

Boletín Oficial

de la Provincia de Córdoba

Diputación
de Córdoba

Núm. 219 · Miércoles, 28 de noviembre de 2007

Depósito Legal: CO-1-1958

FRANQUEO
CONCERTADO 14/2

TARIFAS DE INSCRIPCIÓN

	Precio
Suscripción anual	92,50 euros
Suscripción semestral	46,25 euros
Suscripción trimestral	23,12 euros
Suscripción mensual	7,70 euros
VENTA DE EJEMPLARES SUeltOS:	
Número del año actual	0,61 euros
Número de años anteriores	1,28 euros

INSERCIÓNES DE CARÁCTER GENERAL: Por cada palabra: 0,164 euros
Por gráficos o similares (mínimo 1/8 de página): 30,90 euros por 1/8 de página.

Edita: DIPUTACIÓN PROVINCIAL
Plaza de Colón, número 15
Teléfonos 957 212 894 - 957 212 895
Fax 957 212 896
Distrito Postal 14001-Córdoba
e-mail bopcordoba@dipucordoba.es

SUMARIO

ANUNCIOS OFICIALES

Ministerio de Trabajo y Asuntos Sociales. Tesorería General de la Seguridad Social. Dirección Provincial. Unidades de Recaudación Ejecutiva Números 3 de Lucena y 1 de Córdoba. —	8.414
— Subdirección Provincial de Gestión Recaudatoria. Córdoba. —	8.415
— Instituto Nacional de la Seguridad Social. Dirección Provincial. Málaga. —	8.419
— Instituto de Empleo. Servicio Público de Empleo Estatal. Dirección Provincial. Córdoba. —	8.419
Junta de Andalucía. Consejería de Innovación, Ciencia y Empresa. Delegación Provincial. Córdoba. —	8.419
— Consejería de Empleo. Delegación Provincial. Sección de Relaciones Colectivas. Córdoba. —	8.422
— Consejería de Medio Ambiente. Delegación Provincial. Córdoba. —	8.422
DIPUTACIÓN DE CÓRDOBA	
Consortio Provincial de Desarrollo Económico. —	8.423

AYUNTAMIENTOS

Córdoba, Cabra, Priego de Córdoba, Montilla, Aguilar de la Frontera, Villafranca de Córdoba, Pozoblanco, El Carpio y El Guijo	8.423
ADMINISTRACIÓN DE JUSTICIA	
Juzgados. — Montoro y Córdoba	8.441
ANUNCIOS DE SUBASTA	
Ayuntamientos. — Córdoba y Montoro	8.443
Otros Anuncios: Instituto Municipal de Gestión Medio Ambiental (IMGEMA) Jardín Botánico de Córdoba. —	8.443
Instituto Municipal de Deportes de Córdoba. —	8.443
OTROS ANUNCIOS	
Notaría de Doña Rocío García-Aranda Pez. Pozoblanco (Córdoba). —	8.444

ANUNCIOS OFICIALES

Ministerio de Trabajo y Asuntos Sociales
TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL
 Dirección Provincial
 Unidad de Recaudación Ejecutiva Número 3
LUCENA (Córdoba)
 Núm. 12.251

Edicto sobre notificación a (deudores)

De conformidad con lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. del 27), según la redacción dada por la Ley 4/1999, de 13 de enero (B.O.E. del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre (B.O.E. del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la

Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos cuyo interesado, número de expediente y procedimiento se especifican en relación adjunta.

En virtud de lo anterior dispongo que los sujetos pasivos, obligados con la Seguridad Social indicados, o sus representantes debidamente acreditados, podrán comparecer ante los órganos responsables de su tramitación en esta Dirección Provincial, en el plazo de diez días, contados desde el siguiente a la publicación del presente edicto en el «BOLETÍN OFICIAL» de la provincia, para el conocimiento del contenido íntegro de los mencionados actos y constancia de de tal conocimiento, en horario de 9 a 14 horas, de lunes a viernes, excepto festivos en la localidad. En el Anexo I se detalla el domicilio y localidad de cada unidad asignada a dichos actos administrativos, así como su teléfono y número de fax.

Asimismo, se advierte a los interesados que, de no comparecer en el citado plazo, la notificación se entenderá producida a todos los efectos legales desde el día siguiente al vencimiento del plazo señalado para comparecer.

TIPO/IDENTIF. EXPEDIENTE	REG.	NOMBRE / RAZON SOCIAL DOMICILIO	COD.P	LOCALIDAD	PROCEDIMIENTO	NUM. DOCUMENTO	URE
07 140062157900	0611	AGUIRREZAPAL MESA RUBEN			REQUERIMIENTO DE BIENES		
14 03 07 00464035		CL BENITO LASTRES 21	14850	BAENA	REQUERIMIENTO DE BIENES	14 03 218 07 007649294	14 03
07 141027724262	0611	ROMERO MORENO PABLO			REQUERIMIENTO DE BIENES		
14 03 07 00464439		CL POETA JUAN REJANO 4 BJ IZQ	14500	PUENTE-GENIL	REQUERIMIENTO DE BIENES	14 03 218 07 007649601	14 03
07 141022239924	0521	ROSAS BUENO JULIA			REQUERIMIENTO DE BIENES		
14 03 07 00479189		CL CRUZ DE MARBELLA 38	14880	LUQUE	REQUERIMIENTO DE BIENES	14 03 218 07 007813790	14 03
07 141014663214	0611	RAMIREZ ROMERO JESUS			REQUERIMIENTO DE BIENES		
14 03 07 00481617		CL GENERAL ALAMINOS 121 BJ E 2	14900	LUCENA	REQUERIMIENTO DE BIENES	14 03 218 07 007816218	14 03
07 141019365185	0611	CARMONA HERNANDEZ RAFAEL			REQUERIMIENTO DE BIENES		
14 03 07 00481819		CL ATARAZANA 1 3 A	14800	PRIEGO DE CORDOBA	REQUERIMIENTO DE BIENES	14 03 218 07 007816420	14 03
07 140069723900	0611	PEREZ REYES ELENA			REQUERIMIENTO DE BIENES		
14 03 07 00487980		CT DE LA ESTACION 13	14920	AGUILAR	REQUERIMIENTO DE BIENES	14 03 218 07 007856331	14 03
07 140071831426	0611	FERNANDEZ CORTES CONCEPCION			REQUERIMIENTO DE BIENES		
14 03 07 00491418		CL JUAN REJANO 7 2 D	14500	PUENTE-GENIL	REQUERIMIENTO DE BIENES	14 03 218 07 007919480	14 03
07 141030176140	0521	GARCIA TORRENTE ANDRES			REQUERIMIENTO DE BIENES		
14 03 07 00491923		CL BELLAVISTA, 31	14920	AGUILAR	REQUERIMIENTO DE BIENES	14 03 218 07 007919884	14 03
07 281120839582	0611	MASACHE PAEZ MARIA DEL PILAR			REQUERIMIENTO DE BIENES		
14 03 07 00493943		CL ENRIQUE DE LAS MORENAS 21 3	14940	CABRA	REQUERIMIENTO DE BIENES	14 03 218 07 007921807	14 03
07 141040178052	0611	MARINESCU - GEORGE			REQUERIMIENTO DE BIENES		
14 03 07 00498488		CL ALCALA GALIANO 1	14940	CABRA	REQUERIMIENTO DE BIENES	14 03 218 07 007937466	14 03
10 14107234406	0111	MERINO JIMENEZ ANTONIO			REQUERIMIENTO DE BIENES		
14 03 07 00506269		AV MANUEL REINA 21 1 D	14500	PUENTE-GENIL	REQUERIMIENTO DE BIENES	14 03 218 07 008010319	14 03
10 14100232622	0613	ADAMUZ GALVEZ FRANCISCO MANUE			REQUERIMIENTO DE BIENES		
14 03 07 00506370		CL CALVILLO 6 3á	14940	CABRA	REQUERIMIENTO DE BIENES	14 03 218 07 008010420	14 03
10 14108677480	0111	AVILA NIETO JOSE ANTONIO			REQUERIMIENTO DE BIENES		
14 03 07 00506572		CL MONTURQUE 4 2 A	14900	LUCENA	REQUERIMIENTO DE BIENES	14 03 218 07 008010622	14 03
07 140046848569	0521	RUIZ JIMENEZ RAMON			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
14 03 05 00185206		CL ERAS 12	14913	ENCINAS REALES	NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO	14 03 313 07 007405481	14 03
07 141011376025	0611	FAJARDO CORTES DAVID			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
14 03 07 00245783		CL BAJA MOLINOS 8	14850	BAENA	NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO	14 03 313 07 007423265	14 03
07 141015130127	0521	RIVAS HUMANEZ FRANCISCO JAVIE			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
14 03 06 00200791		AV ANDALUCIA 51 B 1	14500	PUENTE-GENIL	NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO	14 03 313 07 007563109	14 03
10 14107810645	0111	EXPOSITO MERIDA MARIA CARMEN			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
14 03 06 00458954		BD 28 FEBRERO 14 2° DCH	14800	PRIEGO DE CORDOBA	NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO	14 03 313 07 007563715	14 03
07 140066672541	0611	ZURERA LOPEZ M TERESA			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
14 03 07 00198596		CL SAN CRISTOBAL 50	14920	AGUILAR	NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO	14 03 313 07 007565836	14 03
10 14109306768	0111	JIMENEZ CALIZ HERMAN OS,S.L.			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
14 03 07 00305094		CL VIRGEN DE LOS DOLORES 37	14913	ENCINAS REALES	NOT. EMBARGO CUENTAS C.Y A.	14 03 313 07 007567452	14 03
07 43005338751	0611	ARJONA ONTIVEROS RAFAEL			NOT. LEVANTAM. EMBARGO CUENTAS C.Y A.		
14 03 06 00125922		CL CAÑADILLA 12	14880	LUQUE	DIL.EMBARGO DE VEHÍCULOS	14 03 315 07 007751146	14 03
07 141015130127	0521	RIVAS HUMANEZ FRANCISCO JAVIE			DIL.EMBARGO DE VEHÍCULOS		
14 03 06 00200791		AV ANDALUCIA 51 B 1	14500	PUENTE-GENIL	DIL.EMBARGO DE VEHÍCULOS	14 03 333 07 007660917	14 03
07 140077331124	0611	GARRIDO LOPEZ FRANCISCO			DIL.EMBARGO DE VEHÍCULOS		
14 03 07 00458779		CL CAMINO ANCHO 101 3	14920	AGUILAR	DIL.EMBARGO DE VEHÍCULOS	14 03 333 07 007679206	14 03
07 141027724262	0611	ROMERO MORENO PABLO			DIL.EMBARGO DE VEHÍCULOS		
14 03 07 00464439		CL POETA JUAN REJANO 4 BJ IZQ	14500	PUENTE-GENIL	DIL.EMBARGO DE VEHÍCULOS	14 03 333 07 007680014	14 03
07 211032136737	0611	MZOURA - EL ALAMI			DIL.EMBARGO DE VEHÍCULOS		
14 03 06 00656085		CL MORALES 19	14800	PRIEGO DE CORDOBA	NOT. DEUDOR LEV. PARCIAL EMBARGO CUENTAS	14 03 333 07 007717400	14 03
10 14109306768	0111	JIMENEZ CALIZ HERMAN OS,S.L.			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 07 00305094		CL VIRGEN DE LOS DOLORES 37	14913	ENCINAS REALES	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 350 07 007763876	14 03
07 261009058434	0611	RUIZ MORAL ANTONIO			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 06 00052564		CL SAN ISIDRO 9	14857	NUEVA-CARTEYA	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 007770849	14 03
07 141016516520	0611	FLORES FUENTES JOSE ISRAEL			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 06 00141278		CL FRANCISCO QUEVEDO 4 2 C	14500	PUENTE-GENIL	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 007786815	14 03
07 211025953692	0611	VIOREL COSTEL ROUA			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 06 00157244		CL DUQUE DE RIVAS 2	14100	CARLOTA (LA)	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 007787724	14 03
07 141014181244	0611	JIMENEZ MEDRANO DOLORES			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 06 00230501		CL SAN FRANCISCO 52	14850	BAENA	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 007790552	14 03
07 140070599425	0611	ROLDAN BONILLA ASCENSION			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 06 00300522		CL VICENTE ALEXAINDRE 11	14857	NUEVA-CARTEYA	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 007792269	14 03
07 141029894335	0611	MUELA PALMA FRANCISCO JOSE			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 06 00367210		CL CERRO CRESPO 6 1	14920	AGUILAR	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 007793582	14 03
07 141029540990	0521	FAHLOUT - NOUREDDINE			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 06 00592330		CL LADEMORA 34 3 A	14900	LUCENA	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 007823288	14 03
07 281029323419	0611	TEJEDOR RODRIGUEZ EMILIO			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 06 00726716		TR PEDRO GALVEZ 1	14850	BAENA	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 007826322	14 03
07 141010521819	0521	MIRANDA PRADOS LUIS			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 06 00648308		CL CANTARERIA FUENTE BAENA 3	14850	BAENA	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 007830362	14 03
07 181047524524	0611	ECHANACHINE - ABDELKARIN			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
14 03 07 00046329		CL EL HIGERAL, S.N. 0	14970	IZNAJAR	NOT. DEUDOR EMBARGO SALARIO PENSION PRES	14 03 351 07 008002841	14 03
07 041007080507	0611	ENASSARI - HASSAN			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		

14 03 06 00096014 AV JOSE SOLIS 90
 07 170061205920 0521 LOZANO CERVANTES VISITACION
 14 03 07 00389768 CL MESON 17 1°
 07 141018014360 0521 AMBROJO PORRAS ANTONIO
 14 03 06 00865243 CL GENERAL ALAMINOS 105

14940 CABRA 14 03 351 07 008046590 14 03
 NOT. DEUDOR EMBARGO DEVOLUCIONES AEAT
 14900 LUCENA 14 03 366 07 007614033 14 03
 NOT. DEUDOR EMBARGO DEVOLUCIONES AEAT
 14900 LUCENA 14 03 366 07 007678596 14 03

A N E X O I

14900 LUCENA

957 0511000 957 0511393

14 03 CL SAN PEDRO 33

Lucena, a 12 de noviembre de 2007.— El Recaudador Ejecutivo, José María Pañero Pañero.

Ministerio de Trabajo y Asuntos Sociales
TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL
Dirección Provincial
Unidad de Recaudación Ejecutiva 3
LUCENA (Córdoba)
 Núm. 12.252

De conformidad con lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. del 27), según la redacción dada por la Ley 4/1999, de 13 de enero (B.O.E. del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre (B.O.E. del 31) de Medidas Fiscales, Administrativa y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos cuyo interesado, número de expediente y procedimiento se especifican en relación adjunta.

En virtud de lo anterior dispongo que los sujetos pasivos obligados con la Seguridad Social indicados, o sus representantes debidamente acreditados, podrán comparecer ante los órganos responsables de su tramitación en esta Unidad de Recaudación Eje-

cutiva, en el plazo de diez días, contados desde el siguiente a la publicación del presente edicto en el «BOLETÍN OFICIAL» de la provincia, para el conocimiento del contenido íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9 a 14 horas, de lunes a viernes, excepto festivos en la localidad.

Asimismo, se advierte a los interesados que, de no comparecer en el citado plazo, la notificación se entenderá producida a todos los efectos legales desde el día siguiente al vencimiento del plazo señalado para comparecer.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse RECURSO DE ALZADA ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de UN MES, contando a partir de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio (B.O.E. del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, lo que se comunica a efectos de lo establecido en el artículo 42.4 de la Ley 30/1992, de 26 de noviembre, (B.O.E. del día 27), de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

EXPEDIENTE	DESTINATARIO	PROCEDIMIENTO	DOCUMENTO	DOMICILIO	CPOS	LOCALIDAD
1403 0200112470	ECIA MEDINA FRANCISCO	REQUERIMIENTO BIENES		CL TENIENTE FERNANDEZ 1	14940	CABRA
14 03 0300140688	FLORES MORENO DAVID	REQUERIMIENTO BIENES		CL POETA JUAN REJANO 25 BJ IZQ	14500	PUENTE-GENIL
14 03 0500190256	MUEBLES Y DISEÑOS YAFIL.S.L.	REQUERIMIENTO BIENES	140321805004920913	PG LOS SANTOS S/N	14900	LUCENA
14 03 0600069338	KABLI --- ABDELLATIF	REQUERIMIENTO BIENES		CL CERVANTES 5 2	14960	RUTE
14 03 0600097731	MUÑOZ MUÑOZ RAUL	PRECINTO VEHICULO		CL VIRGEN DE LA AURORA 11 2	14930	MONTURQUE
14 03 0600141278	FLORES FUENTES JOSE ISRAEL	PRECINTO VEHICULO		CL FRANCISCO QUEVEDO 4 2 C	14500	PUENTE-GENIL
14 03 0600379031	CHABOURI --- RACHID	PRECINTO VEHICULO		CL ISLAS CANARIAS 39 1 B	07458	CAN PICAFORT
14 03 0600798454	EUROYESOS LUCENTINOS.S.L.	EMBARGO FACTURACION		CL PALACIOS 12 B	14900	LUCENA
14 03 0700439379	ZIOLKOWSKI --- ANDRZEJ KRZYSZY	REQUERIMIENTO BIENES		MAESTRO ANGEL LOPEZ 7	14960	RUTE
14 03 0700439480	PAWLUKIEWICZ --- ANDRZEJ JOZEF	REQUERIMIENTO BIENES		MAESTRO ANGEL LOPEZ 7	14960	RUTE
14 03 0700443019	GELETA --- ROMAN	REQUERIMIENTO BIENES		VENTA VALERO 25	14812	ALMEDINILLA
14 03 0700443120	CERNAK --- MILAN	REQUERIMIENTO BIENES		VENTA VALERO 25	14812	ALMEDINILLA
14 03 0700443625	HALAMCAK --- ONDREJ	REQUERIMIENTO BIENES		VENTA VALERO 25	14812	ALMEDINILLA
1403 0700443928	TROSZYNSKI --- ANDRZEJKAMIL	REQUERIMIENTO BIENES		CERVANTES 46	14960	RUTE
14 03 0790003119	REYES FERNANDEZ BELEN	NOT.PROV.APREMIO INEM	1407050011622	C TINTE 40	14940	CABRA
14 03 0790003220	KIRCHHOF MORALES PEDRO CARLO	NOT.PROV.APREMIO INEM	1407050011723	C NUESTRA SEQORA DE LA P 9	14940	CABRA
14 03 0790004230	CARRERAS HURTADO PEDRO	REQUERIMIENTO BIENES		C VIRGEN DE ARACELI 4 3 13	14900	LUCENA

Lucena, 12 de noviembre de 2007.— El Recaudador Ejecutivo, José M^a Pañero Pañero.— El Recaudador Ejecutivo en Funciones, Rafael González Varona.

Ministerio de Trabajo y Asuntos Sociales
TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL
Dirección Provincial
Unidad de Recaudación Ejecutiva N° 1
CÓRDOBA
 Núm. 12.253

De conformidad con lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. del 27), según la redacción dada por la Ley 4/1999, de 13 de enero (B.O.E. del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre (B.O.E. del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos cuyo interesado, número de expediente y procedimiento se especifican en relación adjunta.

En virtud de lo anterior dispongo que los sujetos pasivos, obligados con la Seguridad Social indicados, o sus representantes debidamente acreditados, podrán comparecer ante los órganos responsables de su tramitación en esta Dirección Provincial, en el plazo de DIEZ DIAS, contados desde el siguiente a la publicación del presente edicto en el «BOLETÍN OFICIAL» de la provincia, para el conocimiento del contenido íntegro de los menciona-

dos actos y constancia de tal conocimiento, en horario de 9 a 14 horas, de lunes a viernes, excepto festivos en la localidad.

Asimismo, se advierte a los interesados que, de no comparecer en citado plazo, la notificación se entenderá producida a todos los efectos legales desde el día siguiente al vencimiento del plazo señalado para comparecer.

Nº Expte.— DNI/CIF.— Nombre o Razón Social.— Nº Documento.— Diligencia.— Domicilio.— CP.— Localidad.

14010600369565; 030518542A; Carrasco Aguilar Concepción; AMPL.EMB.SALARIO CÓN.Y.; PZ JUVENTUD, 4 5 4; 14010; CORDOBA

14010600369565; 030518542A; Sanchez Santana José Antonio; AMPL.EMB.SALARIO CÓN.Y.; PZ JUVENTUD,4 5 4; 14010; CORDOBA

Córdoba, 9 de noviembre de 2007.— La Recaudadora Ejecutiva, Justa Zafra Cañas.

Ministerio de Trabajo y Asuntos Sociales
TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL
Dirección Provincial
Subdirección Provincial de Gestión Recaudatoria
CÓRDOBA
 Núm. 12.674

Edicto de notificación de la providencia de apremio a deudores no localizados

El Jefe de la Unidad competente de la Tesorería General de la Seguridad Social, respecto de los sujetos responsables que figuran en la relación adjunta, por deudas a la Seguridad Social cuya cuantía total asciende a la cantidad que asimismo se indica en la citada relación, ha dictado la siguiente

PROVIDENCIA DE APREMIO: En uso de la facultad que me confiere el artículo 34 de la Ley General de la Seguridad Social, aprobada por Real Decreto Legislativo 1/1994, de 20 de junio (B.O.E. 29-6-94) y el artículo 84 del Reglamento General de Recaudación de la Seguridad Social, aprobado por Real Decreto 1415/2004, de 11 de junio (B.O.E. 25-06-04), ordeno la ejecución contra el patrimonio del deudor.

Por haber resultado infructuosas las gestiones tendentes a la determinación del actual domicilio del deudor, procede practicar la notificación de la providencia de apremio, conforme prevé el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y de Procedimiento Administrativo Común, mediante la publicación del presente anuncio en el tablón de edictos del Ayuntamiento del último domicilio conocido del deudor y en el Boletín Oficial correspondiente.

La presente notificación se publica con el fin de requerir al deudor para que efectúe el pago de la deuda en el plazo de QUINCE DÍAS naturales siguientes a la presente publicación ante la correspondiente Unidad de Recaudación Ejecutiva, con la advertencia de que en caso contrario se procederá al embargo de los bienes del deudor en cantidad bastante para el pago de la

deuda por principal, recargo, intereses en su caso, y costas del procedimiento de apremio, de acuerdo con lo dispuesto en el artículo 84 del citado Reglamento General de Recaudación.

Contra el presente acto, que no agota la vía administrativa, podrá formularse Recurso de Alzada ante la Administración correspondiente dentro del plazo de 1 mes a partir del día siguiente a su notificación, por alguna de las causas señaladas en el artículo 34.3 de la Ley General de la Seguridad Social citada anteriormente, debidamente justificadas, suspendiéndose el procedimiento de apremio hasta la resolución del recurso.

Dichas causas son: pago; prescripción; error material o aritmético en la determinación de la deuda; condonación, aplazamiento de la deuda o suspensión del procedimiento; falta de notificación de la reclamación de la deuda, cuando ésta proceda, del acta de liquidación o de las resoluciones que las mismas o las autoliquidaciones de cuotas originen.

Transcurridos 3 meses desde la interposición de recurso de alzada sin que se aya resuelto, podrá entenderse desestimado, de acuerdo con lo previsto en el artículo 115 de la ley 30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y de Procedimiento Administrativo Común (B.O.E. 27/11/92).

REG.	T. /IDENTIF.	RAZON SOCIAL/NOMBRE	RELACION PARA SOLICITAR LA PUBLICACION EN B.O.P. / B.O.C.A.	DIRECCION CP. POBLACION	TD	NUM. PROV. APREMIO	PERIODO	IMPORTE
REGIMEN 01 REGIMEN GENERAL								
0111	10	14008133337	BRONCES JIMENEZ, S.L.	CR CORDOBA-MALAGA, K	14900	LUCENA	03 14 2007 015681504 0307 0307	861,59
0111	10	14104345725	TRABAJADORES ESPECIALES	CL PINTOR TORRADO 1	14006	CORDOBA	03 14 2007 015748289 0307 0307	2.626,48
0111	10	14104345725	TRABAJADORES ESPECIALES	CL PINTOR TORRADO 1	14006	CORDOBA	03 14 2007 016934521 0407 0407	2.410,45
0111	10	14104913678	COMERCIAL ALFREDO PORRAS	PG LAS PEÑUELAS S/N	14900	LUCENA	03 14 2007 015758494 0106 0606	26,51
0111	10	14104913678	COMERCIAL ALFREDO PORRAS	PG LAS PEÑUELAS S/N	14900	LUCENA	03 14 2007 015758595 0706 1106	22,02
0111	10	14106574907	ALFARO HURTADO MANUEL	CL PLATERO SANCHEZ L	14007	CORDOBA	03 14 2006 021716945 0706 0706	279,26
0111	10	14106574907	ALFARO HURTADO MANUEL	CL PLATERO SANCHEZ L	14007	CORDOBA	03 14 2006 021961970 0806 0806	963,67
0111	10	14106574907	ALFARO HURTADO MANUEL	CL PLATERO SANCHEZ L	14007	CORDOBA	03 14 2006 022921361 0906 0906	963,67
0111	10	14106696155	MARTIN RODRIGUEZ ANTONIO	AV ANDALUCIA 19	14200	PE ARROYA PU	03 14 2007 015798611 0307 0307	585,41
0111	10	14107000188	CLAMARES VELASCO JOSE AN	CL VALDES LEAL S/N	14700	PALMA DEL RI	03 14 2007 015807806 0307 0307	976,75
0111	10	14107295636	CAPMATIZACIONES CASTUERA	CL DIONISIO ORTI JUA	14011	CORDOBA	03 14 2007 015818112 0307 0307	1.378,24
0111	10	14107338476	DOCRILUC, S.L.	CT RUTE, KM. 2,350	14900	LUCENA	03 14 2007 015821041 0106 0606	209,39
0111	10	14107974636	INIZIA GRUPO TRECE S.L.	CL GABRIEL RAMOS BEJ	14014	CORDOBA	03 14 2007 015843572 0307 0307	2.184,14
0111	10	14107990703	OBRAS Y PROYECTOS SOLERA	CT DE VILLAVICIOSA K	14730	POSADAS	03 14 2007 015844279 0307 0307	3.202,66
0111	10	14108537034	OFICINA VIRGEN DE FATIMA	CL HISTORIADOR JAEN	14014	CORDOBA	03 14 2007 015869036 0307 0307	932,98
0111	10	14108926044	GARCIA GARCIA ANTONIA	CL CAMINO DE QUINTOS	14005	CORDOBA	03 14 2007 015886820 0307 0307	179,90
0111	10	14109065379	IQBAL - NADEEM	CL SAN ANTONIO DE PA	14013	CORDOBA	02 14 2007 014719988 0207 0207	928,25
0111	10	14109065379	IQBAL - NADEEM	CL SAN ANTONIO DE PA	14013	CORDOBA	03 14 2007 015892981 0307 0307	516,40
REGIMEN 05 R.E.TRABAJADORES CTA. PROP. O AUTONOMOS								
0521	07	070067253278	BUJALANCE DIAZ RAFAELA	CL ANTON GOMEZ, 2	14900	LUCENA	03 14 2007 016643117 0407 0407	286,55
0521	07	080364297973	RUIZ CUEVAS ANDRES	CL GABRIEL RAMOS BEJ	14014	CORDOBA	03 14 2007 016744460 0407 0407	286,55
0521	07	091004489210	MARIN PAVON DAVID	CL CONTADERO, S/N	14900	LUCENA	03 14 2007 016646854 0407 0407	286,55
0521	07	121012120331	GARCIA GARCIA ANTONIA	CL CAMINO DE QUINTOS	14193	HIGUERON EL	03 14 2007 016578954 0407 0407	286,55
0521	07	140051902572	CRUZ PEREZ JOSE JOAQUIN	CR VILLARRUBIA 13	14710	VILLARRUBIA	03 14 2007 016521057 0407 0407	8,34
0521	07	140055655765	JIMENEZ CARMONA FRANCISC	CL TRAVESIA DE LA SA	14840	CASTRO DEL R	03 14 2007 016756079 0407 0407	286,55
0521	07	140056877359	BUENDIA MANGAS RAFAEL	CL GARCIA DEL BARRIO	14900	LUCENA	03 14 2007 016658069 0207 0207	329,82
0521	07	140056877359	BUENDIA MANGAS RAFAEL	CL GARCIA DEL BARRIO	14900	LUCENA	03 14 2007 016658170 0307 0307	329,82
0521	07	140056877359	BUENDIA MANGAS RAFAEL	CL GARCIA DEL BARRIO	14900	LUCENA	03 14 2007 016658271 0407 0407	329,82
0521	07	140058069348	ALVAREZ RAMIREZ PEDRO JO	CL CARRETERA ESTACIO	14900	LUCENA	03 14 2007 016659844 0407 0407	286,55
0521	07	140058822009	ORTEGA VALLEJO RAFAEL	CL POLIG. QUIEBRACOST	14850	BAENA	03 14 2007 016661305 0407 0407	286,55
0521	07	140059875568	ALFARO HURTADO MANUEL	CL PLATERO SANCHEZ L	14007	CORDOBA	03 14 2006 019260926 0606 0606	280,97
0521	07	140059875568	ALFARO HURTADO MANUEL	CL PLATERO SANCHEZ L	14007	CORDOBA	03 14 2006 022719277 0906 0906	280,97
0521	07	140059875568	ALFARO HURTADO MANUEL	CL PLATERO SANCHEZ L	14007	CORDOBA	03 14 2006 023674022 1006 1006	280,97
0521	07	140064549958	LOPEZ LEON ANTONIA	CL CRTA.DE LA ESTACI	14900	LUCENA	03 14 2007 016667365 0407 0407	286,55
0521	07	140066796116	ZAMORA ZAMORA ANTONIO	CL PASAJE RECOLETOS	14850	BAENA	03 14 2007 016670803 0407 0407	286,55
0521	07	140066983850	SANCHEZ MUÑOZ FRANCISCO	CL PLAZA FRANCISVO V	14850	BAENA	03 14 2007 016671005 0407 0407	286,55
0521	07	140067540790	LOPEZ RODRIGUEZ FRANCISC	CL LIB JUAN RAFAEL M	14013	CORDOBA	03 14 2007 016597142 0407 0407	286,55
0521	07	140076432862	PAREJO LUCAS MARIA ROSA	RD SAN FRANCISCO (ES	14900	LUCENA	03 14 2007 016684745 0407 0407	299,52
0521	07	140076505513	CENTELLA CRIADO RAFAEL	CL CORDOBA 14	14840	CASTRO DEL R	03 14 2007 016776388 0407 0407	286,55
0521	07	141001996933	MORALES CARDENAS FELIX	CL SAN ANTONIO 41	14930	MONTURQUE	03 14 2007 016691314 0407 0407	359,63
0521	07	141003770114	PANADERO ARROYO FRANCISC	AV CONSTITUCION 3	14840	CASTRO DEL R	03 14 2007 016782755 0407 0407	286,55
0521	07	141007542808	PEREZ TENA MARIA TERESA	CL PADRE MOHEDANO	14010	CORDOBA	03 14 2007 016543386 0407 0407	238,06
0521	07	141011602761	BARRAGAN MURILLO JULIA	CL SOL, 9 MESON LA T	14200	PE ARROYA PU	03 14 2007 016657289 0407 0407	286,55
0521	07	141014266019	CAÑEDO TORRES JUAN FERNA	CL PINTOR SALOMINO 3	14010	CORDOBA	03 14 2007 016619471 0407 0407	359,63
0521	07	141016239159	RUIZ MONTORO ANTONIA	AV LIBIA 39	14007	CORDOBA	03 14 2007 016792152 0307 0307	286,55
0521	07	141016264926	FERIA BOLANCE RAFAEL	CL FUENTE 15	14129	OCHAVILLO DE	03 14 2007 016546622 0407 0407	286,55
0521	07	141019480171	CARRION ORTIZ DE GALISTE	CL LAS HUERTAS, 43 -	14700	PALMA DEL RI	03 14 2007 016549248 0407 0407	32,70
0521	07	141023195372	ESPARTERO FERNANDEZ INMA	CR PUESTA EN RIEGO K	14193	HIGUERON EL	03 14 2007 016626949 0407 0407	305,78
0521	07	141026458717	JAMIL - MOHAMMAD	CL CAÑUELO S/N	14630	PEDRO ABAD	03 14 2007 016800438 0407 0407	254,81
0521	07	141029597776	VÁZQUEZ BARRERO JORGE AN	CR AEROPUERTO KM 6	14004	CORDOBA	03 14 2007 016630686 0407 0407	286,55
0521	07	141040313448	PACHECO RUANO RUBEN	CL FRANCISCO SALTO 1	14960	RUTE	03 14 2007 016722535 0407 0407	286,55
0521	07	141041752785	MOSS - GRAILLE	CL CIERZOS Y CABRERA	14970	IZNAJAR	03 14 2007 016723040 0407 0407	286,55
0521	07	141042392682	PEREZ CHAVARINO JUAN	CL REVERENDO JOSE AP	14800	PRIEGO DE CO	03 14 2007 016723242 0307 0307	286,55
0521	07	141042392682	PEREZ CHAVARINO JUAN	CL REVERENDO JOSE AP	14800	PRIEGO DE CO	03 14 2007 016723343 0407 0407	286,55
0521	07	141044631968	STANFORTH - CLAIRE LO	CL SANTOS TSASA 56	14600	MONTORO	03 14 2007 016811350 0407 0407	286,55
0521	07	141044912662	GALAN PEREZ DAVID	AV LIBERTAD 1	14006	CORDOBA	03 14 2007 016811451 0407 0407	254,81
0521	07	141044984707	RUIZ MAXIMIANO BEATRIZ M	CL FILIPINAS 3	14200	PE ARROYA PU	03 14 2007 016575621 0307 0307	299,53
0521	07	141044984707	RUIZ MAXIMIANO BEATRIZ M	CL FILIPINAS 3	14200	PE ARROYA PU	03 14 2007 016575722 0407 0407	299,53
0521	07	280246382721	VEGA GIRON JUAN JOSE	CL PLAZA MAYOR 20	14650	BUJALANCE	03 14 2007 016813976 0407 0407	289,44
0521	07	290074982787	SANCHEZ MEGIAS FRANCISCO	RD DEL VALLE 74	14900	LUCENA	03 14 2007 016729104 0407 0407	254,81
0521	07	300086122511	JIMENEZ OCHOA FRANCISCA	CL PISOS VIRGEN AURO	14930	MONTURQUE	03 14 2007 016730619 0407 0407	286,55
0521	07	380043533978	CASTRO GONZALEZ JESUS MA	CL APDO. CORREOS 405	14710	VILLARRUBIA	03 14 2007 016562584 0407 0407	286,55
0521	07	430028758143	SONET PEDRET JUAN	CL GRAMA 45	14913	ENCINAS REAL	03 14 2007 016732942 0407 0407	289,44
REGIMEN 06 R.ESPECIAL AGRARIO CUENTA AJENA								
0611	07	030057042195	ROMERO CAMPOS JOSE	CL PIO XII 19	14440	VILLANUEVA D	03 14 2007 016359288 0307 0307	91,87
0611	07	031065461486	MLICH - PETER	CL VENTA VALERO 31	14812	ALMEDINILLA	03 14 2007 016153063 0307 0307	91,87
0611	07	070053872231	LOPEZ PEREZ JOSE RAIMUND	CT MORILES-LUCENA, K	14900	LUCENA	03 14 2007 016155386 0307 0307	91,87
0611	07	081042507970	RODRIGUEZ RUIZ JOSE ANTO	CL FRANCISCO MARTINE	14730	POSADAS	03 14 2007 015921576 0307 0307	91,87

