

SUMARIO

2. Autoridades y personal

2.1. Nombramientos, situaciones e incidencias

PÁGINA

CONSEJERÍA DE JUSTICIA E INTERIOR

Resolución de 21 de diciembre de 2012, de la Secretaría General para la Justicia, por la que se nombran Registradores y Registradoras de la Propiedad, Mercantiles y de Bienes Muebles, para ocupar plaza en el territorio de la Comunidad Autónoma de Andalucía.

7

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

Resolución de 26 de diciembre de 2012, de la Secretaría General Técnica, por la que se adjudica puesto de trabajo de libre designación.

9

Resolución de 26 de diciembre de 2012, de la Secretaría General Técnica, por la que se adjudica puesto de trabajo de libre designación, convocado por Resolución que se cita.

10

UNIVERSIDADES

Resolución de 10 de diciembre de 2012, de la Universidad de Sevilla, por la que se nombra, en virtud de concurso, Catedrática de Universidad a doña Encarnación Montoya Martín.

11

2.2. Oposiciones, concursos y otras convocatorias

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

Resolución de 13 de diciembre de 2012, de la Viceconsejería, por la que se anuncia convocatoria pública para cubrir puesto de trabajo de libre designación, próximo a quedar vacante.

12

Resolución de 26 de diciembre de 2012, de la Secretaría General Técnica, por la que se anuncia convocatoria pública para cubrir puesto de trabajo de libre designación.

13

UNIVERSIDADES

Resolución de 21 de diciembre de 2012, de la Universidad de Granada, por la que se establecen las bases reguladoras y el calendario de publicación de concursos públicos de contratos de investigación adscritos a Proyectos, Grupos y Convenios de Investigación para el año 2013. 14

3. Otras disposiciones**PARLAMENTO DE ANDALUCÍA**

Acuerdo de 12 de diciembre de 2012, de la Mesa del Parlamento de Andalucía, sobre distribución de las ayudas y subvenciones para actividades de cooperación y solidaridad con los países en vías de desarrollo. 18

Acuerdo de 21 de diciembre de 2012, de la Junta Electoral de Andalucía, sobre procedimiento para la verificación y certificación de firmas electrónicas en las iniciativas Legislativas Populares. 20

CONSEJERÍA DE LA PRESIDENCIA E IGUALDAD

Resolución de 3 de diciembre de 2012, de la Delegación del Gobierno de la Junta de Andalucía en Málaga, por la que se acuerda la distribución de transferencias del Fondo Autonómico de Inmigración a los Ayuntamientos de la provincia. 25

CONSEJERÍA DE JUSTICIA E INTERIOR

Resolución de 17 de diciembre de 2012, de la Dirección General de Interior, Emergencias y Protección Civil, por la que se publica el Plan Anual de Formación de la Escuela de Seguridad Pública de Andalucía (ESPA) para el curso académico 2013. 27

CONSEJERÍA DE EDUCACIÓN

Orden de 30 de noviembre de 2012, por la que se concede la autorización administrativa de apertura y funcionamiento al centro de educación infantil «La Ilusión», de Dos Hermanas (Sevilla). (PP. 3401/2012). 54

Resolución de 18 de diciembre de 2012, de la Delegación Territorial de Educación, Cultura y Deporte en Granada, por la que se emplaza a los terceros interesados en el recurso contencioso-administrativo núm. 647/2012, procedimiento ordinario, interpuesto ante el Juzgado de lo Contencioso-Administrativo núm. Tres de Granada. 55

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

Orden de 28 de noviembre de 2012, por la que se aprueba el deslinde parcial del monte público «Baldíos de Algodonales». 56

Orden de 30 de noviembre de 2012, de rectificación de la de 25 de mayo de 2012, por la que se aprueba el deslinde del monte público «Comunal de Molvizar». 63

Orden de 12 de diciembre de 2012, por la que se publica el fallo del Jurado por el que se concede el XVII Premio Andalucía de Medio Ambiente. 65

Resolución de 27 de noviembre de 2012, de la Dirección General de Espacios Naturales y Participación Ciudadana, por la que se aprueba el deslinde de la vía pecuaria denominada «Cordel de la Dehesa». 66

UNIVERSIDADES

Resolución de 21 de diciembre de 2012, de la Universidad de Córdoba, por la que se publica el Presupuesto para el año 2013. 71

Resolución de 21 de diciembre de 2012, de la Universidad de Granada, por la que se acuerda la publicación del Presupuesto de la misma para el ejercicio de 2013, una vez aprobado por el Consejo Social. 93

4. Administración de Justicia

TRIBUNAL SUPERIOR DE JUSTICIA DE ANDALUCÍA

Certificación de 12 de diciembre de 2012, de la Sala de lo Contencioso-Administrativo de Granada, dimanante de recurso contencioso-administrativo núm. 1380/2010-K. 111

JUZGADOS DE PRIMERA INSTANCIA

Edicto de 16 de febrero de 2012, del Juzgado de Primera Instancia núm. Seis de Almería (antiguo Mixto núm. Diez), dimanante de procedimiento núm. 370/2010. (PP. 2488/2012). 112

Edicto de 15 de mayo de 2012, del Juzgado de Primera Instancia núm. Seis de Granada, dimanante de procedimiento ordinario núm. 5343/2010. (PP. 2326/2012). 113

Edicto de 14 de diciembre de 2012, del Juzgado de Primera Instancia núm. Cinco de Málaga, dimanante de divorcio contencioso núm. 751/2012. 115

Edicto de 14 de diciembre de 2012, del Juzgado de Primera Instancia núm. Cinco de Málaga, dimanante de divorcio contencioso núm. 849/2012. 116

Edicto de 6 de julio de 2012, del Juzgado de Primera Instancia núm. Trece de Málaga, dimanante de autos núm. 1469/2009. (PP. 2356/2012). 117

JUZGADOS DE PRIMERA INSTANCIA E INSTRUCCIÓN

Edicto de 5 de noviembre de 2012, del Juzgado de Primera Instancia e Instrucción núm. Tres de El Ejido, de procedimiento ordinario núm. 1009/2009. (PP. 3174/2012). 120

JUZGADOS DE LO SOCIAL

Edicto de 14 de diciembre de 2012, del Juzgado de lo Social núm. Siete de Málaga, dimanante de procedimiento núm. 252/2011. 121

Edicto de 3 de diciembre de 2012, del Juzgado de lo Social núm. Trece de Málaga, dimanante de procedimiento núm. 791/2012. 123

5. Anuncios

5.1. Licitaciones públicas y adjudicaciones

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

Resolución de 10 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, por la que se anuncia la formalización del contrato que se cita. 124

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

Resolución de 21 de diciembre de 2012, de la Empresa Pública de Emergencias Sanitarias por la que se anuncia la contratación del expediente que se cita. (PD. 3458/2012). 125

OTRAS ENTIDADES PÚBLICAS

Anuncio de 26 de noviembre de 2012, de la Comunidad de Regantes Los Charcones, de adjudicación de la licitación que se cita. (PP. 3314/2012). 127

5.2. Otros anuncios oficiales

CONSEJERÍA DE LA PRESIDENCIA E IGUALDAD

Anuncio de 4 de diciembre de 2012, de la Delegación del Gobierno de la Junta de Andalucía en Jaén, notificando resolución y carta de pago de expediente sancionador que se cita, en materia de consumo. 128

Anuncio de 5 de diciembre de 2012, de la Delegación del Gobierno de la Junta de Andalucía en Jaén, notificando resolución y carta de pago de expediente sancionador que se cita, en materia de consumo. 129

CONSEJERÍA DE EDUCACIÓN

Resolución de 11 de diciembre de 2012, de la Delegación Territorial de Educación, Cultura y Deporte en Cádiz, por la que se conceden ayudas económicas para financiar actividades de las organizaciones estudiantiles, en los niveles no universitarios. 130

Anuncio de 11 de diciembre de 2012, de la Delegación Territorial de Educación, Cultura y Deporte en Málaga, por el que se notifican diversos actos administrativos relativos a procedimientos de reintegro de cantidades. 131

CONSEJERÍA DE HACIENDA Y ADMINISTRACIÓN PÚBLICA

Anuncio de 17 de diciembre de 2012, de la Dirección General de Política Financiera, por la que se dispone la notificación del acuerdo de inicio del procedimiento de cancelación que se cita. 132

CONSEJERÍA DE FOMENTO Y VIVIENDA

Notificación de 20 de diciembre de 2012, de la Delegación Territorial de Fomento, Vivienda, Turismo y Comercio en Sevilla, de la resolución del procedimiento sancionador que se cita, en materia de turismo. 133

Anuncio de 21 de diciembre de 2012, de la Delegación Territorial de Fomento, Vivienda, Turismo y Comercio en Sevilla, notificando resolución en el procedimiento administrativo de liquidación de daños que se cita. 134

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

Resolución de 26 de diciembre de 2012, de la Dirección General de Calidad, Industrias Agroalimentarias y Producción Ecológica, por la que se hacen públicas las subvenciones concedidas para el ejercicio FEAGA 2013 a la promoción del vino en mercados de terceros países, en el marco del programa de apoyo al sector vitivinícola español, con cargo al Fondo Europeo Agrícola de Garantía. 135

Anuncio de 26 de diciembre de 2012, de la Dirección General de Fondos Agrarios, por el que se notifican los actos administrativos que se citan. 138

Anuncio de 16 de octubre de 2012, de la Dirección General de Planificación y Gestión del Dominio Público Hidráulico, de información pública de expediente de tramitación de concesión de aguas para su inscripción en el Registro de Aguas Públicas. (PP. 2925/2012). 227

Anuncio de 5 de diciembre de 2012, de la Dirección General de Planificación y Gestión de Dominio Público Hidráulico, notificando Resolución de expedientes sancionadores que se citan. 228

Anuncio de 3 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando acuerdo de inicio del expediente sancionador que se cita. 229

Anuncio de 3 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando propuesta de resolución del expediente sancionador que se cita. 230

Anuncio de 3 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando propuesta de resolución del expediente sancionador que se cita. 231

Anuncio de 4 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando acuerdo de inicio del expediente sancionador que se cita. 232

Anuncio de 4 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando acuerdo de inicio del expediente sancionador que se cita. 233

Anuncio de 4 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando acuerdo de inicio del expediente sancionador que se cita. 234

Anuncio de 9 de octubre de 2012, de Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Cádiz, de apertura de trámite de Información Pública del expediente que se cita, sobre ocupación temporal de terrenos en el M.U.P. «Caheruelas» en el t.m. de Tarifa. (PP. 2941/2012). 235

Anuncio de 18 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Huelva, del trámite de información pública del expediente de Renovación de la Autorización Ambiental Integrada para el Matadero Jabugo Galaroza, en el t.m. de Galaroza (Huelva). (PP. 3414/2012). 236

Anuncio de 26 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Sevilla, sobre Propuesta de resolución de procedimientos sancionadores que se citan. 237

Anuncio de 26 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Sevilla, sobre resolución de procedimientos sancionadores que se citan. 238

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

Resolución de 12 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, por la que se hace pública la relación de solicitantes del Programa de Solidaridad a los que no ha sido posible notificar diferentes resoluciones y actos administrativos.	239
Acuerdo de 13 de noviembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.	242
Acuerdo de 13 de noviembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.	243
Acuerdo de 13 de noviembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.	244
Acuerdo de 11 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.	245
Acuerdo de 14 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.	246
Acuerdo de 14 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.	247
Acuerdo de 17 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.	248
Acuerdo de 17 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Jaén, para la notificación por edicto del acto que se cita.	249

ENTIDADES PARTICULARES

Anuncio de 5 de noviembre de 2012, de la Sdad. Coop. And. Fábrica de Idiomas, de disolución. (PP. 3056/2012).	250
Anuncio de 29 de noviembre de 2012, de la Sdad. Coop. And. Gómez Pérez, de convocatoria de asamblea general extraordinaria. (PP. 3323/2012).	251

2. Autoridades y personal

2.1. Nombramientos, situaciones e incidencias

CONSEJERÍA DE JUSTICIA E INTERIOR

RESOLUCIÓN de 21 de diciembre de 2012, de la Secretaría General para la Justicia, por la que se nombran Registradores y Registradoras de la Propiedad, Mercantiles y de Bienes Muebles, para ocupar plaza en el territorio de la Comunidad Autónoma de Andalucía.

El artículo 77.1 del Estatuto de Autonomía para Andalucía dispone que corresponde a la Comunidad Autónoma la competencia ejecutiva sobre el nombramiento de Notarios y Registradores.

Convocado concurso ordinario por Resolución de la Dirección General de los Registros y del Notariado, de 16 de octubre de 2012 (BOE núm. 260, de 29 de octubre) e instruido el mismo, la Dirección General de Justicia Juvenil y Cooperación ha propuesto el nombramiento de Registradores y Registradoras de la Propiedad, Mercantiles y de Bienes Muebles, para ocupar plazas vacantes en el territorio de la Comunidad Autónoma de Andalucía, según lo dispuesto en la Resolución de 10 de diciembre de 2012, por la que se resuelve el concurso mencionado (BOE núm. 305, de 20 de diciembre).

En su virtud, considerando lo dispuesto en los artículos 513 y siguientes del Reglamento Hipotecario y de acuerdo con las facultades atribuidas por el artículo 5.1 del Decreto 148/2012, de 5 de junio, por el que se establece la estructura orgánica de la Consejería de Justicia e Interior, esta Secretaría General para la Justicia resuelve:

Primero. Nombrar a los Registradores y Registradoras de la Propiedad, Mercantiles y de Bienes Muebles, que en Anexo se relacionan, para ocupar plaza en esta Comunidad Autónoma.

Segundo. Trasladar los nombramientos a las personas interesadas, al Presidente del Tribunal Superior de Justicia de Andalucía y a la Dirección General de los Registros y del Notariado del Ministerio de Justicia.

Tercero. Publicar la presente Resolución en el Boletín Oficial de la Junta de Andalucía.

Contra la presente Resolución, que no pone fin a la vía administrativa, podrá interponerse recurso de alzada ante el titular de la Consejería de Justicia e Interior, en el plazo de un mes, contado a partir del día siguiente al de su publicación, de conformidad con lo establecido en el artículo 115 de la Ley 9/2001, de 22 de octubre, de Administración de la Junta de Andalucía, y los artículos 114 y siguiente de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Sevilla, 21 de diciembre de 2012.- El Secretario General, Pedro Izquierdo Martín.

