JUDICIALES

### 8.2.OTROS ANUNCIOS

#### JUZGADO DE LO SOCIAL Nº 11 DE BILBAO

**CVE-2021-770** *Citación para la celebración de actos de conciliación y, en su caso, juicio en procedimiento de oficio 535/2020.*

Doña Oihana Fano Domínguez, letrada de la Administración de Justicia del Juzgado de lo Social Número 11 de Bilbao,

Hago saber: Que en los autos procedimiento de oficio 535/2020 que se tramitan en este Juzgado de lo Social, se ha acordado:

— Citar a 30574523W, por medio de edicto, al objeto de que asista al acto de conciliación y, en su caso, juicio, que tendrá lugar el 26/03/2021, a las 09:30 horas, en la Sala de Vistas Nº 1, Barroeta Aldamar, 10, Albia, planta baja de este Juzgado.

La cédula de citación se encuentra a disposición del/de la citado/a en esta Oficina Judicial, donde podrá tener conocimiento íntegro de la misma.

Se advierte al/a la destinatario/a que las siguientes comunicaciones se harán en el tablón de anuncios de la oficina judicial, salvo cuando se trate de auto, sentencia, decreto que ponga fin al proceso o resuelva incidentes, o emplazamiento.

Y para que sirva de comunicación a 30574523W, en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de Cantabria.

Bilbao, 19 de enero de 2021.  
La letrada de la Administración de Justicia,  
Oihana Fano Domínguez.

2021/770