0611	07	131011477788	LIUIMA - TOMAS	AV CASTRO DEL RIO 4	14850 BAENA	03	14	2007	016165591	0307	0307	91,87
0611	07	140039197289	RODRIGUEZ SIERRA FRANCIS	CL BARRANCO DEL LOBO	14500 PUENTE GENIL	03	14	2007	016166605	0307	0307	91,87
0611	07	140040709580	LOPEZ GONZALEZ TORCUATO	CL HUERTO 64	14650 BUJALANCE	03	14	2007	016389301	0307	0307	91,87
0611	07	140043562289	JURADO PEREZ ANTONIO	CL CARACOLAS 24	14800 PRIEGO DE CO	03	14	2007	016168322	0307	0307	91,87
0611	07	140047109156	MORENO MOLINA JOAQUIN	CL TIERRA 2	14500 PUENTE GENIL	03	14	2007	016169938	0307	0307	91,87
0611	07	140049160304	GUARDENO VAZQUEZ ANTONIO	CL FUENTE TOJAR 7	14900 LUCENA	03	14	2007	016172059	0307	0307	91,87
0611	07	140050398971	HINOJOSA OCHOA FRANCISCO	CL CRISTO MARROQUI(A	14900 LUCENA	03	14	2007	016173372	0307	0307	91,87
0611	07	140051086459	BARRERA MILLAN JOSE	CL PISOS SANTA ANA 1	14700 PALMA DEL RI	03	14	2007	015928549	0307	0307	91,87
0611	07	140053529142	POZO MOLINA MANUEL	CL CASA CARMONA 33	14850 BAENA	03	14	2007	016175695	0307	0307	91,87
0611	07	140057821491	RUIZ LOPEZ JOSEFA	CL BARBADO 38	14850 BAENA	03	14	2007	016181254	0307	0307	91,87
0611	07	140058249305	MORENO ESPADA JOSE	CL VEGA SANTA LUCIA	14700 PALMA DEL RI	03	14	2007	015934714	0307	0307	91,87
0611	07	140060336219	DE LAS MORENAS CASTRO RA	CL BENITO SASTRES 19	14850 BAENA	03	14	2007	016186005	0307	0307	91,87
0611	07	140063636744	RUIZ GONZALEZ ANTONIO	CL TOLEDANA 9	14850 BAENA	03	14	2007	016192368	0307	0307	91,87
0611	07	140066892611	MARTIN BERMUDO JUAN	CL ASUNCION 6	14700 PALMA DEL RI	03	14	2007	015945424	0307	0307	91,87
0611	07	140068600114	ROMERO REINA RAFAEL	CL MANZANARES 63	14920 AGUILAR	03	14	2007	016203078	0307	0307	91,87
0611	07	140068971946	SOLIS PEREZ JOSE ANTONIO	CL CAMINO DE LOS BAR	14900 LUCENA	03	14	2007	016203987	0307	0307	91,87
0611	07	140069229200	CORTES LOZANO ANTONIO	CL ZAPATERIA 7	14850 BAENA	03	14	2007	016205304	0307	0307	91,87
0611	07	140069441182	LEAL MARTINEZ NICOLAS	CL MARIA AUXILIADORA	14700 PALMA DEL RI	03	14	2007	015949565	0307	0307	91,87
0611	07	140069680349	CASTRO LINAN ANTONIO	CL RONDA ESTE (HORNA	14709 MESAS DEL GU	03	14	2007	015949666	0307	0307	91,87
0611	07	140070424421	CASTRO UREÑA JUANA	CL ARCO 15	14660 CA ETE DE LA	03	14	2007	016420724	0307	0307	91,87
0611	07	140070448669	VALLE JIMENEZ FRANCISCO	CL AGUILAR, 4	14930 MONTURQUE	03	14	2007	016209445	0307	0307	91,87
0611	07	140070646814	CARRILLO DIAZ JUAN CARLO	CL SALVADOR 60	14700 PALMA DEL RI	03	14	2007	015951888	0307	0307	91,87
0611	07	140071528605	GOMEZ GARCIA ANTONIO	CL CALVARIO 12	14220 ESPIEL	03	14	2007	016065965	0307	0307	33,68
0611	07	140071640961	GARCIA MEDRANO JUAN	CL EL MERCADO 8	14960 RUTE	03	14	2007	016213081	0207	0207	27,56
0611	07	140072202854	VALVERDE PEREZ AGUSTIN	CL POZOFUENTE 11	14660 CA ETE DE LA	03	14	2007	016424663	0307	0307	91,87
0611	07	140072720994	OROZCO PUIG MARIA ISABEL	CL GUATEMALA 37	14700 PALMA DEL RI	03	14	2007	015925528	0307	0307	91,87
0611	07	140072897214	DOMINGUEZ MONTILLA MARIA	CL SALVADOR 60	14700 PALMA DEL RI	03	14	2007	015956336	0307	0307	91,87
0611	07	140072909439	BERMUDEZ CAPEL MARIA CAR	CL ESCALONIA 7	14709 BEMBEZAR DEL	03	14	2007	015956437	0307	0307	91,87
0611	07	140073149515	MOYA LOZANO ANTONIO	CL TOLEDANA 23	14850 BAENA	03	14	2007	016220357	0307	0307	91,87
0611	07	140074489428	JIMENEZ RUIZ JOSE ANTONI	CL RETAMA 52	14700 PALMA DEL RI	03	14	2007	015962602	0307	0307	91,87
0611	07	140075028382	MORAL MARTINEZ MANUEL	CL MORALEDA 6	14800 PRIEGO DE CO	03	14	2007	016221064	0307	0307	91,87
0611	07	140075742849	PADILLA IZQUIERDO MARIA	CL BENITO LASTRES 21	14850 BAENA	03	14	2007	016222680	0307	0307	91,87
0611	07	140076875729	MANSILLA MIRANDA CARMEN	CL MESONES 12	14850 BAENA	03	14	2007	016225815	0307	0307	91,87
0611	07	140077272823	ARJONA PLAZUELO DOLORES	CL CAÑADA REAL SORIA	14710 VILLARRUBIA	03	14	2007	015963208	0307	0307	91,87
0611	07	140077878162	CUADRADO MUÑOZ ANTONIA	CL SOLEDAD 40	14430 ADAMUZ	03	14	2007	016435575	0307	0307	91,87
0611	07	141002537305	MUÑOZ MUÑOZ RAUL	CL VIRGEN DE LA AURO	14930 MONTURQUE	03	14	2007	016240161	0307	0307	91,87
0611	07	141003099804	TORRIJOS DOMINGUEZ JESUS	CL CARRETERA 4	14740 HORNACHUELOS	03	14	2007	015969571	0307	0307	91,87
0611	07	141005293216	CARO ESTEVEZ ANGELES	CL RONDA ESTE (HORNA	14709 MESAS DEL GU	03	14	2007	015971894	0307	0307	91,87
0611	07	141006345765	EXTREMERA DE LAS MORENAS	CL MAGISTRADO EGUILA	14850 BAENA	03	14	2007	016246831	0307	0307	91,87
0611	07	141006470047	PENALBA CAPITAN MANUEL	CL CARMEN 3	14650 BUJALANCE	03	14	2007	016448410	0307	0307	91,87
0611	07	141007596762	PEREZ HERRERA PEDRO PABL	CL ANTONIO MACHADO 1	14720 ALMODOVAR DE	03	14	2007	015974928	0307	0307	91,87
0611	07	141007668504	MERCADO MANCILLA MARIA C	CL MESONES 12	14850 BAENA	03	14	2007	016248649	0307	0307	91,87
0611	07	141009384895	LEON CABEZAS DANIEL	CL CAMBRONCILLO 13	14850 BAENA	03	14	2007	016252184	0307	0307	91,87
0611	07	141011167776	BENITEZ PEREZ FRANCISCO	CL COMPLEJO LOS SANT	14900 LUCENA	03	14	2007	016255319	0307	0307	91,87
0611	07	141013416055	DIAZ JIMENEZ EVA MARIA	CL BLOQUE 6	14960 RUTE	03	14	2007	015072525	0207	0207	91,87
0611	07	141014470628	BUJALANCE GOMEZ FERNANDO	CL NUEVA 10	14840	03	14	2007	016454167	0307	0307	91,87
0611	07	141016123365	MALDONADO AMAYA JUANA	CL GUADIANA	14710 VILLARRUBIA	03	14	2007	015986345	0307	0307	91,87
0611	07	141016378696	AGUILERA SANTILLANA YOLA	CL CIRCUNVALACION 7	14850 BAENA	03	14	2007	016265322	0307	0307	91,87
0611	07	141016905530	FEKKAK - ABDELLATIF	CL RUIZ MUÑOZ 18	14700 PALMA DEL RI	03	14	2007	015987658	0307	0307	91,87
0611	07	141017501068	REYES CARRILLO RAFAEL	CL AMOR DE DIOS 37	14700 PALMA DEL RI	03	14	2007	015988971	0307	0307	91,87
0611	07	141017991930	GIRALDEZ REYES NICOLAS	CL EL MOHINO (LA JAR	14700 JARA LA	03	14	2007	015989375	0307	0307	91,87
0611	07	141019997204	HURTADO RODRIGUEZ BEATRI	CL SAN FRANCISCO 2	14700 PALMA DEL RI	03	14	2007	015992914	0307	0307	91,87
0611	07	141024801128	PICARDO MOYA JORGE	PZ PRIMERO DE MAYO 1	14630 PEDRO ABAD	03	14	2007	016464877	0307	0307	91,87
0611	07	141025056358	CANO CAMPANA RUBEN JESUS	CL ALONSO GARCIA 11	14850 BAENA	03	14	2007	016277446	0307	0307	91,87
0611	07	141027070726	ABOULKHIR - KHALID	CL CUESTA MESONES 21	14840 CASTRO DEL R	03	14	2007	016470032	0307	0307	91,87
0611	07	141027349295	SERRANO ORTEGA MIGUEL AN	CL AV ANDALUZIA 4	14700 PALMA DEL RI	03	14	2007	016004533	0307	0307	91,87
0611	07	141027436393	ROSA ZAFRA MARI CARMEN	CL MENENDEZ Pelayo 6	14930 MONTURQUE	03	14	2007	016281789	0307	0307	91,87
0611	07	141029596968	EL BASSRAQUI - AHMED	CL REDONDA DE LA EST	14630 PEDRO ABAD	03	14	2007	016473567	0307	0307	91,87
0611	07	141030245959	MANZANO FLORES JUAN CARL	CL MABRETO ELOY VIRO	14700 PALMA DEL RI	03	14	2007	016007563	0307	0307	91,87
0611	07	141032406736	AGUILERA MESA ANTONIO	CL A. BRACANA	14813 BRACANA	03	14	2007	016287853	0307	0307	91,87
0611	07	141033103318	CARRILLO FLORES JOSE	CL AMOR DE DIOS 37	14700 PALMA DEL RI	03	14	2007	016009684	0307	0307	91,87
0611	07	141033103520	CARRILLO FLORES DAVID	CL AMOR DE DIOS 37	14700 PALMA DEL RI	03	14	2007	016009785	0307	0307	91,87
0611	07	141033513142	BOURDIA - ABDERZAK	CL CUESTA MESONES 21	14840 CASTRO DEL R	03	14	2007	016476395	0307	0307	30,62
0611	07	141034851338	PAEZ DIAZ LILIANA	CL LUQUE	14900 LUCENA	03	14	2007	016290782	0107	0107	49,00
0611	07	141035486080	RUIZ LUZ ALPONSO ANTONIO	CL MESONES 36	14850 BAENA	03	14	2007	016291489	0307	0307	91,87
0611	07	141035486181	RUIZ LUZ RAFAEL	CL MESONES 36	14850 BAENA	03	14	2007	016291590	0307	0307	91,87
0611	07	141037029289	NAVAJAS CUESTA JOSEFA	CL JURADO 2	14840 CASTRO DEL R	03	14	2007	016479732	0307	0307	91,87
0611	07	141037065160	MONTES PEREZ FRANCISCO B	CL JOSE ANTONIO, S/N	14950 LLANOS DE DO	03	14	2007	016293917	0307	0307	85,74
0611	07	141037516616	BATISTA VARGAS ANTONIO	CL MINA ANTOLIN 3	14200 PE ARROYA PU	03	14	2007	016074756	0307	0307	91,87
0611	07	141038503285	OLAYA PLANTON ANTONIO	CL ARCHIVERO LOPEZ	14650 BUJALANCE	03	14	2007	016481752	0307	0307	91,87
0611	07	141038838442	ESCUDERO JIMENEZ TAMARA	CL GRAL. LAZARO CARD	14013 CORDOBA	03	14	2007	016131037	0307	0307	91,87
0611	07	141039723465	LANDINEZ PEREZ JULIO ALB	CT RUTE 3	14900 LUCENA	03	14	2007	016297654	0307	0307	91,87
0611	07	141040367911	DA SILVA SERRANO HUGO MI	CL FONTELLAS	14600 MONTORO	03	14	2007	016484378	0307	0307	91,87
0611	07	141040389331	BERMUDEZ MALDONADO ANTON	CM VEREDON DE LOS FR	14710 VILLARRUBIA	03	14	2007	016016657	0307	0307	91,87
0611	07	141041694080	PEREZ ONIEVA JOEL	CL MIGUEL DE CERVANT	14940 CABRA	03	14	2007	016300886	0307	0307	91,87
0611	07	141041765822	CASTRO CARO ANTONIO	CL RONDA ESTE 1	14709 MESAS DEL GU	03	14	2007	016017768	0307	0307	91,87
0611	07	141042420469	ASGOUN - SALAHEDDINE	CL FRANCISCO SALTO 1	14960 RUTE	03	14	2007	016302405	0307	0307	91,87
0611	07	141042574962	ACHIR - ABDELMAJID	TR LLANOS DEL RINCON	14850 BAENA	03	14	2007	016303920	0307	0307	91,87
0611	07	141042639327	DUTESCU - RADU	CL ANCHA 39	14840 CASTRO DEL R	03	14	2007	016487120	0307	0307	91,87
0611	07	141042639428	DUTESCU - STEFANIA	CL ANCHA 39	14840 CASTRO DEL R	03	14	2007	016487311	0307	0307	91,87
0611	07	141042744613	TORRECILLAS ARJONA ISABE	CL CAÑADA REAL SORIA	14710 VILLARRUBIA	03	14	2007	016018879	0307	0307	91,87
0611	07	141042796244	POPOVICI - FLORINEL AU	CL MOLINOS 7	14840 CASTRO DEL R	03	14	2007	016487715	0307	0307	15,31
0611	07	141042911432	ABOULKHIR - AZIZ	CL CUESTA MESONES 21	14840 CASTRO DEL R	03	14	2007	016488826	0307	0307	91,87
0611	07	141042966400	AIT BAISSA - MUSTAPHA	CL PEDROCHE 39	14430 ADAMUZ	03	14	2007	016489533	0307	0307	91,87
0611	07	141042997318	MURESAN - MIHABELA ANDR	CL REY FERNANDO 46	14850 BAENA	03	14	2007	016313519	0307	0307	39,80
0611	07	141043011866	ERRAFIAI - ABDELLAH	CL SAN MARCOS 15	14840 CASTRO DEL R	03	14	2007	016490240	0307	0307	91,87
0611	07	1410430145										

0611	07	141044706235	STAWICKI - RAFAL	PZ SAN SEBASTIAN 1	14430 ADAMUZ	03	14	2007	016497213	0307	0307	91,87
0611	07	141044707447	MÜLLER - ANDRZEJ MAREK	CT RA BUJALANCE CAST	14029 PRAGDNA	03	14	2007	016023832	0307	0307	91,87
0611	07	141044708053	KOBIEROWSKI - RYSZARD	CL CTRA BUJALANCE CA	14029 PRAGDNA	03	14	2007	016023933	0307	0307	91,87
0611	07	141044708457	PAWLOWSKI - ANDRZEJ MI	CL CTRA. BUJALANCE C	14029 PRAGDNA	03	14	2007	016024034	0307	0307	91,87
0611	07	141044708659	PACZYNSKI - JAROSLAW	CL CTRA. BUJALANCE C	14029 PRAGDNA	03	14	2007	016024236	0307	0307	91,87
0611	07	141044710780	DANKOWSKI - SLAWOMIR	CL CTRA BUJALANCE CA	14029 PRAGDNA	03	14	2007	016024539	0307	0307	91,87
0611	07	141044710982	SWIECIKOWSKI - KRZYSZT	CL CTRA. BUJALANCE C	14029 PRAGDNA	03	14	2007	016024741	0307	0307	91,87
0611	07	141044711083	JANUSZ - DARIUSZ MAREK	CL CTRA BUJALANCE CA	14029 PRAGDNA	03	14	2007	016024842	0307	0307	91,87
0611	07	141044719874	PALUS - JOZEF	CL VENTA VALERO 31	14812 ALMEDINILLA	03	14	2007	016324128	0307	0307	91,87
0611	07	141044720985	TRENCANSKY - MAREK	CL VENTA VALERO 31	14812 ALMEDINILLA	03	14	2007	016324431	0307	0307	91,87
0611	07	141044727352	KUCINSKI - PAWEL	CT BUJALANCE-CASTRO,	14029 PRAGDNA	03	14	2007	016025650	0307	0307	91,87
0611	07	141044727958	PIOTROWSKI - ADAM	CT BUJALANCE-CASTRO,	14029 PRAGDNA	03	14	2007	016025953	0307	0307	91,87
0611	07	141044729978	SZMIDT - ROBERT	CL CORTIJO LA TORQUE	14960 RUTE	03	14	2007	016325138	0307	0307	73,49
0611	07	141044742207	LIZUREJ - ROBERT ZYGMU	CL NICOLAS ALCALA 11	14850 BAENA	03	14	2007	016325340	0307	0307	91,87
0611	07	141044798989	IGRAS - STANISKAW	CL REAL 19	14913 ENCINAS REAL	03	14	2007	016327158	0307	0307	91,87
0611	07	141044799191	ZWIRKOWSKI - GRZEGORZ	CL REAL 19	14913 ENCINAS REAL	03	14	2007	016327360	0307	0307	91,87
0611	07	141044799292	PERCZYNSKI - MARIUSZ C	CL REAL 19	14913 ENCINAS REAL	03	14	2007	016327461	0307	0307	91,87
0611	07	141044799494	KULASINSKI - MAREK	CL REAL 19	14913 ENCINAS REAL	03	14	2007	016327562	0307	0307	91,87
0611	07	141044800104	NOWAKOWSKI - RAFAL	ZZ ALDEA LAS NAVAS	14800 PRIEGO DE CO	03	14	2007	016327663	0307	0307	49,00
0611	07	141044800306	MALINSKI - LUKASZ	ZZ LAS NAVAS	14800 PRIEGO DE CO	03	14	2007	016327764	0307	0307	49,00
0611	07	141044801013	SATEJA - PIOTR	ZZ LAS NAVAS	14800 PRIEGO DE CO	03	14	2007	016327865	0307	0307	49,00
0611	07	141044804043	LANDINEZ PEREZ NELSY PAT	CR RUTE 3	14900 LUCENA	03	14	2007	016327966	0307	0307	58,19
0611	07	141044804144	GELETA - ROMAN	CL VENTA VALERO 25	14812 ALMEDINILLA	03	14	2007	016328067	0307	0307	91,87
0611	07	141044828287	WOJCIE CHOWSKI - ROBER	CL FINCA EL CORREGID	14600 MONTORO	03	14	2007	016500041	0307	0307	91,87
0611	07	141044828392	JAROSZ - SLAWOMIR	CL FINCA EL CORREGID	14600 MONTORO	03	14	2007	016500142	0307	0307	91,87
0611	07	141044839005	SLOTWINSKI - ANDRZEJ M	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016501859	0307	0307	91,87
0611	07	141044839207	FABISZAK - MIROSLAW JA	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502061	0307	0307	91,87
0611	07	141044839308	POCWIARDOWSKI - CZESLA	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502162	0307	0307	91,87
0611	07	141044839409	APCZYNSKI - KRZYSZTOF	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502263	0307	0307	91,87
0611	07	141044839611	MIKULA - BOGUSLAW	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502364	0307	0307	91,87
0611	07	141044839712	BERNYS - MAREK	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502465	0307	0307	91,87
0611	07	141044843651	WINKOWSKI - KRZYSZTOF	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502566	0307	0307	91,87
0611	07	141044843954	JASZKOWSKI - MAREK	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502667	0307	0307	91,87
0611	07	141044844156	MARKIEWICZ - PAWEL HIE	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502768	0307	0307	91,87
0611	07	141044844459	KLUCH - TOMASZ	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502869	0307	0307	91,87
0611	07	141044844560	SUDOMIERSKI - ROMAN	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016502970	0307	0307	91,87
0611	07	141044874771	MOCZULSKI - ROBERT	PJ RECOLETOS 5	14850 BAENA	03	14	2007	016330390	0307	0307	91,87
0611	07	141044899629	ZIELINKI - MACIEJ LUKA	CL FINCA EL CORREGID	14600 MONTORO	03	14	2007	016503576	0307	0307	91,87
0611	07	141044899831	KOBUS - WIESLAW	CL FINCA CORREGIDOR	14600 MONTORO	03	14	2007	016503778	0307	0307	91,87
0611	07	141044899932	ALBRECHT - JOSEF BENED	CL FINCA CORREGIDOR	14600 MONTORO	03	14	2007	016503879	0307	0307	91,87
0611	07	141044900033	SZYMZYK - GERARD JACE	CL FINCA CORREGIDOR	14600 MONTORO	03	14	2007	016503980	0307	0307	91,87
0611	07	141044900134	KOZUCH - ROBERT JAKROS	CL FINCA CORREGIDOR	14600 MONTORO	03	14	2007	016504081	0307	0307	91,87
0611	07	141044900235	KARBOWNK - DARIUSZ	CL FINCA CORREGIDOR	14600 MONTORO	03	14	2007	016504182	0307	0307	91,87
0611	07	141044905184	PIOTROWSKI - PIOTR ADA	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016504283	0307	0307	91,87
0611	07	141044905285	WITKOWSKI - MICHAL FR	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016504384	0307	0307	91,87
0611	07	141044905588	NOWACKI - TOMASZ	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016504586	0307	0307	91,87
0611	07	141044905689	BELZYT - KAROL	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016504687	0307	0307	91,87
0611	07	141044905790	KUBACKI - JAROSLAW	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016504788	0307	0307	91,87
0611	07	141044905891	KOSCINSKI - KRYSZTIAN A	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016504889	0307	0307	91,87
0611	07	141044906194	GRZYWINSKI - ANDRZEJ	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016504990	0307	0307	91,87
0611	07	141044906295	BONIEC - JACEK	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016505091	0307	0307	91,87
0611	07	141044906396	SRODKOWSKI - ANDRZEJ J	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016505192	0307	0307	91,87
0611	07	141044906400	SMYK - BOGDAN	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016505293	0307	0307	91,87
0611	07	141044906501	KAMINSKI - TOMASZ	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016505394	0307	0307	91,87
0611	07	141044906703	PORA - RAFAL PIOTR	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016505495	0307	0307	91,87
0611	07	141044906804	SZCZEPANSKI - DAWID	CL ALVARO PEREZ 8	14600 MONTORO	03	14	2007	016505596	0307	0307	91,87
0611	07	141044914581	PIECUCH - ARKADIUSZ ST	CL -	14700 PALMA DEL RI	03	14	2007	016035451	0307	0307	91,87
0611	07	141044922362	KOZICKA - EWA	CL FERIA 17	14120 FUENTE PALME	03	14	2007	016040303	0307	0307	91,87
0611	07	141044922665	GRDBES - AGNIESZKA MONIK	CL FERIA 17	14120 FUENTE PALME	03	14	2007	016040505	0307	0307	91,87
0611	07	141044922867	CZEPIEL - WOJCIECH	CL FERIA 17	14120 FUENTE PALME	03	14	2007	016040606	0307	0307	91,87
0611	07	141044997538	STANCIU - AUREL AVRAM	CL POZO 12	14840 CASTRO DEL R	03	14	2007	016505903	0307	0307	15,31
0611	07	161007385047	DUDA - YAROSLAV	CL COPRADE MANUEL RA	14900 LUCENA	03	14	2007	016333323	0307	0307	91,87
0611	07	171010330700	VALVERDE ALCALDE IRENEU	CL ERAS 20	14630 PEDRO ABAD	03	14	2007	016506408	0307	0307	91,87
0611	07	181015091865	MORENO JIMENEZ ESTELA	CL BLOQUE LOS PINOS	14960 RUTE	03	14	2007	015146687	0207	0207	91,87
0611	07	210033119379	CARBALLO GARCIA MANUEL	CL FRANCISCO ESPBJO	14910 BENAMEJI	03	14	2007	016339282	0307	0307	91,87
0611	07	211011356913	GARCIA DELGADO FRANCISCO	AV MARIA AUXILIADORA	14700 PALMA DEL RI	03	14	2007	016047676	0307	0307	64,31
0611	07	211013604481	CEPEDA CAMACHO NURIA	CL LUCANO 3	14700 PALMA DEL RI	03	14	2007	016047777	0307	0307	91,87
0611	07	211022425623	MUÑOZ DOMINGUEZ LUCIA	AV MARIA AUXILIADORA	14700 PALMA DEL RI	03	14	2007	016048080	0307	0307	91,87
0611	07	211027685649	BUMBUC - TIBERIU PAUL	CL CARLOS SANCHEZ 16	14700 PALMA DEL RI	03	14	2007	016048383	0307	0307	91,87
0611	07	211029683647	IVANOV - PETAR	PG IND.ELCAÑUELO (RO	14546 SANTAELLA	03	14	2007	025835885	0207	0207	91,87
0611	07	211029683647	IVANOV - PETAR	PG IND.ELCAÑUELO (RO	14546 SANTAELLA	03	14	2007	025835886	0307	0307	91,87
0611	07	211031854225	TAGKALIDIS - NIKOLADIS	PG IND.MATACHEL 14	14700 PALMA DEL RI	03	14	2007	025729488	0207	0207	91,87
0611	07	211031854225	TAGKALIDIS - NIKOLADIS	PG IND.MATACHEL 14	14700 PALMA DEL RI	03	14	2007	025729589	0307	0307	91,87
0611	07	211031896661	PAPADAKIS - PETROS	PG IND.MATACHEL 14	14700 PALMA DEL RI	03	14	2007	025730094	0207	0207	91,87
0611	07	211031896661	PAPADAKIS - PETROS	PG IND.MATACHEL 14	14700 PALMA DEL RI	03	14	2007	025730195	0307	0307	91,87
0611	07	211034679551	PALINSKA - KINGA ELZBI	AV AULIO CORNELIO 39	14700 PALMA DEL RI	03	14	2007	016048888	0307	0307	91,87
0611	07	211034680157	WOJCIECHOWSKA - MARTA	AV AULIO CORNELIO 39	14700 PALMA DEL RI	03	14	2007	016048989	0307	0307	91,87
0611	07	231036505846	OUSAL - MOHAMED	CL EGIDO SALADILLO 4	14960 RUTE	03	14	2007	016343124	0307	0307	91,87
0611	07	261008994069	FIRMO FILIPE JOSE FILIPE	CL CIUDAD ESPINAR 13	14800 PRIEGO DE CO	03	14	2007	016344033	0307	0307	91,87
0611	07	261009055202	DE PINHO PEREIRA RICARDO	CL CIUDAD ESPINAR 13	14800 PRIEGO DE CO	03	14	2007	016344134	0307	0307	91,87
0611	07	281199076146	OSTAPIE - LIVIU	CL MADROÑAL 25	14600 MONTORO	03	14	2007	016510953	0307	0307	52,06
0611	07	290089809441	SAID - JILALI	CL CASAS CAMPOS 24	14960 RUTE	03	14	2007	016347366	0307	0307	91,87
0611	07	291043292312	SIGUENZA MUÑOZ OSCAR	CL POSTIGOS 17	14840 CASTRO DEL R	03	14	2007	016511357	0307	0307	91,87
0611	07	301019185267	BOURVALA - FATIMA ZAHR	CL ANCHA 73	14700 PALMA DEL RI	03	14	2007	016051922	0307	0307	91,87
0611	07	301019752214	MANZANO FLORES EMILIO	CL MAESTRO ELOY VIRO	14700 PALMA DEL RI	03	14	2007	016052023	0307	0307	91,87
0611	07	301048376914	STITOU - RACHID	CL ANCHA 73	14700 PALMA DEL RI	03	14	2007	016052528	0307	030	

0521 07 080509690869	OLIVER HERNANDEZ ELIAS	REGIMEN 05 R.E.TRABAJADORES CTA. PROP. O AUTONOMOS	CL CORDOBA 27	14640 VILLA DEL RI 03 17 2007 014818714 0407 0407	286,55
0611 07 080295380483	MARTIN TORRIJOS VALERIAN	REGIMEN 06 R.ESPECIAL AGRARIO CUENTA AJENA	CL BLOQUES SANTA ANA	14700 PALMA DEL RI 03 21 2007 018574370 0307 0307	91,87
0521 07 430050223839	CRUZ GUTIERREZ JUAN	REGIMEN 05 R.E.TRABAJADORES CTA. PROP. O AUTONOMOS	CL BARTOLOME BENITEZ	14600 MONTORO 03 23 2007 014908751 0307 0307	309,95
0111 10 29115848382	ARRASAN HOBBY, S.L.	REGIMEN 01 REGIMEN GENERAL	CL GENERAL MORALES 6	14850 BAENA 03 29 2007 020004089 0307 0307	403,06
0111 10 29118141424	EXPLOTASIA MALAGA S.L.	REGIMEN 05 R.E.TRABAJADORES CTA. PROP. O AUTONOMOS	CL DAMASCO 22	14004 CORDOBA 03 29 2007 020116045 0307 0307	3.250,97
0521 07 410113102517	CAMPOS MORALES JOSE MANU	REGIMEN 05 R.E.TRABAJADORES CTA. PROP. O AUTONOMOS	CL TORRIJOS 8	14120 FUENTE PALME 03 41 2007 024132774 0407 0407	286,55

Córdoba, a 22 de noviembre de 2007.— El Subdirector Provincial, Juan Muñoz Molina.

Ministerio de Trabajo y Asuntos Sociales
INSTITUTO NACIONAL DE LA SEGURIDAD SOCIAL
 Dirección Provincial
MÁLAGA
 Núm. 12.254
 Notificación

Esta Dirección Provincial del Instituto Nacional de la Seguridad Social en Málaga dictó resolución definitiva en las fechas que se indican por las que en base a las circunstancias que se expresan se acordó reclamar a los pensionistas que se relacionan las cantidades que habían percibido indebidamente en concepto de la/s prestación/es de la Seguridad Social de la que eran beneficiarios en ese momento.

El abono voluntario del importe íntegro de la deuda que tienen contraída por este concepto puede efectuarlo, dentro de los treinta días siguientes al de la notificación de la presente resolución, mediante un ingreso en la cuenta número 67-310100023 denominada «Dirección Provincial de la Tesorería General de la Seguridad Social - cuenta de ingresos del INSS», en UNICAJA, sucursal de calle Compositor Lhemberg Ruiz (2103-2060)

Conforme a lo establecido en el Real Decreto 148/1996, de 6 de febrero (BOE del día 20.02.96), transcurrido dicho plazo sin que se haya efectuado el reintegro de esta cantidad, se dará traslado a la Tesorería General de la Seguridad Social para que inicie el procedimiento de gestión recaudatoria.

No habiendo podido practicar la notificación en el domicilio conocido por esta Dirección Provincial, conforme a lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se acuerda la inserción de esta notificación en el BOLETÍN OFICIAL de la Provincia.

Se advierte que contra la resolución por la que se les reclama el cobro indebido pueden interponer reclamación previa a la vía jurisdiccional ante la Dirección Provincial, en el plazo de los treinta días contados a partir del siguiente a la fecha de publicación en el BOLETÍN OFICIAL de la Provincia de Málaga, de conformidad con lo establecido en el artículo 71 del texto refundido de la Ley de Procedimiento Laboral, aprobado por Real Decreto Legislativo 2/1995, de 7 de abril (BOE del día 11 de abril).

El expediente obra en la Dirección Provincial del Instituto Nacional de la Seguridad Social.

Nombre.— DNI.— Prestación.— Período Deuda.— Importe.— Causa Deuda.— Resolución.

García Maestre, Vanesa; 030987429; Orfandad; 02/05/2005 a 31/05/2007; 4900.49; Incompatibilidad; 20/07/2007.