A N E X O

Registro vacante: Sanlúcar la Mayor núm. 01.
Registrador nombrado: Don Salvador Guerrero Toledo.
Núm. Escalafón: 90.
Resultas: Lepe.

Registro vacante: San Roque.
Registrador nombrado: Don Alejandro Martino Vico.
Núm. Escalafón: 101.
Resultas: Úbeda núm. 01.

Registro vacante: Benalmádena núm. 02.
Registrador nombrado: Don Antonio Heliodoro Holgado Cristeto.
Núm. Escalafón: 181.
Resultas: Coslada núm. 01.

Registro vacante: Arcos de la Frontera.
Registradora nombrada: Doña María Jesús Vozmediano Torres.
Núm. Escalafón: 629.
Resultas: Barbate.

Registro vacante: Dos Hermanas núm. 03.
Registradora nombrada: Doña Marta Ruiz Rocamora.
Núm. Escalafón: 805.
Resultas: Córdoba 06.

Registro vacante: Cazorla.
Registrador nombrado: Don Miguel Ángel Álvarez Delgado.
Núm. Escalafón: 861.
Resultas: Conil de la Frontera.

Registro vacante: Chipiona.
Registrador nombrado: Don José Manuel Enríquez Bustos.
Núm. Escalafón: 929.
Resultas: Lorca núm. 01.

Registro vacante: Sevilla núm. 15.
Registradora nombrada: Doña María Antonia Angulo Fernández.
Núm. Escalafón: 987.
Resultas: Olivenza.

2. Autoridades y personal

2.1. Nombramientos, situaciones e incidencias

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

RESOLUCIÓN de 26 de diciembre de 2012, de la Secretaría General Técnica, por la que se adjudica puesto de trabajo de libre designación.

De conformidad con lo previsto en el artículo 25.1 de la Ley 6/1985, de 28 de noviembre, de Ordenación de la Función Pública de la Junta de Andalucía, visto lo dispuesto en el artículo 63 del Decreto 2/2002, de 9 de enero (BOJA núm. 8, de 19 de enero de 2002), y teniendo en cuenta la competencia que me delega la Orden de 25 de noviembre de 2009 (BOJA núm. 236, de 3 de diciembre de 2009), se adjudica el puesto de trabajo de libre designación convocado por Resolución de esta Secretaría General Técnica de fecha 6 de septiembre de 2012 (BOJA núm. 181, de 14 de septiembre de 2012), a la persona que figura en el Anexo adjunto.

La toma de posesión se efectuará en los plazos establecidos en los artículos 65 y 51 del citado Decreto 2/2002, de 9 de enero.

Contra la presente Resolución, que pone fin a la vía administrativa, se podrá interponer recurso potestativo de reposición ante este órgano, en el plazo de un mes contado a partir del día siguiente a aquel en que tenga lugar la publicación de este acto, o interponer directamente el recurso contencioso-administrativo ante los órganos judiciales de este orden, en el plazo de dos meses, contados a partir del día siguiente al de la publicación de este acto, todo ello de conformidad con lo establecido en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en el artículo 46.1 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

Sevilla, 26 de diciembre de 2012.- El Secretario General Técnico, Antonio J. Hidalgo López.

A N E X O

CONCURSO PUESTO DE TRABAJO DE LIBRE DESIGNACIÓN

DNI: 28528297V.

Primer apellido: Pina.

Segundo apellido: Valero.

Nombre: Miguel.

Código puesto de trabajo: 6642610.

Puesto de trabajo adjudicado: Director Oficina Comarcal Agraria La Vega de Sevilla.

Consejería/Organismo Autónomo: Agricultura, Pesca y Medio Ambiente.

Centro directivo: Agencia de Gestión Agraria y Pesquera de Andalucía.

Centro destino: Oficina Comarcal Agraria La Vega de Sevilla.

Provincia: Sevilla.

Localidad: Cantillana.

2. Autoridades y personal

2.1. Nombramientos, situaciones e incidencias

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

RESOLUCIÓN de 26 de diciembre de 2012, de la Secretaría General Técnica, por la que se adjudica puesto de trabajo de libre designación, convocado por Resolución que se cita.

DL-4134/12.

De conformidad con lo previsto en el artículo 25.1 de la Ley 6/1985, de 28 de noviembre, de Ordenación de la Función Pública de la Junta de Andalucía, visto lo dispuesto en el artículo 63 del Decreto 2/2002, de 9 de enero (BOJA núm. 8, de 19 de enero de 2002), y teniendo en cuenta la competencia que me delega la Orden de 25 de noviembre de 2009 (BOJA núm. 236, de 3 de diciembre de 2009), se adjudica el puesto de trabajo de libre designación convocado por Resolución de esta Secretaría General Técnica de fecha 26 de septiembre de 2012 (BOJA núm. 195, de 4 de octubre de 2012), a la persona que figura en el Anexo adjunto.

La toma de posesión se efectuará en los plazos establecidos en los artículos 65 y 51 del citado Decreto 2/2002, de 9 de enero.

Contra la presente Resolución, que pone fin a la vía administrativa, se podrá interponer recurso potestativo de reposición ante este órgano, en el plazo de un mes contado a partir del día siguiente a aquel en que tenga lugar la publicación de este acto, o interponer directamente el recurso contencioso-administrativo, ante los órganos judiciales de este orden, en el plazo de dos meses, contados a partir del día siguiente al de la publicación de este acto, todo ello de conformidad con lo establecido en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en el artículo 46.1 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

Sevilla, 26 de diciembre de 2012.- El Secretario General Técnico, Antonio J. Hidalgo López.

A N E X O

CONCURSO PUESTO DE TRABAJO DE LIBRE DESIGNACIÓN

DNI: 28550010H.

Primer apellido: Gutiérrez.

Segundo apellido: Segura.

Nombre: Manuel.

Código puesto de trabajo: 3014010.

Puesto de trabajo adjudicado: Servicio de Ayudas.

Consejería/Organismo Autónomo: Agricultura, Pesca y Medio Ambiente.

Centro directivo: Delegación Territorial de Agricultura, Pesca y Medio Ambiente.

Centro destino: Delegación Territorial de Agricultura, Pesca y Medio Ambiente.

Provincia: Sevilla.

Localidad: Sevilla.

2. Autoridades y personal

2.1. Nombramientos, situaciones e incidencias

UNIVERSIDADES

RESOLUCIÓN de 10 de diciembre de 2012, de la Universidad de Sevilla, por la que se nombra, en virtud de concurso, Catedrática de Universidad a doña Encarnación Montoya Martín.

Vista la propuesta formulada por la Comisión nombrada para juzgar el concurso convocado por Resolución de esta Universidad de fecha 23.5.2012 (BOE de 30.6.12), y de conformidad con lo previsto en el art. 65 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (BOE de 24 de diciembre), el Real Decreto 1312/2007, por el que se establece la acreditación nacional a los cuerpos docentes, así como el Real Decreto 1313/2007, por el que se regula el régimen de los concursos de acceso a dichos cuerpos.

Este Rectorado, en uso de las atribuciones conferidas por el artículo 20.1 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (BOE de 24 de diciembre), ha resuelto nombrar Catedrática de Universidad de esta Universidad, del Área de Conocimiento de Derecho Administrativo adscrita al Departamento de Derecho Administrativo a la Dra. Encarnación Montoya Martín.

Contra la presente Resolución, que agota la vía administrativa, podrá interponerse potestativamente recurso de reposición ante este mismo órgano en el plazo de un mes, de conformidad con el artículo 116 de la Ley 4/99, de modificación, de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, o recurso contencioso-administrativo en el plazo de dos meses, contados a partir del día siguiente al de la notificación, ante el Juzgado de la Contencioso-Administrativo de Sevilla, según disponen los artículos 116 de la Ley 4/99 antes citada y 46.1 y 8.3 de la Ley 29/98, de 13 de julio (BOE de 14 de julio) de la Jurisdicción Contencioso-Administrativa.

Sevilla, 10 de diciembre de 2012.- El Rector, Antonio Ramírez de Arellano López.

2. Autoridades y personal

2.2. Oposiciones, concursos y otras convocatorias

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

RESOLUCIÓN de 13 de diciembre de 2012, de la Viceconsejería, por la que se anuncia convocatoria pública para cubrir puesto de trabajo de libre designación, próximo a quedar vacante.

Conforme a lo dispuesto en el artículo 25.1 de la Ley 6/1985, de 28 de noviembre, de Ordenación de la Función Pública de la Junta de Andalucía, y a los artículos 60, 61 y 62 del Decreto 2/2002, de 9 de enero, por el que se aprueba el Reglamento General de Ingreso, promoción interna y promoción profesional de los funcionarios de la Administración General de la Junta de Andalucía, esta Viceconsejería, en virtud de las competencias que tiene delegadas por el artículo 1.d) de la Orden de 25 de enero de 2012 (BOJA núm. 26, de 8 de febrero), anuncia la provisión de puesto de libre designación, próximo a quedar vacante, con sujeción a las siguientes:

B A S E S

Primera. Se convoca la provisión de puesto de trabajo de libre designación, próximo a quedar vacante, que se detalla en Anexo a la presente Resolución.

Segunda. Podrán participar en la presente convocatoria aquellos funcionarios que reúnan los requisitos señalados para el desempeño del mismo en el Anexo que se acompaña y aquellos otros de carácter general exigidos por la legislación vigente.

Tercera. 1. Las solicitudes deberán dirigirse al Excmo. Sr. Consejero y serán presentadas en el Registro Auxiliar de la Consejería de Agricultura, Pesca y Medio Ambiente (Avda. Manuel Siurot, núm. 50), dentro del plazo de 15 días hábiles, contados a partir del día siguiente al de la publicación de la presente Resolución en el BOJA, bien directamente o a través de las oficinas a que se refiere el art. 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

2. En la instancia de solicitud figurarán los datos personales y el puesto que se solicita, además deberá ir acompañada de un «currículum vitae», en el que se hará constar el número de Registro de Personal, cuerpo de pertenencia y destino actual, grado personal consolidado, títulos académicos, puestos de trabajo desempeñados en la Administración Pública, años de servicio, estudios y cursos realizados y cuantos otros méritos se relacionen con el contenido del puesto que se solicita.

3. Los méritos alegados deberán ser justificados con la documentación original o fotocopias debidamente compulsadas.

Cuarta. Una vez transcurrido el período de presentación de instancias, las solicitudes formuladas serán vinculantes para los peticionarios y el destino adjudicado será irrenunciable, salvo que antes de finalizar el plazo de toma de posesión se hubiera obtenido otro destino mediante convocatoria pública.

Sevilla, 13 de diciembre de 2012.- El Viceconsejero, Juan Antonio Cortecero Montijano.

A N E X O

Denominación del puesto: Servicio Espacios Naturales Protegidos.

Código: 9539910.

Centro directivo: Delegación Territorial de Agricultura, Pesca y Medio Ambiente.

Centro de destino: Delegación Territorial de Agricultura, Pesca y Medio Ambiente.

Número de plazas: 1.

Adscripción: F.

Grupos: A1.

Cuerpo: P-A12.

Área funcional: Gestión Medio Natural.

Área relacional: Medio Ambiente.

Nivel: 27.

C. específico: XXXX-18.945,72.

Experiencia: 3 años.

Localidad: Córdoba.

2. Autoridades y personal

2.2. Oposiciones, concursos y otras convocatorias

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

RESOLUCIÓN de 26 de diciembre de 2012, de la Secretaría General Técnica, por la que se anuncia convocatoria pública para cubrir puesto de trabajo de libre designación.

DL-4011/12.

Conforme a lo dispuesto en el artículo 25.1 de la Ley 6/1985, de 28 de noviembre, de Ordenación de la Función Pública de la Junta de Andalucía, y el Decreto 56/1994, de 1 de marzo, de atribución de competencias en materia de personal (Boletín Oficial de la Junta de Andalucía núm. 50, de 15 de abril), esta Secretaría General Técnica, en virtud de las competencias que tiene delegadas por Orden de 25 de noviembre de 2009 (BOJA núm. 236, de 3 de diciembre de 2009), anuncia la provisión de puesto de trabajo de libre designación en la Consejería de Agricultura, Pesca y Medio Ambiente, con sujeción a las siguientes bases:

Primera. Se convoca la provisión del puesto de trabajo de libre designación que se detalla en el Anexo de la presente Resolución.

Segunda. Podrá participar en la presente convocatoria el personal funcionario que reúna los requisitos señalados para el desempeño del mismo en el Anexo que se acompaña y aquellos otros de carácter general exigidos por la legislación vigente.

Tercera. 1. Las solicitudes, dirigidas a la Secretaría General Técnica de la Consejería de Agricultura, Pesca y Medio Ambiente, se presentarán dentro del plazo de quince días hábiles, contados a partir del día siguiente al de la publicación de la presente Resolución en el Boletín Oficial de la Junta de Andalucía, en el Registro General de la Consejería de Agricultura, Pesca y Medio Ambiente, situado en Sevilla, C/ Tabladilla, s/n, sin perjuicio de lo establecido en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

2. En la instancia figurarán los datos personales y el puesto que se solicita, acompañando curriculum vitae en el que se hará constar el número de registro de personal, cuerpo de pertenencia, grado personal consolidado, títulos académicos, puestos de trabajo desempeñados, y cuantos otros méritos se relacionen con el contenido del puesto que se solicite.

3. Los méritos alegados deberán ser justificados con la documentación original o fotocopias debidamente compulsadas.

4. Una vez transcurrido el período de presentación de instancias, las solicitudes formuladas serán vinculantes para las personas peticionarias, y el destino adjudicado será irrenunciable, salvo que, antes de finalizar el plazo de toma de posesión, se hubiera obtenido otro destino mediante convocatoria pública.

Sevilla, 26 de diciembre de 2012.- El Secretario General Técnico, Antonio J. Hidalgo López.

A N E X O

CONCURSO PUESTO DE TRABAJO DE LIBRE DESIGNACIÓN

Centro directivo: Consejería de Agricultura, Pesca y Medio Ambiente.

Centro destino y localidad: Delegación Territorial. Huelva.

Código puesto de trabajo: 328510.

Denominación: Secretario/a General Provincial Agricultura, Pesca y Medio Ambiente.

Número de plazas: 1.

Ads.: F.

Modo acceso: PLD.

Grupo: A1.

Cuerpo/Esp. Pref.: A11/A111.

Área funcional: Admón. Pública.

Área relacional: Admón. Agraria/Medio Ambiente.

Nivel C.D.: 28.

Experiencia: 3 años.

Complemento específico: XXXX-19.972,80 euros.