Málaga, a 8 de noviembre de 2007.— El Director Provincial, Manuel Prieto García.

Ministerio de Trabajo y Asuntos Sociales
INSTITUTO DE EMPLEO
 Servicio Público de Empleo Estatal
 Dirección Provincial
CÓRDOBA
 Núm. 12.257

REMISIÓN DE NOTIFICACIÓN DE PERCEPCIÓN INDEBIDA DE SUBSIDIO PARA TRABAJADORES EVENTUALES DEL RÉGIMEN ESPECIAL AGRARIO DE LA SEGURIDAD SOCIAL DE ACUERDO CON LO DISPUESTO EN LA LEY 30/92

Por esta Dirección Provincial se ha iniciado Expediente Administrativo para el reintegro del subsidio para trabajadores eventuales del régimen especial agrario de la seguridad social indebidamente percibido, contra los interesados que a continuación se citan y los motivos que así mismo se relacionan. Se ha intentado la notificación sin poderse practicar.

Lo que se notifica por medio de la presente, de conformidad con lo establecido en el artículo 59.5 de la Ley 30/92, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, advirtiéndoles que disponen de un plazo de diez días contados a partir de la fecha de la presente publicación para reintegrar dicha cantidad indebidamente percibida en la cuenta núm. 0049 5103 71 2516550943 del Banco Santander Central Hispano (BSCH) a nombre de este Organismo, debiendo devolver copia del justificante de ingreso a su Oficina de Empleo.

De no estar conforme con lo anterior deberá formular por escrito ante el Director Provincial del Servicio Público de Empleo Estatal las alegaciones que estime pertinentes en el mismo plazo de 10 días de acuerdo con lo dispuesto en el art. 33.1 a) del Real Decreto 625/85, del 2 de Abril.

De acuerdo con lo dispuesto en el art. 61 de la Ley 30/92, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, los expedientes reseñados, estarán de manifiesto por el mencionado plazo de 10 días en la Dirección Provincial del Servicio Público de Empleo Estatal.

Relación de Notificación de Percepción Indebida de Prestaciones de acuerdo con lo dispuesto en la Ley 30/92 BOP

Interesado	D.N.I.	Expediente	Importe (Euros)	Período	Motivo
HEREDEROS DE D. FRANCISCO MONTALBAN AGUILERA	30414697	0700002006	126,92	23/04/2007 30/04/2007	DEFUNCION
HEREDEROS DE D ^a . ISABEL LOPEZ COSANO	34016613	0700002007	301,42	12/08/2007 30/08/2007	DEFUNCION
HEREDEROS DE D. JOSE BARCOS CARMONA	34022484	0700002008	380,74	01/05/2007 30/05/2007	DEFUNCION
HEREDEROS DE D. JOSE DIAZ BAILON	74961670	0700002009	1.173,94	17/06/2007 30/08/2007	DEFUNCION
HEREDEROS DE D. MANUEL ALCAIDE CAZORLA	75649628	0700002010	698,02	01/06/2007 30/07/2007	DEFUNCION
HEREDEROS DE D ^a . CONCEPCION RUIZ DE LA FUENTE	75694478	0700002011	920,12	03/02/2007 30/03/2007	DEFUNCION

Córdoba, a 6 de noviembre de 2007.— El Director Provincial, Rogelio Borrero Martínez.

JUNTA DE ANDALUCÍA
 Consejería de Innovación, Ciencia y Empresa
 Delegación Provincial
CÓRDOBA
 Núm. 10.621

INFORMACIÓN PÚBLICA SOBRE TRANSMISIÓN DE INSTALACIÓN ELÉCTRICA A EMPRESA DISTRIBUIDORA.

(Expte.: AT 319/02)

De acuerdo con lo establecido en artículo 133 del Real Decreto 1955/2000, de 1 de diciembre, por el que se regulan las actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía eléctrica y de la Instrucción de 27 de marzo de 2001, de la Dirección

General de Industria, Energía y Minas, sobre notas aclaratorias para la Autorización Administrativa de instalaciones de producción de transporte, distribución y suministro eléctrico, se somete a INFORMACION PUBLICA la transmisión de la instalación eléctrica de titularidad privada a empresa distribuidora que se indica a continuación:

ADQUIRENTE :

Empresa Distribuidora : Endesa Distribución Eléctrica, S.L.

Domicilio: C/ García Lovera, nº1.

Localidad: Córdoba.

CEDENTE: Agroalmanzor, S.L.

CARACTERISTICAS :

Expediente : AT 319/02.

Ubicación de la instalación : Finca el Pedrocheño.

Término Municipal : Adamuz (Córdoba).

Instalación : a) Línea aérea de media tensión a 15 kV con conductores LA-30, de 2900 m de longitud.

Lo que se hace público para que pueda ser examinado el expediente de la instalación en esta Delegación Provincial de Innovación, Ciencia y Empresa de la Junta de Andalucía, sita en Calle Tomás de Aquino, 1 y formularse al mismo las reclamaciones, por duplicado, que se estimen oportunas en el plazo de veinte días, contados a partir del siguiente al de la publicación de este anuncio.

Córdoba, a 25 de septiembre de 2007.— El Delegado Provincial, Andrés Luque García.

JUNTA DE ANDALUCÍA

**Consejería de Innovación, Ciencia y Empresa
Delegación Provincial**

CÓRDOBA

Núm. 11.905

Expediente A.T.: 6/07

RESOLUCION DE LA DELEGACION PROVINCIAL DE LA CONSEJERIA DE INNOVACION CIENCIA Y EMPRESA, DE LA JUNTA DE ANDALUCÍA EN CÓRDOBA, POR LA QUE SE CONCEDE AUTORIZACION ADMINISTRATIVA Y APROBACION DE ANEXO DE MODIFICACIÓN DE PROYECTO DE INSTALACION ELÉCTRICA DE ALTA TENSION.

ANTECEDENTES:

PRIMERO: Con fecha 10 de enero de 2007, Olivar Solar de Baena S.L. solicita la Autorización Administrativa y Aprobación del Proyecto denominado: Proyecto de línea aérea y subterránea de media tensión 25 KV y tres centros de transformación en edificio (2 x 630, 2 x 630 y 630 kVA) para evacuación de planta fotovoltaica en paraje El Alférez, en el término municipal de Baena.

SEGUNDO: En la tramitación de este expediente se han observado las formalidades y preceptos legales aplicables y en concreto los trámites previstos en el TITULO VII, Capítulo II del Real Decreto 1955/2000, de 1 de diciembre, por el que se regulan las actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía eléctrica, desarrollo de la Ley 54/1997, de 27 de noviembre del sector Eléctrico.

TERCERO: Con fecha 12 de septiembre de 2007, fue dictada por parte de esta Delegación Provincial, Resolución de Autorización Administrativa y Aprobación de Proyecto de la instalación.

CUARTO: El 10 de octubre 2007, el titular presenta solicitud de modificación de las instalaciones incluidas en el proyecto citado, mediante anexo al proyecto técnico. Modificación justificada por el informe emitido con fecha 7 de septiembre por la Delegación Provincial de Medio Ambiente en Córdoba, y presentado en esta Delegación Provincial el 2 de octubre de 2007, en el cual se recoge como conclusión que la línea eléctrica deberá ser enterrada en la totalidad de su trazado, debido a que discurre por una zona designada como Área Prioritaria para la Avutarda Común en Andalucía. En el anexo técnico se justifica que el trazado no se modifica, discurriendo la instalación por la misma traza diseñada en el proyecto citado, aceptando el titular el informe emitido por la Delegación Provincial de Medio Ambiente.

QUINTO: Por el Departamento de Energía de esta Delegación Provincial, ha sido emitido informe favorable, referente al anexo de proyecto denominado: Anexo de modificación al proyecto de línea aérea y subterránea de media tensión 25 KV y tres centros de transformación en edificio (2 x 630, 2 x 630 y 630 kVA) para

evacuación de planta fotovoltaica en paraje El Alférez, en el término municipal de Baena., por lo que se propone Autorización Administrativa y Aprobación de la reforma del Proyecto anteriormente citado.

FUNDAMENTOS DE DERECHO

ÚNICO: Esta Delegación Provincial es competente para la tramitación y resolución del presente expediente, según lo dispuesto en los artículos 1 y siguientes, y demás concordantes, de la ley 54/1997, de 27 de noviembre, del Sector Eléctrico, y su Reglamento de desarrollo, aprobado mediante el Real Decreto 1955/2000 de 1 de diciembre, por el que se regulan las actividades de transporte, distribución, comercialización, suministros y procedimientos de autorización de instalaciones de energía eléctrica; en relación con el R.D. 4164/82, de 29 de diciembre, sobre traspaso de competencias a la Junta de Andalucía en materia de Industria, Energía y Minas, artículo 49 de la Ley Orgánica 2/2007, de 19 de marzo, de Reforma del Estatuto de Autonomía para Andalucía, Decretos del Presidente Nº 11/2004 de 24 de Abril, sobre reestructuración de Consejerías de la Junta de Andalucía y Nº 201/2004, de 11 de mayo, por la que se regula la estructura orgánica de la Consejería de Innovación, Ciencia y Empresa, así como en la Resolución de 23 de febrero de 2005, de la Dirección General de Industria, Energía y Minas, por la que se delegan determinadas competencias en materia de instalaciones eléctricas.

Vistos los preceptos legales citados y demás de general aplicación, esta Delegación Provincial RESUELVE:

Conceder Autorización Administrativa y Aprobación del Proyecto de la instalación solicitada por Olivar Solar de Baena S.L para la construcción de las instalaciones eléctricas de alta tensión, cuyas principales características son:

Línea eléctrica doble circuito.

Origen: Apoyo fin de línea derivación Baena-Castro.

Final: Apoyo fin de línea derivación Baena-Albeldin.

Tipo: Subterránea.

Tensión de Servicio: 25 KV

Longitud en Km.: 3,070

Conductores: AL-150

Tres centros de transformación.

Emplazamiento: Paraje «El Alférez».

Término municipal: Baena.

Relación de transformación: 25.000/400-230 V

Tipo: Interior.

Potencia (KVA): CT-1 (630+630), CT-2 (630+630) y CT-3 (630).

Esta Autorización y Aprobación se concede de acuerdo con lo dispuesto en el Real Decreto 1955/2000, de 1 de diciembre, por el que se regula las actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía eléctrica debiendo cumplir las condiciones que en el mismo se establece y las especiales siguientes:

1. Las obras deberán realizarse de acuerdo con el proyecto presentado, con las variaciones que en su caso se soliciten y autoricen.

2. El plazo de puesta en marcha será de 12 meses contados a partir de la presente resolución.

3. Esta autorización se otorga sin perjuicio de las demás concesiones o autorizaciones que sean necesarias, de acuerdo con otras disposiciones que resulten aplicables por otros organismos, y solo tendrá validez en el ejercicio de las competencias atribuidas esta Delegación.

4. El titular de las citadas instalaciones dará cuenta de la terminación de las obras a esta Delegación Provincial a efectos de reconocimiento definitivo y Resolución de Puesta en Servicio. Se adjuntará a la solicitud certificado de dirección final de obra suscrito por técnico facultativo competente.

5. Se cumplirán las condiciones técnicas y de seguridad dispuestas en los Reglamentos vigentes que le son de aplicación durante la ejecución del proyecto y en su explotación.

6. La Administración dejará sin efecto la presente resolución en cualquier momento en que observe el incumplimiento de las condiciones impuestas en ella.

7. En tales supuestos la Administración, previo el oportuno expediente, acordará la anulación de la autorización, con todas las consecuencias de orden administrativo y civil que se deriven según las disposiciones legales vigentes.

Notifíquese la presente Resolución al interesado en la forma prevista en el artículo 58 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, advirtiéndole que la misma no pone fin a la vía administrativa, pudiendo interponerse contra la misma Recurso de Alzada ante el Excmo. Sr. Consejero de Innovación Ciencia y Empresa, en el plazo de UN MES contado a partir del día siguiente a aquel en que tenga lugar la notificación de la presente Resolución, de conformidad con lo establecido en el artículo 114 y siguientes de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del procedimiento Administrativo Común.

Córdoba, 29 de octubre de 2007.— El Director de Industria, Energía y Minas. (P.D. Resolución de 23 de febrero de 2005.)— El Delegado Provincial, Andrés Luque García.

JUNTA DE ANDALUCÍA
Consejería de Innovación, Ciencia y Empresa
Delegación Provincial
CÓRDOBA
Núm. 12.121

Información Pública de Autorización Administrativa de Instalación Eléctrica.

Ref. Expediente A.T. 290/96

A los efectos prevenidos en el artículo 125 del Real Decreto 1955/2000 de 1 de Diciembre, se somete a información pública la petición de autorización de reforma de instalación de línea eléctrica de alta tensión para cesión a empresa distribuidora de energía eléctrica, y cuyas características principales se señalan a continuación:

- a) Peticionario: Beloyana S.A. con domicilio social en C/ Eduardo Dato, número 24-Bajo en Córdoba.
- b) Lugar donde se va a establecer la instalación: Paraje Duernas, en el término municipal de Córdoba.
- c) Finalidad de la instalación: Reforma para evacuación de energía eléctrica generada en parque fotovoltaico.
- d) Características principales: Línea eléctrica de alta tensión de doble circuito aérea de 664 m de longitud, a 25 KV con conductores LA-56.

Lo que se hace público para que pueda ser examinado el proyecto de la instalación en esta Delegación Provincial de Innovación, Ciencia y Empresa de la Junta de Andalucía en Córdoba, sita en Calle Tomás de Aquino, 1 y formularse al mismo las reclamaciones, por duplicado, que se estimen oportunas en el plazo de veinte días, contados a partir del siguiente al de la publicación de este anuncio.

Córdoba, 7 de noviembre de 2007.— El Delegado Provincial, Andrés Luque García.

JUNTA DE ANDALUCÍA
Consejería de Innovación, Ciencia y Empresa
Delegación Provincial
CÓRDOBA
Núm. 12.123

Información Pública de Autorización Administrativa de Instalación Eléctrica.

Ref. Expediente A.T. 314/07

A los efectos prevenidos en el artículo 125 del Real Decreto 1955/2000 de 1 de Diciembre, se somete a información pública la petición de autorización de instalación de línea eléctrica de alta tensión y centros de transformación, que será cedida a empresa distribuidora y cuyas características principales se señalan a continuación:

- a) Peticionario: Excelentísimo Ayuntamiento de La Carlota con domicilio social en C/ Avenida Carlos III, número 50 en Córdoba.
- b) Lugar donde se va a establecer la instalación: Unidad de Ejecución UE-1 del Sector SAU-R1 de las Normas Subsidiarias del Plan General de Ordenación Urbana de La Carlota (Córdoba).
- c) Finalidad de la instalación: Suministro de energía eléctrica de urbanización.
- d) Características principales: Línea eléctrica de alta tensión subterránea 1.783 m de longitud, a 15 KV con conductor AL 3(1x240). Ocho centros de transformación tipo interior de 630+630 Kva. respectivamente y un centro de transformación tipo interior de 400+ 400 kVA.

Lo que se hace público para que pueda ser examinado el proyecto de la instalación en esta Delegación Provincial de Innovación, Ciencia y Empresa de la Junta de Andalucía en Córdoba, sita en Calle Tomás de Aquino, 1 y formularse al mismo las reclamaciones, por duplicado, que se estimen oportunas en el plazo de veinte días, contados a partir del siguiente al de la publicación de este anuncio.

Córdoba, 6 de noviembre de 2007.— El Delegado Provincial, Andrés Luque García.

JUNTA DE ANDALUCÍA
Consejería de Innovación, Ciencia y Empresa
Delegación Provincial
CÓRDOBA
Núm. 12.126

PROPUESTA-RESOLUCIÓN DE LA DELEGACION PROVINCIAL EN CÓRDOBA DE LA CONSEJERÍA DE INNOVACIÓN, CIENCIA Y EMPRESA DE LA JUNTA DE ANDALUCÍA, POR LA QUE SE CONCEDE AUTORIZACION ADMINISTRATIVA Y APROBACION DE PROYECTO DE INSTALACION ELÉCTRICA DE ALTA TENSION.

ANTECEDENTES:

PRIMERO: Electrohidráulica Medioambiental S.L. solicita la Autorización Administrativa y Aprobación del proyecto denominado: Instalación de línea de media tensión, línea subterránea de media tensión doble circuito, línea subterránea de baja tensión y nueva construcción de un centro de transformación destinado a huerto solar en Alcolea II, en el término municipal de Alcolea de Córdoba.

SEGUNDO: En la tramitación de este expediente se han observado las formalidades y preceptos legales aplicables y en concreto los trámites previstos en el TITULO VII, Capítulo II del Real Decreto 1955/2000, de 1 de diciembre, por el que se regulan las actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía eléctrica, desarrollo de la Ley 54/1997, de 27 de noviembre del sector Eléctrico.

TERCERO: Por el Departamento de Energía de esta Delegación Provincial, ha sido emitido informe favorable, referente a la Autorización Administrativa y Aprobación del Proyecto anteriormente citado.

FUNDAMENTOS DE DERECHO

ÚNICO: Esta Delegación Provincial es competente para la tramitación y resolución del presente expediente, según lo dispuesto en los artículos 1 y siguientes, y demás concordantes, de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico, y su Reglamento de desarrollo, aprobado mediante el Real Decreto 1955/2000 de 1 de diciembre, por el que se regulan las actividades de transporte, distribución, comercialización, suministros y procedimientos de autorización de instalaciones de energía eléctrica; en relación con el R.D. 4164/82, de 29 de diciembre, sobre traspaso de competencias a la Junta de Andalucía en materia de Industria, Energía y Minas, artículo 49 de la Ley Orgánica 2/2007, de 19 de marzo, de Reforma del Estatuto de Autonomía para Andalucía, Decretos del Presidente Nº 11/2004 de 24 de Abril, sobre reestructuración de Consejerías de la Junta de Andalucía y Nº 201/2004, de 11 de mayo, por la que se regula la estructura orgánica de la Consejería de Innovación, Ciencia y Empresa, así como en la Resolución de 23 de febrero de 2005, de la Dirección General de Industria, Energía y Minas, por la que se delegan determinadas competencias en materia de instalaciones eléctricas.

Vistos los preceptos legales citados y demás de general aplicación, esta Delegación Provincial PROPONE:

Conceder la Autorización Administrativa y Aprobación del Proyecto a Electro hidráulica Medioambiental S.L. para la construcción de las instalaciones incluidas en el proyecto, cuyas principales características se describen a continuación:

Línea eléctrica doble circuito.

Origen: Centro de transformación nº 1 de parque fotovoltaico Alcolea I.

Final: Centro de transformación nº 1 de parque fotovoltaico Alcolea I.

Tipo: Subterránea.

Tensión de Servicio: 20 KV

Longitud en Km.: 0,014

Conductores: AL-150

Centro de transformación.

Emplazamiento: Polígono 35, parcela 31

Término municipal: Córdoba.

Relación de transformación: 20.000/400-230 V

Tipo: Interior.

Potencia (KVA): 630x630.

PROPUESTO: El Jefe de Servicio de Industria, Energía y Minas, R. Ángel Berbel Vecino.

Vista la anterior PROPUESTA DE RESOLUCIÓN, esta DELEGACIÓN PROVINCIAL RESUELVE ELEVARLA A DEFINITIVA:

De acuerdo con el artículo 128.3 del Real Decreto 1955/2000, de 1 de diciembre, por el que se regulan las actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía eléctrica, la presente Resolución deberá notificarse al solicitante y a las Administraciones, organismos públicos y empresas de servicio público o de servicios de interés general afectadas; en la forma prevista en el artículo 58 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, advirtiéndole que la misma no pone fin a la vía administrativa, pudiendo interponerse contra la misma Recurso de Alzada ante el Excmo. Sr. Consejero de Innovación, Ciencia y Empresa, en el plazo de un mes contado a partir del día siguiente a aquel en que tenga lugar la notificación de la presente Resolución, de conformidad con lo establecido en el artículo 114 y siguientes de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común antes citada.

RESUELVE:

Córdoba, a 7 de noviembre de 2007.— El Director General de Industria, Energía y Minas. (P.D. Resolución de 23 de febrero de 2005). El Delegado Provincial, Andrés Luque García.

JUNTA DE ANDALUCÍA

Consejería de Innovación, Ciencia y Empresa
Delegación Provincial

CÓRDOBA

Núm. 12.500

Información pública de autorización administrativa de instalación eléctrica

Ref. Expediente A.T. 274/07

A los efectos prevenidos en el artículo 125 del Real Decreto 1955/2000 de 1 de Diciembre, se somete a información pública la petición de autorización de instalación de línea eléctrica de alta tensión y centros de transformación, que será cedida a empresa distribuidora y cuyas características principales se señalan a continuación:

a) Peticionario: Energía Solar Fotovoltaica de Andalucía S.L. con domicilio social en C/ Historiador Díaz del Moral, número 1 Bajo en Córdoba.

b) Lugar donde se va a establecer la instalación: Paraje «Los Arenales» en el término municipal de Aguilar de la Frontera (Córdoba).

c) Finalidad de la instalación: Evacuación de energía eléctrica generada en parque fotovoltaico.

d) Características principales: Línea eléctrica de alta tensión de doble circuito a 25 KV con un tramo aéreo de 87,2 m con conductor LA-110 y un tramo subterráneo de 896 m de longitud, con conductor Al 240 y seis centros de transformación tipo interior de 630 + 630 kVA, respectivamente.

Lo que se hace público para que pueda ser examinado el proyecto de la instalación en esta Delegación Provincial de Innovación, Ciencia y Empresa de la Junta de Andalucía en Córdoba, sita en Calle Tomás de Aquino, 1 y formularse al mismo las reclamaciones, por duplicado, que se estimen oportunas en el plazo de veinte días, contados a partir del siguiente al de la publicación de este anuncio.

El Delegado Provincial, Andrés Luque García.

JUNTA DE ANDALUCÍA

Consejería de Empleo
Delegación Provincial
Sección Relaciones Colectivas
CÓRDOBA

Núm. 12.262

Denuncia Convenio Colectivo 14-0008-2

Vista la denuncia del vigente Convenio Colectivo suscrito entre la representación legal de la empresa «ENCASUR» y sus trabajadores, comunicada a esta Delegación Provincial por los Secretarios Generales de las Secciones Sindicales UGT-CCOO-ASIE representadas en el Comité de Empresa en su centro de trabajo de Peñarroya, quienes acompañan a su escrito la copia de la denuncia efectuada con fecha 27 de septiembre de 2007, y de conformidad a lo establecido en el artículo 90 del Real Decreto Legislativo 1/1995, de 24 de marzo, por el que se aprueba el Texto Refundido del Estatuto de los Trabajadores y en el Real Decreto 1.040/1981, de 22 de mayo, sobre registro y depósito de Convenios, y en base de las competencias atribuidas en el Real Decreto 4.043/1982, de 29 de diciembre, sobre Traspaso de Funciones y Servicios de la Administración del Estado a la Junta de Andalucía en materia de Trabajo, el Decreto del Presidente de la Junta de Andalucía 11/2004 de 24 de abril, sobre reestructuración de Consejerías y el Decreto 203/2004, de 11 de mayo, por el que se establece la estructura orgánica de la Consejería de Empleo y del Servicio Andaluz de Empleo

ACUERDA

Primero.— Ordenar su inscripción en el Registro correspondiente y disponer su publicación en el BOLETÍN OFICIAL de la Provincia, con comunicación de ambos extremos a la Comisión Paritaria del Convenio.

Córdoba, 22 de octubre de 2007.— El Delegado Provincial de Empleo, Antonio Fernández Ramírez.

JUNTA DE ANDALUCÍA

Consejería de Medio Ambiente
Delegación Provincial

CÓRDOBA

Núm. 11.419

RESOLUCIÓN de 10 de octubre de 2.007, de la Delegación Provincial de la Consejería de Medio Ambiente en Córdoba, por la que se somete a trámite de información pública el proyecto de permiso de explotación de Recursos de la Sección A «Cantera Bilbao- 2» del término municipal de Benamejí.

A fin de cumplimentar lo establecido en el Capítulo II del Título II de la Ley 7/94, de 18 de Mayo, de Protección Ambiental, así como en el art. 21 del Decreto 292/95, de 12 de diciembre, por el que se aprueba el Reglamento de Evaluación de Impacto Ambiental de la Comunidad Autónoma de Andalucía, esta Delegación Provincial **HA RESUELTO**

Someter a información pública el proyecto de referencia durante 30 días hábiles a partir del día siguiente a la publicación de la presente resolución en el BOLETÍN OFICIAL de la Provincia, plazo durante el cual los interesados podrán formular las alegaciones que estimen convenientes.

A tal efecto el Estudio de Impacto Ambiental del citado proyecto estará a disposición de los interesados, de 9,00 a 14,00 horas, de lunes a viernes en el Departamento de Prevención Ambiental de esta Delegación Provincial de la Consejería de Medio Ambiente, sito en la calle Manuel de la Haba Zurito, nº 11 local (Córdoba)

Córdoba, a 10 de Octubre de 2.007.— El Delegado Provincial, Luis Rey Yébenes.

JUNTA DE ANDALUCÍA

Consejería de Medio Ambiente
Delegación Provincial

CÓRDOBA

Núm. 12.673

Anuncio de exposición pública de propuesta de Desafectación Parcial de Vía Pecuaria

Habiéndose elaborado la Propuesta de Desafectación Parcial de la vía pecuaria denominada «CORDEL DE ALCOLEA», desde el límite de suelo urbano hasta la vía férrea, en el tramo que discurre por el sector P.E.R.I. P.I.L.A.-1, localizada en el término municipal de Córdoba, y de conformidad con lo establecido en la Disposición Adicional Segunda de la Ley 17/1999, de 28 de diciembre (B.O.J.A. nº 152, de 31/12/1999; B.O.E. nº 7, de 1/2/2000) y de acuerdo con lo establecido en la Ley 3/1995, de 23 de marzo, de Vías Pecuarias (B.O.E. nº 71, de 24/3/1995) y en el Capítulo III del Título I del Reglamento de Vías Pecuarias de la

Comunidad Autónoma de Andalucía, Decreto 155/1998 de 21 de julio de 1998 (B.O.J.A. nº 87, de 4/8/1998); se hace público para general conocimiento que dicha Propuesta de Desafectación Parcial estará expuesta al público en las dependencias de la Delegación Provincial de la Consejería de Medio Ambiente de Córdoba, sita en la calle Santo Tomás de Aquino, sin número, 7ª planta, y en la Secretaría del Excmo. Ayuntamiento de Córdoba.

La citada Propuesta de Desafectación Parcial permanecerá expuesta durante el plazo de 20 días, a partir del día siguiente al de la publicación del presente anuncio en el BOLETÍN OFICIAL de la Provincia de Córdoba. Durante este plazo podrán ser formuladas por los interesados las alegaciones que estimen oportunas.

Asimismo tal como lo previene el Artículo 59 de la Ley 30/92 de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común, modificado por la Ley 4/1999, de 13 de enero (BOE nº 12, de 14 de enero), el presente anuncio servirá como notificación a los posibles interesados no identificados, a los titulares de bienes y derechos que sean desconocidos, a aquellos respecto de quienes sea ignorado su paradero y a los que intentada la correspondiente notificación no se hubiera podido practicar la misma.

Córdoba, 7 de Noviembre de 2007.— El Delegado Provincial, Luis Rey Yébenes.

DIPUTACIÓN DE CÓRDOBA

CONSORCIO PROVINCIAL DE DESARROLLO ECONÓMICO Núm. 11.503 ANUNCIO

Aprobado inicialmente por la Asamblea General del Consorcio Provincial de Desarrollo Económico, en sesión extraordinaria celebrada el día 17 de septiembre de 2007, el Primer Expediente de Modificación de Créditos mediante Suplementos de Crédito en el Presupuesto de este Consorcio para el actual ejercicio, y no habiéndose presentado reclamaciones contra el mismo durante el plazo de exposición al público que finalizó el pasado 23 de octubre, de conformidad con lo estipulado en los artículos 177.2 y 169.3 del Real Decreto Legislativo 2/2004, de 5 de marzo por el se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas, queda aprobado definitivamente, expresándose a continuación el desglose por Capítulos.

EMPLEOS

SUPLEMENTOS DE CREDITO 148.891,15 €

Capítulo 2: Gastos en Bienes Corrientes y

Servicios 148.891,15 €

RECURSOS

REMANTES DE TESORERÍA AÑO 2006 148.891,15 €

Lo que se hace público para general conocimiento.

Córdoba, 24 de octubre de 2007.— El Presidente, Esteban Morales Sánchez.

AYUNTAMIENTOS

CÓRDOBA Gerencia de Urbanismo Servicio de Licencias Núm. 4.857

EXPTE. Nº 205/2006

Junta de Andalucía, Consejería de Medio Ambiente, Delegación Provincial de Córdoba, solicita Licencia Municipal para el ejercicio de la actividad de Centro de Cría y Conservación de Ciprinidos en P.P. Los Villares Ctra. CV-45 Km. 8 de este municipio, con arreglo al proyecto presentado.

De acuerdo con lo dispuesto en el artículo 13 del Reglamento de Calificación Ambiental, aprobado por Decreto de la Consejería de Presidencia 297/1995 de 19 de diciembre, así como artículo 86 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se hace público por término de 20 días a fin de que cuantos lo consideren oportuno formulen las alegaciones y observaciones que estimen pertinentes.

Durante este período, el expediente permanecerá expuesto en la Oficina de Actividades de la Gerencia Municipal de Urbanismo, donde podrán dirigirse para cualquier consulta o aclaración, en horario de 9 a 14 horas.

Córdoba, 18 de abril de 2007.— El Gerente de la G.M.U., Francisco Paniagua Merchán.

Gerencia de Urbanismo Servicio de Planeamiento

Núm. 10.453

En relación con el PLAN ESPECIAL AMPLIACION DE INFRAESTRUCTURAS DE ABASTECIMIENTO Y SANEAMIENTO COMPLEMENTARIO AL P.G.O.U. DE CÓRDOBA, cuya modificación fue aprobada inicialmente por la el Consejo Rector de la Gerencia Municipal de Urbanismo del Excmo. Ayuntamiento de Córdoba el día 28 de noviembre de 2006 y publicado en el BOLETÍN OFICIAL de la Provincia número 46 de 15 de marzo de 2007 (número de anuncio 394); se procede a relacionar a los siguientes interesados afectados que, por encontrarse en paradero desconocido, por ignorare el lugar de la notificación o por haberse intentado y no se pudo practicar u otras causas, no han podido ser notificados personal e individualmente. Los propietarios son:

PAU O-1. Ctra. Aeropuerto s/n	cuyo último domicilio conocido es	Sin dirección	Córdoba
PAU RCS	cuyo último domicilio conocido es	Sin dirección	Córdoba
PP M-2. Majaneque 2	cuyo último domicilio conocido es	Sin dirección	Córdoba
PP M-3. Majaneque 3	cuyo último domicilio conocido es	Sin dirección	Córdoba
PP C-3. Santa Cruz Este	cuyo último domicilio conocido es	Sin dirección	Córdoba
PP (I) C-4. Santa Cruz Norte	cuyo último domicilio conocido es	Sin dirección	Córdoba
PP TR-3. Cerro Murillo	cuyo último domicilio conocido es	Sin dirección	Córdoba
PERI HB-SC. Higueraón Bajo Sta. Clara	cuyo último domicilio conocido es	Sin dirección	Córdoba
PERI ES-N. El Sol Norte	cuyo último domicilio conocido es	Sin dirección	Córdoba
PERI VA-2. Valenzonaja 2	cuyo último domicilio conocido es	Sin dirección	Córdoba
PERI PILA-2. Polígono Los Angeles 2	cuyo último domicilio conocido es	Sin dirección	Córdoba
PERI C-3. Santa Cruz 3	cuyo último domicilio conocido es	Sin dirección	Córdoba
PERI C-4. Santa Cruz 4	cuyo último domicilio conocido es	Sin dirección	Córdoba
PERI MU-4. Cerro Muriano 4	cuyo último domicilio conocido es	Sin dirección	Córdoba
PERI MU-6. Cerro Muriano 6	cuyo último domicilio conocido es	Sin dirección	Córdoba
PERI MU-12. Cerro Muriano 12	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED E-4. Encinarejo 4	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED E-5. Encinarejo 5	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED LG. La Golondrina	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED C-1. Santa Cruz	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED C-2. Santa Cruz	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED TR-2. Sta. Mª Trassierra 2	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED MU-1. Cerro Muriano 1	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED MU-3. Cerro Muriano 3	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED MU-4. Cerro Muriano 4	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED MU-5. Cerro Muriano 5	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED MU-7. Cerro Muriano 7	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED MU-10. Cerro Muriano 10	cuyo último domicilio conocido es	Sin dirección	Córdoba
ED MU-11. Cerro Muriano 11	cuyo último domicilio conocido es	Sin dirección	Córdoba
Gregoria Villa Cáceres - Rodena, S.A. PP AN-2 (El Angel 2)	cuyo último domicilio conocido es	C/ Concepción, 6 3º Izqda.	Córdoba

Lo que se hace público para general conocimiento según lo dispuesto en el artículo cincuenta y nueve apartado cuarto de la Ley de Régimen Jurídico de las Administraciones Públicas y Procedimiento Común, Ley 30/92 y Ley 4/99 (B.O.E. nº 285).

Córdoba, 25 de septiembre de 2007.— El Gerente, Francisco Paniagua Merchán.

Gerencia de Urbanismo Servicio de Planeamiento

Núm. 10.822

En relación con el PROYECTO DE CONCRECION Y REAJUSTE CONEXIONES EXTERIORES Y URBANIZACION DE 1ª FASE MODIFICADO Nº 1 DE LA URBANIZACION «ENCINARES DE ALCOLEA» del P.G.O.U. de Córdoba, aprobado definitivamente por el Consejo Rector de la Gerencia Municipal de Urbanismo del Excmo. Ayuntamiento de Córdoba el día 17 de abril de 2007 y publicado en el BOLETÍN OFICIAL de la Provincia. número 143 de 7 de agosto de 2007 (número de anuncio 7.162); se procede a relacionar a los siguientes interesados afectados que, por en-

contrarse en paradero desconocido, por ignorare el lugar de la notificación o por haberse intentado y no se pudo practicar u otras causas, no han podido ser notificados personal e individualmente. Los propietarios son:

Dolores Martínez Ruiz	cuyo último domicilio conocido es	Las Acacias, 2	Córdoba	José Zamorano Moreno	cuyo último domicilio conocido es	Campos Serrano Lucena, 9 5º 3	Córdoba	Campos Serrano Lucena, 9 5º 3	Córdoba
José Miguel Martínez Ruiz	cuyo último domicilio conocido es	Fernando de Córdoba, 2	Córdoba	Josefa Ruiz Gómez y Esposa	cuyo último domicilio conocido es	Machaquito, 16 6º A	Córdoba	Antonio Fernández Díaz Fosforito, 1 1º 3	Córdoba
Mercedes Medrán Cabrera	cuyo último domicilio conocido es	Ribas y Palma, 6	Córdoba	Juan Alamillo Sorroche y Esposa	cuyo último domicilio conocido es	Islas Canarias Edificio Nilo, 7	Córdoba	Islas Canarias, 2	Córdoba
Moisés Merchán Blanco	cuyo último domicilio conocido es	Capuchino, 3	Córdoba	Juan Velasco Crespillo y Esposa	cuyo último domicilio conocido es	Escritor Juan Alfonso de Baena, 8	Córdoba	Francisco Pizarro, 2	Córdoba
Antonio Rodríguez Blanco	cuyo último domicilio conocido es	Roble, 30	Córdoba	Julia Barbancho Bernal	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Cabo Carmona, 86	Córdoba
Francisco Roncero Pérez	cuyo último domicilio conocido es	Brezo, 3	Córdoba	Manuel Avila Sánchez y Esposa	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Pedro de Dios, 16	Córdoba
José Zamorano Moreno	cuyo último domicilio conocido es	Campos Serrano Lucena, 9 5º 3	Córdoba	Manuel Calero Ruiz y Esposa	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Escritor Juan Alfonso de Baena, 8	Córdoba
Manuel Ordóñez Chavarrí y Plácida Laredo Gómez	cuyo último domicilio conocido es	Machaquito, 16 6º A	Córdoba	Manuel Fernández Rodríguez y Esposa	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Carretera de Madrid, 1	Córdoba
Alfonso Cascales Tarín y Esposa	cuyo último domicilio conocido es	Islas Canarias Edificio Nilo, 7	Córdoba	Manuel García Caballero	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Muñices, 8	Córdoba
Alfonso Mayordomo Ramos y Esposa	cuyo último domicilio conocido es	Escritor Juan Alfonso de Baena, 8	Córdoba	Manuel García Rey	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Platero Pedro de Bares, 5	Córdoba
Amador Rey Redondo y Esposa	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Manuel Merinas Trenas	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Dr. Manuel Villegas, 7	Córdoba
Ana Reyes Machuca	cuyo último domicilio conocido es	E. Torquemada Bloque A	Córdoba	Manuel Molina Huertas y Esposa	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Encinares de Alcolea	Encinares de Alcolea (Córdoba)
Andrés Castro Gómez	cuyo último domicilio conocido es	Cabo Carmona, 69	Córdoba	Manuel Moreno Marín y Esposa	cuyo último domicilio conocido es	Carretera de Madrid, 5	Córdoba	Encinares de Alcolea	Encinares de Alcolea (Córdoba)
Angel Cruz Cabañas y Esposa	cuyo último domicilio conocido es	San Juan de la Cruz, 2	Córdoba	Manuel Ortiz Jiménez y Esposa	cuyo último domicilio conocido es	Carretera de Madrid, 130	Córdoba	Carretera de Madrid, 130	Encinares de Alcolea (Córdoba)
Angel Parias Aguayo y Esposa	cuyo último domicilio conocido es	Escritor Cristóbal de Castro, 6	Córdoba	Manuel Pineda Cruz	cuyo último domicilio conocido es	Batalla de Alcolea, 11	Córdoba	Batalla de Alcolea, 11	Encinares de Alcolea (Córdoba)
Angel Roldán García y Esposa	cuyo último domicilio conocido es	Angel Ganivet, 7	Córdoba	Manuel Sánchez Garrigón y Esposa	cuyo último domicilio conocido es	Cuesta de la Pólvora, 21	Córdoba	Cuesta de la Pólvora, 21	Córdoba
ANJOSAMBE, S.L.	cuyo último domicilio conocido es	Góngora, 10 1º	Córdoba	Manuel Sánchez Mena	cuyo último domicilio conocido es	Encinares de Alcolea	Encinares de Alcolea (Córdoba)	Venus, 3 7º 3	Córdoba
Antonia Martínez Gómez y Esposa	cuyo último domicilio conocido es	Cronista Maraver, 33	Córdoba	Manuel Sánchez Moreno y Encarnación Cabezueta Pedraza	cuyo último domicilio conocido es	Encinares de Alcolea	Encinares de Alcolea (Córdoba)	Francisco Pizarro, 6 7º 4	Córdoba
Antonio Romero y Esposa	cuyo último domicilio conocido es	Avda. Jesús Rescatado, 36	Córdoba	María de Luque Escribano	cuyo último domicilio conocido es	Encinares de Alcolea	Encinares de Alcolea (Córdoba)	Encinares de Alcolea	Encinares de Alcolea (Córdoba)
Antonio Caballero Martos y María de los Angeles Díaz Gutiérrez	cuyo último domicilio conocido es	Francisco Pizarro, 10	Córdoba	María Fernández Gálvez	cuyo último domicilio conocido es	Encinares de Alcolea	Encinares de Alcolea (Córdoba)	Encinares de Alcolea	Encinares de Alcolea (Córdoba)
Antonio Escudero Galván y Esposa	cuyo último domicilio conocido es	Camino de los Sastres, 1	Córdoba	Máximo López López y Esposa	cuyo último domicilio conocido es	Parcelación Encinares, Parcela nº 111-A	Córdoba	Parcelación Encinares, Parcela nº 111-A	Encinares de Alcolea (Córdoba)
Antonio Expósito Marín y Esposa	cuyo último domicilio conocido es	Avda. Arcángel, 7	Córdoba	Mercedes Medrán Cabrera	cuyo último domicilio conocido es	Ribas y Palma, 6	Córdoba	Ribas y Palma, 6	Córdoba
Antonio Muñoz Jurado y Concepción Rguez. Quirós	cuyo último domicilio conocido es	Avda. Carlos III, 14	Córdoba	Rafael Angel Algarra Martínez y Mª Rosario Moreno Castro	cuyo último domicilio conocido es	Osuna, 24	Córdoba	Osuna, 24	Córdoba
Antonio Ramírez Gahete y Esposa	cuyo último domicilio conocido es	Avda. 28 de Febrero, 15	Córdoba	Rafael Luque Esmeralda y Esposa	cuyo último domicilio conocido es	Arroyo San Andrés, 4	Córdoba	Arroyo San Andrés, 4	Córdoba
Antonio Rodríguez Ortiz	cuyo último domicilio conocido es	Encinares de Alcolea	Córdoba	Rafael Medina Moreno y Esposa	cuyo último domicilio conocido es	Puerta Plasencia, 26	Córdoba	Puerta Plasencia, 26	Córdoba
Carlos García González y Esposa	cuyo último domicilio conocido es	Parcelación Los Encinares nº 133	Córdoba	Rafael Peno Barrios y Esposa	cuyo último domicilio conocido es	Psje. Barberán Jorner, 5	Córdoba	Psje. Barberán Jorner, 5	Córdoba
Carmen Collado Rosique	cuyo último domicilio conocido es	Encinares de Alcolea	Córdoba	Rafael Ramos Maldonado y Esposa	cuyo último domicilio conocido es	La Esperanza, 11	Córdoba	La Esperanza, 11	Córdoba
Carmen Muñoz García	cuyo último domicilio conocido es	Platero Pedro de Bares, 21	Córdoba	Rafael Torreras Rael y Esposa	cuyo último domicilio conocido es	Avda. del Conde de Vallellano, 8	Córdoba	Avda. del Conde de Vallellano, 8	Córdoba
Claudio Requena Jiménez y Esposa	cuyo último domicilio conocido es	Psje. Barbera Jorner, 1	Córdoba	Ramón Sánchez Recio	cuyo último domicilio conocido es	Ronda de los Tejares, 34	Córdoba	Ronda de los Tejares, 34	Córdoba
Concepción Mariñas León	cuyo último domicilio conocido es	Ronda de la Paz, 8	Córdoba	Ricardo y Rafael Luque Revuelto	cuyo último domicilio conocido es	Capitán Cortés, 10	Córdoba	Capitán Cortés, 10	Córdoba
Coop. Viv. "Encinares de Alcolea, S.C.A."	cuyo último domicilio conocido es	Reyes Católicos, 18 1º A	Córdoba	RICOPELO	cuyo último domicilio conocido es	Rda. de los Tejares, 34	Córdoba	Rda. de los Tejares, 34	Córdoba
Juan Luis Crespo Fernández y Esposa	cuyo último domicilio conocido es	Avda. Virgen de Fátima, 40	Córdoba	Salvador Sáez Rodríguez y Esposa	cuyo último domicilio conocido es	Escritor José de la Vega, 1	Córdoba	Escritor José de la Vega, 1	Córdoba
Juan Mateo Pérez Fernández y Esposa	cuyo último domicilio conocido es	Encinares de Alcolea	Córdoba	Serafín Molina Parras y Esposa	cuyo último domicilio conocido es	Psje. San Sebastián, 2	Córdoba	Psje. San Sebastián, 2	Córdoba
Juan Mesa López	cuyo último domicilio conocido es	Escritor González Guevara, 2	Córdoba	Silvestre Bordillo González y Socorro Bordillo Romero	cuyo último domicilio conocido es	Virgen Milagrosa, 9	Córdoba	Virgen Milagrosa, 9	Córdoba
Diego Romero Luque y Esposa	cuyo último domicilio conocido es	Avda. Barcelona, 11	Córdoba	Teodoro Moreno García y Esposa	cuyo último domicilio conocido es	Avda. de la Viñuela, 3	Córdoba	Avda. de la Viñuela, 3	Córdoba
Dolores Espejo Reyes	cuyo último domicilio conocido es	Ctra. Trassierra, 15	Córdoba	Vicente Lidón Reverte y Esposa	cuyo último domicilio conocido es	Cuartel, s/n	Córdoba	Cuartel, s/n	Encinares de Alcolea (Córdoba)
Falta Página 161 del Proyecto de Compensación original Federico Millán Aceño y Esposa	cuyo último domicilio conocido es	Avda. de la Viñuela, 2	Córdoba						
Fernando del Rosal Saro	cuyo último domicilio conocido es	Parcelación Encinares Parcela 112 a	Córdoba						
Francisca Rosario Medrán Cabrera	cuyo último domicilio conocido es	Avda. Gran Capitán, 63	Córdoba						
Francisca Serrano Prieto	cuyo último domicilio conocido es	Encinares de Alcolea	Córdoba						
Francisco A. Gama Córdoba	cuyo último domicilio conocido es	Platero Pedro de Bares, 28	Córdoba						
Francisco Jiménez Valverde y Esposa	cuyo último domicilio conocido es	Bloque 7 3º 3	Córdoba						
Francisco Medina Pedregosa	cuyo último domicilio conocido es	Jazmín, 7	Córdoba						
Francisco Rodríguez Ruiz	cuyo último domicilio conocido es	Solares San Rafael, 8	Córdoba						
Francisco Serrano Garrido y Esposa	cuyo último domicilio conocido es	Psje. Bujalance Portal nº 11 Bajo	Córdoba						
Francisco Vacas Carabaca	cuyo último domicilio conocido es	Académico Meléndez, 2	Córdoba						
Hilario Sánchez Fuentes y Esposa	cuyo último domicilio conocido es	Joaquín Benjumea, 53	Córdoba						
Ignacio y Juan Garrido Ramos	cuyo último domicilio conocido es	Almogávares, 25	Córdoba						
Jerónimo Leal Castro	cuyo último domicilio conocido es	Encinares de Alcolea	Córdoba						
Jesús Pontes Caballero	cuyo último domicilio conocido es	Reina Mercedes, 4	Córdoba						
José Moreno y Concepción Torralbo Barroso	cuyo último domicilio conocido es	Parcelación Los Encinares Area B Parcela 3	Córdoba						
José A. Ortiz Ayala y Rafaela Luque Gracia	cuyo último domicilio conocido es	Tte. Braulio Laportilla, 6 3º C	Córdoba						
José Aranda Moledano y Francisca Luna Hidalgo	cuyo último domicilio conocido es	Vega de Porrillas, 11	Córdoba						
José Galán Suárez y Esposa	cuyo último domicilio conocido es	Avda. Barcelona, 18	Córdoba						
José Gómez Moreno y Esposa	cuyo último domicilio conocido es	Plaza de la Magdalena, 6	Córdoba						
José Reyes Reyes	cuyo último domicilio conocido es	Encinares de Alcolea	Córdoba						

Lo que se hace público para general conocimiento según lo dispuesto en el artículo cincuenta y nueve apartado cuarto de la Ley de Régimen Jurídico de las Administraciones Públicas y Procedimiento Común, Ley 30/92 y Ley 4/99 (B.O.E. nº 285).

Córdoba, 1 de octubre de 2007.— EL GERENTE, Francisco Paniagua Merchán.

Gerencia de Urbanismo Servicio de Planificación Núm. 10.859

El Consejo Rector de la Gerencia Municipal de Urbanismo, en sesión celebrada el pasado 11 de Septiembre, conoció la propuesta de ampliación del plazo de exposición del Avance del Plan Especial de Protección y Ordenación de la Sierra de Córdoba, adoptando entre otros el siguiente acuerdo:

Primero.- Aprobar la ampliación del plazo de exposición pública en DOS MESES, del AVANCE DEL PLAN ESPECIAL DE PROTECCIÓN Y ORDENACIÓN DE LA SIERRA DE CÓRDOBA.

Segundo.- Publicar el acuerdo de ampliación de plazo en el en BOLETÍN OFICIAL de la Provincia, y en uno de los periódicos de mayor circulación de la provincia, tablón de anuncios de la Gerencia Municipal de Urbanismo y del Ayuntamiento de forma que los ciudadanos, Corporaciones, asociaciones puedan formular alternativas de planeamiento, sugerencias u observaciones a la ordenación futura.

Tercero.- Comunicar el acuerdo de ampliación del plazo de exposición pública del AVANCE a la Unidad de Medio Ambiente de la Dirección General de Infraestructuras y Medio Ambiente del Excmo. Ayuntamiento de Córdoba.

Cuarto.- Comunicar el acuerdo de ampliación de plazo de exposición pública del Avance a la FEDERACIÓN DE LA ASOCIACIÓN DE VECINOS DE CÓRDOBA.

Córdoba, 27 de septiembre de 2007.— El Gerente, Francisco Paniagua Merchán.

**Gerencia de Urbanismo
Servicio de Planeamiento**
Núm. 11.228

La Junta de Gobierno Local del Excmo. Ayuntamiento de Córdoba en sesión celebrada el día 14 de septiembre de 2007, adoptó el siguiente acuerdo:

Primero.- Aprobar inicialmente el Plan Especial de Mejora del Medio Rural y Saneamiento de la Parcelación «Siete Fincas» (PEMMR-SF) de acuerdo con el documento presentado por la Asociación de Propietarios de «Las Siete Fincas» y redactado por Enrique Hermoso Ruiz de Alarcón, arquitecto de ECOURBE GESTIÓN S.L.

Segundo.- Someter el expediente a información pública por plazo de un mes, mediante la inserción de anuncios en el BOLETÍN OFICIAL de la Provincia, en el diario de mayor circulación de la provincia y tablones de anuncios municipales. Y para mayor publicidad, a pesar de no ser obligatorio por Ley, y dado que con el documento se ha aportado un listado de los propietarios afectados por el Plan Especial, se notificará el presente acuerdo a todos los interesados en el expediente.

Tercero.- Requerir al promotor para que subsane las deficiencias señaladas en el informe del Servicio de Planeamiento de la Gerencia Municipal de Urbanismo y de acuerdo con los criterios que indique en su día el Consejo de Gerencia, a la vista del resultado del periodo de información pública, así como de los informes emitidos por la Delegación Provincial de la Consejería de Medio Ambiente de la Junta de Andalucía, la Confederación Hidrográfica del Guadalquivir y a la Unidad de Carreteras de la Diputación Provincial.

Córdoba, 3 de octubre de 2007.— EL GERENTE, Francisco Paniagua Merchán.

**Área de Personal, Seguridad, Movilidad y Gestión
Policía Local
Servicios Administrativos
Vehículos Abandonados**
Núm. 12.105

Relación de vehículos que se encuentran abandonados en la vía pública y que tras largo tiempo de no efectuar su retirada los propietarios de los mismos, se ha intentado notificar a sus titulares domiciliariamente sin haberse conseguido.

En uso de las atribuciones previstas en el artículo 59.4 de la Ley 30/1992, de 26 de Noviembre (BOE. nº 285, de 27 de noviembre) de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se hace la presente notificación con las advertencias siguientes:

Primera.- De no ser retirados los vehículos relacionados a continuación por sus titulares o personas debidamente autorizadas en el plazo de quince días contados a partir del primer día de exposición del presente en el Tablón de Edictos del Ayuntamiento de Córdoba, se procederá a su consideración como Residuo Urbano, de conformidad con la Ley 10/1998 de Residuos, de 21 de Abril de 1.998 (BOE nº 96, de 22 de Abril) en relación con el artículo 71.1 del Real Decreto legislativo 339/1990, de 2 de Marzo, por el que se aprueba la Ley de Tráfico, Circulación de Vehículos a Motor y Seguridad Vial (BOE nº 185, de 3 de Agosto).

Segunda.- La retirada de la vía pública de los mencionados vehículos generará las tasas y gastos legalmente establecidos.

EXPTE	MATRICULA	MARCA-MODELO	TITULAR
124/2006	CO-4979-AH	MERCEDES-BENZ 308 D	CARMOPESCA SL
326/2006	SE-3776-BM	SUBARU LEGACY	JUAN JOSE MARTINEZ RUIZ
407/2006	J-8758-N	NISSAN L 35-80	ISABEL MOYANO REQUENA
532/2006	C-6870-BKV	HONDA S FX 50	PILAR RUMBAO GONZALEZ
030/2007	MA-4979-BJ	SEAT IBIZA	AHIJJA ABDELJALIL
044/2007	CO-7652-X	B.M.W. 520	MANUEL FLORES CARRILLO
078/2007	C-4847-BBP	APRILIA RALLY 50	EUGENIO GARCIA PORRAS
087/2007	CO-3247-Y	PEUGEOT 405	JOSE MANUEL SALAS MOYA
137/2007	SE-0441-CD	FORD FOURIER	MIGUEL CORTES NUÑEZ
153/2007	5906-BHG	DAF	SERVIPACOR ANDALUCIA SA
283/2007	CO-2475-N	RENAULT 11	JOSE GARCIA ALMAGRO
255/2007	SE-1674-BW	FORD SIERRA	RAFAEL ANTONIO ALVAREZ ACAÑA
388/2007	PM-4353-BK	FIAT TEMPRA	TOMAS MARTINEZ QUILEZ

Córdoba, a 16 de octubre de 2007.— El Concejal Delegado de Seguridad y Movilidad, José Joaquín Cuadra Carrasco.

**Área de Personal, Seguridad, Movilidad y Gestión
Policía Local
Servicios Administrativos
Vehículos Abandonados**
Núm. 12.106

Relación de vehículos que se encuentran abandonados en la vía pública y que tras largo tiempo de no efectuar su retirada los propietarios de los mismos, se ha intentado notificar a sus titulares domiciliariamente sin haberse conseguido.

En uso de las atribuciones previstas en el artículo 59.4 de la Ley 30/1992, de 26 de Noviembre (BOE. nº 285, de 27 de noviembre) de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se hace la presente notificación con las advertencias siguientes:

Primera.- De no ser retirados los vehículos relacionados a continuación por sus titulares o personas debidamente autorizadas en el plazo de quince días contados a partir del primer día de exposición del presente en el Tablón de Edictos del Ayuntamiento de Córdoba, se procederá a su consideración como Residuo Urbano, de conformidad con la Ley 10/1998 de Residuos, de 21 de Abril de 1.998 (BOE nº 96, de 22 de Abril) en relación con el artículo 71.1 del Real Decreto legislativo 339/1990, de 2 de Marzo, por el que se aprueba la Ley de Tráfico, Circulación de Vehículos a Motor y Seguridad Vial (BOE nº 185, de 3 de Agosto).

Segunda.- La retirada de la vía pública de los mencionados vehículos generará las tasas y gastos legalmente establecidos.

EXPTE	MATRICULA	MARCA-MODELO	TITULAR
312/2006	CO-3945-W	PEUGEOT 309	FRANCISCO ORTIZ MEJIAS
324/2006	CO-6804-T	OPEL KADETT	DAVID SANCHEZ TRASSIERRA
406/2006	CO-4132-P	RENAULT EXPRESS	SALVADOR ESPEJO SANCHEZ
514/2006	M-9426-LT	M.Z ETZ 251	PEDRO LUIS DE PRADO MARTINEZ
518/2006	CO-4595-T	CITROEN C-15	INSTALACIONES MOJACAR SL
026/2007	CO-8478-AF	NISSAN VANETTE	ANTONIO FONTIVEROS PEREZ
034/2007	CO-9758-AM	SUZUKI INTRUDER	JUAN VILLEN RAMOS
051/2007	V-8494-CD	RENAULT 21	LUPU DAN TRAIAN
062/2007	B-8583-MG	OPEL VECTRA	RADU BRATIAN
068/2007	MA-4643-AH	PEUGEOT 205	PEDRO PEREZ MORENO
098/2007	V-7557-CU	RENAULT 5	SIMON JARABA CABELLO
100/2007	CO-1000-AS	OPEL ASTRA	ANTONIO GOMEZ SUAREZ
103/2007	CO-3479-AC	PEUGEOT 405	BIOTECNOLOGIA SA
121/2007	CO-1878-W	VOLKSWAGEN PASSAT	ROSARIO AMADOR FERNANDEZ
165/2007	M-9958-LY	RENAULT 5	EMILIANO HERNANDEZ DOBLAS
167/2007	CO-2246-AJ	FORD FIESTA	JOSE HUERTAS PARRAGA
173/2007	CO-0388-Z	FORD FIESTA	MANUEL MACHIN MORENO

Córdoba, a 19 de octubre de 2007.— El Concejal Delegado de Seguridad y Movilidad, José Joaquín Cuadra Carrasco.

Alcaldía
Núm. 12.588
A N U N C I O

Con fecha 13 de noviembre de 2007, se ha dictado por esta Alcaldía el Decreto número 11693 del tenor literal siguiente:

«Como complemento y continuación del Decreto de mi autoridad n.º 7.204/2007, de 19 de los corrientes, y en ejercicio de las facultades otorgadas por los arts. 124.4, párrafos a) y b) de la Ley de Bases de Régimen Local, 16.1 del Reglamento Orgánico del Pleno y 2º.,2 del Reglamento de Juntas Municipales de Distrito, vengo en disponer:

PRIMERO.- Delegar la Presidencia de los siguientes Consejos Municipales en las personas que a continuación se relacionan:

1. Consejo Escolar Municipal: D^a. Elena Cortés Jiménez.
2. Consejo Municipal de Mayores: D^a. Ana Moreno Rodríguez.
3. Consejo Municipal de Servicios Sociales: D^a. Ana Moreno Rodríguez.
4. Consejo Municipal de Medio Ambiente: D. Francisco Cobos Rojas.
5. Consejo Municipal de Cooperación Internacional: D^a. Marian Ruiz Sáez.
6. Consejo Municipal de la Mujer: D^a. Marian Ruiz Sáez.
7. Consejo Municipal de Inmigración: D^a. Ana Moreno Rodríguez.

SEGUNDO.- Delegar la Presidencia de la Fundación Córdoba para el Deporte en D. Alfonso Igualada Pedraza.

TERCERO.- Delegar la representación institucional y unipersonal del Ayuntamiento Pleno en los Organismos que se indican, a favor de los siguientes Concejales:

- AGRUPACIÓN DE HERMANDADES Y COFRADÍAS: D. Marcelino Ferrero Márquez.
- COMISIÓN DE ESCOLARIZACIÓN: D^a. Elena Cortés Jiménez.
- RED ANDALUZA DE CIUDADES SALUDABLES: D. Francisco Cobos Rojas.

- JUNTA PERICIAL DEL CATASTRO: D. Francisco Tejada Gallegos.
- JUNTA LOCAL DE PRECIOS: D. Alfonso Igualada Pedraza.
- JUNTA DE DESEMBALSE PANTANO GUADALMELLATO: D. Francisco Tejada Gallegos.
- FEDERACIÓN PROVINCIAL DE PEÑAS: D. Marcelino Ferrero Márquez.
- CONSEJO SOCIAL DE LA UNIVERSIDAD DE CÓRDOBA: D. José Antonio Cabanillas Delgado.
- COMISIÓN PROVINCIAL DE PROTECCIÓN DEL PATRIMONIO: D. Andrés Ocaña Rabadán.
- COMISIÓN PROVINCIAL DE ASUNTOS ECONÓMICOS: D. Francisco Tejada Gallegos.
- CONSEJO PROVINCIAL DE CONSUMO: D. Alfonso Igualada Pedraza.
- COMISIÓN DE TRANSPORTES DE LA JUNTA DE ANDALUCÍA: D^a. M^a. Ángeles Luna Morales.
- CONSEJO TERRITORIAL DE LA PROPIEDAD INMOBILIARIA: D. Francisco Tejada Gallegos.
- COMISIÓN SEGUIMIENTO DE SECTOR DEL TAXI: D^a. M^a. Ángeles Luna Morales.
- CÁMARA DE COMERCIO E INDUSTRIA:
 - COMISIÓN TURISMO: D. Francisco Tejada Gallegos.
 - COMISIÓN URBANISMO: D. Andrés Ocaña Rabadán.
 - COMISIÓN PROVINCIAL DE LA VIVIENDA: D^a. M^a. Victoria Fernández Domínguez.
- FONDO ANDALUZ DE MUNICIPIOS PARA LA SOLIDARIDAD INTERNACIONAL (FAMSI): D^a. Marian Ruiz Sáez.
- ASOCIACIÓN PARA LA PROMOCIÓN DEL CERTAMEN CÓRDOBA ECUESTRE: D. Rafael Blanco Perea.
- CONSORCIO CASA ÁRABE Y DEL INSTITUTO INTERNACIONAL DE ESTUDIOS ÁRABES Y DEL MUNDO MUSULMÁN: D. Rafael Blanco Perea.
- COMISIÓN SEGUIMIENTO CONVENIO MARCO HAZ TÚ FUTURO SIN DROGAS: D^a. Ana Moreno Rodríguez.
- FUNDACIÓN CARLOS CASTILLA DEL PINO: D. José Antonio Cabanillas Delgado.
- COMISIÓN SEGUIMIENTO CONVENIO CON LA ASOCIACIÓN SET-INET: D. José Antonio Cabanillas Delgado.
- CONSORCIO VÍA VERDE DE LA CAMPIÑA: D. Francisco Cobos Rojas.
- RED ANDALUZA DE DESARROLLO ESTRATÉGICO URBANO Y TERRITORIAL: D. Andrés Ocaña Rabadán
- RED DE CIUDADES ESPAÑOLAS POR EL CLIMA: D. Francisco Cobos Rojas.
- PATRONATO PROVINCIAL DE TURISMO: D. Francisco Tejada Gallegos.

CUARTO.- Notifíquese a los interesados, recabando su aceptación, que se entenderá tácitamente otorgada si en el plazo de tres días no hicieran manifestación contraria. Publíquese en el BOLETÍN OFICIAL de la Provincia y dése cuenta a la Junta de Gobierno Local y al Pleno Corporativo, en la primera sesión que celebren dichos Órganos, sin perjuicio de su efectividad desde el día siguiente al de la fecha. La Alcaldesa, Rosa Aguilar Rivero.

Córdoba, a 15 de noviembre de 2007.— La Alcaldesa, Rosa Aguilar Rivero.

CABRA

Núm. 10.763

La Alcaldesa de esta Ciudad, hace saber:

Que mediante Decreto de la Alcaldía, dictado el día de hoy, se ha acordado lo siguiente:

«1º.- Aprobar inicialmente las modificaciones del Estudio de Detalle (nueva alineación) y del proyecto de urbanización de la Unidad de Ejecución UE-14 del Plan General de Ordenación Urbana de Cabra, promovidas por D. Antonio Rodríguez Delgado, en representación de la Junta de Compensación de dicha Unidad de Ejecución, redactadas ambos por la Arquitecta D^a Anabel Rodríguez López.

2º.- Suspender, a tenor del art. 27 de la Ley de Ordenación Urbanística de Andalucía, por el plazo máximo de un año, el otorgamiento de aprobaciones, autorizaciones y licencias urbanísticas en el área en la que las nuevas determinaciones para ella previstas supongan modificación del régimen urbanístico vigente. Dicha suspensión quedará extinguida con la publicación de la aprobación definitiva de la modificación del Estudio de Detalle.

3º.- Someter al expediente a información pública por plazo de veinte días para que pueda ser examinado y presentadas las alegaciones procedentes, mediante anuncio en el BOLETÍN OFICIAL de la Provincia y publicación en uno de los Diarios de mayor circulación de la provincia.»

Lo que se hace público para general conocimiento

Cabra, 1 de octubre de 2007.— Por mandato de S.S^a.: El Secretario, Juan Molero López.— La Alcaldesa, M^a Dolores Villatoro Carnerero.

Núm. 12.180

ANEXO I

BASES QUE HA DE REGIR LA CONVOCATORIA PARA CUBRIR EN PROPIEDAD UNA PLAZA DE AUXILIAR ADMINISTRATIVO, VACANTE EN LA PLANTILLA DE PERSONAL FUNCIONARIO DE ESTE AYUNTAMIENTO.

1.- OBJETO DE LA CONVOCATORIA.-

Es objeto de la presente convocatoria la provisión en propiedad, por el procedimiento de oposición libre de una plaza de auxiliar administrativo, vacante en la plantilla de funcionarios y que figura en el anexo que acompaña a estas bases.

La plaza objeto de esta convocatoria esta incluida en la oferta de empleo público de 2006, aprobada por resolución de la Alcaldía de fecha 13 de noviembre de 2006 y publicada en el B.O.E. de 12 de diciembre del mismo año y esta dotada económicamente con las retribuciones básicas correspondientes al grupo de clasificación en que se incluyen.

2.- NORMAS GENERALES

La plaza que se convoca se ajustará a lo establecido en la Ley 7/2007, de 12 de abril, Real Decreto 896/1991, de 7 de junio y Decreto 2/2002, de 9 de enero, por el que se aprueba el Reglamento General de ingreso, promoción interna, provisión de puestos de trabajo y promoción profesional de los funcionarios de la Comunidad Autónoma y por cualquiera otras disposiciones aplicables.

3.- REQUISITOS DE LOS ASPIRANTES

Para ser admitidos a las pruebas selectivas, los solicitantes deberán reunir, en la fecha en que finalice el plazo de presentación de instancias, los siguientes requisitos:

a) Tener la nacionalidad española sin perjuicio de lo dispuesto en el art. 57 de la Ley 7/2007, de 12 de abril.

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

c) Tener cumplidos 16 años y no exceder, en su caso, de la edad máxima de jubilación forzosa.

d) No haber sido separado mediante expediente disciplinario del servicio de cualquiera de las Administraciones Públicas o de los órganos constitucionales o estatutarios de las Comunidades Autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial, para el acceso al cuerpo o escala de funcionario, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado. En el caso de ser nacional de otro Estado, no hallarse inhabilitado o en situación equivalente ni haber sido sometido a sanción disciplinaria o equivalente que impida, en su Estado, en los mismo términos el acceso al empleo público.

e) Poseer la titulación exigida.

Todos los requisitos a que se refiere la base 1.3 apartado A) deberán poseerse en el momento de finalizar el plazo de presentación de instancias y mantenerlos durante el proceso selectivo.

4.- PROCEDIMIENTO DE SELECCIÓN.-

El procedimiento de selección de los aspirantes será el de oposición libre, que constará de dos ejercicios, uno teórico y otro práctico, siendo eliminatorios cada uno de ellos:

Primer Ejercicio: De carácter obligatorio, igual para todos los aspirantes, consistirá en contestar por escrito un cuestionario de 38 preguntas tipo test, con cuatro respuestas alternativas, en un tiempo de 50 minutos, elaborado por el Tribunal inmediatamente antes de su realización en relación con los Temas contenidos en el Anexo de esta convocatoria, debiendo consignarse al menos una pregunta por cada uno de los temas. El criterio de corrección será el siguiente: por cada 2 preguntas incorrectas se invalidará una correcta y por cada cinco preguntas sin contestar se invalidará una correcta. Cuando resulten contestadas correctamente el 50% del total de las preguntas del cuestionario, una vez

restadas las preguntas invalidadas según la proporción citada corresponderá a 5,00 puntos, puntuación mínima requerida para superar el ejercicio, repartiéndose el resto de preguntas contestadas correctamente de forma proporcional entre la puntuación de 5,00 a 10,00 puntos.

Segundo Ejercicio: De carácter obligatorio, consistirá en la transcripción mediante ordenador de un texto que determinará el Tribunal y en el tiempo que éste señale. Este ejercicio se puntuará de 0,00 a 10,00 puntos, siendo eliminados los aspirantes que no alcancen un mínimo de 5,00 puntos.

5.- DESARROLLO DE LOS EJERCICIOS.-

5.1. La actuación de los opositores se iniciará por orden alfabético a partir del primero de la letra B, de conformidad con Resolución de 17 enero de 2007, de la Secretaría de Estado para la Administración Pública.