2. Autoridades y personal

2.2. Oposiciones, concursos y otras convocatorias

UNIVERSIDADES

RESOLUCIÓN de 21 de diciembre de 2012, de la Universidad de Granada, por la que se establecen las bases reguladoras y el calendario de publicación de concursos públicos de contratos de investigación adscritos a Proyectos, Grupos y Convenios de Investigación para el año 2013.

La Universidad de Granada convoca a concurso público contratos de investigación adscritos a Proyectos, Grupos y Convenios de Investigación durante el año 2013 con el calendario que figura como Anexo a esta Resolución. En las fechas indicadas en el citado Anexo se publicarán las ofertas de contratos presentadas en el mes inmediatamente anterior a cada convocatoria por los investigadores principales de Proyectos, Grupos y Convenios de investigación en vigor de la Universidad de Granada, de acuerdo con los requisitos y condiciones establecidas en las Instrucciones aprobadas por el Vicerrectorado de Política Científica e Investigación que están disponibles en la dirección de Internet <http://investigacion.ugr.es>.

BASES DE LA CONVOCATORIA

1. Las convocatorias se registrarán tanto por las bases reguladoras establecidas en la presente Resolución como por las específicas que figuren contenidas en los anexos correspondientes.

2. Forma de provisión.

La forma de provisión será el concurso de méritos, a través de la valoración de los requisitos generales, expediente académico y currículum, y los específicos detallados en el anexo correspondiente.

3. Requisitos de los solicitantes.

3.1. Nacionalidad.

No se exigen requisitos específicos en cuanto a nacionalidad o residencia de los solicitantes para la participación en los concursos. No obstante, la contratación de investigadores o técnicos extranjeros no comunitarios, la cual se formalizará a los solos efectos de realización de tareas de investigación propias del proyecto, quedará en suspenso mientras no obtengan el visado que les autorice para trabajar de acuerdo con lo dispuesto en la Ley Orgánica 4/2000, sobre derechos y libertades de los extranjeros en España y su integración social, tras su reforma por Ley Orgánica 2/2009, de 11 de diciembre (BOE de 12.12.2009), y disposiciones reglamentarias de aplicación.

3.2. Titulación.

Podrán solicitar estos contratos quienes ostenten las condiciones académicas o de titulación requeridas en los anexos de cada convocatoria.

En el caso de solicitantes con títulos extranjeros no homologados, y a efectos de su admisión en el concurso estos deberán estar traducidos al español o inglés. La denominación del título extranjero deberá coincidir con el exigido en el anexo de la convocatoria.

Cuando las Comisiones Evaluadoras adjudiquen un contrato de investigación a un solicitante de los incluidos en el párrafo anterior, los contratos no podrán formalizarse hasta que el beneficiario acredite:

- Si el título requerido en la convocatoria era de Grado, Licenciado, Diplomado o equivalente, deberán acreditar el reconocimiento del título para acceder a estudios oficiales de posgrado expedido por una universidad española. También será válida la acreditación de la matrícula en un máster o doctorado oficial junto con un informe técnico de la comisión de valoración de la plaza que acredite que la titulación y currículum aportados por el solicitante son suficientes para el desempeño de las tareas investigadoras exigidas en la convocatoria.

- Si el título requerido era de Doctor deberá aportar copia de la solicitud de homologación ante la Escuela de Posgrado de la Universidad de Granada junto con el informe de la Comisión de Valoración previsto en el apartado anterior.

4. Carácter del contrato.

Los contratos tendrán carácter temporal y se realizarán preferentemente bajo la modalidad de contrato por obra o servicio determinado para la realización de un proyecto de investigación, o de acuerdo con lo que

disponga la respectiva convocatoria, bajo cualquiera de las modalidades contractuales previstas en la Sección II del Título II de la Ley 14/2011, de 1 de junio, de la Ciencia, la Tecnología y la Innovación.

El disfrute de un contrato queda sometido, en cuanto a su régimen de incompatibilidades, a lo previsto en la Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas.

La concesión del contrato no implica por parte de la Universidad de Granada ningún compromiso en cuanto a la posterior incorporación del interesado a su plantilla.

5. Cuantía del contrato.

La cuantía de los contratos está especificada en cada uno de los Anexos. El contrato implicará además el alta en el Régimen General de la Seguridad Social. Las cuantías contempladas en los distintos anexos podrán sufrir las variaciones que establezcan las normas que les sean de aplicación o por causas sobrevenidas no previstas inicialmente.

6. Efectos del contrato.

Los contratos surtirán efecto desde la fecha en que se perfeccionen, a través de la firma de los interesados y de la Sra. Vicerrectora de Política Científica e Investigación de la Universidad de Granada, como representante de la misma, por lo que las Comisiones de Valoración no podrán determinarla en sus resoluciones.

7. Duración del contrato.

La duración estimada de los contratos suscritos al amparo de la presente convocatoria, será la establecida en el correspondiente Anexo, y no podrá ser superior a 3 años. No obstante, y de acuerdo con la disposición adicional decimoquinta del Texto Refundido de la Ley del Estatuto de los Trabajadores, aprobado por Real Decreto Legislativo 1/1995, de 24 de marzo, en su versión dada por Ley 35/2010, de 17 de septiembre, de medidas urgentes para la reforma del mercado de trabajo, cuando estén vinculados a un proyecto específico de investigación o de inversión superior a 3 años pondrán extenderse hasta la finalización del mismo de acuerdo con las necesidades y disponibilidad presupuestaria del proyecto.

En ningún caso la vigencia del contrato podrá exceder la duración del proyecto al que se adscribe.

8. Obligaciones del trabajador.

Se especificarán en el contrato de trabajo que se suscriba.

9. Solicitudes.

Los candidatos deberán presentar su solicitud a través de la web del Vicerrectorado de Política Científica e Investigación a partir del mismo día al de publicación en la dirección <http://investigacion.ugr.es/pages/personal/index>.

Una vez finalizada la presentación telemática, imprimirán la hoja de solicitud y la presentarán en formato papel en el Registro General de la Universidad o en cualquiera de los lugares previstos en el artículo 38 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, dirigida a la Vicerrectora de Política Científica e Investigación, dentro del plazo establecido en el anexo de la presente resolución para cada convocatoria, acompañada de la siguiente documentación:

- Fotocopia del DNI, pasaporte, NIE o documento equivalente para los ciudadanos de la Unión Europea.
- Fotocopia del título exigido en el correspondiente Anexo.
- Certificación o copia del expediente académico, en la que figuren detalladas las asinaturas y calificaciones obtenidas en sus estudios en la Universidad.

Para los solicitantes que opten por la presentación de su solicitud en un registro distinto del de la Universidad de Granada, será necesario el envío de dicha solicitud una vez registrada al Servicio de Gestión de Investigación de la Universidad de Granada, mediante fax al número 958 244 312 o por correo electrónico en la dirección investigacion@ugr.es en los dos días siguientes al de la presentación.

No se admitirán las solicitudes que no sigan el procedimiento establecido o que no presenten su solicitud en papel en un registro válido. Cuando el último día de plazo de presentación de solicitudes sea sábado o festivo en la ciudad de Granada, se prorrogará hasta el siguiente día hábil.

10. Subsanción de solicitudes.

El Servicio de Gestión de Investigación procederá a la revisión administrativa de las solicitudes presentadas. En la web del Vicerrectorado de Política Científica e Investigación se publicará la lista provisional de admitidos y excluidos, concediéndose un plazo de 10 días naturales desde dicha publicación para que

los interesados subsanen los defectos, aporten la documentación requerida o presenten las alegaciones que estimen pertinentes. Los solicitantes que no aporten la documentación requerida o subsanen los defectos se entenderán que desisten de su solicitud. Posteriormente se publicará en la web del Vicerrectorado de Política Científica e Investigación de la UGR la lista definitiva de admitidos y excluidos, remitiéndose los expedientes a las Comisiones de Valoración para su resolución.

11. Criterios de valoración.

La Comisión valorará con carácter general: Expediente académico.

Los criterios específicos de valoración de cada convocatoria se recogerán en cada uno de los Anexos y podrán incluirse, entre otros, la experiencia profesional y la formación específica relacionada con los requisitos de la convocatoria específica. Igualmente podrán preverse valoraciones a través de entrevistas con las personas candidatas.

12. Comisiones Evaluadoras de las solicitudes.

Cada Anexo de la convocatoria hará pública la Comisión Evaluadora, que estará constituida por 3 personas expertas en el área correspondiente y de titulación igual o superior a la plaza convocada, a propuesta de la persona responsable del Proyecto, Grupo, Contrato o Convenio.

13. Cofinanciación con cargo a FEDER.

Las convocatorias determinarán qué contratos convocados están cofinanciados con Ayudas del Fondo Europeo de Desarrollo Regional (FEDER).

14. Resolución y publicación.

El resultado de esta convocatoria se hará público en la página web del Vicerrectorado de Política Científica e Investigación dentro de los tres días siguientes a su Resolución.

La Comisión Evaluadora podrá declarar desierto el concurso cuando el curriculum de las personas candidatas no se adecue a las funciones a desarrollar dentro del proyecto, grupo o convenio al que se adscriban.

Las personas solicitantes que no obtengan contrato ni aparezcan relacionadas como suplentes en el acta de Resolución, podrán retirar la documentación aportada en el plazo de un mes desde la publicación en la web del acta. La documentación que no se retire en dicho plazo, será destruida.

15. Recursos.

Contra las propuestas de las Comisiones de selección que, de acuerdo con el 84.2 de los Estatutos de esta Universidad, cuya publicación fue ordenada por Decreto 231/2011, de 12 de julio (BOJA núm. 147, de 28 de julio de 2011), no agotan la vía administrativa, se podrá interponer recurso de alzada ante el Excmo. Sr. Rector de la Universidad de Granada en el plazo de un mes, de acuerdo con lo establecido en los artículos 114 y siguientes de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Contra la presente Resolución que, de acuerdo con el artículo 84.1 de los Estatutos de esta Universidad, cuya publicación fue ordenada por Decreto 231/2011, de 12 de julio (BOJA núm. 147, de 28 de julio de 2011), agota la vía administrativa, podrá interponerse potestativamente recurso de reposición en el plazo de un mes, a contar desde el día siguiente a aquel en que tenga lugar su publicación en el Boletín Oficial de la Junta de Andalucía, ante el mismo órgano que lo ha dictado, o interponer directamente recurso contencioso-administrativo, en el plazo de dos meses, a contar desde el día siguiente a aquel en que tenga lugar su publicación en el citado Boletín, ante el Juzgado de lo Contencioso-Administrativo, de conformidad con lo dispuesto en la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por Ley 4/1999, de 13 de enero, y la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

ANEXO. CALENDARIO DE PUBLICACIÓN DE CONVOCATORIAS PARA EL AÑO 2013

Convocatoria	Fecha de publicación en la web	Fin del plazo de presentación de solicitudes en un registro válido
Enero	14/01/2013	24/01/2013
Febrero	14/02/2013	25/02/2013
Marzo	14/03/2013	25/03/2013
Abril	15/04/2013	25/04/2013

Convocatoria	Fecha de publicación en la web	Fin del plazo de presentación de solicitudes en un registro válido
Mayo	14/05/2013	24/05/2013
Junio	14/06/2013	24/06/2013
Julio	15/07/2013	25/07/2013
Septiembre	16/09/2013	26/09/2013
Octubre	14/10/2013	24/10/2013
Noviembre	14/11/2013	25/11/2013
Diciembre	10/12/2013	20/12/2013

En el supuesto de que incidencias informáticas impidiesen la publicación de las convocatorias en la dirección web en las fechas indicadas, se harán públicas en el tablón de anuncios del Vicerrectorado de Política Científica e Investigación de la Universidad de Granada, sito en Avda. del Hospicio, s/n, de Granada, sin perjuicio de la posibilidad de ampliación del plazo de presentación de solicitudes mediante resolución motivada del citado Vicerrectorado.

Granada, 21 de diciembre de 2012.- El Rector, Francisco González Lodeiro.

3. Otras disposiciones

PARLAMENTO DE ANDALUCÍA

ACUERDO de 12 de diciembre de 2012, de la Mesa del Parlamento de Andalucía, sobre distribución de las ayudas y subvenciones para actividades de cooperación y solidaridad con los países en vías de desarrollo.

La Mesa de la Cámara, en sesión celebrada el día 12 de diciembre de 2012, ha conocido el análisis razonado y orientativo del equipo de trabajo encargado de estudiar las solicitudes de ayudas y subvenciones para actividades de cooperación y solidaridad con los países en vías de desarrollo, formado por don José Antonio Víboras Jiménez, don José Ramón Antúnez Castillo, doña Carmen Jiménez-Castellanos Ballesteros, don Manuel Álvarez Alegre y doña Concepción Morales Pardo, al objeto de proceder al reparto entre los 64 proyectos presentados de la partida presupuestaria correspondiente, integrada por aportaciones tanto del Parlamento de Andalucía como del Defensor del Pueblo Andaluz y la Cámara de Cuentas de Andalucía.

Tras su estudio y debate, y luego de examinar las solicitudes presentadas, la Mesa de la Cámara, en su sesión del día 12 de diciembre de 2012,

HA ACORDADO

1.º Distribuir los trescientos ochenta y un mil quinientos ochenta y nueve euros (381.589 €) correspondientes a las aplicaciones presupuestarias: 02.00.01.487.00-11B, 02.00.01.487.00-11C y 04.00.01.487.00-11C «0,7%, Organizaciones no gubernamentales y proyectos viables de ayuda al Tercer Mundo» del modo que sigue:

Proyecto número 001/2012/1.

ONGD: Asociación Solidaridad Don Bosco.

Título: Creación de un centro juvenil y capacitación para jóvenes sin recursos en Ouagadougou, Burkina Faso.

Subvención: 9.000 €.

Proyecto número 002/2012/1.

ONGD: África Arco Iris.

Título: Compra de vacunas contra la meningitis para niños y niñas de 2 a 14 años en Costa de Marfil.

Subvención: 15.000 €.

Proyecto número 006/2012/1.

ONGD: Asociación Paz y Bien.

Título: Unidad de recuperación nutricional infantil y almacén esterilizado, Guatemala.

Subvención: 15.549 €.

Proyecto número 007/2012/1.

ONGD: Cooperación y Desarrollo con el Norte de África (CODENAF).

Título: Cualificación de agentes de desarrollo local en la provincia de Larache, Marruecos.

Subvención: 23.180,39 €.

Proyecto número 018/2012/1.

ONGD: Fundación para la Cooperación Internacional Dr. Manuel Madrazo (FMM).

Título: Mejoramiento de las condiciones de habitabilidad humana mediante la construcción de cocinas mejoradas para la preparación de alimentos en 80 hogares de la zona rural de San Miguel de Uspantán, Dpto. de El Quiché, República de Guatemala.

Subvención: 34.893 €.

Proyecto número 020/2012/1.

ONGD: Asociación COPAN, Amigos y Amigas de Honduras.

Título: Construcción de tres viviendas para mujeres hondureñas en riesgo de exclusión social.

Subvención: 40.000 €.

Proyecto número 023/2012/1.

ONGD: CESAL.

Título: Mejora de la calidad educativa y formación profesional para la inserción laboral de jóvenes en situación de riesgo en los barrios urbanos marginales del noroccidente de Quito.

Subvención: 25.825 €.

Proyecto número 026/2012/1.

ONGD: Solidaridad Honduras «Solo un mundo».

Título: Asistencia sanitaria de la colonia La Peña: establecimiento de un centro de salud e intervención sanitaria de carácter primario, Honduras.

Subvención: 32.292 €.

Proyecto número 028/2012/1.

ONGD: Asociación Niños del Tambo.

Título: Biohuertos para la seguridad alimentaria en Santavancori, comunidad amazónica Asháninka, distrito de Río Tambo, Satipo, Perú.

Subvención: 24.477,61 €.

Proyecto número 034/2012/1.

ONGD: Movimiento por la Paz, el Desarme y la Libertad (MPDL).

Título: Creación de un centro de tratamiento de pieles en los campamentos de los refugiados saharauis de Tinduf, Argelia.

Subvención: 33.905 €.

Proyecto número 035/2012/1.

ONGD: Asociación Jerezana de Ayuda a Afectados de VIH/SIDA «Siloé».

Título: Creación de una comunidad de agricultoras en Munhava, Mozambique.

Subvención: 40.000 €.

Proyecto número 041/2012/1.

ONGD: Fundación Social Universal.

Título: Fortalecimiento de las capacidades agroproductivas para garantizar la soberanía alimentaria de la población vulnerable del distrito de Jililí, Piura, Perú.

Subvención: 30.328 €.

Proyecto número 042/2012/1.

ONGD: Federación Andaluza de Asociaciones Solidarias con El Sahara (FANDAS).

Título: Apoyo al sistema de formación laboral y empleo de los jóvenes en los campamentos de refugiados y refugiadas saharauis, Argelia.

Subvención: 29.000 €.

Proyecto número 059/2012/1.

ONGD: Fundación Esperanza para la Cooperación y Desarrollo.

Título: Construcción de sistema de abastecimiento de agua potable y saneamiento en la red de centros educativos de la región de Cacheu (Guinea-Bissau).

Subvención: 28.139 €.

2.º Dar publicidad a la distribución efectuada.

Sevilla, 12 de diciembre de 2012.- El Letrado Mayor, José Antonio Víboras Jiménez.

3. Otras disposiciones

PARLAMENTO DE ANDALUCÍA

ACUERDO de 21 de diciembre de 2012, de la Junta Electoral de Andalucía, sobre procedimiento para la verificación y certificación de firmas electrónicas en las iniciativas Legislativas Populares.

La Ley 5/1988, de 17 de octubre, de Iniciativa Legislativa Popular y de los Ayuntamientos, modificada por la Ley 8/2011, de 5 de diciembre, establece que la iniciativa popular se ejerce mediante la presentación de proposiciones de ley suscritas por las firmas de al menos 40.000 electores andaluces, autenticadas en la forma en que determina la propia ley, mencionando expresamente la posibilidad de recoger las declaraciones de apoyo con firma electrónica conforme a lo que se establezca reglamentariamente.

Esta última posibilidad, que actúa en paralelo con el procedimiento de recogida de firmas por pliegos utilizado tradicionalmente, es coherente con la actual redacción de nuestro Estatuto de Autonomía para Andalucía, que prevé como uno de los objetivos básicos de la Comunidad Autónoma el fomento de la calidad de la democracia facilitando la participación de todos los andaluces en la vida política, económica, cultural y social.

A falta de desarrollo reglamentario en la materia, siendo competencia de esta Junta Electoral de Andalucía garantizar la regularidad del procedimiento de recogida de firmas, conviene, con carácter general, precisar los aspectos más importantes del citado procedimiento mediante ficheros electrónicos, a efectos de facilitar la labor de la Comisión Promotora, de la Oficina del Censo Electoral y de la Junta Electoral de Andalucía, en consonancia con lo ya acordado en supuestos similares por la Junta Electoral Central (Acuerdo de 10 de mayo de 2012).

Para precisar y aclarar estos extremos, la Junta Electoral de Andalucía, considerando el alcance general de la cuestión, ha acordado, en uso de las competencias atribuidas en la Ley Electoral de Andalucía, así como en la Ley de Iniciativa Legislativa Popular y de los Ayuntamientos, aprobar el siguiente

A C U E R D O

Primero. Datos de los firmantes.

Los datos obligatorios para realizar la acreditación de la condición de elector o electora firmante son: primer apellido, segundo apellido, nombre, número del documento nacional de identidad o pasaporte, fecha de nacimiento y marca de tiempo en las firmas electrónicas.

Segundo. Recogida de firmas electrónicas.

1. Recibida la notificación de admisión de la proposición de iniciativa legislativa popular, la Comisión Promotora deberá solicitar a la Junta Electoral de Andalucía la aprobación del sistema electrónico de recogida de firmas que desee utilizar, con indicación de la dirección electrónica de acceso, así como la descripción del sistema de firma y de verificación de firma electrónica que se pretenda utilizar.

La Junta Electoral, previo informe de la Oficina del Censo Electoral, procederá a su aprobación si se ajusta a las condiciones legales. A tal fin, el anexo de especificaciones técnicas para la recogida de firmas por vía electrónica y para su certificación, que se adjunta a este acuerdo, contiene el formato del fichero XML de datos del firmante, el formato de la firma y las instrucciones para la formación de los ficheros con las declaraciones de apoyo firmadas.

El acuerdo de aprobación se remitirá a la Comisión Promotora y a la Oficina del Censo Electoral.

2. La Comisión Promotora deberá publicar el acuerdo en el sitio de Internet utilizado para el sistema de recogida a través de páginas web, para conocimiento de los interesados. La iniciativa legislativa popular quedará identificada mediante un código y un nombre, garantizándose así que no se ha iniciado el procedimiento de recogida de firmas antes de la aprobación por la Junta Electoral de Andalucía del sistema electrónico propuesto.

El código tendrá un formato ILP01AANN, donde ILP es fijo, 01 identifica las iniciativas de ámbito de la Comunidad Autónoma de Andalucía, AA son las dos últimas cifras del año en curso y NNN el número asignado por la Junta Electoral de Andalucía a la iniciativa legislativa popular, y el nombre será el texto del título de la iniciativa.

3. La firma electrónica a efectos de la presentación de una iniciativa legislativa popular se entenderá válida siempre que sea una firma electrónica avanzada, basada en un certificado reconocido por las administraciones

públicas y publicado en la sede electrónica del Instituto Nacional de Estadística (<https://sede.ine.gob.es>), válido a la fecha de la firma.

4. El sistema de recogida deberá garantizar la constancia expresa de la aceptación del contenido de la proposición de ley de iniciativa legislativa popular por parte de cada firmante, consignando en la declaración de apoyo el código y el texto del título de la iniciativa legislativa popular.

Tercero. Entrega de ficheros para la verificación y certificación de las firmas.

1. La Comisión Promotora remitirá a la Junta Electoral de Andalucía los ficheros con los datos de los firmantes para su envío a la Oficina del Censo Electoral, que contendrán exclusivamente los datos necesarios para realizar la acreditación de la inscripción de los firmantes en el censo electoral. La Junta Electoral, sobre la base de la encomienda de gestión prevista en el artículo 15 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, podrá autorizar a la Comisión Promotora para que el envío de los ficheros se realice directamente a cualquiera de las delegaciones provinciales de la Oficina del Censo Electoral en Andalucía, para su remisión a la Subdirección de la Oficina del Censo Electoral (www.ine.es/contactar).

2. La Comisión Promotora entregará los ficheros que contengan las firmas recogidas electrónicamente en soportes físicos o mediante un sistema de transmisión telemática previamente acordado con la Oficina del Censo Electoral, a fin de garantizar que la transmisión se realiza por procedimientos seguros. La entrega será única, con el total de las firmas recogidas.

3. La Oficina del Censo Electoral comprobará la condición de elector en alguna de las provincias andaluzas de los firmantes incluidos en los ficheros, conjuntamente con la de las firmas recogidas en los pliegos. La comprobación se realizará con referencia al censo cerrado el día primero del mes anterior al de la entrega.

4. La certificación de la Oficina del Censo Electoral para la Junta Electoral incluirá el número total de firmas que sean válidas por corresponder a ciudadanos andaluces inscritos en el censo electoral.

Asimismo, la certificación de las firmas electrónicas recogidas incluirá la autenticación individualizada si esta le fuera requerida por la Junta Electoral de Andalucía.

Cuarto. Comprobaciones sobre la validez de las firmas electrónicas.

1. Se asegurará la plena coincidencia del código y del título de la iniciativa legislativa popular incluidos en cada fichero con los correspondientes a la asignación que los identifica.

2. No serán válidas las firmas electrónicas recogidas con anterioridad al acuerdo favorable de la Junta Electoral de Andalucía sobre el sistema de firma electrónica que se pretenda utilizar. Para esta verificación se utilizará la marca de tiempo de la firma.

3. Asimismo, no serán válidas las firmas electrónicas en las que el documento nacional de identidad de la persona firmante sea diferente del documento nacional de identidad del certificado electrónico utilizado para la firma.

4. Tampoco serán válidas las firmas electrónicas realizadas con un certificado electrónico de firma que no esté reconocido por la sede electrónica del Instituto Nacional de Estadística (<https://sede.ine.gob.es>), esté revocado, o cuando los datos firmados hayan sido alterados después de la firma.

5. En la medida en que sea indubitada la acreditación de la persona firmante, se considerarán válidas las firmas electrónicas realizadas con un certificado caducado pero no revocado.

Quinto. Recuento definitivo por la Junta Electoral de Andalucía.

La Junta Electoral de Andalucía, a efectos de comprobar cumplido el requisito de firmas de al menos 40.000 electores andaluces, realizará la comprobación y el recuento definitivos de las firmas recogidas tanto a través del sistema de firma electrónica como del procedimiento tradicional de recogida por pliegos, y elevará al Parlamento de Andalucía certificación acreditativa del número de firmas válidas, informando de ello a la Comisión Promotora y a la Oficina del Censo Electoral para que esta proceda a la destrucción de los pliegos y al borrado de los ficheros conforme a lo dispuesto en el apartado 2 del artículo 14 de la Ley 5/1988.

Sexto. Publicación.

El presente acuerdo entrará en vigor al día siguiente de su publicación en el Boletín Oficial de la Junta de Andalucía.

Sevilla, 21 de diciembre de 2012.- El Secretario de la Junta Electoral de Andalucía, José A. Víboras Jiménez.

Anexo de especificaciones técnicas sobre la recogida de firmas para una iniciativa legislativa popular por vía electrónica y para su certificación

Las firmas recogidas por vía electrónica deberán presentarse en formato XML y contener los datos que identifican a la persona firmante, el código y título de la iniciativa legislativa popular y la totalidad de las firmas. Las firmas se entregaran agrupadas en uno o varios ficheros comprimidos, tipo ZIP.

Formato XML de los datos del firmante.

El formato del fichero antes de ser firmado es el siguiente:

```
<?xml version="1.0" encoding="UTF-8" ?>
<ilp>
<firmante>
<nomb />
<ape1 />
<ape2 />
<fnac />
<tipoid />
<id />
</firmante>
<datosilp>
<tituloilp />
<codigoilp />
</datosilp>
</ilp>
```

La estructura y restricciones de contenido del fichero anterior se definen mediante el esquema XML siguiente:

```
<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified" attributeFormDefault="unqualified">
<xs:element name="ilp">
<xs:complexType>
<xs:sequence>
<xs:element name="firmante" type="firmanteType" />
<xs:element name="datosilp" type="datosilpType" />
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:complexType name="firmanteType">
<xs:sequence>
<xs:element name="nomb" type="nombrefirmante" />
<xs:element name="ape1" type="apellidofirmante" />
<xs:element name="ape2" type="apellidofirmante" />
<xs:element name="fnac" type="fechan" />
<xs:element name="tipoid" type="tipoidentificador" />
<xs:element name="id" type="identificador" />
</xs:sequence>
</xs:complexType>
<xs:simpleType name="nombrefirmante">
<xs:restriction base="xs:string">
<xs:maxLength value="20" />
</xs:restriction>
</xs:simpleType>
<xs:simpleType name="apellidofirmante">
<xs:restriction base="xs:string">
<xs:maxLength value="25" />
</xs:restriction>
```

```
</xs:simpleType>
<xs:simpleType name="fechan">
<xs:annotation>
<xs:documentation>Formato de la fecha de nacimiento "AAAAMMDD",
"19901025"</xs:documentation>
</xs:annotation>
<xs:restriction base="xs:string">
<xs:maxLength value="8" />
</xs:restriction>
</xs:simpleType>
  <xs:simpleType name="tipoidentificador">
<xs:annotation>
<xs:documentation>1.-Documento Nacional de Identidad (DNI), electrónico o no, expedido por las autoridades
españolas</xs:documentation>
</xs:annotation>
<xs:restriction base="xs:string">
<xs:enumeration value="1" />
</xs:restriction>
</xs:simpleType>
<xs:simpleType name="identificador">
<xs:annotation>
<xs:documentation>Número del documento nacional de identidad, incluida la letra final</xs:documentation>
</xs:annotation>
  <xs:restriction base="xs:string">
<xs:maxLength value="9" />
<xs:pattern value="[0-9]+[a-zA-Z]{1}" />
</xs:restriction>
</xs:simpleType>
<xs:complexType name="datosilpType">
<xs:sequence>
<xs:element ref="tituloilp" />
<xs:element name="codigoilp" type="codilp" />
</xs:sequence>
</xs:complexType>
  <xs:element name="tituloilp" type="titilp" />
<xs:annotation>
  <xs:documentation>Texto del Título de la ILP</xs:documentation>
</xs:annotation>
  <xs:simpleType name="titilp">
 <xs:restriction base="xs:string">
 <xs:maxLength value="300" />
 </xs:restriction>
  </xs:simpleType>7
<xs:simpleType name="codilp">
<xs:annotation>
<xs:documentation>Formato del codigoilp "ILP01AANNN" donde AA son las dos últimas cifras del año y NNN
el numero asignado a la iniciativa legislativa popular por la Junta Electoral de Andalucía, "ILP0112040"</xs:
documentation>
</xs:annotation>
<xs:restriction base="xs:string">
<xs:maxLength value="10" />
</xs:restriction>
</xs:simpleType>
</xs:schema>
```

Formato de la firma y del fichero firmado.