5.2. En el Decreto por el que se aprueba la lista de admitidos se determinará la fecha y lugar de celebración del primer ejercicio, así como la designación de los miembros del Tribunal.

Desde la terminación de un ejercicio y el comienzo del siguiente, deberá transcurrir un plazo mínimo de 72 horas y máximo de 45 días naturales. Una vez comenzadas las pruebas no será obligatoria la publicación de los sucesivos anuncios de la celebración de las restantes en el BOLETÍN OFICIAL de la Provincia: Estos anuncios se harán públicos en los locales donde se hayan celebrado las pruebas anteriores.

5.3. El Tribunal adoptará las medidas oportunas para garantizar que los ejercicios escritos sean corregidos y valorados sin que se conozca la identidad de los aspirantes.

5.4. En cualquier momento el Tribunal podrá requerir a los aspirantes para que acrediten su personalidad.

5.5. Los aspirantes serán convocados para cada ejercicio en llamamiento único siendo excluidos del proceso selectivo quienes no comparezcan.

5.6. El programa que ha de regir estas pruebas selectivas es el que figura publicado como Anexo.

5.7. Si durante el transcurso del procedimiento llegara a conocimiento del Tribunal que alguno de los aspirante ha incurrido en inexactitudes o falsedades, deberá dar cuenta a los órganos municipales competentes, a los efectos que procedan.

6.- CALIFICACIÓN DE LOS EJERCICIOS

6.1. Los ejercicios de la oposición se calificarán de la forma siguiente:

a) Primer ejercicio. Se calificará de 0 a 10 puntos, siendo necesario para aprobar obtener un mínimo de 5 puntos.

b) Segundo ejercicio: Se calificará de 0 a 10 puntos, siendo necesario para aprobar obtener un mínimo de 5 puntos.

6.2. La puntuación total vendrá determinada por la suma de las puntuaciones obtenidas en cada uno de los ejercicios de la oposición.

6.3 En caso de empate el orden se establecerá atendiendo a las mejores puntuaciones obtenidas en el segundo ejercicio de la oposición.

7.-SOLICITUDES

Quienes deseen tomar parte en la selección deberán hacerlo constar en instancia con los requisitos del art. 18 del Decreto 2/2002, de 9 de enero, debiendo constar en la misma la denominación de la vacante, el sistema selectivo exigido y la denominación expresa de que reúne todos y cada uno de los requisitos de la convocatoria.

Las solicitudes se dirigirán a la Ilma. Sra. Alcaldesa-Presidenta del Excmo. Ayuntamiento de Cabra (Córdoba), y se entregarán en el registro de entrada del Excmo. Ayuntamiento o en cualquiera de las formas contempladas en el art. 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y de Procedimiento Administrativo Común, en el plazo de 20 días hábiles contados a partir del día siguiente a la publicación de esta convocatoria en el Boletín Oficial del Estado.

8. ADMISIÓN DE LOS ASPIRANTES

8.1. Terminado el plazo de presentación de instancias, la Ilustrísima Sra. Alcaldesa dictará resolución declarando aprobada la lista de admitidos así como la de excluidos, con indicación de las causas y el plazo de subsanación de defectos. En dicha resolución, que deberá publicarse en el BOLETÍN OFICIAL de la Provincia, se indicará los lugares en que se encuentran expuestas las listas certificadas completas de aspirantes admitidos y

excluidos y el lugar y fecha del comienzo del primer ejercicio, así como la composición del Tribunal Calificador.

8.2. Los aspirantes excluidos dispondrán de un plazo de 10 días, contados a partir del siguiente al de la publicación de la resolución, para subsanar los defectos que hayan motivado su exclusión.

8.3. De acuerdo con lo establecido en la Ley 13/82, de 7 de abril, de Integración Social de los Minusválidos, serán admitidas las personas con minusvalía en igualdad de condiciones con los demás aspirantes. Sólo podrán establecerse exclusiones por limitaciones psíquicas y físicas en los casos en que sean incompatibles con el desempeño de las tareas o funciones correspondientes.

En las pruebas selectivas, se establecerán para las personas con minusvalía que lo soliciten las adaptaciones posibles de tiempo y medio para su realización, si bien sometiéndose a las mismas pruebas que el resto de los aspirantes. Los interesados deberán formular petición correspondiente al solicitar la participación en la convocatoria.

Corresponderá a los interesados, en el momento de solicitar tomar parte en las pruebas selectivas, acreditar documentalmente, a través de Organismo competente, su condición de minusválido y poseer una discapacidad de grado igual o superior al 33%. La compatibilidad para el desempeño de las tareas y funciones propias de las plazas a las que se opta habrá de acreditarse por la Mutua de Accidentes de Trabajo del Ayuntamiento de Cabra.

9. TRIBUNALES

9.1. El Tribunal Calificador, que tendrá la categoría 2ª de las recogidas en el Anexo IV del RD. 236/88, de 4 de marzo, estará integrado de la siguiente forma: Presidente/a, el de la Corporación o miembro de la misma en quién delegue. Secretario, el de la Corporación o funcionario/a de la misma en quién delegue. Vocales, que deberán poseer Titulación o especialización iguales o superiores a las exigidas para las plazas convocadas. Vocales: un funcionario/a de la Junta de Andalucía y suplente; un funcionario/a de esta Corporación, designado por la Junta de Personal y suplente; y un Técnico/a de Administración General y suplente. La composición del Tribunal tenderá a la paridad entre mujer y hombre.

9.2. Los miembros del Tribunal deberán abstenerse de intervenir, notificándolo a la Ilustrísima Sra. Alcaldesa, cuando concurren en ellos alguna de las circunstancias previstas en el art. 28 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, o se hubieran realizado tareas de preparación de aspirantes a pruebas selectivas de acceso en los cinco años anteriores a la publicación de esta convocatoria.

9.3. El/la Presidente/a del Tribunal podrá exigir a los miembros del mismo declaración expresa de no hallarse incurso en causa de abstención en las circunstancias previstas en el art. 28 de la Ley 30/92.

Así mismo los aspirantes podrán recusar a los miembros del Tribunal cuando concurren las circunstancias previstas en el párrafo anterior.

9.4. El Tribunal no podrá aprobar ni declarar que han superado las pruebas selectivas un número superior al de vacantes convocadas. Las propuestas de aprobados que contravengan este límite serán nulas de pleno derecho.

9.5. El Tribunal podrá disponer la incorporación a sus trabajos de asesores especialistas, quienes se limitarán al ejercicio de sus especialidades técnicas, que serán la única base de su colaboración con el órgano de decisión.

9.6. Las resoluciones del Tribunal vinculan a la Administración, sin perjuicio de que ésta, en su caso, pueda proceder a su revisión, conforme a lo previsto en el art. 102 y ss. de la Ley 30/92, de 26 de noviembre.

10. LISTA DE APROBADOS, PRESENTACIÓN DE DOCUMENTACIÓN Y NOMBRAMIENTO DE FUNCIONARIOS.

10.1. La lista de aprobados de cada ejercicio se publicará en los locales donde se hayan celebrado los mismos, así como en los tablones de edictos de la Corporación.

10.2. Finalizados los ejercicios de la oposición, el Tribunal hará público el anuncio de los aspirantes aprobados, que no podrá exceder de las plazas objeto de esta convocatoria, con especificación de la puntuación total obtenida. Dicho anuncio será elevado a la Ilma. Sra. Alcaldesa con propuesta de los candidatos para el nombramiento de funcionarios.

10.3. En el plazo de veinte días naturales los aspirantes que figuren en el anuncio a que se refiere la base anterior deberán presentar en la Secretaría de este Ayuntamiento la documentación acreditativa de los requisitos expresados en la base 3.

10.4. Quién tuviera la condición de funcionario público estará exento de justificar las condiciones y requisitos ya acreditados para obtener su anterior nombramiento, debiendo presentar únicamente certificación del Ministerio u organismo de quién dependa, acreditando su condición y demás circunstancias que consten en su expediente personal. Caso de ser funcionario de carrera del Ayuntamiento de Cabra se aportará de oficio la documentación.

10.5. Si dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentare la documentación, o del examen de la misma se dedujera que carece de algunos de los requisitos señalados en la base 3, no podrá ser nombrado funcionario y quedarán anuladas sus actuaciones sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en la solicitud inicial.

10.6. El plazo para tomar posesión será de un mes, a contar desde la notificación del nombramiento al interesado, suponiendo la falta de este requisito la renuncia al empleo.

11. NORMA FINAL.

La convocatoria, sus bases y cuantos actos administrativos se deriven de éstas, agotan la vía administrativa, pudiendo interponer los/as interesados/as recurso contencioso-administrativo ante la Sala de Sevilla del Tribunal Superior de Justicia de Andalucía, en el plazo de dos meses a partir del día siguiente al de la publicación de la convocatoria en el Boletín Oficial del Estado. No obstante, puede interponer recurso potestativo de reposición en el plazo de un mes a contar desde la mencionada publicación, o cualquier otro recurso que estime procedente.

Contra los actos del Tribunal y sus actos de trámite que impidan continuar el procedimiento o produzcan indefensión se podrá formular recurso de alzada ante la Alcaldía, en el plazo de un mes desde que se haga público el acuerdo o propuesta de resolución adoptada que se pretenda impugnar.

ANEXO II

Número de plazas convocadas: 1

Escala: Administración General

Subescala: Auxiliar

Denominación: Auxiliar

Subgrupo C-2 (anterior Grupo: D)

Sistema de selección: Oposición libre

Titulación exigida: Título de Graduado en Educación

Secundaria Obligatoria o equivalente.

Fase de oposición la descrita en la base 4ª, ateniéndose al siguiente:

PROGRAMA

PARTE I.- MATERIAS COMUNES.

Tema 1.- La Constitución española de 1978. Principios generales. Derechos fundamentales y libertades públicas.

Tema 2.- La Corona. Las Cortes Generales. El Gobierno. El Poder Judicial.

Tema 3.- El Estado de las Autonomías. Competencias del Estado y de las Comunidades Autónomas. Ideas generales de la Administración del Estado, Autonómica, Local, Institucional y Corporativa. Organización Territorial del Estado. Estatutos de Autonomía.

Tema 4.- Principios de actuación de la Administración Pública: Eficacia, jerarquía, descentralización, desconcentración y coordinación. Sometimiento de la Administración a la Ley y al Derecho. Fuentes del Derecho Público.

Tema 5.- El acto administrativo. Principios generales del procedimiento administrativo. Fases del procedimiento administrativo general. Referencia a los recursos administrativos. Recurso de alzada. Recurso de reposición. Recurso de revisión.

Tema 6.- Formas de la acción administrativa: Fomento. Policía. Servicio Público. La responsabilidad de la Administración.

Tema 7.- Las propiedades administrativas. El dominio público. El patrimonio privado de la Administración.

Tema 8.- Hacienda Pública: Los Ingresos públicos. Los Impuestos. Las Tasas fiscales. La Ley General Tributaria. Derechos y garantías de los contribuyentes.

Tema 9.- El Régimen Local español. Principios Constitucionales y Regulación Jurídica. La Administración Local: Entidades que comprende. Regulación actual.

Tema 10.- La Provincia en el régimen local. Organización Provincial. Competencias.

Tema 11.- El Municipio. El Término Municipal. La población. El empadronamiento. Padrón de españoles residentes en el extranjero.

Tema 12.- Organización Municipal. Competencias.

Tema 13.- Otras entidades Locales. Áreas metropolitanas. Mancomunidades municipales. Agrupaciones municipales. Entidades locales menores.

Tema 14.- Ordenanzas y Reglamentos de las Entidades Locales. Clases. Procedimientos de elaboración y aprobación.

Tema 15.- Relaciones entre Entes territoriales. Autonomía municipal y tutela.

Tema 16.- La Función pública local. Organización de la Función pública local. La Oferta de empleo público y las relaciones de puestos de trabajo.

Tema 17.- Derechos y Deberes de los Funcionarios públicos locales. Derecho de sindicación. La Seguridad Social.

Tema 18.- El personal laboral al servicio de las Entidades Locales. Régimen Jurídico.

Tema 19.- Los Bienes de las Entidades Locales.

Tema 20.- Los contratos administrativos en la esfera local. La selección del contratista.

Tema 21.- Intervención administrativa local en la actividad privada. Procedimiento de concesión de licencias.

Tema 22.- Procedimiento administrativo local.

Tema 23.- Funcionamiento de los Órganos colegiados locales: Convocatoria y Orden del día. Actas y Certificados de acuerdos.

Tema 24.- Haciendas Locales. Clasificación de los Ingresos. Ordenanzas Fiscales.

Tema 25.- Régimen Jurídico del Gasto público local.

Tema 26.- Los presupuestos locales.

PARTE II.- MATERIAS ESPECÍFICAS.

Tema 1.- El Administrado. Colaboración y participación de los ciudadanos en las funciones administrativas. Los Derechos y Deberes de los vecinos en el ámbito local. Información y participación ciudadana. El ciudadano como cliente y como usuario de los servicios públicos.

Tema 2.- La Atención al público: Acogida e Información. Los Servicios de Información y Reclamación Administrativa. Las cartas de servicios.

Tema 3.- La Comunicación en la Administración. El uso correcto del lenguaje administrativo.

Tema 4.- El Registro de documentos: Concepto. El Registro de entrada y salida: Su funcionamiento en las Corporaciones Locales. La Presentación de Instancias y Documentos en las Oficinas Públicas. La informatización de los registros. Comunicaciones y notificaciones.

Tema 5.- El Archivo. Clases de Archivo y Funcionamiento. Principales criterios de ordenación. Especial referencia al Archivo de Gestión. El Derecho de los ciudadanos al acceso a Archivos y Registros.

Tema 6.- El trabajo personal: La organización y planificación, evaluación y autocontrol. La motivación del personal en el Sector Público.

Tema 7.- Definición de informática. Concepto de ordenador y componentes. Clasificación de los ordenadores. Unidad central de proceso: estructura lógica de la U.C.P. Dispositivo de Entrada y Salida.

Tema 8.- Representación de la Información. Codificación de la información. Sistemas de codificación Binaria. Medidas de la información.

Tema 9.- Almacenamiento de la información y agrupación lógica de la información. Métodos de organización de ficheros. Acceso secuencial y acceso directo. Dispositivo de almacenamiento. Unidades de almacenamiento directo. Ficheros en disco.

Tema 10.- Concepto de una red. Componentes de una red. Topología. Protocolos de comunicación. Sistemas operativos de red. Ofimática.

Tema 11.- Procesadores de texto. Hojas de Cálculo. Bases de datos. Programas de diseño gráfico. Integración ofimática. Futuro de aplicaciones ofimáticas.

Tema 12.- Internet.

Cabra, 7 de noviembre de 2007.— La Alcaldesa, M^a. Dolores Villatoro Carnerero.

Núm. 12.181

A N E X O

BASES PARA LA PROVISIÓN EN PROPIEDAD DE DOS PLAZAS DE OPERARIO, PERTENECIENTES A LA PLANTILLA DE PERSONAL FUNCIONARIO DE ESTE AYUNTAMIENTO.

1.- OBJETO DE LA CONVOCATORIA.-

Es objeto de la presente convocatoria la provisión en propiedad, por el procedimiento de oposición libre de dos plazas de operario, vacantes en la plantilla de funcionarios y que figuran en el anexo que acompaña a estas bases.

La plaza objeto de esta convocatoria esta incluida en la oferta de empleo de 2006, aprobada por resolución de la alcaldía de fecha 13 de noviembre de 2006 y publicada en el B.O.E. de 12 de diciembre del mismo año y esta dotada económicamente con las retribuciones básicas correspondientes al grupo de clasificación en que se incluyen.

2.- NORMAS GENERALES.-

Las plazas que se convocan se ajustarán a lo establecido en la Ley 7/2007, de 12 de abril, Real Decreto 896/1991, de 7 de junio y Decreto 2/2002, de 9 de enero, por el que se aprueba el Reglamento General de ingreso, promoción interna, provisión de puestos de trabajo y promoción profesional de los funcionarios de la Comunidad Autónoma y por cualquiera otras disposiciones aplicables.

3.- REQUISITOS DE LOS ASPIRANTES.-

Para ser admitidos a las pruebas selectivas, los solicitantes deberán reunir, en la fecha en que finalice el plazo de presentación de instancias, los siguientes requisitos:

a) Tener la nacionalidad española sin perjuicio de lo dispuesto en el art. 57 de la Ley 7/2007, de 12 de abril.

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

c) Tener cumplidos 16 años y no exceder, en su caso, de la edad máxima de jubilación forzosa.

d) No haber sido separado mediante expediente disciplinario del servicio de cualquiera de las Administraciones Públicas o de los órganos constitucionales o estatutarios de las Comunidades Autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial, para el acceso al cuerpo o escala de funcionario, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado. En el caso de ser nacional de otro Estado, no hallarse inhabilitado o en situación equivalente ni haber sido sometido a sanción disciplinaria o equivalente que impida, en su Estado, en los mismo términos el acceso al empleo público.

e) Poseer la titulación exigida.

Todos los requisitos a que se refiere la base 1.3 apartado A) deberán poseerse en el momento de finalizar el plazo de presentación de instancias y mantenerlos durante el proceso selectivo.

4.- PROCEDIMIENTO DE SELECCIÓN.-

El procedimiento de selección de los aspirantes será el de oposición libre, que constará de dos ejercicios, uno teórico y otro práctico, siendo eliminatorios cada uno de ellos:

Primer Ejercicio: De carácter obligatorio, igual para todos los aspirantes, consistirá en contestar por escrito un cuestionario de 20 preguntas tipo test, con cuatro respuestas alternativas, en un tiempo de 30 minutos, elaborado por el Tribunal inmediatamente antes de su realización en relación con los Temas contenidos en el Anexo de esta convocatoria, debiendo consignarse al menos una pregunta por cada uno de los temas. El criterio de corrección será el siguiente: por cada 2 preguntas incorrectas se invalidará una correcta y por cada cinco preguntas sin contestar se invalidará una correcta. Cuando resulten contestadas correctamente el 50% del total de las preguntas del cuestionario, una vez restadas las preguntas invalidadas según la proporción citada corresponderá a 5,00 puntos, puntuación mínima requerida para superar el ejercicio, repartiéndose el resto de preguntas contestadas correctamente de forma proporcional entre la puntuación de 5,00 a 10,00 puntos.

Segundo Ejercicio: De carácter obligatorio, consistirá en la realización de una prueba práctica relacionada con los cometidos de la plaza, en la forma y tiempo que determine el Tribunal, que facilitará a los aspirantes los medios de actuación precisos. Este ejercicio se puntuará de 0,00 a 5,00 puntos, siendo eliminados los aspirantes que no alcancen un mínimo de 2,50 puntos.

5.- DESARROLLO DE LOS EJERCICIOS

5.1. La actuación de los opositores se iniciará por orden alfabético a partir del primero de la letra B, de conformidad con Resolución de 17 de enero de 2007 de la Secretaría de Estado para la Administración Pública.

5.2. En el Decreto por el que se aprueba la lista de admitidos se determinará la fecha y lugar de celebración del primer ejercicio, así como la designación de los miembros del Tribunal.

Desde la terminación de un ejercicio y el comienzo del siguiente, deberá transcurrir un plazo mínimo de 72 horas y máximo de 45 días naturales. Una vez comenzadas las pruebas no será obligatoria la publicación de los sucesivos anuncios de la celebración de las restantes en el BOLETÍN OFICIAL de la Provincia: Estos anuncios se harán públicos en los locales donde se hayan celebrado las pruebas anteriores.

5.3. El Tribunal adoptarán las medidas oportunas para garantizar que los ejercicios escritos sean corregidos y valorados sin que se conozca la identidad de los aspirantes.

5.4. En cualquier momento el Tribunal podrá requerir a los aspirantes para que acrediten su personalidad.

5.5. Los aspirantes serán convocados para cada ejercicio en llamamiento único siendo excluidos del proceso selectivo quienes no comparezcan.

5.6. El programa que ha de regir estas pruebas selectivas es el que figura publicado como Anexo.

5.7. Si durante el transcurso del procedimiento llegara a conocimiento del Tribunal que alguno de los aspirante ha incurrido en inexactitudes o falsedades, deberá dar cuenta a los órganos municipales competentes, a los efectos que procedan.

6.- CALIFICACIÓN DE LOS EJERCICIOS.-

6.1. Los ejercicios de la oposición se calificarán de la forma siguiente:

a) Primer ejercicio. Se calificará de 0 a 10 puntos, siendo necesario para aprobar obtener un mínimo de 5 puntos.

b) Segundo ejercicio: Se calificará de 0 a 5 puntos, siendo necesario para aprobar obtener un mínimo de 2,5 puntos.

6.2. La puntuación total vendrá determinada por la suma de las puntuaciones obtenidas en cada uno de los ejercicios de la oposición.

6.3 En caso de empate el orden se establecerá atendiendo a las mejores puntuaciones obtenidas en el segundo ejercicio de la oposición.

7.-SOLICITUDES.-

Quienes deseen tomar parte en la selección deberán hacerlo constar en instancia con los requisitos del art. 18 del Decreto 2/2002, de 9 de enero, debiendo constar en la misma la denominación de la vacante, el sistema selectivo exigido y la denominación expresa de que reúne todos y cada uno de los requisitos de la convocatoria.

Las solicitudes se dirigirán a la Ilma. Sra. Alcaldesa-Presidenta del Excmo. Ayuntamiento de Cabra (Córdoba), y se entregarán en el registro de entrada del Excmo. Ayuntamiento o en cualquiera de las formas contempladas en el art. 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y de Procedimiento Administrativo Común, en el plazo de 20 días hábiles contados a partir del día siguiente a la publicación de esta convocatoria en el Boletín Oficial del Estado.

8.- ADMISIÓN DE LOS ASPIRANTES.-

8.1. Terminado el plazo de presentación de instancias, la Ilustrísima Sra. Alcaldesa dictará resolución declarando aprobada la lista de admitidos así como la de excluidos, con indicación de las causas y el plazo de subsanación de defectos. En dicha resolución, que deberá publicarse en el BOLETÍN OFICIAL de la Provincia, se indicará los lugares en que se encuentran expuestas las listas certificadas completas de aspirantes admitidos y excluidos y el lugar y fecha del comienzo del primer ejercicio, así como la composición del Tribunal Calificador.

8.2. Los aspirantes excluidos dispondrán de un plazo de 10 días, contados a partir del siguiente al de la publicación de la resolución, para subsanar los defectos que hayan motivado su exclusión.

8.3. De acuerdo con lo establecido en la Ley 13/82, de 7 de abril, de Integración Social de los Minusválidos, serán admitidas las personas con minusvalía en igualdad de condiciones con los demás aspirantes. Sólo podrán establecerse exclusiones por limitaciones psíquicas y físicas en los casos en que sean incompatibles con el desempeño de las tareas o funciones correspondientes.

En las pruebas selectivas, se establecerán para las personas con minusvalía que lo soliciten las adaptaciones posibles de tiempo y medio para su realización, si bien sometándose a las mismas pruebas que el resto de los aspirantes. Los interesados deberán formular petición correspondiente al solicitar la participación en la convocatoria.

Corresponderá a los interesados, en el momento de solicitar tomar parte en las pruebas selectivas, acreditar documentalente, a través de Organismo competente, su condición de minusválido y poseer una discapacidad de grado igual o superior al 33%. La compatibilidad para el desempeño de las tareas y funciones propias de las plazas a las que se opta habrá de acreditarse por la Mutua de Accidentes de Trabajo del Ayuntamiento de Cabra.

9. TRIBUNALES

9.1. El Tribunal Calificador, que tendrá la categoría 2ª de las recogidas en el Anexo IV del RD. 236/88, de 4 de marzo, estará integrado de la siguiente forma: Presidenta, la de la Corporación o miembro de la misma en quién delegue. Secretario, el de la Corporación o funcionario/a de la misma en quién delegue. Vocales, que deberán poseer Titulación o especialización iguales o superiores a las exigidas para las plazas convocadas. Vocales: un funcionario/a de la Junta de Andalucía y suplente; un funcionario/a de esta Corporación, designado por la Junta de Personal y suplente; el Aparejador Municipal y suplente, y un Técnico/a de Administración General y suplente.

La composición del Tribunal se tenderá a la paridad entre mujer y hombre.

9.2. Los miembros del Tribunal deberán abstenerse de intervenir, notificándolo a la Ilustrísima Sra. Alcaldesa, cuando concurran en ellos alguna de las circunstancias previstas en el art. 28 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, o se hubieran realizado tareas de preparación de aspirantes a pruebas selectivas de acceso en los cinco años anteriores a la publicación de esta convocatoria.

9.3. El/la Presidente/a del Tribunal podrá exigir a los miembros del mismo declaración expresa de no hallarse incurso en causa de abstención en las circunstancias previstas en el art. 28 de la Ley 30/92.

Así mismo los aspirantes podrán recusar a los miembros del Tribunal cuando concurran las circunstancias previstas en el párrafo anterior.

9.4. El Tribunal no podrá aprobar ni declarar que han superado las pruebas selectivas un número superior al de vacantes convocadas. Las propuestas de aprobados que contravengan este límite serán nulas de pleno derecho.

9.5. El Tribunal podrá disponer la incorporación a sus trabajos de asesores especialistas, quienes se limitarán al ejercicio de sus especialidades técnicas, que serán la única base de su colaboración con el órgano de decisión.

9.6. Las resoluciones del Tribunal vinculan a la Administración, sin perjuicio de que ésta, en su caso, pueda proceder a su revisión, conforme a lo previsto en el art. 102 y ss. de la Ley 30/92, de 26 de noviembre.

10. LISTA DE APROBADOS, PRESENTACIÓN DE DOCUMENTACIÓN Y NOMBRAMIENTO DE FUNCIONARIOS.

10.1. La lista de aprobados de cada ejercicio se publicará en los locales donde se hayan celebrado los mismos, así como en los tablones de edictos de la Corporación.

10.2. Finalizados los ejercicios de la oposición, El Tribunal hará público el anuncio de los aspirantes aprobados, que no podrá exceder de las plazas objeto de esta convocatoria, con especificación de la puntuación total obtenida. Dicho anuncio será elevado a la Ilma. Sra. Alcaldesa con propuesta de los candidatos para el nombramiento de funcionarios.

10.3. En el plazo de veinte días naturales los aspirantes que figuren en el anuncio a que se refiere la base anterior deberán presentar en la Secretaría de este Ayuntamiento la documentación acreditativa de los requisitos expresados en la base 3.

10.4. Quién tuviera la condición de funcionario público estará exento de justificar las condiciones y requisitos ya acreditados para obtener su anterior nombramiento, debiendo presentar únicamente certificación del Ministerio u organismo de quién dependa, acreditando su condición y demás circunstancias que consten en su expediente personal. Caso de ser funcionario de carrera del Ayuntamiento de Cabra se aportará de oficio la documentación.

10.5. Si dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentare la documentación, o del examen de la misma se dedujera que carece de algunos de los requisitos señalados en la base 3, no podrá ser nombrado funcionario y quedarán anuladas sus actuaciones sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en la solicitud inicial.

10.6. El plazo para tomar posesión será de un mes, a contar desde la notificación del nombramiento al interesado, suponiendo la falta de este requisito la renuncia al empleo.

11. NORMA FINAL.-

La convocatoria, sus bases y cuantos actos administrativos se deriven de éstas, agotan la vía administrativa, pudiendo interponer los/as interesados/as recurso contencioso-administrativo ante la Sala de Sevilla del Tribunal Superior de Justicia de Andalucía, en el plazo de dos meses a partir del día siguiente al de la publicación de la convocatoria en el Boletín Oficial del Estado. No obstante, puede interponer recurso potestativo de reposición en el plazo de un mes a contar desde la mencionada publicación, o cualquier otro recurso que estime procedente.

Contra los actos del Tribunal y sus actos de trámite que impidan continuar el procedimiento o produzcan indefensión se podrá formular recurso de alzada ante la Alcaldía, en el plazo de un mes desde que se haga público el acuerdo o propuesta de resolución adoptada que se pretenda impugnar.

ANEXO I

Número de plazas convocadas: 2

Escala: Administración Especial

Subescala: Personal de Oficios

Denominación: Operario

Subgrupo C-2 (anterior Grupo: E)

Sistema de selección: Oposición libre

Titulación exigida: Título de Graduado en Educación

Secundaria Obligatoria o equivalente.

Fase de oposición la descrita en la base 4ª, ateniéndose al siguiente:

PROGRAMA

TEMA 1.- La Constitución Española de 1978. Principios Generales. Derechos Fundamentales y Libertades Públicas.

TEMA 2.- La Corona. Las Cortes Generales. El Gobierno. El Poder Judicial.

TEMA 3.- El Estado de las Autonomías. Competencias del Estado y de las Comunidades Autónomas. Estatutos de Autonomía.

TEMA 4.- Formas de la acción administrativa: Fomento. Policía. Servicio Público. La responsabilidad de la Administración: Daños por su actividad ilegítima. Daños por su actividad legítima.

TEMA 5.- El dominio público: Concepto y naturaleza. Bienes que lo integran. Uso y utilización.

TEMA 6.- El Municipio: Concepto y elementos esenciales. El término municipal. La población

TEMA 7.- La Organización Municipal. Órganos del Ayuntamiento. Órganos de Gobierno. Órganos Complementarios.

TEMA 8.- La función pública local: Ideas Generales. Concepto de funcionario. Clases. Derechos y deberes de los funcionarios públicos locales: Derechos. Deberes. Régimen disciplinario.

TEMA 9.- Los derechos y deberes de los vecinos en el ámbito local: Concepto de vecinos. Derechos y deberes. Información y participación ciudadana: Información y participación de los vecinos. Información y participación de las asociaciones vecinales.

TEMA 10.- El ciudadano como cliente y como usuario de los servicios públicos: Concepto. Servicios públicos municipales

Cabra, 7 de noviembre de 2007.— La Alcaldesa, Mª. Dolores Villatoro Carnerero.

PRIEGO DE CÓRDOBA

Núm. 11.792

A N U N C I O

El Vicepresidente de la Gerencia de Urbanismo del Excmo. Ayuntamiento de Priego de Córdoba, hace saber:

Que por Acuerdo del Consejo de la Gerencia de Urbanismo del Excmo. Ayuntamiento de Priego de Córdoba, en sesión de 24 de mayo de 2007, se inició el procedimiento de aprobación del Proyecto de Reparcelación de la unidad de ejecución nº 12 del Plan General de Ordenación Urbanística de Priego de Córdoba, denominada «Conexión entre C/ Arroyo de las Caracolas y C/ Málaga», presentado por «Construcciones Hermanos Soldado González, S.L.» y Mª Luisa Valdivia Pérez.

De conformidad con lo establecido en el artículo 101 de la Ley 7/02, de Ordenación Urbanística de Andalucía, se somete el expediente a información pública por plazo de veinte días hábiles, (exp 24/2.006/ippg), pudiendo ser consultado en esta Gerencia de Urbanismo, para la formulación de las alegaciones que se estimen procedentes.

Priego de Córdoba, 19 de octubre de 2007.— El Vicepresidente de la Gerencia de Urbanismo, Antonio Caballero Villena.

MONTILLA

Núm. 11.796

A N U N C I O

Por resolución de esta Alcaldía, con fecha 30 de octubre de 2007, se acordó:

1º.- Aprobar definitivamente el cambio de sistema de gestión de expropiación al de compensación en la UA 3. del Plan General de Ordenación Urbanística de Montilla.

2º.- Notificar dicha resolución a los propietarios afectados y ordenar su publicación en el BOLETÍN OFICIAL de la Provincia.

De conformidad con lo dispuesto en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, del R.J.A.P.A.C., en la nueva redacción dada por la Ley 4/1999, de 13 de enero, y artículos 8 y 46 de la ley 29/1988, de 13 de julio, en la nueva redacción dada por la Ley Orgánica 19/2003 de 23 de diciembre, reguladora de la Jurisdicción Contencioso-Administrativa, contra la presente Resolución, que pone fin a la vía administrativa, podrán los interesados interponer Recurso Potestativo de Reposición, ante la Alcaldía de este Excmo. Ayuntamiento, en el plazo de un mes, a contar desde el día siguiente al de la publicación de la presente Resolución en el BOLETÍN OFICIAL de la Provincia, o Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-Administrativo de Córdoba en el plazo de dos meses, contados a partir del día siguiente al de la presente publicación.

Lo que se hace público para general conocimiento.

Montilla, a 30 octubre de 2007.— La Alcaldesa-Presidenta, Rosa Lucía Polonio Contreras.

AGUILAR DE LA FRONTERA

Núm. 11.923

Intentada sin efecto la notificación de la Resolución recaída en expediente 20/2007, dirigida a don Mohamed Kramchi, así como a quien pudiera afectar, para dar traslado de Resolución de esta Alcaldía en base al artículo 292 del Código de Circulación, y mediante la cual se concede un plazo de quince días al titular del vehículo matrícula 3608BRK, que se encuentra depositado en calle Alonso de Aguilar, a la altura del número 65 en evidente estado de abandono, advirtiéndole que transcurrido dicho plazo sin que su titular, o persona afectada proceda su retiro de la vía pública, o efectúe alegación sobre el particular, se procederá a la retirada a la retirada del mismo por los servicios municipales y entregado para su desguace, así como la comunicación a la Jefatura Provincial de Tráfico sobre el estado de abandono del vehículo para la anotación de la baja definitiva, haciéndole saber que los gastos derivados de las gestiones y servicios municipales serán a cargo del titular del vehículo, sin perjuicio de la iniciación del correspondiente actuación sancionadora por la presunta infracción cometida.

La documentación referida del mentado expediente de requerimiento previo a la ejecución subsidiaria se encuentra a disposición de los interesados en la Secretaría de este Ayuntamiento.

De acuerdo con lo dispuesto en el artículo 59.5 de la Ley treinta de mil novecientos noventa y dos, de veintiséis de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se proceda al a publicación de este edicto en el Tablón de Anuncios de este Ayuntamiento así como en el BOLETÍN OFICIAL de la Provincia para su notificación, y una vez transcurrido el plazo de diez días se dará por notificada, advirtiéndole que contra esta Resolución, al no ser definitiva a la vía administrativa, no cabrá Recurso alguno, solo las alegaciones que se estimen por conveniente hacer en defensa del derecho de los interesados, sin perjuicio de lo dispuesto en el artículo 107.1 de la mentada Ley treinta de mil novecientos noventa y dos, de veintiséis de noviembre.