El XML con los datos de la persona firmante según el esquema anterior deberá ser firmado siguiendo la política de firma de la Administración General del Estado definida en (OID: 2.16.724.1.3.1.1.2.1.8).

Dentro de esta política se recomienda la firma en formato XADES, clase básica, internally detached.

Ficheros XML.

El fichero anterior, con los datos firmados y la firma, deberá almacenarse con el nombre ILP01AANNN.DDDDDDDDD.XML, donde:

Campo de descripción.

ILP01AANNN Valor de <codigoilp>.

DDDDDDDDD Documento nacional de identidad de la persona que firma la iniciativa de legislativa popular (el documento nacional de identidad del certificado usado para firmar y el documento nacional de identidad del campo <ID>).

Ficheros ZIP.

Para cada iniciativa legislativa popular se formará, con los ficheros anteriores, uno o varios ficheros ZIP con las denominaciones siguientes: ILP01AANNN.FFF.ZIP.

Campo de descripción.

ILP01AANNN Valor de <codigoilp>

FFF Número del fichero de entrega. De 1 a 100

Se ordena la publicación para general conocimiento.

3. Otras disposiciones

CONSEJERÍA DE LA PRESIDENCIA E IGUALDAD

RESOLUCIÓN de 3 de diciembre de 2012, de la Delegación del Gobierno de la Junta de Andalucía en Málaga, por la que se acuerda la distribución de transferencias del Fondo Autonómico de Inmigración a los Ayuntamientos de la provincia.

La Orden de 31 de octubre de 2012, por la que se regula la distribución de transferencias del Fondo Autonómico de Inmigración a los Ayuntamientos andaluces, publicada en BOJA núm. 226, de 19 de noviembre de 2012, establece en su artículo 4 los indicadores y la forma de reparto para la distribución de los créditos consignados en el Presupuesto de la Junta de Andalucía destinados a dicha finalidad.

Con base en los criterios de valoración señalados en el referido artículo y respetando lo establecido en el artículo 5, la citada Orden distribuye los créditos entre municipios andaluces con mayor presencia de personas inmigrantes.

De conformidad con lo dispuesto en el artículo 6 de la mencionada Orden, corresponde a la Delegación del Gobierno de la Junta de Andalucía en Málaga realizar las transferencias, para lo que se ha habilitado la correspondiente dotación presupuestaria.

En virtud de cuanto antecede,

R E S U E L V O

Primero. Distribuir la cantidad de 219.456 euros, correspondientes a las transferencias del Fondo Autonómico de Inmigración, en los Ayuntamientos de la provincia de Málaga, atribuyendo a los municipios que corresponde por aplicación de los criterios establecidos en el artículo 4 de la Orden de 31 de octubre de 2012, las cantidades que se indican en el Anexo adjunto.

Segundo. Aprobar, con cargo a la aplicación presupuestaria 0.1.14.00.02.00.461.02.31J.0, el gasto correspondiente a las transferencias resultantes, que se harán efectivas en un solo pago para cada Ayuntamiento.

Tercero. Declarar estos gastos con carácter «en firme». En el plazo de tres meses, a partir de haberse hecho efectivas las transferencias, los municipios receptores remitirán a la Delegación de Gobierno de la Junta de Andalucía en Málaga y a la Dirección General de Coordinación de Políticas Migratorias certificación en la que se acredite el ingreso de las transferencias y los números de los asientos contables practicados.

Cuarto. La ejecución del Fondo Autonómico de Inmigración se operará por medio de actuaciones que, siendo autónomamente determinadas por cada municipio receptor a través de un Plan de Acción, encajen dentro de las líneas de actuación que los Planes Integrales contemplan para las Corporaciones Locales y el Protocolo de Colaboración entre la Consejería de Justicia e Interior y la Federación Andaluza de Municipios y Provincias. Los municipios receptores facilitarán la oportuna información de seguimiento mediante la presentación del referido Plan de Acción, así como la evaluación de las actuaciones desarrolladas conforme a las mencionadas líneas de actuación.

Contra la presente Resolución, que agota la vía administrativa, podrá interponerse recurso contencioso-administrativo en el plazo de dos meses, a contar desde el día siguiente a aquel en que tenga lugar la publicación en el Boletín Oficial de la Junta de Andalucía, de conformidad con lo dispuesto en la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, y potestativamente recurso de reposición ante este órgano en el plazo de un mes, a contar desde el día siguiente a la publicación referida, conforme a lo dispuesto en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Málaga, 3 de diciembre de 2012.- El Delegado del Gobierno, José Luis Ruiz Espejo.

A N E X O

RELACIÓN DE AYUNTAMIENTOS PERCEPTORES DEL FONDO AUTONÓMICO DE INMIGRACIÓN
Y CUANTÍAS A TRANSFERIR EN LA PROVINCIA DE MÁLAGA

Municipio	Importe
Alhaurín de la Torre	10.107,00
Alhaurín el Grande	8.118,00
Antequera	10.632,00
Benahavís	7.297,00
Benalmádena	13.298,00
Cártama	6.558,00
Cóin	11.551,00
Estepona	13.881,00
Fuengirola	13.546,00
Málaga	14.111,00
Manilva	13.211,00
Marbella	15.206,00
Mijas	13.617,00
Nerja	11.232,00
Rincón de la Victoria	11.357,00
Ronda	8.928,00
Torrox	10.561,00
Vélez-Málaga	12.433,00
Torremolinos	13.812,00
Total provincia de Málaga	219.456,00

3. Otras disposiciones

CONSEJERÍA DE JUSTICIA E INTERIOR

RESOLUCIÓN de 17 de diciembre de 2012, de la Dirección General de Interior, Emergencias y Protección Civil, por la que se publica el Plan Anual de Formación de la Escuela de Seguridad Pública de Andalucía (ESPA) para el curso académico 2013.

Ante la necesidad de modular la oferta formativa con los objetivos programados y las competencias atribuidas a la Escuela de Seguridad Pública de Andalucía, sin olvidar las eventuales dificultades presupuestarias previstas para el próximo año 2013, debe significarse que se han ajustado las diferentes propuestas por áreas con las diversas acciones formativas para los colectivos de la Seguridad Pública en Andalucía (Policía Local, Bomberos, Emergencias y Protección Civil), de manera que se preservan aquellas acciones formativas que se consideran imprescindibles por ser de carácter obligatorio por Ley (Ingreso y Capacitación para los Cuerpos de las Policías Locales de Andalucía), así como la conveniencia de introducir otras más novedosas en cuanto a las que se refieren al perfeccionamiento y especialización que por su interés y demanda son imprescindibles para una óptima preparación de los distintos profesionales en sus puestos de trabajo. Todo ello, sin obviar la inclusión de las actividades que deben considerarse indispensables mantener por el alto interés que las materias significan para los profesionales y las funciones que tienen atribuidas en los Ayuntamientos y demás Organismos Públicos de los que dependen.

La excelencia en la formación es imprescindible para la adecuación de la oferta de actividades formativas a la demanda de los colectivos al que van dirigidas. En el presente caso se trata de los colectivos que conforman la Seguridad Pública de Andalucía. Por eso, el Plan Anual de Formación de la Escuela de Seguridad Pública de Andalucía para 2013, pretende ser un instrumento dinámico e innovador de cooperación técnica y tiene como fin satisfacer las necesidades de formación permanente, acceso y promoción del personal del sistema público que componen los Cuerpos de Policías Locales, Bomberos, Emergencias, Protección Civil y Unidad del CNP adscrita a la CAA que prestan sus servicios en la Comunidad Autónoma de Andalucía y en las Administraciones Locales en los ámbitos relacionados con estas materias. Todo ello, con el fin de facilitar al personal destinatario de la formación, un mejor conocimiento de sus actuaciones y de su preparación para el desempeño de sus funciones, de su preparación profesional y de una mejora tangible en sus cualificaciones y competencias, tanto personales como profesionales, de forma que as diferentes estrategias diseñadas permitan conseguir los objetivos propuestos por el Centro Directivo competente y aprobados por el Consejo Rector. Precisamente, el Plan Anual de Formación es el instrumento que implementa y proporciona soporte al sistema formativo para la mejora y modernización de los servicios públicos, e integra las necesidades de la Administración y de los miembros que pertenecen a los colectivos de la Seguridad Pública en Andalucía. De aquí, que para la elaboración del Plan Anual se haya tenido en cuenta a experiencia de años anteriores, y las propuestas del alumnado, así como la memoria de resultados del 2011 y las evaluaciones de las actividades ejecutadas durante el 2012. En la presente resolución se informa de los cursos presenciales, semipresenciales y de teleformación que se convocarán durante el ejercicio 2013. El Plan se financia con los créditos que le asigna a la ESPA la Consejería de Justicia e Interior, a través de la Dirección General de Interior, Emergencias y Protección Civil a la que se encuentra adscrita.

Entre los objetivos generales del mismo, destacan los siguientes:

- Contribuir a la optimización de la formación de los profesionales que desarrollan actividades de las materias citadas anteriormente.
- Proporcionar herramientas y técnicas de intervención que se adapten a las nuevas realidades, a las que se pretende dar respuesta.
- Crear espacios de reflexión, intercambio y análisis sobre la práctica profesional capaces de promover la mejora de la calidad de la intervención en estos ámbitos.
- A la vista del contexto económico en el que se desenvuelve la Administración en la actualidad, es de vital importancia establecer los parámetros adecuados de calidad, productividad y mejora de la organización, como objetivo prioritario.

Durante el año 2013 y con el fin de extender y facilitar el acceso a todos los profesionales, también a los que se hallan más dispersos geográficamente, se ha realizado un esfuerzo por ofrecer una variedad interesante de cursos tanto en los presenciales y semipresenciales, así como en teleformación. Este Plan pretende en última instancia servir de apoyo tanto a las Instituciones, como a los técnicos y profesionales que tienen en sus funciones servir, ayudar y proteger a la sociedad andaluza.

Existe el pleno convencimiento que desde la ESPA el Plan de Formación de 2013, servirá realmente a estos objetivos y facilitará a las personas que decidan participar en alguna actividad del mismo, encontrar aquello que buscan para la mejora de su práctica profesional.

Por el Consejo Rector de la ESPA en su sesión de 17 de diciembre de 2012, se aprobó el Plan Anual de Formación que contempla las acciones formativas que se prevén impartir durante el curso académico 2013 para los colectivos de Policía Local, Bomberos, Protección Civil, Profesionales Públicos de las Emergencias de la Comunidad Autónoma, Unidad del CNP Adscrita a la CAA, y Profesorado de colaboración externa con la Espa. En su virtud, se dicta la presente

R E S O L U C I Ó N

Primero. Publicidad.

Para general conocimiento se inserta el mencionado Plan, recogido en el Anexo I de esta Resolución, el cual contempla acciones formativas concentradas (que se celebrarán en la ESPA), desconcentradas (de carácter comarcal y local), concertadas (de carácter comarcal y local) y Formación en Red (a través de Internet). Las diferentes acciones formativas que se convoquen se publicarán en la página web de la Consejería de Justicia e Interior: <http://www.juntadeandalucia.es/justiciaeinterior> (clicando en el icono de la Escuela de Seguridad Pública de Andalucía), así como las actualizaciones e inclusiones que se produzcan.

A efectos de dar cumplimiento al trámite de publicidad de esta Resolución, con el fin de iniciar la inmediata ejecución material del Plan Anual de Formación de la Escuela de Seguridad Pública de Andalucía del 2013, aprobado por el Consejo Rector en su sesión de 17/12/12, se acuerda su publicación íntegra en la mencionada página Web que ha sido identificada anteriormente. Asimismo, se podrá publicar en el Boletín Oficial de la Junta de Andalucía (BOJA).

Segundo. Preinscripción.

El personal destinatario que, reuniendo los requisitos exigidos, desee realizar las acciones programadas, cumplimentará y remitirá una preinscripción. Podrá utilizar el certificado digital individual expedido por la Fábrica de Moneda y Timbre, al objeto de evitar incidencias no deseadas con los datos personales que se facilitan por este medio, y coadyuvar eficazmente en el reforzamiento de los parámetros de seguridad en el acceso y uso de Internet. También podrá optar por darse de alta en la página Web, donde se le facilitará un usuario y contraseña para un acceso seguro y poder presentar la preinscripción. La preinscripción a los cursos de Ingreso y Capacitación a los Cuerpos de la Policía Local de Andalucía, se hará a través de comunicaciones de carácter oficial que deben cursar a la ESPA los diferentes Ayuntamientos interesados.

En todos los casos, se enviará en soporte papel a la ESPA, mediante fax, correo electrónico o correo ordinario, la hoja de autorización para actividades formativas que aparece en el Anexo II de esta Resolución (siendo válida una transcripción de dicho Anexo) acompañada, en su caso, de las copias compulsadas de los documentos acreditativos del cumplimiento de los requisitos específicos exigidos; y que remitirá la Jefatura del Cuerpo/Unidad o del Servicio/Agrupación Local, quien recabará el visto bueno de la autoridad autonómica, provincial o municipal correspondiente. El personal que estuviese en comisión de servicios en otro Cuerpo distinto al suyo habrá de indicarlo en el Anexo II.

Se desestimarán las preinscripciones siguientes: las presentadas fuera del plazo previsto, así como de su Anexo II; las presentadas sin la hoja de autorización del Anexo II, sin el preceptivo visado de éste o sin cumplimentar en todos sus apartados y las que no acompañen al Anexo II las copias compulsadas de la documentación acreditativa del cumplimiento de los requisitos específicos exigidos en su caso.

Tercero. Plazo de presentación de preinscripciones.

La preinscripción para cada acción formativa habrá de presentarse hasta las fechas límites que se indiquen en sus respectivas convocatorias publicadas en Internet (página Web de la Consejería de Justicia e Interior). Se desestimarán las recibidas con posterioridad.

Las hojas de autorización (Anexo II), para cada acción formativa, habrán de presentarse en todo caso hasta un máximo de diez días naturales después de la fecha límite para las preinscripciones indicada en la citada página web. En el supuesto de que dentro del plazo de presentación de las hojas de autorización (Anexo II), fueran presentadas varias de la misma localidad, se desestimarán todas excepto la última presentada en plazo. No obstante, cuando se trate de actividades de «Formación en Red», se podrán tener en cuenta los diversos Anexos II que sean recepcionados dentro del plazo de los diez días naturales, en función de las disponibilidades técnicas y económicas de la Escuela.

Una vez que se hayan ratificado los datos del alumnado con el Anexo II debidamente cumplimentado (en lo que se refiere a la autorización de su participación y el orden de prelación), la preinscripción realizada por el alumnado tendrá la consideración de solicitud definitiva.

Cuarto. Selección de asistentes.

Finalizado el período hábil de presentación de preinscripciones y del Anexo II (hoja de autorización para actividades formativas), la ESPA procederá a seleccionar al personal funcionario, laboral o del voluntariado que asistirá a cada acción, que en las actividades presenciales, como norma general, será un máximo de 30 personas y un mínimo de 15, excepto en los cursos obligatorios por desarrollo de la Ley 13/2001. Para los Policías Locales, excepto en los cursos de «Ingreso» y en los de «Capacitación», se exigirá estar inscrito en el Registro de Policías Locales de la Consejería de Justicia e Interior y tener debidamente actualizados sus datos, al día de la preinscripción, en cuanto a su localidad de destino y categoría profesional. Con carácter excepcional, cuando el interés de los contenidos de la acción formativa así lo aconseje, la Directora de la Espa podrá autorizar la impartición de la misma, con límites distintos a lo indicado anteriormente.

Dicha selección se realizará atendiendo a los siguientes criterios generales preferentes que necesariamente se harán constar en la solicitud:

- a) Reunir los requisitos exigidos para la acción formativa solicitada.
- b) Existencia de riesgos potenciales o circunstancias especiales relacionadas con la materia objeto del curso en la localidad o entorno de quienes soliciten asistir.
- c) Mayor o menor adaptación de solicitantes a los objetivos, las características o los contenidos del curso.
- d) Número de peticiones totales y de cada municipio, intentando atender preferentemente al mayor número de localidades posible.
- e) Menor número de componentes de cada Cuerpo o Agrupación, proporcional al tamaño de la plantilla, que ya posea dicha formación y, en especial, que hayan realizado la acción formativa solicitada en la última edición celebrada.
- f) Menor formación/especialización de la persona peticionaria.

Con el objeto de agilizar la selección y en el supuesto de no poder adjudicar todas las plazas solicitadas, quienes ostenten la responsabilidad sobre los colectivos de las personas peticionarias deberán indicar necesariamente en la hoja de autorización del Anexo II el orden de preselección o prioridad que el municipio/corporación provincial/organismo les asigna, según el cual la Escuela designará las admisiones.

Formalizada la selección, la ESPA comunicará a los admitidos de los organismos o entidades de destino esta circunstancia por el medio que garantice una información rápida y segura, sin perjuicio de su publicidad en la página de Internet de la Consejería de Justicia e Interior: <http://www.juntadeandalucia.es/justiciaeinterior>.

La información general sobre las acciones formativas se atenderá de lunes a viernes en los teléfonos:

- Ingreso/Capacitación: 955 078 222.
- Perfeccionamiento (Policía): 955 078 232/03.
- Perfeccionamiento (Bomberos, Emergencias y Protección Civil): 671 537 653.
- Red: 955 078 213/15/25.
- Comarcales y Concertados: 955 078 244.
- Certificaciones e incidencias: 955 078 222.
- Telefax de registro: 955 078 228.

La admisión a una acción formativa será provisional y condicionada a la justificación o acreditación documental de estar en posesión de los requisitos exigidos. El alumnado no podrá seguir o continuar en una acción formativa si se comprueba que no reúne los requisitos exigidos para ésta; todo ello con independencia de las responsabilidades a que haya lugar por no ajustarse su petición a la realidad.

Quinto. Renuncias.

Cuando una persona seleccionada para una acción formativa no pueda asistir, la Jefatura del Cuerpo, Unidad o Servicio/Agrupación Local deberá comunicarlo, con la mayor brevedad, a los telefax números 955 078 228/33/39, a fin de cubrir su vacante con otras peticiones.

La inasistencia a una acción formativa, sin la previa renuncia o justificación del absentismo, computará negativamente a la hora de la admisión en acciones formativas del restante ejercicio académico y del siguiente.

Sexto. Régimen de asistencia.

El alumnado podrá optar por alojarse en la ESPA, en función de las disponibilidades que existan en las fechas previstas para la celebración de la actividad formativa para la que ha sido seleccionado, sujetándose a lo que en este caso dispone el Reglamento de Régimen Interior o bien, una vez finalizadas las actividades lectivas diarias, podrá pernoctar por su cuenta fuera del Centro. La opción habrá de reflejarla, necesariamente, en la preinscripción y le vinculará durante toda la acción formativa. La alteración del régimen de asistencia será autorizada por la Dirección, previa solicitud justificada.

Por acuerdo del Consejo Rector, sólo podrá optar al alojamiento el alumnado de localidades de destino de un radio igual o superior a 50 km de distancia a la ESPA o de la sede asignada para un curso de «Ingreso en

los Cuerpos de la Policía Local» o de «Capacitación», con independencia de los casos puntuales y extraordinarios que la Dirección de la ESPA considere para su estudio y ponderación individual.

Quienes inicien la actividad lectiva un lunes deberán comunicar, antes del martes anterior, mediante un telefax a los números 955 078 228/33/39, su nombre y día de incorporación al Centro (en tal caso podrán incorporarse el mismo lunes por la mañana o el domingo anterior, llegando antes de las 24 horas; la pernocta anticipada será siempre por motivos justificados y previa autorización de la ESPA). Para las acciones formativas que comiencen otro día de la semana, dicha comunicación la harán, como mínimo, cuatro días hábiles antes de su inicio (la incorporación podrá ser la misma mañana del inicio de la acción o la noche anterior, llegando antes de las 24 horas; tal pernocta anticipada será siempre por motivos justificados y previa autorización de la ESPA). En el caso de omisión de tales comunicaciones, se entenderá la declinación de la plaza concedida.

El alumnado asistirá a las actividades lectivas con el uniforme reglamentario. El del curso de Ingreso y quienes accedan a un Cuerpo de la Policía Local por una categoría diferente a la de Policía utilizarán el uniforme regulado en la normativa específica. Para actividades especiales emplearán el vestuario y el equipo personal que, en cada caso, se requiera.

Además, vendrán provistos de lo siguiente:

- Documento de asistencia sanitaria.
- Útiles de aseo personal.
- Ropa y equipo personal de trabajo y protección para aquellas acciones formativas que lo requieran.
- Material específico individual y/o de equipo que cada curso requiera, conforme a los requisitos que se expresen en la carta de admisión provisional del alumnado que la ESPA remitirá con antelación a la celebración del curso.

- Hoja de datos personales debidamente cumplimentada, firmada por el/la interesado/a y sellada (sólo en los cursos de Ingreso y Capacitación). La ESPA enviará un modelo de esta hoja junto a la carta de admisión provisional del alumnado.

- Documentación original o copia compulsada acreditativa de reunir los requisitos exigidos para la acción formativa.

- Datos registrales o copia del diploma de aprovechamiento/superación del curso de Formación Básica (sólo para el Voluntariado de Protección Civil).

El alumnado, en ningún caso, estará en posesión de armamento dentro de las instalaciones de la Escuela ni lo portará en cualquier actividad lectiva, extralectiva o complementaria organizada por ésta.

Los gastos relativos a las enseñanzas los asume la Consejería de Justicia e Interior; la ESPA, cuando fuera posible, podrá facilitar los servicios de residencia y comedor, de conformidad con lo establecido en este apartado.

Séptimo. Acciones formativas concertadas.

En la medida que no se produzca menoscabo de la programación propia, la Escuela podrá concertar la celebración de acciones formativas a petición de otras Administraciones Públicas, así como de instituciones, organismos, o entidades públicas y organizaciones sindicales presentes en el Consejo Rector de la ESPA, los que asumirán los costes de impartición de aquéllas. Excepcionalmente se podrá financiar por la ESPA, acciones formativas concertadas cuando sean clasificadas como proyectos pilotos o por su interés en la materia. Podrán concertarse tanto cualesquiera de las acciones formativas que la Escuela tiene en su actual catálogo formativo como aquellas otras propuestas por la entidad solicitante, en cuanto éstas sean entendidas por la ESPA como de manifiesto interés para los colectivos destinatarios y no menoscaben las áreas prioritarias de formación de los mismos. En todo caso, se tratará de acciones formativas puntuales.

Quedan exceptuadas de las acciones formativas concertadas, todas aquellas relacionadas con el tiro policial y las referidas a las técnicas de defensa personal en las intervenciones policiales, por estimarse conveniente su centralización en las instalaciones de la ESPA.

Podrán concertarse acciones formativas para los colectivos de Policía Local, Bomberos, Profesionales Públicos de las Emergencias y Protección Civil. De conformidad con los artículos 49 y 50 de la Ley 13/2001, de Coordinación de las Policías Locales, en el caso de Escuelas Municipales de Policía, el alumnado perteneciente a los Cuerpos de la Policía Local deberá ser del Cuerpo del municipio donde radique la Escuela; de forma análoga, las acciones formativas concertadas que se vayan a impartir en un municipio, irán destinadas a los agentes del propio Cuerpo Policial.

El procedimiento y requisitos generales serán los siguientes:

Estas acciones formativas tendrán el carácter de concertadas con la ESPA cuando cumplan los requisitos señalados por ésta y se apruebe el correspondiente proyecto curricular.

Los responsables de otras Administraciones Públicas, así como de instituciones, organismos o entidades públicas y organizaciones sindicales presentes en el Consejo Rector de la ESPA interesadas, presentarán a

la Escuela, a través de las Delegaciones del Gobierno de la Junta de Andalucía, las peticiones y proyectos formativos dos meses antes de la fecha prevista para el inicio de la actividad formativa, a fin de su estudio y, en su caso, aprobación.

El seguimiento de la ejecución y la evaluación lo verificará la ESPA, a través de los medios e instrumentos que determine.

Los diplomas del alumnado los expedirá la Escuela, haciendo constar la condición de acción formativa concertada.

Los proyectos curriculares que pretendan obtener la concertación habrán de contener, al menos y pormenorizadamente, los extremos siguientes:

- a) Título de la acción formativa y nivel, en su caso.
 - b) Localidad de celebración.
 - c) Sede (denominación, titularidad, ubicación, características, instalaciones y equipamiento general con que cuenta).
 - d) Personal destinatario; como norma general, en número máximo de 30 por grupo y un mínimo de 15 (se incluirá su relación nominal y el municipio de procedencia, para los casos de Protección Civil o de Bomberos).
 - e) Responsable de la coordinación (datos personales, capacitación técnica y teléfono de contacto).
 - f) Estructuración general de la acción formativa.
 - g) Objetivos didácticos.
 - h) Contenidos curriculares.
 - i) Metodología didáctica.
 - j) Número de horas lectivas de la acción.
 - k) Actividades de formación, con especial detalle de las prácticas programadas.
 - l) Horario de las actividades lectivas.
 - m) Profesorado propuesto (incluyendo su currículum profesional y docente, según el modelo oficial de la ESPA que aparece publicado en la Resolución de la Dirección General de Política Interior de 11.3.97, que regula la bolsa del profesorado colaborador de la ESPA; BOJA núm. 38, de 1.4.97, Págs. 3865 y ss.). En todo caso, aún obrando en la ESPA el currículum, debe remitirse una actualización del mismo.
 - n) Instalaciones, infraestructuras y equipamiento disponibles para las prácticas.
 - o) Medios y recursos didácticos disponibles, audiovisuales y de otro tipo.
- En el caso de solicitar la concertación de acciones que la ESPA tenga en su actual catálogo formativo, y siempre que el proyecto se ajuste a la guía didáctica de la Escuela, tal proyecto estará exento de incluir los apartados f) a j).

Octavo. Temporalización.

Las actividades formativas previstas se llevarán a cabo desde enero a diciembre de 2013, pudiendo realizarse actividades formativas plurianuales. La fecha específica de cada actividad concreta será publicada en la Web de la Consejería de Justicia e Interior, en el correspondiente icono de la Escuela de Seguridad Pública de Andalucía.

Noveno. Modalidades.

Las actividades contempladas en el Plan Anual de Formación se ofrecen en las siguientes modalidades formativas:

- Presencial: Cuando la actividad exige la presencia del alumnado participante en una formación concreta.
- Semipresencial: Cuando la actividad contempla tanto la presencia en sesiones compartidas con otros participantes así como de tareas que el alumnado debe realizar fuera del aula.
- Teleformación (o formación en red): Cuando la actividad formativa utiliza las tecnologías de la información y la comunicación con un propósito de aprendizaje.
- Jornadas, Conferencias y Seminarios: Dichas actividades tienen como objetivo propiciar la reflexión sobre temas de actualidad, contenidos normativos o temas muy específicos que redundan en beneficio de los conocimientos y preparación de los miembros de los colectivos de Seguridad Pública.

Décimo. Evaluación.

Las actividades llevadas a cabo serán evaluadas por el alumnado participante y por la propia Escuela de Seguridad Pública de Andalucía, pudiendo solicitarse dicha evaluación, además, a los profesores y docentes colaboradores.

Los alumnos y las alumnas que participen en las diferentes actividades formativas, evaluarán al término de la actividad al profesorado que participe en la misma, los objetivos y contenidos, la metodología, las condiciones y el ambiente, medios, materiales didácticos, la utilidad de la formación y harán una valoración

general. La ESPA con la disponibilidad de dichos datos, desplegará un trabajo de análisis del impacto de la formación desde el punto de vista de la utilidad de las acciones formativas y de su aplicabilidad a las funciones que desarrollan cada uno de los colectivos de la Seguridad Pública, habilidades o actitudes adquiridas durante la realización de los cursos programados para este ejercicio. Para ello, el alumnado deberá entrar en la página web que se indique por el coordinador o coordinadora del curso, responsable del Seminario competente o personal de la ESPA.

El profesorado podrá evaluar a requerimiento de la Escuela, el grado de consecución de los objetivos propuestos, la adecuación y la implicación del alumnado y aquellos otros aspectos relevantes de las actividades formativas.