Aguilar de la Frontera, 29 de octubre de 2007.— El Alcalde, Francisco Paniagua Molina.

VILLAFRANCA DE CÓRDOBA

Núm. 11.962

A N U N C I O

La Junta de Gobierno en sesión celebrada el día veinticuatro de octubre de 2007 aprobó inicialmente el Estudio de Detalle de la UA-7 DEL Plan General de Ordenación urbana de Villafranca sometiendo el expediente a información pública por un plazo de veinte días, mediante inserción de anuncio en el BOLETÍN OFICIAL de la provincia y notificación a los propietarios afectados, a fin de que cualquiera pueda examinarlo y deducir cuantas alegaciones u observaciones considere oportunas.

Villafranca de Córdoba, a 2 de Noviembre de 2007.— El Alcalde, firma ilegible.

POZOBLANCO

Núm. 11.965

A N U N C I O

El Pleno del Exmo. Ayuntamiento de Pozoblanco, en sesión ordinaria celebrada el día 30 de octubre de 2007, aprobó inicialmente el expediente de modificación de créditos de 15.000,00 euros.

Citado expediente queda expuesto al público en la Intervención de Fondos de este Ayuntamiento por plazo de quince días hábiles contados a partir del siguiente al de la publicación de este anuncio en el BOLETÍN OFICIAL de la Provincia, durante cuyo plazo se admitirán las reclamaciones que se presenten por las personas y entidades a que hace referencia el artículo 170 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.

Si al término del período de exposición pública no se hubieran presentado reclamaciones, se entenderá definitivamente aprobado el mencionado expediente.

En Pozoblanco a 31 de octubre de 2.007.— El Alcalde, firma ilegible.

Núm. 11.966

A N U N C I O

El Pleno del Exmo. Ayuntamiento de Pozoblanco, en sesión ordinaria celebrada el día 30 de octubre de 2007, aprobó inicialmente el expediente de modificación de créditos de 4.124,00 euros.

Citado expediente queda expuesto al público en la Intervención de Fondos de este Ayuntamiento por plazo de quince días hábiles contados a partir del siguiente al de la publicación de este anuncio en el BOLETÍN OFICIAL de la Provincia, durante cuyo plazo se admitirán las reclamaciones que se presenten por las personas y entidades a que hace referencia el artículo 170 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.

Si al término del período de exposición pública no se hubieran presentado reclamaciones, se entenderá definitivamente aprobado el mencionado expediente.

En Pozoblanco a 31 de octubre de 2.007.— El Alcalde, firma ilegible.

EL CARPIO

Núm. 12.179

Anuncio de aprobación definitiva

Al no haberse presentado reclamaciones durante el plazo de exposición al público, queda automáticamente elevado a definitivo el Acuerdo plenario inicial aprobatorio del ROM y el de su modificación de fecha 30 de septiembre de 2004, cuyo texto íntegro se hace público, para su general conocimiento y en cumplimiento de lo dispuesto en el artículo 70.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local.

REGLAMENTO ORGÁNICO PARA EL AYUNTAMIENTO DE EL CARPIO TITULO PRELIMINAR DISPOSICIONES GENERALES

Artículo 1.-

El presente Reglamento tiene por objeto regular, al amparo de lo establecido en los artículos 4. 1 a, 20, 24, 62, párrafo segundo, 69.2 y 72 de la Ley 7/1985, de 2 de abril, reguladora de las bases del régimen local modificada por la Ley cincuenta y siete de dos mil tres, de dieciséis de diciembre de medidas para la modernización del gobierno local:

- a) El régimen organizativo y de funcionamiento del Ayuntamiento.
- b) El funcionamiento de los órganos municipales.
- c) El estatuto de los miembros de la Corporación.
- d) Los derechos de información y participación de los vecinos y entidades ciudadanas del Municipio.

Artículo 2.-

1. Los preceptos del presente Reglamento se aplicarán de forma preferente, salvo en los casos en que exista contradicción con normas de superior rango que sean de obligada observancia.

2. En lo no previsto por este Reglamento regirá la legislación de régimen local de la Comunidad Autónoma o la del Estado, según la distribución constitucional de competencias entre ambos.

Artículo 3.-

1. Las presentes normas reglamentarias podrán ser objeto de desarrollo mediante disposiciones e instrucciones aprobadas por el Pleno o por el Alcalde, según el régimen de competencias establecido.

2. En los casos en que el Alcalde haga uso de esta competencia, se dará cuenta al Pleno de las disposiciones e instrucciones aprobadas.

TÍTULO I

RÉGIMEN ORGANIZATIVO Y DE FUNCIONAMIENTO DEL AYUNTAMIENTO.- Clases de Órganos

Artículo 4.- Órganos del Ayuntamiento.

La organización del Ayuntamiento se estructura a través de los siguientes órganos:

- a) Órganos Principales o de constitución obligada.
- b) Órganos complementarios internos.
- c) Órganos de desconcentración, descentralización y participación.
- d) Otros órganos de gestión que el Ayuntamiento, en virtud de la autonomía organizativa, pueda crear.

CAPITULO II.- Órganos Necesarios

Artículo 5.-

5.1 Órganos Principales. Integran los órganos de obligada constitución:

- a) El Alcalde.
- b) Los Tenientes de Alcalde.
- c) El Pleno.
- d) La Junta de Gobierno Local.

Dichos órganos, en el marco de sus respectivas competencias, dirigen el gobierno y la administración municipal.

5.2.- Órganos Complementarios.- Integran estos órganos:

- a) La Junta de Portavoces y Concejalías Delegadas.
- b) La/s Comisión/es Informativa/s , entre las que se incluye la Comisión Especial de Cuentas.

Artículo 6.- El Alcalde.

1. El Alcalde es el Presidente de la Corporación y ostenta las atribuciones enumeradas en el artículo 21 de la Ley 7/1985, de 2 de abril modificada por la Ley 57/2003 de 16 de diciembre de medidas para la modernización del gobierno local, las que le otorga este Reglamento Orgánico, así como las demás que expresamente le atribuyen la Leyes, y aquellas que la legislación de la Comunidad Autónoma de Andalucía o del Estado asignen al municipio sin atribuirles a ningún otro Órgano de Gobierno del Ayuntamiento.

2. El Alcalde puede ejercer sus atribuciones directamente o mediante delegación. Tienen el carácter de delegables todas las atribuciones, salvo las mencionadas en el artículo 21.3 de la Ley 7/1985, de 2 de abril, en los términos previstos en este artículo y en los siguientes.

3. El Alcalde puede efectuar delegaciones en favor de la Junta de Gobierno Local, como órgano colegiado. En tal caso, los acuerdos adoptados por ésta en relación con las materias delegadas tendrán el mismo valor que las resoluciones que dicte el Alcalde en ejercicio de las atribuciones que no haya delegado, sin perjuicio de su adopción conforme a las reglas de funcionamiento de la Junta de Gobierno.

4. El Alcalde podrá efectuar delegaciones genéricas sobre áreas determinadas de la actividad municipal en favor de los miembros de la Junta de Gobierno y también delegaciones específicas en cualquier Concejal para la dirección y gestión de asuntos determinados incluidos en las citadas áreas. En este caso, el Concejal

que ostente una delegación genérica tendrá la facultad de supervisar la actuación de los Concejales con delegaciones para cometidos específicos incluidos en su área.

5. Las delegaciones genéricas se referirán a una o varias áreas o materias determinadas y podrán abarcar tanto la facultad de dirigir los servicios correspondientes como la de gestionarlos en general, incluida la facultad de resolver mediante actos administrativos que afecten a terceros.

6. Las delegaciones para cometidos específicos podrán ser de tres tipos:

a) Relativas a un proyecto determinado. En este caso la eficacia de la delegación, que podrá contener todas las facultades delegables del Alcalde, incluida la de emitir actos que afecten a terceros, se limitará al tiempo de gestión o ejecución del proyecto.

b) Relativas a ciertos tipos de asuntos, sin limitación temporal. En este caso, las facultades delegadas comprenderán la dirección interna y la gestión de los servicios correspondientes. Sin embargo, la facultad de emitir actos administrativos que afecten a terceros estará reservada al Alcalde o al Concejal-Delegado del área correspondiente.

c) Relativas a un distrito o barrio. Podrán incluir todas las facultades delegables del Alcalde en relación con ciertas materias, pero circunscritas al ámbito territorial de la delegación. En caso de coexistir este tipo de delegaciones con delegaciones genéricas por áreas, los Decretos de delegación establecerán los mecanismos de coordinación entre unas y otras de manera que quede garantizada la unidad de gobierno y gestión del Municipio.

Artículo 7.-

1. Todas las delegaciones a que se refiere el artículo anterior serán realizadas mediante Decreto del Alcalde que contendrá el ámbito de los asuntos a que se refiere la delegación, las facultades que se deleguen, así como las condiciones específicas de ejercicio de las mismas, en la medida en que se aparten del régimen general previsto en este Reglamento.

2. La delegación de atribuciones del Alcalde surtirá efecto, previa aceptación del órgano delegado, desde el día siguiente al del Decreto, salvo que en ella se disponga otra cosa, sin perjuicio de su preceptiva publicación en el BOLETÍN OFICIAL de la Provincia.

3. Las normas de los apartados anteriores serán aplicables a cualquier modificación posterior de las delegaciones.

4. De todas las delegaciones y de sus modificaciones se dará cuenta al Pleno en la primera sesión que éste celebre con posterioridad a las mismas.

Artículo 8.-

Las delegaciones que puede otorgar el Alcalde a tenor de lo dispuesto en el número 5 del artículo 6 deberán adaptarse a las siguientes grandes áreas en que se organizarán los servicios administrativos del Ayuntamiento :

- Economía , Hacienda, Industria y Agricultura.
- Festejos, Asuntos Sociales, Mujer, Salud Pública y Participación Ciudadana.
- Cultura, Educación, Deporte, Juventud y Turismo.
- Urbanismo, Medio Ambiente y Barriadas.

Artículo 9.-

Corresponde al Alcalde como atribución indelegable y en los términos del artículo 71 de la Ley 7/1985, la convocatoria de las consultas populares municipales.

Artículo 10.- Los Tenientes de Alcalde.

Los Tenientes de Alcalde, órganos unipersonales, serán libremente nombrados y cesados por el Alcalde de entre los miembros de la Junta de Gobierno mediante Decreto del cual se dará cuenta al Pleno en la primera sesión que celebre, notificándose, además, personalmente a los designados, y se publicará en el BOLETÍN OFICIAL de la Provincia, sin perjuicio de su efectividad desde el día siguiente al de su firma si en dicha Resolución no se dispusiera otra cosa.

El número de Tenientes de Alcalde no podrá exceder del número de miembros de la Junta de Gobierno Local.

La condición de Teniente de Alcalde se pierde, además de por el cese, por renuncia expresa manifestada por escrito y por pérdida de la condición de miembro de la Junta de Gobierno.

Artículo 11.-

Corresponde a los Tenientes de Alcalde, en cuanto tales, sustituir en la totalidad de sus funciones y por el orden de su nombra-

miento, al Alcalde, en los casos de ausencia o enfermedad de éste, así como desempeñar las funciones del Alcalde en los supuestos de vacante en la Alcaldía hasta que tome posesión el nuevo Alcalde.

En los casos de ausencia o enfermedad, las funciones del Alcalde no podrán ser asumidas por el Teniente de Alcalde a quien corresponda sin expresa delegación, que reunirá los requisitos de los números 1 y 2 del artículo 7.

No obstante lo dispuesto en el párrafo anterior, cuando el Alcalde se ausente del término municipal por más de 24 horas, sin haber conferido la delegación, o cuando por causa imprevista le hubiera resultado imposible otorgada, le sustituirá, en la totalidad de sus funciones, el Teniente de Alcalde a quien corresponda, dando cuenta al resto de la Corporación.

Artículo 12.-

En los supuestos de sustitución del Alcalde por razón de ausencia o enfermedad, el Teniente de Alcalde que asuma sus funciones no podrá revocar las delegaciones que hubiera otorgado el primero en virtud de lo dispuesto en el artículo 24.

Artículo 13.- El Pleno del Ayuntamiento.

El Pleno es el órgano colegiado integrado por todos los Concejales y presidido por el Alcalde.

Artículo 14.-

Corresponden al Pleno las atribuciones enumeradas en el artículo 22 de la Ley 7/1985, de 2 de abril, modificado por la Ley 57/2003 de 16 de Diciembre, así como las demás que expresamente le confieran las Leyes.

Artículo 15.-

1. El Pleno puede delegar el ejercicio de sus atribuciones en el Alcalde y en la Junta de Gobierno Local, salvo las enunciadas en el apartado 2, párrafos a), b), c), d), e), f), g), h), i), l), y p), y en el apartado 3 del artículo 22 de la Ley 7/1985 de 2 de abril.

2. El acuerdo plenario por el que se produzca la delegación, que se adoptará por mayoría simple salvo que las leyes sobre régimen local de la Comunidad Autónoma dispongan otra cosa, surtirá efectos desde el día siguiente al de su adopción, sin perjuicio de su publicación en el BOLETÍN OFICIAL de la Provincia. Estas reglas serán también de aplicación a las modificaciones posteriores de dicho acuerdo.

3. El acuerdo de delegación contendrá el ámbito de los asuntos a que la misma se refiere, las facultades concretas que se deleguen, así como las condiciones específicas de ejercicio de las mismas, en la medida en que se aparten del régimen general previsto en este Reglamento.

Artículo 16.- La Junta de Gobierno Local

1. La Junta de Gobierno Local, órgano colegiado, está integrada por el Alcalde que la preside y un número de concejales no superior al tercio del número legal de miembros de la Corporación, nombrados y separados libremente por aquel, dando cuenta al Pleno.

2. El nombramiento y separación de los miembros de la Junta de Gobierno Local corresponde libremente al Alcalde, se efectuará por Decreto del que se dará cuenta al Pleno y se publicará en el BOLETÍN OFICIAL de la Provincia.

Artículo 17.-

1. Es atribución propia e indelegable de la Junta de Gobierno la asistencia permanente al Alcalde en el ejercicio de sus atribuciones. A tal fin, la Junta de Gobierno será informada de todas las decisiones del Alcalde. Esta información tendrá carácter previo a la adopción de la decisión siempre que la importancia del asunto así lo requiera.

2. Asimismo ejercerá la Junta de Gobierno las atribuciones que deleguen en ella, en virtud de lo dispuesto en los artículos 6 y 15, el Alcalde o el Pleno, así como aquellas atribuciones que expresamente asignen las leyes a la propia Junta.

Artículo 18.- Comisiones Informativas

1. Las Comisiones Informativas, son órganos colegiados, integradas exclusivamente por Concejales sin atribuciones resolutorias y tienen por objeto el estudio, informe o consulta de los asuntos que han de ser sometidos a la decisión del Pleno, así como el seguimiento de la gestión del Alcalde, la Junta de Gobierno Local y los concejales que ostenten delegaciones, sin perjuicio de las competencias de control que correspondan al Pleno.

2. El dictamen de la Comisión Informativa correspondiente tiene carácter preceptivo, salvo en los supuestos de urgencia.

Artículo 19.-

1. Las Comisiones Informativas pueden ser permanentes o especiales.

2. Son Comisiones Informativas permanentes las que se constituyen con carácter general, distribuyendo entre ellas las materias que han de someterse al Pleno. Su número y denominación iniciales, así como cualquier variación de los mismos durante el mandato corporativo, se decidirán mediante acuerdo adoptado por el Pleno a propuesta del Alcalde.

3. Son Comisiones Informativas especiales las que el Pleno acuerde constituir para un asunto concreto en consideración a sus características especiales de cualquier tipo.

Artículo 20.-

En el acuerdo de creación de las Comisiones informativas se determinará la composición concreta de las mismas, teniendo en cuenta las siguientes reglas:

a) El Alcalde es presidente de todas ellas; sin embargo, la presidencia efectiva podrá ser delegada en cualquier Concejales, a propuesta de la propia Comisión, tras la correspondiente elección efectuada en su seno.

b) Cada Comisión estará integrada por miembros de la Corporación de forma que su composición se acomode a la proporcionalidad existente entre los distintos Grupos Políticos representados en el Ayuntamiento. En cada Comisión tendrán derecho a estar representados todos los Grupos constituidos con arreglo a lo dispuesto en el Capítulo II del Título III de este Reglamento.

c) La adscripción concreta a cada Comisión de los Concejales que deban formar parte de la misma en representación de cada grupo se realizará mediante escrito del portavoz del mismo dirigido al Alcalde y del que se dará cuenta al Pleno.

Artículo 21.

La Comisión Especial de Cuentas, de existencia preceptiva según dispone el artículo 116 de la Ley 7/1985, de 2 de abril es una Comisión informativa de carácter especial cuya composición se regula por las reglas del artículo 24, b y c.

Artículo 22.

1.- Corresponde a la Comisión Especial de Cuentas el examen, estudio e informe de todas las cuentas, presupuestarias y extrapresupuestarias, que deba aprobar el Pleno de la Corporación, de acuerdo con lo establecido en la legislación reguladora de las Haciendas Locales en cada momento integradas por:

- a) Las del propio Ayuntamiento.
- b) Las de sus Organismos Autónomos.
- c) Las de las Entidades Públicas Empresariales de todo tipo.

2.- En su condición de Comisión Informativa Especial, tendrá por objeto igualmente el seguimiento de la gestión del Alcalde, la Junta de Gobierno Local, los concejales que ostenten delegaciones y la Junta de Portavoces y Concejalías Delegadas, sin perjuicio de las competencias de control que corresponden al Pleno.

CAPÍTULO III.- Órganos complementarios internos

Artículo 23.-

Son órganos complementarios del Ayuntamiento los siguientes:

- a) Los Concejales Delegados.
- b) Las Comisiones Especiales.
- c) La Junta de Portavoces y Concejalías Delegadas.

Artículo 24.- Concejales Delegados

Los Concejales-Delegados son aquellos Concejales que ostentan alguna de las delegaciones de atribuciones del Alcalde previstas en los números 4, 5 y 6 del artículo 6 de este Reglamento.

Artículo 25.-

Los Concejales-Delegados tendrán las atribuciones que se especifiquen en el respectivo Decreto de delegación y las ejercerán de acuerdo con lo que en él se prevea, en función de los distintos tipos contemplados en el artículo 6 y en el marco de las reglas que allí se contemplan.

Artículo 21.-

Se pierde la condición de Concejales-Delegado: a) por renuncia expresa, que habrá de ser formalizada por escrito ante la Alcaldía y no surtirá efectos hasta que sea aceptada por el Alcalde; b) por revocación de la delegación, adoptada por el Alcalde con las mismas formalidades previstas para otorgada; e) por pérdida de la condición de miembro de la Junta de Gobierno, en el caso de las delegaciones a que se refiere el artículo 6.4.

Artículo 27.- Comisiones Especiales.

1.- Son Comisiones especiales aquellas que con cualquier finalidad el Pleno acuerde constituir para asuntos concretos, en consideración a sus características especiales.

2.- En cuanto a su constitución, presidencia, composición e integración se estará a lo dispuesto en el artículo 20. Se extinguen automáticamente una vez hayan dictaminado o informado al Pleno sobre el asunto que constituye su objeto.

Artículo 28.- Junta de Portavoces y Concejalías Delegadas

1.- La Junta de Portavoces y Concejalías Delegadas, es un órgano colegiado complementario del Alcalde y de la Junta de Gobierno Local, constituido al amparo de la facultad de autoorganización otorgada al municipio en el artículo 20.3 de la Ley 57/2003, de 16 de diciembre, sobre Modernización del Gobierno Local. Dicho Órgano estará integrado exclusivamente por todos los Portavoces de los Grupos Políticos y Concejales Delegados, con independencia de su pertenencia o no a la Junta de Gobierno Local. No tiene atribuciones resolutorias y tendrá por objeto la consulta y el asesoramiento a la Alcaldía en aquellos asuntos que ésta le encomiende; supervisión de aquellos asuntos que por su naturaleza sean complejos, afecten al interés general de El Carpio o puedan ser objeto de controversia; tomar razón, conforme determina el artículo 42 del ROF., de las Resoluciones y Decretos que desde la Alcaldía se emanen y hayan de conocerse en Pleno.

2.- Estará integrada por todos los Delegados de las Áreas en que se estructuren en cada momento los servicios del Ayuntamiento y que ha quedado establecida en el artículo 8 de este Reglamento así como por los Portavoces de los distintos Grupos Políticos. Dicho Órgano será presidido por el Alcalde, pudiendo este delegar la Presidencia efectiva en cualquier Delegado miembro de Junta de Gobierno Local.

CAPITULO IV.- Órganos de desconcentración, descentralización y participación**Artículo 29.- Órganos desconcentrados, entes descentralizados y Órganos de participación.**

Sin perjuicio de la unidad de gobierno y gestión del municipio, el Pleno del Ayuntamiento podrá establecer los siguientes órganos y entes:

- a) Órganos de gestión desconcentrada.
- b) Órganos de participación sectorial.
- c) Entes descentralizados para la gestión de los servicios públicos municipales.

Artículo 30.- Órganos territoriales de gestión desconcentrada.

Para facilitar la participación ciudadana en la gestión de los asuntos municipales, el Pleno podrá acordar la creación de órganos territoriales de gestión desconcentrada, cuya denominación, composición, organización, competencias y ámbito territorial se establecerán en el acuerdo plenario de constitución.

Artículo 31.-Órganos de participación sectorial:

El Pleno del Ayuntamiento podrá acordar el establecimiento de Consejos Sectoriales, cuya finalidad será la de canalizar la participación de los ciudadanos y de sus asociaciones en los asuntos municipales.

Los Consejos sectoriales desarrollarán exclusivamente funciones de informe y, en su caso, propuesta, en relación con las iniciativas municipales relativas al sector de actividad al que corresponda cada Consejo.

Artículo 32.-

La composición, organización, ámbito de actuación y régimen de funcionamiento de los Consejos sectoriales serán establecidos en el correspondiente acuerdo Plenario.

En todo caso, cada Consejo estará presidido por un Concejale, nombrado y separado libremente por el Alcalde, que actuará como enlace entre el Consejo y el Ayuntamiento.

Artículo 33.- Entes descentralizados.

El Pleno podrá acordar el establecimiento de entes descentralizados con personalidad jurídica propia, cuando así lo aconsejen la necesidad de una mayor eficacia en la gestión, la complejidad de la misma, la agilización de los procedimientos, la expectativa de aumentar o mejorar la financiación o la conveniencia de obtener un mayor grado de participación ciudadana en la actividad de prestación de los servicios. Para la gestión de los servicios públicos municipales, el Ayuntamiento podrá crear órganos

desconcentrados o entes descentralizados, de conformidad con lo preceptuado en el artículo 85 de la Ley 7/1985, de 2 de abril.

Artículo 34.-

El establecimiento de los órganos y entes a que se refiere el artículo anterior se rige por lo dispuesto en la legislación de régimen local relativa a las formas de gestión de servicios, y en todo caso se inspirará en el principio de economía organizativa, de manera que su número sea el menor posible en atención a la correcta prestación de los mismos.

CAPITULO V.- Personal eventual**Artículo 35.- Personal eventual.**

Dentro de la Organización Municipal y con independencia de los funcionarios de carrera y contratados en régimen de derecho laboral, la Corporación podrá contar con el personal eventual necesario para el desempeño de puestos de confianza o asesoramiento especial.

Su número, denominación, características y retribuciones será determinado por el Pleno al comienzo de su mandato, pudiendo modificarse únicamente al aprobarse los presupuestos anuales de la Corporación.

Su nombramiento y cese es libre y corresponde al Alcalde, cesando en todo caso, cuando expire el mandato de la Corporación, o se produzca el cese de la autoridad con responsabilidad de gobierno a quien preste su función de confianza o asesoramiento. Al mencionado personal, se aplicará por analogía el régimen estatutario de los funcionarios de carrera, de conformidad con su condición respectiva.

El personal eventual podrá asistir a las sesiones de los órganos de gobierno de la Corporación, cuando sea requerido por el Presidente, o lo solicite la mayoría de los miembros del órgano en cuestión, limitándose a informar y, en su caso, asesorar las decisiones.

TÍTULO II**FUNCIONAMIENTO DE LOS ORGANOS MUNICIPALES****CAPITULO I. Funcionamiento del Pleno.****Artículo 36.- De las sesiones.**

El Pleno del Ayuntamiento funciona mediante la celebración de sesiones de conformidad con lo dispuesto en los artículos siguientes.

Artículo 37.- Disposiciones generales.

1. La Presidencia de las sesiones corresponde al Alcalde. En caso de ausencia o imposibilidad, la Presidencia se asume por el Teniente de Alcalde, según orden de sustitución.

2. Actuará como Secretario en todas las sesiones del Pleno de la Corporación y en las decisorias de la Junta de Gobierno, el Secretario General del Ayuntamiento, el cual en los casos de vacante, ausencia, enfermedad o abstención, será sustituido por el funcionario de mayor cualificación del Ayuntamiento. En los demás órganos actuará de Secretario aquel miembro del Órgano designado por el Presidente

3. Todas las sesiones se celebrarán dentro de la Casa Consistorial en la Sala de Sesiones o local que al efecto se destine, respectivamente. En los casos de fuerza mayor, podrán celebrarse en edificio habilitado al efecto.

4. De las resoluciones y acuerdos que se adopten por el Alcalde, el Pleno de la Corporación y la Junta de Gobierno, en las sesiones decisorias, se remitirá extracto a la Administración del Estado y de la Comunidad Autónoma, en los términos y forma que se determina por las normas sobre régimen local, así mismo se publicará el extracto de los acuerdos en el Tablón de Anuncios municipal y en su caso se publicara en el medio previsto legalmente.

Artículo 38.-

Las sesiones del Pleno pueden ser de tres tipos:

- a) Ordinarias.
- b) Extraordinarias.
- e) Extraordinarias de carácter urgente.

Artículo 39.-

1. Son sesiones ordinarias aquellas cuya periodicidad está preestablecida. Dicha periodicidad será fijada por acuerdo del propio Pleno, adoptado en sesión extraordinaria que habrá de convocar el Alcalde dentro de los treinta días siguientes al de la sesión constitutiva del Ayuntamiento, y no podrá exceder del límite trimestral a que se refiere el artículo 46.2.a) de la Ley 7/1985, de 2 de abril.

2. Son sesiones extraordinarias aquellas que convoque el Alcalde con tal carácter, por iniciativa propia o a solicitud de la cuarta parte, al menos, del número legal de miembros de la Corporación. Tal solicitud habrá de hacerse por escrito en el que se razone el asunto o asuntos que la motiven, firmado personalmente por todos los Concejales que la suscriban. La relación de asuntos incluida en el escrito no enerva la facultad del Alcalde para determinar los puntos del orden del día, si bien la exclusión en éste de alguno de los asuntos propuestos deberá ser motivada.

3. Si la urgencia del asunto o asuntos a tratar no permite convocar la sesión extraordinaria con la antelación mínima de dos días hábiles exigida por la Ley 7/1985, podrá convocarse por el Alcalde sesión extraordinaria de carácter urgente. En este caso debe incluirse como primer punto del orden del día el pronunciamiento del Pleno sobre la urgencia. Si ésta no resulta apreciada por el mismo, se levantará acto seguido la sesión.

Artículo 40.-

Toda sesión, sea ordinaria o extraordinaria, habrá de respetar el principio de unidad de acto, y se procurará que termine el mismo día de su comienzo. Si éste terminare sin que se hubiesen debatido y resuelto todos los asuntos incluidos en el orden del día, el Presidente podrá levantar la sesión. En este caso los asuntos no debatidos habrán de incluirse en el orden del día de la siguiente sesión.

Durante el transcurso de la sesión, el Presidente podrá acordar interrupciones a su prudente arbitrio, para permitir las deliberaciones de los grupos por separado, sobre la cuestión debatida, o para descanso en los debates.

Artículo 41.-

Todos los Concejales tienen el deber de asistir a las sesiones del Pleno. La inasistencia a las mismas que no sea debidamente justificada podrá dar lugar, de acuerdo con lo dispuesto en el artículo 78.4 de la Ley 7/1985, de 2 de abril, a la imposición por el Alcalde de las sanciones previstas en la Ley.

Artículo 42.-

Para la válida celebración de las sesiones es requisito indispensable el cumplimiento de lo dispuesto en el artículo 46.2.c) de la Ley 7/1985, de 2 de abril.

Las sesiones se celebrarán en primera convocatoria, en el lugar, día y hora en que se convoquen. Si transcurridos sesenta minutos desde la hora de la convocatoria, no se hubiese alcanzado el quórum necesario según lo dispuesto en el párrafo anterior, la sesión se celebrará automáticamente en segunda convocatoria dos días después. Si tampoco entonces se alcanzare el quórum necesario, la Presidencia dejará sin efecto la convocatoria posponiendo el estudio de los asuntos incluidos en el orden del día, para la primera sesión que se celebre con posterioridad, sea ordinaria o extraordinaria.

Artículo 43.-

Corresponde al Alcalde, como Presidente del Pleno, convocar todas las sesiones de éste. Tanto las sesiones ordinarias como las extraordinarias que no tengan carácter urgente han de ser convocadas al menos con dos días hábiles de antelación. En el primer caso, la convocatoria, junto con el orden del día y los borradores de actas de sesiones anteriores que deban ser aprobadas en la sesión, se notificarán a los Concejales en sus domicilios.

Las convocatorias y órdenes del día de las sesiones extraordinarias habrán de ser remitidas igualmente al domicilio de cada Concejal.

Las convocatorias de las sesiones extraordinarias urgentes habrán de ser motivadas y remitidas siempre a domicilio.

Artículo 44.-

El orden del día de las sesiones será fijado por el Alcalde que a tal efecto habrá de recabar la asistencia de la Secretaría y si lo estima conveniente, de los miembros de la Junta de Gobierno de los portavoces de los grupos municipales y de la Junta de Delegados.

En el orden del día sólo pueden incluirse los asuntos que hayan sido previamente dictaminados, informados o sometidos a consulta de la Comisión informativa que corresponda, y aquellos otros que ordene el Presidente por razón de urgencia, si bien en estos casos no podrá adoptarse acuerdo alguno sin que el Pleno ratifique la inclusión del asunto en el orden del día.

En el orden del día de las sesiones ordinarias se incluirá siempre el punto de ruegos y preguntas.

Artículo 45.-

Toda la documentación de los asuntos incluidos en el orden del día, que debe servir de base al debate, y en su caso, votación, figurará a disposición de todos los Concejales desde el mismo día de la convocatoria en la Secretaría de la Corporación. Cualquier Concejal podrá, en consecuencia, examinarla e incluso obtener copias de documentos concretos que la integren, pero los originales no podrán salir del lugar en que se encuentren puestos de manifiesto.

Artículo 46.- De los Debates.

Los Concejales tomarán asiento en el salón de sesiones conforme a su adscripción a Grupos municipales. El orden de colocación de los grupos se determinará por el Alcalde, oídos los portavoces, teniendo preferencia el grupo formado por los Concejales de la lista que hubiera obtenido mayor número de votos. En cualquier caso, la disposición tenderá a facilitar la emisión y recuento de los votos.

Artículo 47.-

Las sesiones ordinarias comenzarán preguntando el Presidente si algún Concejal tiene que formular alguna observación al acta o actas de sesiones anteriores que se hubiesen distribuido con la convocatoria. Si no hubiera observaciones, se considerarán aprobadas. Si las hubiera, se debatirán y decidirán las rectificaciones que procedan.

A continuación preguntará el Presidente si algún grupo tiene que proponer la inclusión en el orden del día, por razones de urgencia, de algún asunto no comprendido en el que acompañaba a la convocatoria y que no tenga cabida en el punto de ruegos y preguntas. Si así fuere, el portavoz del Grupo proponente expone los motivos de la inclusión y el Pleno votará acto seguido sobre la procedencia de la propuesta.

En las sesiones extraordinarias no podrán tratarse otros asuntos que los expresamente recogidos en el orden del día.

Artículo 48.-

La consideración de cada punto incluido en el orden del día comenzará con la lectura, íntegra o en extracto, por la Secretaria/ el Secretario, del dictamen formulado por la Comisión Informativa correspondiente o, si se trata de un asunto urgente, no dictaminado por la misma, de la moción que se somete al Pleno. A solicitud de cualquier Grupo podrá darse lectura a aquellas partes del expediente o del informe o dictamen de la Comisión que se considere conveniente para mejor comprensión.

Si nadie solicitare la palabra tras la lectura, el asunto se someterá directamente a votación.

Artículo 49.-

Si se promueve debate, las intervenciones serán ordenadas por el Alcalde conforme a las siguientes reglas:

a) Sólo podrá hacerse uso de la palabra previa autorización del Alcalde.

b) El debate se iniciará con una exposición y justificación de la propuesta, a cargo de algún Concejal de la Comisión Informativa que la hubiera dictaminado, o, en los demás casos, de alguno de los Concejales que suscriban la moción, en nombre propio o del colectivo u órgano municipal proponente de la misma.

c) A continuación, los diversos grupos consumirán un primer turno con la duración que el Alcalde considere oportuna en base a la trascendencia del asunto a debatir. El Alcalde velará para que todas las intervenciones tengan una duración igual.

d) Quien se considere aludido por una intervención podrá solicitar del Alcalde que se conceda un turno por alusiones, que de autorizarse, será breve y conciso.

e) Si lo solicitara algún grupo, se procederá a un segundo turno con una duración de la mitad del tiempo del primer turno. Consumido este, el Alcalde puede dar por terminado el debate que se ce-rará con una intervención del Concejal Ponente en la que brevemente ratificará o modificará su propuesta, que será planteada por el Alcalde en los términos del artículo 53.

Artículo 50.-

1. Los Concejales podrán en cualquier momento del debate pedir la palabra para plantear una cuestión de orden, invocando al efecto la norma cuya aplicación reclaman. El Presidente resolverá lo que proceda, sin que por este motivo se entable debate alguno.

2. El Secretario-Interventor podrá inter-venir cuando sea requerido por el Presidente por razones de asesoramiento técnico o aclaración de conceptos.

3. Cualquier Concejál podrá pedir, durante el debate, la retirada de algún expediente incluido en el orden del día, a efectos de que se incorporen al mismo documentos o informes y también que el expediente quede sobre la mesa, aplazándose su discusión para la siguiente sesión. En ambos casos, la petición será votada, tras terminar el debate, y antes de proceder a la votación de la propuesta sobre el fondo del asunto. Si la mayoría simple votase a favor de la petición, no habrá lugar a votar la propuesta.

Artículo 51.-

1. El Alcalde podrá llamar al orden al Concejál que:

a) Profiera palabras o vierta conceptos ofensivos al decoro de la Corporación o de sus miembros, de las Instituciones públicas o de cualquier otra persona o entidad.

b) Produzca interrupciones, alargue innecesariamente la sesión, introduzca cuestiones ajenas al Orden del Día o, de cualquier otra forma, altere el orden de las sesiones.

c) Pretenda hacer uso de la palabra sin que le haya sido concedida o una vez que le haya sido retirada.

Tras tres llamadas al orden en la misma sesión, con advertencia en la segunda de las consecuencias de una tercera llamada, el Presidente podrá ordenar, la retirada de la palabra al Concejál así como que abandone el local en que se esté celebrando la reunión, adoptando las medidas que considere oportunas para hacer efectiva la expulsión.

2. El Alcalde velará, en las sesiones públicas del Ayuntamiento Pleno, por el mantenimiento del orden en las tribunas. El público asistente a las sesiones no podrá intervenir en estas, ni tampoco podrán permitirse manifestaciones de agrado o desagrado, pudiendo el Presidente proceder, en casos extremos, a la expulsión del asistente que por cualquier causa impida el normal desarrollo de la sesión.

Artículo 52.-

En los supuestos en que, de conformidad con lo establecido en el artículo 76 de la Ley siete de mil novecientos ochenta y cinco, algún miembro de la Corporación deba abstenerse de participar en la deliberación y votación, deberá abandonar el salón mientras se discuta y vote el asunto, salvo cuando se trate de debatir su actuación como corporativo en que tendrá derecho a permanecer y defenderse.

Artículo 53.-

Finalizado el debate de un asunto, se procederá a su votación.

El Alcalde puede alterar el orden de los temas o retirar un asunto cuando su aprobación exigiera una mayoría especial y ésta no pudiera obtenerse en el momento previsto inicialmente en el orden del día.

Antes de comenzar la votación, el Alcalde planteará clara y concisamente los términos de la misma y la forma de emitir el voto.

Artículo 54.-

Las votaciones pueden ser ordinarias, nominales y secretas. Son ordinarias las que se manifiestan por signos convencionales de asentimiento, disentimiento o abstención. Son nominales aquellas votaciones que se realizan mediante llamamiento, por orden alfabético de apellidos y siempre en último lugar el Presidente, y en las que cada Concejál, al ser llamado responde en voz alta «sí», «no» o «me abstengo». Son secretas las que se realizan por papeleta que cada miembro de la Corporación vaya depositando en una urna o bolsa.

Artículo 55.-

Una vez iniciada una votación, no puede interrumpirse por ningún motivo.

Artículo 56.-

1. El sistema normal de votación será la ordinaria.

2. La votación nominal requerirá solicitud de un grupo municipal aprobada por el Pleno por una mayoría simple en votación ordinaria.

3. La votación secreta solo podrá utilizarse para elección o destitución de personas.

4. En el acta de cada sesión habrá de constar las votaciones que se verifiquen y en el caso de las nominales el sentido en que cada miembro emita su voto. En las votaciones ordinarias se hará constar el número de votos afirmativos, de los negativos y

de las abstenciones. Se hará constar nominalmente el sentido del voto cuando así lo pidan los interesados.

Artículo 57.-

Quedará aprobado lo que vote la mayoría simple de presentes, salvo que la Ley exija una mayoría especial, en cuyo caso la propuesta sólo quedará aprobada si se alcanza la mayoría exigida, quedando rechazada en caso de no alcanzarlo.

En caso de empate, se efectuará una nueva votación y, si persistiere, decidirá el voto de calidad del Presidente.

Finalizada la votación, el Presidente proclamará el acuerdo adoptado.

Artículo 58.-

A efectos del desarrollo de las sesiones y para definir el carácter de las intervenciones de los Concejales en los debates, se utilizará la siguiente terminología:

1. Dictamen, es la propuesta sometida al Pleno tras el estudio del expediente por la Comisión Informativa. Contiene una parte expositiva y un acuerdo a adoptar.

2. Proposición es la propuesta que se somete al Pleno relativa a un asunto incluido en el Orden del Día, que acompaña a la convocatoria, en virtud de lo dispuesto en el artículo ochenta y dos punto tres del ROF. Contendrá una parte expositiva o justificación y un acuerdo, asimismo a adoptar. No procederá entrar a debatir ni votar una proposición sin que previamente se haya ratificado, de acuerdo con lo dispuesto en el referido artículo ochenta y dos punto tres, la inclusión del asunto en el orden del día.

3. Moción es la propuesta que se somete directamente a conocimiento del Pleno al amparo de lo prevenido en el artículo 91.4 del R.O.F. Podrá formularse por escrito u oralmente.

4. Voto particular, es la propuesta de modificación de un dictamen formulada por un miembro que forma parte de la Comisión Informativa. Deberá acompañar al dictamen desde el día siguiente a su aprobación por la Comisión.

5. Enmienda, es la propuesta de modificación de un dictamen o proposición presentada por cualquier miembro, mediante escrito presentado al Presidente antes de iniciarse la deliberación del asunto.

6. Ruego, es la formulación de una propuesta de actuación dirigida a algunos de los órganos de gobierno municipal. Los ruegos formulados en el seno del Pleno podrán ser debatidos, pero en ningún caso sometidos a votación.

Pueden plantear ruegos todos los miembros de la Corporación, o los grupos municipales a través de sus portavoces.

Los ruegos podrán ser efectuados oralmente o por escrito y serán debatidos generalmente en la sesión siguiente, sin perjuicio de que lo puedan ser en la misma sesión que se formulen si el Alcalde o Presidente lo estima conveniente.

7. Pregunta, es cualquier cuestión planteada a los órganos de gobierno en el seno del Pleno. Pueden plantear preguntas todos los miembros de la Corporación, o los grupos municipales a través de sus portavoces.

Las preguntas planteadas oralmente en el transcurso de una sesión serán generalmente contestadas por su destinatario en la sesión siguiente, sin perjuicio de que el preguntado quiera darle respuesta inmediata.

Las preguntas formuladas por escrito serán contestadas por su destinatario en la sesión siguiente, sin perjuicio de que el preguntado quiera darle respuesta inmediata.

Las preguntas formuladas por escrito con veinticuatro horas de antelación, serán contestadas ordinariamente en la sesión o, por causas debidamente motivadas, en la siguiente.

CAPITULO II .- Reglas especiales de funcionamiento de la Junta de Gobierno Local

Artículo 59

1. La Junta de Gobierno celebrará sesión ordinaria una vez al mes en los días y horas que el Alcalde establezca mediante Decreto, y extraordinaria o urgente cuando lo decida el mismo Alcalde. Las sesiones se celebrarán en la Casa Consistorial salvo en supuestos de fuerza mayor.

2. La convocatoria contendrá el orden del día de los asuntos a debatir sobre los que haya de adoptarse acuerdo.

3. No obstante lo anterior, el Alcalde podrá en cualquier momento reunir a la Junta de Gobierno cuando estime necesario reconocer su parecer o pedir su asistencia con anterior-

ridad a dictar resoluciones en ejercicio de las atribuciones que le correspondan.

4. Para la válida constitución de la Junta de Gobierno, se requiere la asistencia de la mayoría absoluta de sus componentes. Si no existiera quorum, se constituirá en segunda convocatoria, una hora después de la señalada para la primera, siendo suficiente la asistencia de la tercera partes de sus miembros, y, en todo caso, un número no inferior a tres.

Artículo 60.-

1. El Alcalde dirige y ordena a su prudente arbitrio los debates en el seno de la Junta.

CAPITULO III.- Reglas especiales de funcionamiento de las Comisiones Informativas

Artículo 61

1. Las Comisiones Informativas celebrarán sesiones ordinarias con la periodicidad que acuerde el Pleno en el momento de constituir las, en los días y horas que establezca el Alcalde o su respectivo Presidente, quienes podrán, asimismo, convocar sesiones extraordinarias o urgentes de las mismas. El Alcalde o Presidente estará obligado a convocar sesión extraordinaria cuando lo solicite la cuarta parte, al menos, de los miembros de la Comisión.

2. Las sesiones pueden celebrarse en la Casa Consistorial o en otras dependencias municipales.

3. Las convocatorias corresponden al Alcalde o al Presidente de la Comisión y deberán ser notificadas a los miembros de la Comisión o a los Grupos municipales con una antelación de dos días hábiles, salvo las urgentes. En todo caso se acompañará el orden del día.

4. La válida celebración de las sesiones requiere la presencia de la mayoría absoluta de los componentes de la Comisión, ya sean titulares o suplentes, en primera convocatoria y un mínimo de tres miembros en segunda convocatoria y un mínimo de tres miembros en segunda convocatoria una hora más tarde.

Artículo 62

1. Ninguna Comisión podrá deliberar sobre asuntos de la competencia de otra, a menos que se trate de problemas comunes en cuyo caso podrá convocarse por el Presidente de la Corporación, a propuesta de los de las respectivas Comisiones, una sesión conjunta.

2. El Presidente dirige y ordena a su prudente arbitrio, respetando los principios generales que rigen los debates plenarios, los debates de la Comisión.

3. Los dictámenes se aprobarán siempre por mayoría simple de los presentes, decidiendo los empates el Presidente con voto de calidad.

4. El dictamen de la Comisión podrá limitarse a mostrar su conformidad con la propuesta que le sea sometida por los servicios administrativos competentes o bien formular una alternativa.

5. Los Concejales miembros de la Comisión que disientan del dictamen aprobado por ésta podrán pedir que conste su voto en contra o formular voto particular para su defensa ante el Pleno.

Artículo 63

El Presidente de cada Comisión podrá requerir la presencia en sus sesiones de personal o miembros de la Corporación a efectos de asesoramiento e informativos.

A las sesiones de la Comisión de Hacienda asistirá en todo caso el Interventor.

CAPITULO IV.- Reglas especiales de funcionamiento de los demás Órganos Colegiados

Artículo 64. La Junta de Portavoces y Concejalías Delegadas

1. La Junta de Portavoces y Concejalías Delegadas se constituye como un órgano complementario con las siguientes funciones:

- Consulta y asesoramiento a la Alcaldía en aquellos asuntos/materias que éste le encomiende.

- Supervisión de aquellos asuntos que por su naturaleza sean complejos, afecten al interés general de El Capiro o puedan ser objeto de controversia.

- Tomar razón, conforme determina el art. 42 del ROF. De las Resoluciones y Decretos que desde la Alcaldía emanen y hayan de conocerse en Pleno.

2. La Presidencia de esta Junta corresponde al Alcalde Presidente del Ayuntamiento.

3. La Junta de Portavoces y Concejalías Delegadas celebrará sesiones ordinarias mensuales con una antelación de siete días naturales a la celebración del Pleno Ordinario mensual. Así mismo celebrará sesiones extraordinarias o urgentes cuando lo decida el Alcalde o a requerimiento de al menos un tercio de sus miembros.

4. Las sesiones se celebrarán en la Casa Consistorial salvo en supuestos de fuerza mayor y no tendrán en ningún supuesto el carácter de públicas.

5. Las convocatorias corresponden al Alcalde y deberá notificarse a los Portavoces y Delegados con una antelación de 2 días hábiles junto con el Orden del Día.

6. La válida celebración de las sesiones de la Junta de Portavoces y Concejalías Delegadas requiere la presencia de la mayoría absoluta de sus componentes.

7. El Alcalde dirige y ordena a su prudente arbitrio los debates en el seno del Órgano.

Artículo 65. Los Consejos Sectoriales

1. El funcionamiento de los Consejos Sectoriales se regirá por lo dispuesto en los acuerdos plenarios que los establezcan.

2. El funcionamiento de los órganos colegiados de los entes descentralizados de gestión se regirá por lo que disponga la legislación en materia de formas de gestión de servicios, según su naturaleza específica.

CAPITULO V.- Régimen general del ejercicio de Atribuciones Delegadas

Artículo 65

Las prescripciones de este Capítulo serán de aplicación al ejercicio de atribuciones delegadas por los órganos de gobierno municipales, siempre que en la resolución o acuerdo de delegación no se establezcan condiciones específicas.

Artículo 66

1. Si la resolución o acuerdo de delegación se refiere genéricamente a una materia o sector de actividad sin especificación de potestades, se entenderá que comprende todas aquellas facultades, derechos y deberes referidos a la materia delegada que corresponden al órgano que tiene asignadas originariamente las atribuciones, con la sola excepción de las que, según la Ley 7/1985, de 2 de abril, sean indelegables.

2. Ningún órgano municipal podrá delegar en un tercero las atribuciones o potestades recibidas por delegación de otro órgano municipal.

Artículo 67

1. Si no se dispone otra cosa, el órgano delegante conservará las siguientes facultades en relación con la competencia delegada:

a) La de recibir información detallada de la gestión de la competencia delegada y de los actos o disposiciones emanadas en virtud de la delegación.

b) La de ser informado previamente a la adopción de decisiones de trascendencia.

2. Los actos dictados por el órgano delegado en el ejercicio de las atribuciones delegadas indicaran expresamente esta circunstancia y se entenderán dictados por el órgano delegante, correspondiendo a este la resolución de los recursos de reposición que puedan interponerse, salvo que en el Decreto o acuerdo de delegación expresamente se confiera la resolución de los recursos de reposición contra los actos dictados por el órgano delegado.

Artículo 68

La delegación de atribuciones se entenderá que es por término indefinido, salvo que la resolución o acuerdo de la delegación disponga otra cosa, o la temporalidad de la misma se derive de la propia naturaleza de la delegación.

Artículo 69

El órgano delegante podrá revocar en cualquier momento la delegación, recuperando el ejercicio de las atribuciones delegadas, sin más requisitos que los requeridos para otorgada.

En tal caso, podrá revisar los actos dictados por el órgano delegado, en los supuestos y con los requisitos establecidos legalmente para la revisión de oficio de los actos administrativos.

CAPITULO VI.- De la Fe Pública

Artículo 70

Todos los acuerdos de los órganos colegiados, así como las resoluciones de los órganos unipersonales, para ser válidos, habrán de estar recogidos en los correspondientes libros de Actas y de Resoluciones.

Artículo 71

Todos los libros de Actas y de Resoluciones serán custodiados en la Secretaría General de la Corporación, bajo la responsabilidad del funcionario con habilitación de carácter nacional que esté al frente de la misma.

Tales libros no podrán salir bajo ningún pretexto de la Casa Consistorial. El acceso a su contenido se realizará mediante consulta de los mismos en el lugar en que se encuentren custodiados o mediante la expedición de certificaciones y testimonios.

Artículo 72

Las características y contenidos necesarios de las actas y la llevanza de los libros de actas y de resoluciones se rigen por lo dispuesto en la legislación de régimen local.

TÍTULO III

**ESTATUTO DE LOS MIEMBROS DE LA CORPORACIÓN
CAPÍTULO I. Derechos y Deberes.****Artículo 73**

Son derechos y deberes de los Concejales los enumerados en el Capítulo V del Título V de la Ley 7/1985, de 2 de abril, disposiciones estatales allí mencionadas y la legislación de la Comunidad Autónoma sobre régimen local. Su ejercicio se regirá por lo dispuesto en dicha legislación y en los artículos siguientes de este Reglamento en cuanto no se opongan a la misma.

Artículo 74

1. Los Concejales tienen el derecho y el deber de asistir, con voz y voto, a las sesiones del Ayuntamiento Pleno y a las de aquellos otros órganos colegiados de que formen parte.

2. Las ausencias del término municipal de duración superior a ocho días, deberán de ser comunicadas al Alcalde por escrito, bien personalmente o a través del portavoz del grupo político, concretándose en todo caso la duración previsible de la misma.

Artículo 75

1. Los miembros de las Corporaciones Locales percibirán retribuciones por el ejercicio de sus cargos cuando los desempeñen con dedicación exclusiva, en cuyo caso serán dados de alta en el Régimen General de la Seguridad Social, asumiendo las Corporaciones el pago de las cuotas empresariales que corresponda.

En el supuesto de tales retribuciones, su percepción será incompatible con la de otras retribuciones con cargo a los presupuestos de las Administraciones Públicas y de los Entes, Organismos o empresas de ellas dependientes, así como para el desarrollo de otras actividades, todo ello en los términos de la Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas.

2. Los miembros de las Corporaciones Locales que desempeñen sus cargos con dedicación parcial por realizar funciones de presidencia, vicepresidencia u ostentar delegaciones, o desarrollar responsabilidades que así lo requieran, percibirán retribuciones por el tiempo de dedicación efectiva a las mismas, en cuyo caso serán igualmente dados de alta en el Régimen General de la Seguridad Social en tal concepto, asumiendo las Corporaciones las cuotas empresariales que corresponda, salvo lo dispuesto en el artículo anterior. Dichas retribuciones no podrán superar en ningún caso los límites que se fijan, en su caso, en las Leyes de Presupuestos Generales del Estado. En los acuerdos plenarios de determinación de los cargos que lleven aparejada esta dedicación parcial y de las retribuciones de los mismos, se deberá contener el régimen de la dedicación mínima necesaria para la percepción de dichas retribuciones.

Los miembros de las Corporaciones Locales que sean personal de las Administraciones Públicas y de los Entes, Organismos y empresas de ellas dependientes solamente podrán percibir retribuciones por su dedicación parcial a sus funciones fuera de su jornada en sus respectivos centros de trabajo, en los términos señalados en el artículo 5 de la Ley 53/1984, de 26 de diciembre.

3. Sólo los miembros de la Corporación que no tengan dedicación exclusiva ni dedicación parcial percibirán asistencias por la concurrencia efectiva a las sesiones de los órganos colegiados de la Corporación de que formen parte, en la cuantía señalada por el pleno de la misma.

4. Los miembros de las Corporaciones Locales percibirán indemnizaciones por los gastos efectivos ocasionados en el ejercicio de su cargo, según las normas de aplicación general en las

Administraciones Públicas y las que en desarrollo de las mismas apruebe el pleno corporativo.

5. Las Corporaciones Locales consignarán en sus presupuestos las retribuciones, indemnizaciones y asistencias a que se hace referencia en los cuatro números anteriores, dentro de los límites que con carácter general se establezcan, en su caso. Deberán publicarse íntegramente en el BOLETÍN OFICIAL de la Provincia y fijarse en el tablón de anuncios de la Corporación los acuerdos plenarios referentes a retribuciones de los cargos con dedicación exclusiva y parcial y régimen de dedicación de estos últimos, indemnizaciones y asistencias, así como los acuerdos del Presidente de la Corporación determinando los miembros de la misma que realizarán sus funciones en régimen de dedicación exclusiva o parcial.

6. A efectos de lo dispuesto en el artículo 37.3.d) del Estatuto de los Trabajadores y en el artículo 30.2 de la Ley 30/1984, se entiende por tiempo indispensable para el desempeño del cargo electivo de una Corporación Local, el necesario para la asistencia a las sesiones del pleno de la Corporación o de las Comisiones/Juntas y atención a las Delegaciones de que forme parte o que desempeñe el interesado.

7. Todos los miembros de las Corporaciones Locales formularán declaración sobre causas de posible incompatibilidad y sobre cualquier actividad que les proporcione o pueda proporcionar ingresos económicos.

Formularán asimismo declaración de sus bienes patrimoniales.

Ambas declaraciones, efectuadas en los modelos aprobados por los plenos respectivos, se llevarán a cabo antes de la toma de posesión, con ocasión del cese y cuando se modifiquen las circunstancias de hecho.

Tales declaraciones se inscribirán en sendos Registros de Intereses constituidos en cada Corporación Local. El Registro de causas de posible incompatibilidad y de actividades tendrá carácter público.

Los miembros de las Corporaciones Locales que consideren, en virtud de su cargo, amenazada su seguridad personal o la de sus bienes o negocios, la de sus familiares, socios, empleados o personas con quienes tuvieran relación económica o profesional podrán realizar las declaraciones de intereses a que se refieren los párrafos anteriores de este artículo, ante el Secretario de la Diputación Provincial o, en su caso, ante el órgano competente de la comunidad autónoma correspondiente. Tales declaraciones se inscribirán en un Registro Especial de Intereses, creado a estos efectos en aquellas instituciones.

En este supuesto, los miembros de las Corporaciones Locales aportarán al Secretario de su respectiva Corporación mera certificación simple y sucinta acreditativa de haber cumplimentado sus declaraciones, y que éstas están inscritas en el Registro Especial de Intereses a que se refiere el párrafo anterior, que será expedida por el funcionario encargado del mismo.

Artículo 76

1. Todos los Concejales tienen derecho a obtener del Alcalde y de la Junta de Gobierno autorización para acceso a todos los antecedentes, datos e informaciones que, obrando en poder de los servicios municipales, resulten precisos para el desarrollo de su función.

2. Este derecho sólo podrá ser limitado, total o parcialmente, en los siguientes casos:

a) Cuando el conocimiento o difusión de los documentos o antecedentes pueda vulnerar el derecho constitucional al honor, a la intimidad personal o familiar y a la propia imagen de las personas.

b) Si se trata de materias relativas a la seguridad ciudadana, cuya publicidad pudiera incidir negativamente en la misma.

c) Si se trata de materias clasificadas en los términos de la Ley 9/1968, de 5 de abril, modificada por la Ley 48/1978, de 7 de octubre, sobre secretos oficiales.

d) En caso de tratarse de materias amparadas por secreto estadístico o que incidan en el ámbito protegido por la legislación que limita el acceso a los bancos de datos informáticos.

e) Cuando se trate de antecedentes que se encuentren incorporados a un proceso judicial penal, mientras permanezcan bajo secreto sumarial.

3. La solicitud de ejercicio del derecho de acceso a las informaciones, datos, y antecedentes habrán de ser resueltas motiva-

da-mente en los cinco días naturales siguientes a aquel en que se hubiesen presentado. La petición se entenderá concedida por silencio administrativo en caso de que el Alcalde o la Junta de Gobierno no dicten resolución o acuerdo denegatorio en el término de cinco días naturales, a contar desde la fecha de la presentación de la solicitud.

4. En todo caso la denegación del acceso a documentación informativa habrá de hacerse a través de resolución o acuerdo motivado.

Artículo 77

No obstante lo dispuesto en el número 1 del artículo anterior, los servicios administrativos municipales o los funcionarios correspondientes estarán obligados a facilitar la información sin necesidad de que el Concejales acredite estar autorizado en los siguientes casos:

a) Cuando se trate del acceso de los Concejales que ostenten delegaciones o responsabilidades de gestión a la información propia de las mismas.

b) Cuando se trate del acceso de cualquier Concejales a la información y documentación correspondiente a los asuntos que hayan de ser tratados por los órganos colegiados de que formen parte, así como a las resoluciones o acuerdos adoptados por cualquier órgano municipal.

c) Cuando se trate del acceso de los Concejales a la información o documentación del Ayuntamiento que sea de libre acceso para los ciudadanos.

Artículo 78

1. La consulta y examen de los expedientes, libros y documentación en general, se regirá por las siguientes normas:

a) La consulta general de cualquier expediente o antecedentes documentales podrá realizarse bien en el archivo general o en la dependencia donde se encuentre, bien mediante la entrega de los mismos o de copia al Concejales interesado para que pueda examinados en el despacho o salas reservadas a los Concejales. El libramiento de copias se limitará a los casos citados de acceso libre de los Concejales a la información y a los casos en que ello sea expresamente autorizado por el Alcalde o la Junta de Gobierno.

b) En ningún caso los expedientes, libros o documentación podrán salir de la Casa consistorial o de las correspondientes dependencias u oficinas municipales.

c) La consulta de los libros de actas y los libros de resoluciones deberá efectuarse en el archivo o en la Secretaría General.

d) El examen de expedientes sometidos a sesión podrá hacerse únicamente en el lugar en que se encuentren de manifiesto a partir de la convocatoria.

2. En el supuesto de entrega previsto en el apartado a) del número anterior, y a efectos del oportuno control administrativo, el interesado deberá firmar un acuse de recibo y tendrá la obligación de devolver el expediente o documentación en un término máximo de 48 horas, o antes, en función de las necesidades del trámite del expediente en cuestión.

3. Los Concejales tienen el deber de guardar reserva en relación con las informaciones que se les faciliten para hacer posible el desarrollo de su función, singularmente de las que han de servir de antecedente para decisiones que aún se encuentren pendientes de adopción, así como de evitar la reproducción de la documentación que pueda serles facilitada, en original o copia, para su estudio.

Artículo 79

Todos los Concejales dispondrán en la Casa Consistorial de un buzón para la correspondencia oficial interior y la de procedencia externa.

CAPITULO II. Grupos Municipales

Artículo 80.- Grupos Municipales

1.- Constitución. Los grupos políticos se constituirán mediante escrito dirigido al Presidente y suscrito por todos sus integrantes, que se presentará en la Secretaría General de la Corporación dentro de los cinco días hábiles siguientes a la constitución de la Corporación. Por cada lista electoral se podrá constituir un único Grupo Municipal. También podrá constituirse el Grupo Municipal Mixto, regulándose todos ellos de conformidad con las siguientes normas:

a) El conjunto de concejales que compongan una lista electoral que haya obtenido un mínimo de dos miembros de la Corporación se constituirá en Grupo Municipal.

b) La constitución del grupo se comunicará al Alcalde mediante escrito firmado por todos sus integrantes, dándose cuenta al Pleno de la Corporación.

c) Cuando como resultado de las elecciones exista únicamente una lista electoral que haya obtenido un solo concejal éste podrá constituir Grupo Municipal.

d) Si durante existiese dos o más listas electorales y cada una de ellas hubiese obtenido un solo Concejales, los Concejales de estas listas, deberán integrarse en el Grupo Municipal Mixto, si desean ejercer los derechos que este Reglamento reconoce a los grupos municipales.

e) Si durante el mandato corporativo, uno o varios concejales renunciarán a su integración en el grupo municipal inicialmente constituido no podrán formar nuevo grupo municipal pudiendo integrarse en otro de los constituidos, previa su aceptación o en el Grupo Municipal Mixto.

2. Funciones: Son funciones propias de cada Grupo Municipal las siguientes:

a) Proponer, entre sus miembros, los Concejales que le han de representar en los diferentes órganos colegiados de la Corporación.

b) Elegir su portavoz y al Concejales de su Grupo que le ha de sustituir en casos de ausencia o enfermedad. El portavoz del Grupo Mixto, será designado por la mayoría de los miembros que lo integren.

e) Fijar los criterios políticos comunes respecto a los diferentes asuntos que afecten a la vida municipal

3. Los Grupos Municipales expresan, en la Corporación Municipal, el pluralismo político. Concurren a la formación y manifestación de la voluntad popular y son instrumento fundamental para la participación política. Asimismo contribuyen a la acción municipal, encauzando las diferentes aspiraciones de los grupos sociales del municipio.

Artículo 81.- Derechos de los Grupos Municipales.

Son derechos de cada Grupo Municipal:

a) Participar mediante los concejales pertenecientes a los mismos en las comisiones informativas, de carácter Permanente así como de las especiales que pudieran crearse.

b) Recibir con la debida antelación a su celebración, el Orden del Día de las sesiones a celebrar por el Pleno de la Corporación y de los órganos colegiados de los que formen parte. Podrán solicitar de la Secretaría General fotocopia de los dictámenes incluidos en las Ordenes del Día.

c) Recibir fotocopia de las actas de las sesiones del Pleno y de la Junta de Gobierno, en caso de que formen parte de ella alguno de sus miembros antes de ser sometidos los borradores a su aprobación.

d) Disponer de un buzón para la correspondencia oficial, interior o de procedencia externa.

e) Disponer de los medios materiales y personales para el desarrollo de las funciones como Grupos Municipales. Estos medios se concretarán por Decreto de la Alcaldía, el cual establecerá su cuantificación material teniendo en cuenta la representatividad de cada uno de los Grupos Municipales, y en cuanto a los medios personales se asignará el necesario para el desarrollo de su función estableciéndose su dependencia orgánica.

f) A percibir, con cargo al Presupuesto Municipal, una asignación proporcional a la representación que cada grupo ostente

g) A la utilización de las dependencias municipales fuera de la Casa Consistorial, determinadas por la Junta de Gobierno, con el fin de celebrar reuniones o sesiones de trabajo del grupo o con Asociaciones registradas para la defensa de los intereses colectivos, generales o sectoriales de la población, conforme determina la legislación vigente y siempre que no sean necesarias para la actividad municipal. El Alcalde o el Concejales responsable del área de régimen interior establecerán el régimen concreto de utilización de locales municipales por parte de los grupos de la Corporación, teniendo en cuenta la necesaria coordinación funcional y de acuerdo con los niveles de representación política de cada uno de ellos.

No se permitirá este tipo de reuniones coincidiendo con sesiones del Pleno o de la Junta de Gobierno Local.

Artículo 82

Los Concejales que adquieran su condición con posterioridad a la sesión constitutiva de la Corporación deberán incorporarse al

Grupo correspondiente a la lista en que hayan sido elegidos o, en su caso, al Grupo mixto. En el primer supuesto dispondrán de un plazo de cinco días hábiles, a contar desde que tomen posesión de su cargo, para acreditar su incorporación al grupo que corresponda mediante escrito dirigido al Alcalde y firmado asimismo por el correspondiente Portavoz.

Si no se produce su integración en la forma prevista en el párrafo anterior, se integrarán automáticamente en el Grupo mixto.

TÍTULO IV

INFORMACION Y PARTICIPACION CIUDADANA

Artículo 83.-

1. Las sesiones del Pleno son públicas, salvo en los casos previstos en el artículo 70.1 de la Ley 7/1985, de 2 de abril.

2. No son públicas las sesiones de la Junta de Gobierno ni las de las Comisiones Informativas. Sin embargo, a las sesiones de estas últimas podrá convocarse, a los solos efectos de escuchar su parecer o recibir su informe respecto a un tema concreto, a representantes de las asociaciones o entidades a que se refiere el artículo 72 de la citada Ley.

3. Podrán ser públicas las sesiones de los demás órganos complementarios a que se refiere el presente Reglamento, en los términos que prevea la legislación y las reglamentaciones o acuerdos plenarios por los que se rijan.

Artículo 84

1. Cuando alguna de las asociaciones o entidades a que se refiere el artículo 72 de la Ley 7/1985 desee efectuar una exposición ante el Pleno, en relación con algún punto del orden del día en cuya previa tramitación administrativa hubiese intervenido como interesado, deberá solicitarlo al Alcalde antes de comenzar la sesión. Con la autorización de éste y a través de un único representante, podrá exponer su parecer durante el tiempo que señale el Alcalde, con anterioridad a la lectura, debate y votación de la propuesta incluida en el orden del día.

2. Terminada la sesión del Pleno, el Alcalde puede establecer un turno de ruegos y preguntas por el público asistente sobre temas concretos de interés municipal. Corresponde al Alcalde ordenar y cerrar este turno.

Artículo 85

1. Las convocatorias y órdenes del día de las sesiones del Pleno se transmitirán a los medios de comunicación social de la localidad y se harán públicas en el tablón de anuncios del Ayuntamiento.

A tal efecto se podrán utilizar los siguientes medios:

- 1) Edición, con una periodicidad mínima trimestral, de un boletín informativo municipal;
- 2) Exposición en el Tablón de Anuncios del Ayuntamiento;
- 3) Publicación en los medios de comunicación social de ámbito municipal.

Artículo 86

1. Existirá en la organización administrativa del Ayuntamiento una Oficina de Información que canalizará toda la actividad relacionada con la publicidad a que se refiere el artículo anterior, así como el resto de la información que el Ayuntamiento proporcione en virtud de lo dispuesto en el artículo 69.1 de la Ley 7/1985, de 2 de abril.

La obtención de copias y certificaciones acreditativas de acuerdos municipales o antecedentes de los mismos, así como la consulta a archivos y registros, se solicitarán a la Oficina de Información que, de oficio, realizará las gestiones que sean precisas para que el solicitante obtenga la información requerida en el plazo más breve posible y sin que ello suponga entorpecimiento de las tareas de los servicios municipales.

La Oficina de Información podrá estructurarse de forma descentrada si así lo exige la eficacia de su función.

2. Las peticiones de información deberán ser razonadas, salvo que se refieran a la obtención de certificaciones de acuerdos o resoluciones, que en todo caso podrán ser obtenidas mediante el abono de la tasa correspondiente.

Artículo 87

1. Las solicitudes que dirijan los vecinos a cualquier órgano del Ayuntamiento en petición de aclaraciones o actuaciones municipales, se cursarán necesariamente por escrito, y serán contestadas en los términos previstos en la legislación sobre procedimiento administrativo.

2. En el caso de que la solicitud haga referencia a cuestiones de la competencia de otras Administraciones o atribuidas a órgano distinto, el destinatario de las mismas la dirigirá a quien corresponda, dando cuenta de este extremo al peticionario.

3. Cuando la solicitud formule una propuesta de actuación municipal, su destinatario informará al solicitante del trámite que se le haya de dar. Si la propuesta llega a tratarse en algún órgano colegiado municipal, quien actúe de Secretario del mismo remitirá en el plazo máximo de 15 días al proponente copia de la parte correspondiente del acta de la sesión. Asimismo, el Presidente del órgano colegiado podrá requerir la presencia del autor de la propuesta en la sesión que corresponda a los efectos de explicarla y defenderla por sí mismo.