Cuando se trate de los coordinadores o coordinadoras que resulten designados para las diferentes acciones formativas desconcentradas, éstos o éstas se encargarán de elevar a la ESPA la valoración llevada a cabo por el alumnado sobre los contenidos de cualquier actividad formativa en la que intervengan, los medios utilizados y el profesorado nombrado, junto a la documentación justificativa exigida por la Escuela de Seguridad Pública de Andalucía. A tal fin, una vez concluida dicha acción formativa, los coordinadores o coordinadoras indicarán al alumnado donde cumplimentar dicha evaluación, y sólo en el supuesto de carecer de medios informáticos para el acceso a la página Web, se arbitrará la entrega en soporte papel para su evaluación manual en los cuestionarios correspondientes, debiendo confeccionar posteriormente un informe resumen que refleje los resultados manifestados por los alumnos y alumnas sobre las cuestiones indicadas anteriormente.

Undécimo. Diplomas.

Cuando se trate de los cursos de Ingreso y Capacitación a los Cuerpos de la Policía Local de Andalucía, el alumnado que, reuniendo el requisito de asistencia, resulte apto en las evaluaciones, y de haber obtenido la calificación de apto/a en el área de actitud regulada por la Escuela de Seguridad Pública de Andalucía, recibirá un diploma de aprovechamiento, acreditativo de la superación de los estudios seguidos, así como una certificación académica con los resultados obtenidos en el curso correspondiente. Los alumnos/as no aptos/as obtendrán un certificado de asistencia, siempre que ésta no sea inferior al 90% de las horas lectivas programadas.

En aquellas acciones formativas de actualización y perfeccionamiento, cuando se haya realizado prueba de evaluación y resulte apto, se le expedirá el correspondiente diploma de aprovechamiento. A los alumnos/as no aptos/as se le expedirá el certificado de asistencia. En ambos casos será necesario reunir el requisito de asistencia mínimo exigido (90%).

En las acciones formativas que no conlleven prueba de evaluación, sólo se expedirá el certificado de asistencia a los alumnos o alumnas que reúnan el requisito mínimo de asistencia exigido (90%).

A estos efectos, en las acciones formativas desconcentradas, su coordinador o coordinadora será responsable de la cumplimentación de las hojas de control de asistencia establecidas por la Escuela, siendo obligatoria la firma diaria de dichas hojas para la comprobación de la misma, así como de la respectiva acta de evaluación con los datos indicados por la ESPA.

En relación a las acciones formativas en red, se expedirá el correspondiente diploma de acuerdo con lo establecido en el punto 7 del Anexo I.

Duodécimo. Facultades a la Dirección de la Escuela.

Se faculta a la Directora de la ESPA para clarificar cuantas dudas pudieran surgir en la interpretación de esta Resolución así como para efectuar en el presente Plan las modificaciones que hubiera que introducir por aplicación de la Ley 13/2001, de Coordinación de Policías Locales y de la Ley 2/2002, de Gestión de Emergencias en Andalucía, así como de sus disposiciones de desarrollo, por razones de índole pedagógica, de fuerza mayor o por los cambios normativos o la evolución científico-técnica aparecidos en el campo de la Seguridad Pública que hicieran preciso adaptar o ampliar la formación de quienes la integran.

Decimotercero. Relación de actividades previstas.

Para facilitar la búsqueda e identificación de las distintas acciones formativas, se adjunta como Anexo III el cuadro-resumen donde se detalla la oferta de las mismas para consulta de las personas interesadas.

Sevilla, 17 de diciembre de 2012.- El Director General, José Antonio Varela González.

ANEXO I

PLAN ANUAL DE FORMACIÓN DE LA ESPA PARA EL EJERCICIO ACADÉMICO 2013

1. Acciones formativas para los Cuerpos de la Policía Local en la ESPA.

Requisito general: pertenecer a los Cuerpos de la Policía Local como funcionario o funcionaria de carrera, excepto en los casos del curso de Ingreso y en los de Capacitación cuando el alumnado ingresa por una

categoría diferente a la de Policía. A excepción de los cursos mencionados, se exigirá la inscripción en el Registro de Policías Locales de la Consejería de Justicia e Interior y además, tener debidamente actualizados sus datos, al día de la preinscripción, en cuanto a su localidad de destino y categoría profesional. El personal que estuviese en comisión de servicios en otro Cuerpo distinto al suyo habrá de indicarlo en el Anexo II. Los miembros de la Unidad del CNP Adscrita a la CAA podrán igualmente asistir a las acciones formativas que estén relacionadas con sus competencias profesionales, a excepción de los citados cursos.

Las posibles alteraciones en las convocatorias se anunciarán mediante su publicación en Internet, página Web de la Consejería de Justicia e Interior: <http://www.juntadeandalucia.es/justiciaeinterior>.

Particularidades: Cuando las características de la acción formativa así lo aconsejen o lo permitan, y con independencia de su carácter formativo concentrado, algunas acciones formativas podrán impartirse en otro lugar distinto a la sede de la ESPA.

1.1. Cursos de superación obligatoria por imperativo de la Ley 13/2001, de Coordinación de las Policías Locales:

1.1.1. Ingreso. (1.300 horas).

Objetivo: proporcionar una formación de base a quienes aspiran a Policía, una vez superada la primera fase del proceso selectivo.

Requisito específico: haber superado la fase de oposición del proceso selectivo para Policía Local.

Ediciones programadas: Una. (XXXIX edición)

Se podrán cursar peticiones por las Entidades Locales, desde inicio de 2013.

Modalidad: semipresencial.

Fecha de realización. Sujeto a la programación.

Fecha límite peticiones Ayuntamientos: Sujeto a la programación.

1.1.2. Capacitación para Oficiales. (300 horas)

Objetivo: complementar la formación inicial de quienes acceden a la categoría de Oficial o ingresan en un Cuerpo de la Policía Local por esta categoría, una vez superado el concurso de méritos o concurso-oposición, mediante el conocimiento de técnicas de gestión de recursos humanos y otras relacionadas con los cometidos asignados a dicha categoría.

Particularidades: este curso se realiza en dos fases: la I será presencial en la ESPA (240 horas) y la II se desarrollará en las plantillas policiales a través de un modelo formativo no presencial (60 horas, cuatro semanas, con un promedio de 15 horas/semana de dedicación, dentro del horario semanal de trabajo del funcionario o funcionaria, a la cumplimentación de las actividades encomendados por la ESPA).

El alumnado que no pertenezca a un Cuerpo de la Policía Local (ingreso en el Cuerpo por la categoría de Oficial) tendrá una fase complementaria al curso de 210 horas totales, en la que recibirá enseñanzas de carácter netamente policial que le permita el adecuado seguimiento del resto del curso.

Quienes hayan de asistir a la fase complementaria lo harán constar en el apartado de observaciones de su preinscripción.

Requisitos específicos: haber superado la fase de concurso de méritos o concurso-oposición para acceder como funcionario de carrera a la categoría de Oficial y carecer de nombramiento definitivo en la nueva categoría.

Ediciones programadas: Una.

Modalidad: Semipresencial.

Fecha de realización: Sujeto a la programación.

- Fase complementaria (etapa para quienes no son Policías Locales): Sujeto a la programación.

- Fases I y II: Sujeto a la programación.

Fecha límite peticiones Ayuntamientos: Sujeto a la programación.

1.1.3. Capacitación para Subinspectores (200 horas).

Objetivo: Complementar la formación inicial del personal funcionario que accede a la categoría de Subinspector o ingrese en un Cuerpo de la Policía Local por esta categoría, una vez superado el concurso-oposición, mediante el conocimiento de técnicas de gestión de recursos humanos y otras relacionadas con los cometidos asignados a dicha categoría.

Particularidades: Este curso se realizará en dos fases: la I será presencial en la ESPA (140 horas) y la II se desarrollará en las plantillas policiales a través de un modelo formativo no presencial (60 horas, cuatro semanas, con un promedio de 15 horas/semana de dedicación, dentro del horario semanal de trabajo del funcionario o funcionaria, a la cumplimentación de las actividades encomendadas por la ESPA).

El alumnado que no pertenezca a un Cuerpo de la Policía Local (ingreso en el Cuerpo por la categoría de Subinspector) tendrá una 1.^a y 2.^a fase complementaria al curso por un total de 210 horas, cada una de ellas de 105 horas, en la que recibirá enseñanzas que le permita el adecuado seguimiento del resto del curso.

Si el alumnado fuese funcionario de los Cuerpos de la Policía Local y no perteneciera a la categoría inmediatamente inferior a la que aspira, seguirá sólo la 2.^a fase complementaria de 105 horas totales, posibilitando en este período la adquisición de los objetivos didácticos referidos a las distintas áreas de conocimiento.

Requisitos específicos: haber superado la fase de concurso-oposición para acceder como personal funcionario a la categoría de Subinspector y carecer de nombramiento definitivo en la nueva categoría.

Ediciones programadas: Una.

Modalidad: Semipresencial.

Fecha de realización: Sujeto a la programación.

- 1.^a Fase complementaria (etapa presencial para quienes no son Policías Locales): Sujeto a la programación.

- 2.^a Fase complementaria (etapa presencial para quienes no son Policías Locales y para quienes no ascienden desde la categoría inmediatamente inferior): Sujeto a la programación.

- Fases I y II: Sujeto a la programación.

Fecha límite peticiones Ayuntamientos: Sujeto a la programación.

1.1.4. Capacitación para Inspectores (200 horas).

Objetivo: Complementar la formación inicial del personal funcionario que accede a la categoría de Inspector o ingrese en un Cuerpo de la Policía Local por esta categoría, una vez superado el concurso-oposición, mediante el conocimiento de técnicas de gestión de recursos humanos y otras relacionadas con los cometidos asignados a dicha categoría.

Particularidades: Este curso se realizará en dos fases: La I será presencial en la ESPA (70 horas) y a II se desarrollará en las plantillas policiales a través de un modelo formativo no presencial (130 horas, seis semanas, con un promedio de 21,6 horas/semana de dedicación, dentro del horario semanal de trabajo del funcionario o funcionaria, destinando 60 horas a la cumplimentación de las actividades encomendadas por la ESPA y 70 horas a visitar centros de interés policial y a la tutorización por otro agente con la categoría de Inspector o perteneciente a la Escala Técnica).

El alumnado que no pertenezca a un Cuerpo de la Policía Local (ingreso en el Cuerpo por la categoría de Inspector) tendrá una 1.^a y 2.^a fase complementaria al curso por un total de 210 horas, cada una de ellas de 105 horas, en la que recibirá enseñanzas que le permita el adecuado seguimiento del resto del curso.

Si el alumnado fuese funcionario de los Cuerpos de la Policía Local y no perteneciera a la categoría inmediatamente inferior a la que aspira, seguirá sólo la 2.^a fase complementaria de 105 horas totales, posibilitando en este período la adquisición de los objetivos didácticos referidos a las distintas áreas de conocimiento.

Requisitos específicos: Haber superado la fase de concurso-oposición para acceder como personal funcionario a la categoría de Inspector y carecer de nombramiento definitivo en la nueva categoría.

Ediciones programadas: Una.

Modalidad: Semipresencial.

Fecha de realización: Sujeto a la programación.

- 1.^a Fase complementaria (etapa presencial para quienes no son Policías Locales): Sujeto a la programación.

- 2.^a Fase complementaria (etapa presencial para quienes no son Policías Locales y para quienes no ascienden desde la categoría inmediatamente inferior): Sujeto a la programación.

- Fases I y II: Sujeto a la programación.

Fecha límite peticiones Ayuntamientos: Sujeto a la programación.

1.1.5. Capacitación para la Escala Técnica (200 horas).

Objetivo: Complementar la formación inicial del personal funcionario que accede a cualquiera de las categorías de la Escala Técnica o ingrese en un Cuerpo de la Policía Local por una de éstas, una vez superado el concurso de méritos o concurso-oposición, mediante el conocimiento de técnicas de gestión de recursos humanos y otras relacionadas con los cometidos asignados a dicha escala.

Particularidades: Este curso se realizará en dos fases: La I será presencial en la ESPA (70 horas) y la II se desarrollará en las plantillas policiales a través de un modelo formativo no presencial (130 horas, seis semanas con un promedio de 21,6 horas/semana de dedicación, dentro del horario semanal de trabajo del funcionario o funcionaria; para la cumplimentación de actividades del Programa de «Formación en Red» de la ESPA, la visita de centros de interés policial y la tutorización por un miembro de la Escala Técnica y realización de un trabajo interdisciplinar que expondrá y defenderá en la Espa el último día del curso).

El alumnado que no pertenezca a un Cuerpo de la Policía Local (ingreso en el Cuerpo por cualquiera de las categorías de la Escala Técnica) tendrá una 1.ª y 2.ª fase complementaria al curso por un total de 210 horas, cada una de ellas de 105 horas, en la que recibirá enseñanzas que le permita el adecuado seguimiento del resto del curso.

Si el alumnado fuese funcionario de los Cuerpos de la Policía Local y no perteneciera a cualquiera de las categorías inmediatamente inferiores a la que aspira, seguirá sólo la 2.ª fase complementaria de 105 horas totales, posibilitando en este período la adquisición de los objetivos didácticos referidos a las distintas áreas de conocimiento.

Requisitos específicos: Haber superado la fase de concurso de méritos o concurso-oposición para acceder como funcionario de carrera a cualquiera de las categorías de la Escala Técnica y carecer de nombramiento definitivo en la nueva categoría.

Ediciones programadas: Una.

Modalidad: Semipresencial.

Fecha de realización: Sujeto a la programación.

- 1.ª Fase complementaria (etapa presencial para quienes no son Policías Locales): Sujeto a la programación.

- 2.ª Fase complementaria (etapa presencial para quienes no son Policías Locales y para quienes no ascienden desde las categorías inmediatamente inferiores): Sujeto a la programación.

- Fases I y II: Sujeto a la programación.

Fecha límite peticiones Ayuntamientos: Sujeto a la programación.

Por la Dirección de la Escuela, para los cursos de Ingreso y Capacitación se determinarán las fechas más idóneas y sus convocatorias se publicarán en la citada página web de la Consejería de Justicia e Interior.

1.2. Acciones formativas de actualización y perfeccionamiento:

1.2.1. Acciones positivas en la lucha contra la discriminación: igualdad de trato y no discriminación. (21 horas).

Objetivo: La sensibilización hacia la diversidad de la sociedad española y el reto que significa para los Cuerpos de la Policía Local en cuanto a la transmisión de valores y competencias profesionales.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fechas de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.2. Actualización en técnicas de tiro (35 horas).