Artículo 88

1. En la medida en que lo permitan los recursos presupuestados, el Ayuntamiento subvencionará económicamente a las asociaciones para la defensa de los intereses generales o sectoriales de los vecinos, tanto por lo que se refiere a sus gastos generales como a las actividades que realicen.

2. El Presupuesto municipal incluirá una partida destinada a tal fin, y en sus bases de ejecución se establecerán los criterios de distribución de la misma, que en todo caso contemplarán su representatividad, el grado de interés o utilidad ciudadana de sus fines, su capacidad económica autónoma y las ayudas que reciban de otras entidades públicas o privadas.

Artículo 89

Las asociaciones a que se refiere el artículo anterior podrán acceder al uso de medios públicos municipales, especialmente los locales y los medios de comunicación, con las limitaciones que imponga la coincidencia del uso por parte de varias de ellas o por el propio Ayuntamiento; y serán responsables del trato dado a las instalaciones.

El uso de medios públicos municipales deberá ser solicitado por escrito al Ayuntamiento, con la antelación que se establezca por los servicios correspondientes.

Artículo 90

Sin perjuicio del derecho general de acceso a la información municipal reconocido a los vecinos en general, las entidades a que se refieren los artículos anteriores disfrutarán, siempre que lo soliciten expresamente, de los siguientes derechos:

- a) Recibir en su domicilio social las convocatorias de los órganos colegiados municipales que celebran sesiones públicas, cuando en el orden del día figuren cuestiones relacionadas con el objeto social de la entidad. En los mismos supuestos recibirán las resoluciones y acuerdos adoptados por los órganos municipales.
- b) Recibir las publicaciones, periódicas o no, que edite el Ayuntamiento, siempre que resulten de interés para la entidad, atendido su objeto social.

Artículo 91.-

Las asociaciones, generales o sectoriales, canalizarán la participación de los vecinos en los Consejos sectoriales, en los órganos colegiados de gestión desconcentrada y en los órganos colegiados de los entes de gestión descentralizada de servicios municipales, cuando tal participación esté prevista en las reglamentaciones o acuerdos municipales por los que se rijan y, en su caso, en la medida en que lo permita la legislación aplicable, y se llevará a cabo en los términos y con el alcance previstos en los mismos.

En todo caso, se tendrán en cuenta, a efectos de determinar el grado de participación de cada una de ellas, tanto la especialización sectorial de su objetivo social como su representatividad.

En principio, la participación de estas asociaciones sólo se admitirá en relación con órganos deliberantes o consultivos, salvo en los casos en que la Ley autorice la integración de sus representantes en órganos decisorios.

Artículo 92.-

1. Los derechos reconocidos a las asociaciones para la defensa de los intereses generales o sectoriales de los vecinos en los artículos 93, 94, 95 y 96 de este Reglamento sólo serán ejercitables por aquéllas que se encuentren inscritas en el Registro Municipal de Asociaciones vecinales.

2. El Registro tiene por objeto permitir al Ayuntamiento conocer el número de entidades existentes en el Municipio, sus fines y su representatividad, a los efectos de posibilitar una correcta política municipal de fomento del asociacionismo vecinal. Por tanto, es

independiente del Registro General de Asociaciones en el que así-mismo deben figurar inscritas todas ellas.

3. Podrán obtener la inscripción en el Registro Municipal de Asociaciones vecinales todas aquellas cuyo objeto sea la defensa fomento o mejora de los intereses generales o sectoriales de los vecinos del Municipio y, en particular, las asociaciones de vecinos de un barrio o distrito, las de padres de alumnos, las entidades culturales, deportivas, recreativas, juveniles, sindicales, em-presariales, profesionales y cualquier otra similar.

4. El Registro se llevará en la Secretaría General de la Corporación y sus datos serán públicos. Las inscripciones se realizarán a solicitud de las asociaciones interesadas, que habrán de aportar los siguientes datos:

- Estatutos de la Asociación.
- Número de inscripción en el Registro General de Asociaciones y en otros Registros Públicos.
- Nombre de las personas que ocupen los cargos directivos.
- Domicilio social.
- Presupuesto del año en curso.
- Programa de actividades del año en curso.
- Certificación del número de socios.

En el plazo de 15 días desde la solicitud de inscripción, y salvo que éste hubiera de interrumpirse por la necesidad de aportar documentación no incluida inicialmente, el Ayuntamiento notificará a la asociación su número de inscripción y a partir de ese momento se considerará de alta a todos los efectos.

Las asociaciones inscritas están obligadas a notificar al Registro toda modificación de los datos dentro del mes siguiente al que se produzca. El presupuesto y el programa anual de actividades se comunicarán en el mes de enero de cada año.

El incumplimiento de estas obligaciones dará lugar a que el Ayuntamiento pueda dar de baja a la asociación en el Registro.

DISPOSICION DEROGATORIA

Desde la fecha de entrada en vigor del presente Reglamento quedan derogadas todas las disposiciones contenidas en Ordenanzas y Reglamentos Municipales que se opongan a lo dispuesto en el mismo.

Quedan igualmente sin efecto todos los acuerdos que resulten incompatibles con lo que en este reglamento se dispone, en particular por lo que se refiere a las normas que el mismo contiene en materia de delegación de funciones.

DISPOSICION FINAL

El presente Reglamento entrará en vigor el decimosexto día hábil siguiente a su completa publicación en el BOLETÍN OFICIAL de la Provincia.

Contra el presente Acuerdo se podrá interponer por los interesados Recurso Contencioso-Administrativo, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Autónoma de Andalucía, en el plazo de dos meses contados a partir del día siguiente al de la publicación de este anuncio, de conformidad con el artículo 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

En El Carpio a 9 de noviembre de 2007.— El Alcalde-Presidente, Alfonso Benavides Jurado.

EL GUIJO

Núm. 12.345

A N U N C I O

Don Eloy Aperador Muñoz, Alcalde-Presidente del Ayuntamiento de El Guijo, (Córdoba), hace saber:

Que el Ayuntamiento Pleno, en sesión ordinaria celebrada el pasado 13 de septiembre de 2007, con la mayoría prevista en el artículo 47.3 de la Ley 7/85 de 2 de abril, aprobó provisionalmente la modificación de la Ordenanza Reguladora del Impuesto sobre Bienes Inmuebles.

De conformidad con lo dispuesto en el artículo 17.1 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por R.D. Legislativo 2/2004 de 5 de Marzo, el expediente que se tramita al efecto queda expuesto al público por un plazo de treinta días contados a partir del siguiente al de la publicación de este anuncio en el BOLETÍN OFICIAL de la Provincia, durante el cual los interesados podrán examinar el expediente y presentar las reclamaciones que estimen oportunas, entendiéndose, de conformidad con lo dispuesto en el art. 17.3 de dicho Real Decreto

Legislativo, definitivamente aprobado si transcurrido el mismo no se hubiese interpuesto reclamación alguna.

En El Guijo, a 14 de noviembre de 2007.— El Alcalde, Eloy Aperador Muñoz.

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS

MONTORO

Núm. 12.162

D. José María Cañada Cátedra, Secretario del Juzgado de Primera Instancia e Instrucción Número 1 de Montoro. Doy Fe y Testimonio:

Que en el Juicio de Faltas nº 12/2007 se ha dictado la presente sentencia, que en su encabezamiento y parte dispositiva dice:

Vistos por mí, Lidia Bermúdez Martín, Juez del Juzgado de Primera Instancia e Instrucción nº 1 de Montoro y de su partido, las presentes diligencias registradas como Juicio de Faltas Inmediato nº 12/2007 por una falta de amenazas seguido contra Ceafar Florentina y Bacia Emil-Nicu y sin intervención del Ministerio Fiscal en representación de la acción pública, al tratarse de una falta perseguible a instancia de parte.

Que debo Absolver y Absuelvo a los denunciados Ceafar Florentina y Bacia Emil-Nicu de los hechos enjuiciados, declarando de oficio las costas de este procedimiento.

Notifíquese esta sentencia a las partes, con la prevención de que contra ella cabe recurso de apelación en el plazo de los cinco días siguientes al de su notificación por medio de escrito presentado ante este Juzgado y dirigido a la Ilma. Audiencia Provincial de Córdoba, competente para su conocimiento.

Llévese la presente resolución al Libro de Sentencias de este Juzgado, dejando testimonio de la misma en autos.

Así, por esta sentencia, de la que se unirá certificación a las actuaciones originales para su notificación y cumplimiento, lo pronuncia, manda y firma, Lidia Bermúdez Martín, Juez del Juzgado de Primera Instancia e Instrucción número 1 de los de Montoro y de los de su partido.

Y para que conste y sirva de Notificación de Sentencia a, actualmente paradero desconocido, y su publicación en el BOLETÍN OFICIAL de Córdoba, expido la presente en

Montoro a 6 de noviembre de 2007.— El Secretario, José María Cañada Cátedra.

CÓRDOBA

Núm. 12.209

D^a Victoria Alicia Alférez de la Rosa, Secretaria Judicial del Juzgado de lo Social Nº 2 de Córdoba, hace saber:

Que en este Juzgado, se sigue los Autos nº 536/2007, sobre Despidos, a instancia de Manuel Rafael Villalba González, Germán Llamas de la Rosa, José Antonio Fernández Caraver, Antonio Fernández Caraver y Javier Mesa Ochoa contra Siempre Verde Mantenimientos Deportivos y Jardinería S.L., en la que en el día de la fecha se ha dictado Auto cuya parte dispositiva es del tenor literal siguiente:

Que debía rectificar y rectifica la Sentencia dictada en los presentes autos con fecha 15 de octubre pasado en el sentido de hacer constar en el fallo de la misma que la denominación completa de la entidad condenada es «Siempre Verde Mantenimientos Deportivos y Jardinería, S.L.»

Así por este Auto, lo acuerda, manda y firma el Ilmo. Sr. D. Antonio Barba Mora, Magistrado-Juez del Juzgado de lo Social Nº 2 de Córdoba. Doy fe.

Y para que sirva de notificación en forma a Siempre Verde Mantenimientos Deportivos y Jardinería S.L., cuyo actual domicilio o paradero se desconocen, libro de presente

En Córdoba, a 5 de noviembre de 2007.— La Secretaria Judicial, Victoria Alicia Alférez de la Rosa.

Núm. 12.210

El/La Secretario/a Judicial del Juzgado de lo Social Número 2 de Córdoba, hace saber:

Que en este Juzgado, se sigue la ejecución núm. 167/2007, sobre Ejecución, a instancia de Abdelouahid Fezzaga contra Jadi

2005, en la que con fecha se ha dictado Auto que sustancialmente dice lo siguiente:

PARTE DISPOSITIVA

S.S^a. Ilma. Dijo: Procédase a la ejecución de la sentencia por la suma de 1.701,64 euros en concepto de principal, más la de 290 euros calculadas para intereses y gastos y no pudiéndose practicar diligencia de embargo al encontrarse la ejecutada en paradero desconocido requiérase a la parte ejecutante a fin de que en el plazo de 10 días señale bienes, derechos o acciones propiedad de la parte ejecutada que puedan ser objeto de embargo.

Librense oficios al Servicio de Indices en Madrid y recábase información sobre bienes que aparezcan como de la titularidad de la ejecutada.

Dése audiencia al Fondo de Garantía Salarial para que en plazo de quince días insten las diligencias que a su derecho interesen.

Notifíquese la presente resolución a las partes, haciéndoles saber que contra la misma no cabe recurso alguno, sin perjuicio del derecho del ejecutado a oponerse a lo resuelto en la forma y plazo a que se refiere el fundamento quinto de esta resolución, y sin perjuicio de su efectividad.

Así por este Auto, lo acuerdo, mando y firma el Ilmo. Sr. D. Antonio Barba Mora, Magistrado/Juez del Juzgado de lo Social Número 2 de Córdoba. Doy fe.

Y para que sirva de notificación en forma a Jadi 2005, cuyo actual domicilio o paradero se desconocen, libro el presente Edicto que se publicará en el BOLETÍN OFICIAL de la Provincia de Córdoba, con la prevención de que las demás resoluciones que recaigan en las actuaciones le serán notificadas en los estrados del Juzgado, salvo las que deban revestir la forma de autos o sentencias o se trate de emplazamientos y todas aquellas otras para las que la ley expresamente disponga otra cosa.

En Córdoba, a 5 de noviembre de 2007.— El/La Secretario Judicial, firma ilegible.

Núm. 12.211

El/La Secretario/a Judicial del Juzgado de lo Social Número 2 de Córdoba, hace saber:

Que en este Juzgado, se sigue la ejecución núm. 71/2007, sobre Ejecución, a instancia de Isabel Belmonte Puga y Leonor Belmonte Puga contra Inizia, Grupo de Trabajadores Especiales Casa y Empresa S.L., en la que con fecha 7-5-07 se ha dictado Auto que sustancialmente dice lo siguiente:

PARTE DISPOSITIVA

Declarar al ejecutado Inizia, Grupo de Trabajadores Especiales Casa y Empresa S.L. en situación de insolvencia con carácter provisional por importe de 1.921,09 euros de principal, más 326,59 euros que provisionalmente se presupuestan para intereses legales y costas del procedimiento, sin perjuicio de su ulterior tasación.

Notifíquese la presente resolución a las partes y al Fondo de Garantía Salarial, haciéndoles saber que contra la misma podrán interponer recurso de reposición ante este Juzgado en el plazo de los cinco días hábiles siguientes al de su notificación, y que transcurrido dicho término, si no manifiestan alegación alguna se procederá al Archivo provisional de las actuaciones.

Y para que sirva de notificación en forma a Inizia, Grupo de trabajadores Especiales Casa y Empresa S.L., cuyo actual domicilio o paradero se desconocen, libro el presente Edicto que se publicará en el BOLETÍN OFICIAL de la Provincia de Córdoba, con la prevención de que las demás resoluciones que recaigan en las actuaciones le serán notificadas en los estrados del Juzgado, salvo las que deban revestir la forma de autos o sentencias o se trate de emplazamientos y todas aquellas otras para las que la ley expresamente disponga otra cosa.

En Córdoba, a 2 de noviembre de 2007.— El/La Secretario Judicial, firma ilegible.

Núm. 12.264

D. Manuel Miguel García Suarez, Secretario Judicial del Juzgado de lo Social Número 1 de Córdoba, hace saber:

Que en los autos seguidos en este Juzgado bajo el número 80/2007 a instancia de la parte actora D. EMILIO JOSE PRIETO SANTAMARIA, ANTONIO GONZALEZ COBOS, SANTIAGO FRUTOS RIBALLO, VICTOR MANUEL RAYEGO BELTRAN,

JOSE MOYA CAMPOS, JOSE JAVIER ARROYO ROJAS y ANDRES CARRASCO PAREDES contra SOLBAR FRED S.L. sobre Ejecución se ha dictado RESOLUCION CUYA PARTE DISPOSITIVA es del tenor literal siguiente:

AUTO

En Córdoba, a siete de noviembre de dos mil siete.

PARTE DISPOSITIVA

Declarar al ejecutado SOLBAR FRED S.L. en situación de insolvencia con carácter provisional por el importe de las siguientes cantidades:

D. Emilio José Prieto Santamaría, 3.197'25 euros de indemnización y 3.155'49 euros de salarios de trámite.

D. Antonio González cobos 3.205'93 euros de indemnización y 7.173'60 euros de salarios de trámite.

D. Santiago Frutos Riballo 3.197'25 euros de indemnización y 4.606'29 euros de salarios de trámite.

D. Andrés Carrasco Paredes 3.205'93 euros de indemnización y 3.854'16 euros de salarios de trámite.

D. Víctor Manuel Rayego Beltran 3.197'25 euros de indemnización y 3.336'84 euros de salarios de trámite.

D. Javier Arroyo Rojas 3.197'25 euros de indemnización y 7.108'92 euros de salarios de trámite.

D. José Moya Campos 3.205'93 euros de indemnización y 6.908'40 euros de salarios de trámite, más la cantidad de 11710 euros calculados para intereses y gastos.

Archivar las actuaciones previa anotación en los Libros de Registro correspondientes de este Juzgado, y sin perjuicio de continuar la ejecución si en lo sucesivo se conocieren bienes del ejecutado sobre los que trabar embargo.

Notifíquese la presente resolución a las partes y al Fondo de Garantía Salarial, haciéndose a la entidad ejecutada en el BOLETÍN OFICIAL de la Provincia de Córdoba, haciéndoles saber que contra la misma podrán interponer recurso de reposición ante este Juzgado en el plazo de los cinco días hábiles siguientes al de su notificación.

Así por este Auto, lo acuerdo mando y firma el Ilmo. Sr. D. Luis de Arcos Perez, Magistrado-Juez del Juzgado de lo Social Número 1 de Córdoba.

EL/LA MAGISTRADO-JUEZ

Y para que sirva de notificación al demandado SOLBAR FRED S.L. actualmente en paradero desconocido, expido el presente para su publicación en el BOLETÍN OFICIAL de la Provincia, con la advertencia de que las siguientes notificaciones se harán en estrados, salvo las que deban revestir la forma de auto, sentencia, o se trate de emplazamientos.

En Córdoba, a 7 de noviembre de 2007.— El Secretario Judicial, Manuel Miguel García Suárez.

Núm. 12.265

D. Manuel Miguel García Suarez, Secretario Judicial del Juzgado de lo Social Número 1 de Córdoba, hace saber:

Que en los autos seguidos en este Juzgado bajo el número 129/2006 a instancia de la parte actora D. Carlos Rojo Perez de Ayala, Pablo Lema Rodriguez y Enrique Sánchez Gutiérrez contra Jordi Suazo Grau y Fondo de Garantía Salarial sobre Ejecución se ha dictado RESOLUCION de fecha 7/11/07, cuya Parte Dispositiva es del tenor literal siguiente:

Déjese sin efecto la diligencia de archivo de fecha 16/07/07.

Declarar al ejecutado JORDI SUAZO GRAU en situación de insolvencia con carácter provisional por importe de 8.506,96 de principal (a D. Carlos Rojo Pérez de Ayala 1.277,44 euros, más 127,74 euros en concepto de interés por mora, a D. Pablo Lema Rodríguez 3.000,54 euros, más 300,05 euros de indemnización por mora y a D. Enrique Sánchez Gutiérrez 3.455,19 euros, más 345,51 euros de interés por mora), más 1.701,39 euros presupuestadas para intereses legales y costas del procedimiento.

Y para que sirva de notificación al demandado JORDI SUAZO GRAU actualmente en paradero desconocido, expido el presente para su publicación en el BOLETÍN OFICIAL de la Provincia de Córdoba, con la advertencia de que las siguientes notificaciones se harán en estrados, salvo las que deban revestir la forma de auto, sentencia, o se trate de emplazamientos.

En Córdoba, a 7 de noviembre de 2007.— El Secretario Judicial, Miguel García Suárez.

Núm. 12.362

Doña Victoria A. Alférez de la Rosa, Secretaria Judicial del Juzgado de lo Social Número 2 de Córdoba, hace saber:

Que en los Autos seguidos en este Juzgado bajo el número 523/2007, a instancia de la parte actora don Rafael Ortiz Sabalet, contra Pintura Decorativa de Priego, S.L., sobre cantidad, se ha dictado Resolución de fecha 9 de noviembre de 2007 del tenor literal siguiente:

«Que estimando la demanda rectora de este proceso, declaro el derecho que asiste a don Rafael Ortiz Sabalet a percibir las cantidades y por los conceptos reseñados en esta resolución, condenando a la empresa Pintura Decorativa de Priego, S.L. a abonar al trabajador la cantidad de 1.827,45 euros, incrementados con el recargo por mora en los términos especificados en el fundamento de derecho segundo de esta Sentencia, sin efectuar pronunciamiento alguno con respecto al Fondo de Garantía Salarial.

Notifíquese la presente resolución a las partes, indicándoles que no es firme y haciéndoles saber que contra la misma cabe interponer Recurso de Suplicación, para ante la Sala de lo Social del Tribunal Superior de Justicia de Andalucía, que deberán anunciar por escrito o por simple comparecencia ante este Juzgado de lo Social dentro del plazo de cinco días contados desde el siguiente al de la notificación de esta Sentencia, todo ello de conformidad con lo previsto en los artículos 187 y siguientes de la vigente Ley de Procedimiento Laboral, con la advertencia de que quien pretenda interponer el citado recurso y no ostente la condición de trabajador o causahabientes suyo o la cualidad de beneficiario de la Seguridad Social, deberá acreditar haber depositado en la cuenta de depósitos y consignaciones de este Juzgado en el Banco Banesto, oficina Avenida Conde Valledano, número 17, de Córdoba, con el número 1445.0000-65 (n.º expediente y año), la cantidad objeto de la condena, a cuyo fin deberá personarse en la Secretaría de este Juzgado; pudiendo sustituirse la consignación en metálico por el aseguramiento mediante aval bancario, en el que deberá hacerse constar la responsabilidad solidaria del avalista; y la cantidad de 150,25 euros en concepto de depósito para recurrir, indicando en ambos casos número de expediente y año.

Así por ésta mi Sentencia, lo pronuncio, mando y firmo».

Y para que sirva de notificación a la demandada Pintura Decorativa de Priego, S.L., actualmente en paradero desconocido, expido el presente para su publicación en el BOLETÍN OFICIAL de la Provincia, con la advertencia de que las siguientes notificaciones se harán en Estrados, salvo las que deban revestir la forma de Auto, Sentencia o se trate de emplazamientos.

En Córdoba, a 9 de noviembre de 2007.— La Secretaria Judicial, Victoria A. Alférez de la Rosa.

ANUNCIOS DE SUBASTA

AYUNTAMIENTOS

CÓRDOBA

Gerencia de Urbanismo
Servicio de Patrimonio y Contratación
Oficina de Contratación

Núm. 11.380

Resolución de la Gerencia Municipal de Urbanismo del Ayuntamiento de Córdoba, por la que se anuncia Subasta para la «ENAJENACIÓN DE SOLAR SITO EN EL NÚM. 8 DE LA CALLE CARDENAL GONZÁLEZ».

La Subasta se realizará de acuerdo con las siguientes condiciones:

1. **Objeto del Contrato:** El contrato tiene por objeto la «ENAJENACIÓN DE SOLAR SITO EN EL NÚM. 8 DE LA CALLE CARDENAL GONZÁLEZ», con arreglo a los pliegos de condiciones técnicas y administrativas particulares.

2. **Tipo de Licitación:** El tipo de licitación es de SESENTA Y NUEVE MIL NOVECIENTOS OCHENTA Y DOS EUROS CON CINCUENTA CÉNTIMOS (69.982'50 €), tributos no incluidos. Las ofertas se realizarán al alza y sólo se admitirán las posturas que igualen o superen el tipo.

3. **Proposiciones:** Los licitadores habrán de presentar sus proposiciones en la forma prevista en la base décimo primera del pliego de cláusulas administrativas particulares.

4. **Plazo de presentación de las proposiciones:** Para participar en la licitación será necesario presentar en la el Registro de Documentos de la Gerencia Municipal de Urbanismo (Av. Medina Azahara, 4), hasta las 12'00 horas del día siguiente de transcurridos VEINTISÉIS (26.-) DÍAS NATURALES a computar desde el día siguiente al de publicación del anuncio de la licitación en el BOLETÍN OFICIAL de la Provincia (si el último día fuese sábado, se trasladará al día siguiente hábil), según se contempla en el pliego de condiciones administrativas particulares.

El acto público de apertura de pliegos se celebrará en la Gerencia Municipal de Urbanismo, a las 12'00 horas del día hábil siguiente a la finalización del plazo para la presentación de proposiciones. (Si fuese sábado, se trasladará al día siguiente hábil).

Córdoba 17 de octubre de 2007.— El Gerente, Francisco Paniagua Merchán.

MONTORO

Núm. 12.505

Anuncio de licitación

1.- Ayuntamiento de Montoro.

2.- Expte. 255 /07.

a) Objeto: Proyecto Administración digital. Portal web de atención al ciudadano del Ayuntamiento de Montoro.

b) Presupuesto de licitación: 250.000 euros (IVA , incluido).

c) Fianza provisional: 2% del presupuesto de contrata.

3.- Forma de contratación: Concurso.

a) Tramitación: Ordinaria y anticipada.

b) Procedimiento: Abierto.

c) Forma: Concurso.

4.- Presentación de solicitudes de participación:

a) Plazo: 20 días naturales, a contar del siguiente a la publicación de este anuncio en el BOLETÍN OFICIAL de la Provincia.

c) Lugar: Registro General del Ayuntamiento, Plz. de España, 1 MONTORO (Córdoba), en horas de oficina o por correo según se prescribe en la Cláusula .9ª del Pliego de Condiciones Jurídicas y Económico-Administrativas por las que se rige esta contratación.

Montoro, 5 de noviembre de 2007.— El Alcalde, Antonio Sánchez Villaverde.

OTROS ANUNCIOS

INSTITUTO MUNICIPAL DE GESTIÓN MEDIOAMBIENTAL
(IMGEMA) «JARDÍN BOTÁNICO DE CÓRDOBA»

Núm. 11.629

ANUNCIO

Objeto: Ejecución de la Obra de Remodelación de la Instalación Eléctrica de los Invernaderos de Flora Americana.

Procedimiento: Concurso Abierto.

Tipo Máximo de Licitación: 106.728,64€

Plazo de Ejecución: 4 meses.

Plazo de presentación de proposiciones: En el Registro de Entrada del IMGEMA Jardín Botánico de Córdoba, en sobre cerrado, durante los 26 días naturales contados desde el día siguiente al de la publicación del Anuncio. Si el vencimiento del plazo fuese sábado, domingo o festivo, se considerará prorrogado hasta el siguiente día hábil.

Pliego de Condiciones: Previa petición, se podrá retirar en el Dpto. de Administración, sito en Avda. de Linneo, s/n, o solicitar su envío por correo electrónico.

Córdoba, 23 de octubre de 2007.— El Presidente, Francisco Javier Cobos Rojas.

INSTITUTO MUNICIPAL DE DEPORTES
CÓRDOBA

Núm. 12.229

CONTRATO DE SERVICIO, MEDIANTE CONCURSO ABIERTO, PARA EL CONTROL DE ACCESOS Y MANTENIMIENTO NOCTURNO Y FESTIVO DE LAS INSTALACIONES DEPORTIVAS DE GESTIÓN DIRECTA DEL INSTITUTO MUNICIPAL DE DEPORTES DE CÓRDOBA.

1) Entidad adjudicadora:

a) Instituto Municipal de Deportes.

b) Dependencia que tramita el expediente: Servicio de Administración, Contratación y Compras.

c) Número de Expediente: 14/07-S.

2) Objeto del Contrato:

a) Servicio de control de accesos y mantenimiento nocturno y festivo de las instalaciones deportivas en Gestión Directa del I.M.D. de Córdoba.

b) Duración del Contrato: Tendrá una duración de un año. Podrá ser prorrogado anualmente por tres años más, no superando en ningún caso la duración global del contrato los cuatro años incluidas prórrogas.

3) Tramitación: Ordinaria.

Procedimiento: Abierto.

Forma: Concurso.

4) Precio del contrato: 106.000'00.-€ anuales (I.V.A. incluido).

Precio hora del servicio: 12,00.-€ (I.V.A. no incluido).

5) Garantía provisional: 2.120'10.-€

Garantía definitiva: El 4% del precio total del contrato de un año.

6) Obtención de documentación e información:

a) Entidad: Instituto Municipal de Deportes.

b) Domicilio: Avda. Rabanales, s/n.

c) Localidad y Código Postal: Córdoba – 14007.

d) Teléfono: 957-764.477.

e) Telefax: 957-432.215.

7) Presentación de las ofertas:

a) Fecha límite de presentación: A las catorce horas de los quince días siguientes a la publicación de este anuncio en el BOLETÍN OFICIAL de la Provincia. Si éste coincidiera en sábado o festivo, el último día de presentación será el primer día hábil siguiente.

b) Documentación a presentar: La señalada en la cláusula 11ª del Pliego de Cláusulas Administrativas Particulares.

c) Lugar: Instituto Municipal de Deportes, Avda. Rabanales, s/n (3ª planta – Servicio Admón.) Córdoba 14007.

d) Plazo durante el cual el licitador está obligado a mantener su oferta: Tres meses desde que se produzca la adjudicación definitiva.

8) Apertura de Ofertas: El sobre «B» perteneciente a la oferta económica se abrirá el sexto día hábil siguiente a contar desde el siguiente a la apertura del sobre «A», o en el que en su caso se notifique a los proponentes en el lugar y hora que se indique.

9) Otras informaciones:

10) Gastos de los anuncios: Correrán por cuenta del adjudicatario.

11) Página web donde figuran las informaciones relativas a la convocatoria, así como la obtención de Pliegos:

www.imdcordoba.org.

Córdoba, a 6 de noviembre de 2007.— El Presidente del I.M.D., Alfonso Igualda Pedraza.

**INSTITUTO MUNICIPAL DE DEPORTES
CÓRDOBA**

Núm. 12.230

CONTRATACIÓN MEDIANTE CONCURSO DEL SUMINISTRO DE PRODUCTOS DE LIMPIEZA PARA LAS INSTALACIONES DEPORTIVAS DE GESTIÓN DIRECTA DEL INSTITUTO MUNICIPAL DE DEPORTES DE CÓRDOBA.

1) a) Entidad adjudicadora: Instituto Municipal de Deportes.

b) Dependencia que tramita el expediente: Servicio de Administración, Contratación y Compras.

c) Número de expediente: 11/07-S.

2) Objeto del Contrato: Suministro de productos de limpieza para las Instalaciones Deportivas de Gestión Directa del I.M.D.

3) Tramitación: Ordinaria.

Procedimiento: Abierto.

Forma de Adjudicación: Concurso.

4) Precio del Contrato: 34.104,00.-€ anuales (I.V.A. y demás gastos incluidos).

5) Garantía provisional: 682,08.-€.

Garantía definitiva: el 4% del precio total del contrato de un año

6) Obtención de documentación e información:

a) Entidad: Instituto Municipal de Deportes.

b) Domicilio: Avda. Rabanales, s/n.

c) Localidad y Código Postal: Córdoba – 14007.

d) Teléfono: 957-764.477.

e) Telefax: 957-432.215.

7) Presentación de las ofertas:

a) Fecha límite de presentación: A las 14:00 horas de los 15 días siguientes a la publicación de este anuncio en el B.O.P. Si éste coincidiera en sábado o festivo, el último día de presentación será el primer día hábil siguiente.

b) Documentación a presentar: La señalada en la cláusula 18ª del Pliego de Cláusulas Administrativas Particulares.

c) Lugar: Instituto Municipal de Deportes, Avda. Rabanales, s/n (3ª planta – Servicio Admón.) Córdoba 14007.

8) Apertura de Ofertas: El sobre «B» perteneciente a la oferta económica se abrirá el sexto día hábil siguiente a contar desde el siguiente a la apertura del sobre «A», o en el que en su caso se notifique a los proponentes en el lugar y hora que se indique.

9) Otras informaciones:

10) Gastos de los anuncios: Correrán por cuenta del adjudicatario.

11) Página web donde figuran las informaciones relativas a la convocatoria, así como la obtención de Pliegos: www.imdcordoba.org.

Córdoba, a 6 de noviembre de 2007.— El Presidente del I.M.D., Alfonso Igualda Pedraza.

OTROS ANUNCIOS

**NOTARÍA DE DOÑA ROCÍO GARCÍA-ARANDA PEZ
POZOBLANCO (Córdoba)**

Núm. 11.987

Rocío García-Aranda Pez, Notario del Ilustre Colegio de Sevilla, con Residencia en Pozoblanco, hago constar:

Que a instancia de Doña Teresa López García, mayor de edad, casada, vecina de El Viso, con domicilio en la calle Colón, número ocho, titular del Documento Nacionales de Identidad y Número de Identificación Fiscal 75.690.574-N, se tramita en esta Notaría ACTA DE NOTORIEDAD para la inmatriculación de la mitad indivisa de la si-guiente finca:

URBANA.- Casa sita en la calle Generalísimo, hoy calle Hinojosa, número diez, de El Viso. Tiene una superficie de setenta y dos metros cuadrados, aunque según Catastro resulta tener una superficie de suelo de ciento treinta y seis metros cuadrados y una superficie construida de ciento cuarenta y tres metros cuadrados. Linda: por la derecha entrando, con casa de Don Dionisio Ramírez Cárdenas; por la izquierda, con casa de Doña Tomasa García López; y por el fondo, con patios de la casa de Don Ángel Ruíz López.

TITULO.- En cuanto a una mitad, el de herencia causada al fallecimiento de su padre, Don Pablo López García, mediante escritura otorgada en esta ciudad, el día veintuno de Septiembre, ante Don Alberto Hita Contreras, con el número 1.084 de protocolo.

En cuanto a la mitad indivisa restante, el de compraventa de la nuda propiedad a Doña María Josefa López García, mediante escritura otorgada en Cádiz, el día doce de junio de 1987, ante Don Mariano Toscano San Gil, número 1.443 de protocolo, de la que me exhibe copia autorizada en la que extiendo la correspondiente nota reglamentaria; habiendo solicitado la consolidación del pleno dominio, mediante instancia privada de fecha veinticuatro de julio de 2005.

INSCRIPCIÓN.- Una mitad indivisa se encuentra inscrita a favor de Doña Teresa, Don Pablo y Doña Inés López García, por terceras partes, en el Registro de la Propiedad de Hinojosa del Duque, tomo 272, libro 20, folio 82, finca número 1.826, inscripción 2a; y la mitad indivisa restante no consta inscrita.

REFERENCIA CATASTRAL.- La referencia catastral de la finca es la siguien-te: 9416018UH2691N0001PL.

Durante el plazo que finalizará a los veinte días siguientes al de la publicación del acta, podrán los interesados comparecer en mi Notaría sita en Pozoblanco, calle Ronda de los Muñoces, número 24 local, en horas de despacho, para oponerse a la tramitación de la misma o alegar lo que estimen oportuno en defensa de sus derechos.

En Pozoblanco, a cinco de noviembre de 2007.— La Notario, Rocío García-Aranda Pez.