Objetivo: Facilitar actualización y reciclaje profesional en el ámbito de las técnicas de tiro con armas de fuego.

Criterio específico: Tendrá prioridad la admisión de quienes no hayan realizado el curso de monitor o instructor de tiro.

Particularidades: Podrán repetir esta acción formativa quienes ya la hubieran superado hace cinco años o más. Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.3. Cibercriminalidad y redes sociales (21 horas).

Objetivo: Analizar los delitos que se cometen a través de internet así como las técnicas de investigación policial.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.4. Curso avanzado en violencia de género para jefaturas y mandos de la Policía Local (21 horas).

Objetivo: Adquirir conocimientos avanzados y buenas prácticas en violencia de género dirigidos a jefes y mandos responsables de este servicio y agentes en posesión del curso básico impartido por la Espa.

Requisito específico: Haber superado cursos básicos de violencia de género organizados por la Esp.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Dos.

Fechas de realización: Sujeto a la programación.

Fechas límites de preinscripción: Sujeto a la programación.

1.2.5. Entrenamiento en habilidades sociales, nivel básico (21 horas).

Objetivo: Analizar los componentes básicos de las habilidades sociales, así como los mecanismos de adquisición, extinción y modificación de sus patrones y caracteres. Adquirir práctica en el manejo de situaciones conflictivas a través de escenarios simulados.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones Programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.6. Entrenamiento en habilidades sociales, nivel medio (21 horas).

Objetivo: Profundizar en el aprendizaje de las más sofisticadas técnicas de intervención en situaciones de crisis, donde la libertad o la vida de una persona puede depender de un saber actuar acorde con los principios de cooperación, oportunidad y proporcionalidad.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.7. Inmigración e interculturalidad (35 horas).

Objetivo: Mejorar el conocimiento de la normativa sobre extranjería y sobre la realidad multicultural en la que convivimos e incrementar la calidad de la práctica profesional policial en entornos multiculturales.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fechas de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.8. Intervención con menores infractores (21 horas).

Objetivo: Proporcionar los conocimientos y criterios de actuación específicos en las intervenciones policiales con menores infractores, ofreciendo pautas de intervención policial y promover la acción coordinada entre instituciones implicadas para incrementar la eficacia en el abordaje de la problemática de estos menores.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.9. Intervención en la protección de menores (21 horas).

Objetivo: Proporcionar al alumnado los conocimientos y criterios de actuación específicos en las intervenciones policiales para la protección de menores. Sensibilizar a los profesionales de la Policía Local en materia de protección a la infancia para que ello repercuta en una mejora general de la atención a menores víctimas de maltrato. Dar a conocer las distintas instituciones y profesionales implicados en la protección y atención a la infancia en situación de riesgo o desamparo.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.10. Intervención policial con armas de fuego (35 horas).

Objetivo: Resolución de distintos tipos de intervenciones policiales en los que resulte necesario la utilización del armamento reglamentario.

Requisito específico: Haber superado el curso de actualización en técnicas de tiro.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.11. Introducción al lenguaje de signos. (21 horas)

Objetivo: Adquirir los conocimientos básicos de atención a las víctimas discapacitadas por violencia de género y delitos violentos por parte de los miembros de los Cuerpos de la Policía Local y de la Unidad del CNP adscrita a la CAA.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: dos

Fechas de realización: Sujeto a la programación.

Fechas límite de preinscripción: Sujeto a la programación.

1.2.12. Jornadas sobre movilidad y seguridad vial urbana.

Objetivo: Tratar aspectos novedosos y específicos o de gran actualidad en materia de tráfico y seguridad vial urbana que sean de interés para los Cuerpos de la Policía Local de Andalucía.

Modalidad: Presencial.

Ediciones programadas: Una.

Fechas de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.13. Monitor/a de educación vial. (75 horas)

Objetivo: Cualificar a los Policías Locales para participar en el proceso de educación para la seguridad vial.

Particularidades: Podrán repetir esta acción formativa quienes ya la hubieran superado hace cinco años o más.

Modalidad: semipresencial (55 horas presenciales y 20 en Red).

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

- Fase I: Presencial, sujeto a la programación.

- Fase II: En Red, sujeto a la programación.

- Fase III: Presencial, sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.14. Monitor/a de tiro (70 horas).

Objetivo: Adquirir los conocimientos teórico-prácticos y psicopedagógicos necesarios para la formación de agentes policiales en el uso y manejo de las armas.

Requisito específico: haber superado el curso de «Actualización en Técnicas de Tiro» programado por la ESPA.

Particularidades: Podrán repetir esta acción formativa quienes ya la hubieran superado hace cinco años o más. Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.15. Policía de tráfico especialista en drogas (35 horas).

Objetivo: Ofrecer una formación especializada sobre alcohol y drogas en materia de tráfico y seguridad vial; cualificar a los Cuerpos de la Policía Local de Andalucía para la realización de las pruebas de detección de drogas tóxicas, estupefacientes, psicotrópicos y sustancias análogas, a los conductores de vehículos a motor y ciclomotores; adquirir conocimientos y habilidades sobre el reconocimiento de los signos externos asociados al consumo de dichas sustancias; facilitar los conocimientos y procedimientos correctos de actuación policial en la realización de los controles de tales sustancias y ante los ilícitos que se puedan plantear en los mismos.

Requisitos específicos: inicialmente, tendrán preferencia los Policías Locales de plantillas policiales que realicen controles de alcoholemia y/o drogas.

Modalidad: Presencial.

Ediciones programadas: Mínimo cuatro.

Fechas de realización: Sujetos a la programación.

Fechas límites de preinscripción: Sujetos a la programación.

1.2.16. Protección contra la contaminación acústica. (35 horas).

Objetivo: Dotar de conocimientos sobre el ordenamiento jurídico de la contaminación acústica, su incidencia en la calidad ambiental, en la calidad de vida y su repercusión en el derecho a la salud, así como dotar de los conocimientos técnicos necesarios para una correcta intervención policial en la materia.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Semipresencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.17. Protección de personas y edificios. (70 horas)

Objetivo: Conocer y aplicar la organización básica de la protección de personas y edificios para su aplicación práctica en cada caso concreto.

Criterio específico: Tendrán prioridad de admisión aquellos y aquellas solicitantes cuya Alcaldía acredite que los mismos prestan o van a prestar servicio específico de protección de personas y edificios, lo cual se acreditará junto con el Anexo II.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.18. Técnicas de defensa personal en intervención policial (35 horas).

Objetivo: Desarrollar capacidades y procedimientos de defensa personal orientados a la intervención policial.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.19. Técnicas de defensa personal en la intervención por binomios (35 horas).

Objetivo: Facilitar un abanico de técnicas de defensa personal policial enfocadas a la intervención en binomio o en grupo para la resolución de intervenciones activas.

Requisito específico: haber superado el curso de técnicas superiores de defensa personal en intervención policial.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.20. Técnicas de mediación para los Cuerpos de la Policía Local (21 horas).

Objetivo: Mejorar la capacitación de la policía en Andalucía para la intervención en situaciones conflictivas, mediante la adquisición y dominio de técnicas de mediación.

Modalidad: Presencial.

Ediciones programadas: Dos.

Fechas de realización: Sujeto a la programación.

Fechas límites de preinscripción: Sujeto a la programación.

1.2.21. Técnicas superiores de defensa personal en intervención policial (70 horas).

Objetivo: Adquirir nuevas capacidades y procedimientos en defensa personal orientados a la resolución de conflictos en «intervenciones activas».

Requisito específico: Haber superado el curso de «Técnicas de defensa personal en intervención policial» programado por la ESPA.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.22. Trata de seres humanos (21 horas).

Objetivo: Formar y cualificar al personal para la prevención de la trata de seres humanos y la lucha contra la misma y para la identificación de las víctimas.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.23. VIII Jornadas para jefaturas y mandos de la Policía Local.

Objetivo: Análisis de temas específicos, de actualidad e interés para los jefes y mandos de la Policía Local.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

1.2.24. Violencia de género (35 horas).

Objetivo: Mejorar la sensibilización y capacitación profesional para el adecuado abordaje de los casos de la violencia por razón de género.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

Ediciones programadas: Dos.

Fechas de realización: Sujeto a la programación.

Fechas límites de preinscripción: Sujeto a la programación.

2. Acciones formativas para los Cuerpos de Bomberos en la Espa.

Requisito general: Pertenecer a los Cuerpos de Bomberos de las Administraciones locales de Andalucía, como funcionario de carrera o laboral fijo. En la medida en que las acciones formativas estén relacionadas con sus competencias profesionales, podrán asistir también miembros del GREA, UME y otros Profesionales Públicos de las Emergencias, así como agentes de la Unidad del CNP Adscrita a la CAA.

Las posibles alteraciones en las convocatorias se anunciará mediante su publicación en Internet, página web de la Consejería de Justicia e Interior: <http://www.juntadeandalucia.es/justiciaeinterior>.

Particularidades: Cuando las características de la acción formativa así lo aconsejen o lo permitan, y con independencia de su carácter formativo concentrado, algunas acciones formativas podrán impartirse en otro lugar distinto a la sede de la ESPA.

2.1. Curso de especialización para bomberos (315 horas).

Objetivo: Dotar a los bomberos profesionales de unos conocimientos y habilidades más amplias en el uso y aplicación de técnicas materiales y equipos de trabajo en lo que se refiere a la extinción de incendios, mercancías peligrosas, rescates y salvamento así como primeros auxilios.

Requisito específico: Haber superado el curso de formación básica para bomberos o experiencia demostrada de más de tres años. Estos requisitos se acreditarán conforme a lo dispuesto en el apartado segundo de esta Resolución (Preinscripción).

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

2.2. Formación básica para bomberos (245 horas).

Objetivo: Dotar a los bomberos profesionales de los conocimientos y habilidades mínimas necesarias en el uso de técnicas, materiales y equipos de trabajo de intervención en extinción de incendios, mercancías peligrosas, rescate y salvamento y primeros auxilios.

Requisito específico: Bomberos profesionales de nuevo ingreso o experiencia inferior a tres años en el cuerpo. Estos requisitos se acreditarán conforme a lo dispuesto en el apartado segundo de esta Resolución (Preinscripción).

Particularidades: Este curso se celebra en las instalaciones de ESPA-Huévar.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

2.3. Intervención en túneles y puentes (70 horas).

Objetivo: Conocer aspectos legislativos y normas de diseño y seguridad en el ámbito nacional e internacional en túneles de carreteras y ferroviarios, así como conocimientos sobre infraestructuras e instalaciones de seguridad.

Modalidad: Presencial.

Ediciones programadas: Una.

Fechas de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

3. Acciones formativas de colaboración con otras Instituciones y Organizaciones.

3.1. Extinción de incendios en interior y técnicas de «flash-over» (21 horas).

Objetivo: Profundizar en las distintas técnicas de extinción de incendios en interior así como obtener experiencia sobre los fenómenos de combustión en espacios cerrados, desarrollando habilidades para el manejo de las últimas tecnologías y equipamientos disponibles en los Servicios de Extinción.

Colectivo: Bomberos.

Particularidades: Este curso se celebra en las instalaciones de ESPA-Huévar.

Modalidad: Presencial.

Ediciones programadas: Dos.

Fechas de realización: Sujeto a la programación.

Fechas límites de preinscripción: Sujeto a la programación.

4. Acciones formativas para Protección Civil.

4.1. Curso básico de seguridad vial. (21 horas).

Objetivo: Adquirir nociones sobre seguridad vial, conocer los requisitos y condiciones, conforme a la legislación de tráfico, en los que pueden ejercer determinadas funciones, y adquirir las habilidades necesarias.

Requisito específicos: Es imprescindible, para participar en el curso, estar en posesión de un permiso de conducción y del curso de Formación Básica de Protección Civil. Estos requisitos deberán acreditarse en el mismo plazo de presentación que el Anexo II.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

5. Acciones formativas para varios colectivos.

5.1. Atención inicial básica al traumatizado grave como primer interviniente (35 horas).

Objetivo: dotar de los conocimientos y habilidades para prestar los cuidados iniciales a traumatizados víctimas de accidentes.

Colectivos: Policía Local y Bomberos.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

5.2. Socorrismo (35 horas).

Objetivo: Formar en técnicas asistenciales básicas de atención sanitaria urgente.

Particularidades: Se celebra conjuntamente para la Policía Local, Bomberos y Profesionales Públicos de las Emergencias. En las instalaciones de ESPA-Aznalcázar. No incluido Protección Civil.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite preinscripción: Sujeto a la programación.

5.3. Jornadas y/o Encuentros.

En este aspecto se organizarán tres tipos de modelos de organización:

A) Jornadas o Encuentros de horas reducidas a una mañana o un día.

- Tema monográfico muy específico.

- De interés para un determinado colectivo técnico.

B) Jornadas o Encuentros que evolucionan su formato a las siguientes características:

- Tres sesiones de 7 horas a celebrar en tres o cuatro meses con un total de 21 horas lectivas.

- Temas específicos conectados entre sí.

- De actualidad e interés para los Jefes y Mandos de la Policía Local.

La celebración de estas sesiones serían acumulables entre sí para obtener un certificado de asistencia de actividad de formación por las citadas horas, y también cabe la posibilidad de certificar la asistencia a una o dos sesiones solamente.

C) Jornadas o Encuentros en función de diversos parámetros desarrollados para un determinado colectivo en distintas sesiones dependiendo de la amplitud territorial o de habitantes de los municipios en los que los profesionales desarrollan sus funciones y actividades, desde capitales y grandes núcleos a municipios de tamaño medio y por último los más pequeños. Su organización implica las siguientes características:

- Una sesión de un día de duración.

- Temas más concretos de actualidad normativa u organizativa.

- Asuntos técnicos que impliquen la cooperación entre distintos colectivos profesionales de la Seguridad y Emergencias.

Se procederá a la publicación con antelación suficiente en la página web de la Consejería de Justicia e Interior (<http://www.juntadeandalucia.es/justiciaeinterior>) de las respectivas convocatorias y contenidos de las Jornadas o Encuentros, así como la programación correspondiente en función de las materias que por la ESPA se estimen son de interés para los colectivos de Seguridad y Emergencias.

5.3.1. Jornadas técnicas sobre planes de emergencias municipales.

Objetivo: Revisión de los mecanismos que permitan la movilización de los recursos humanos y materiales necesarios para la protección de personas y bienes en caso de emergencia, grave riesgo colectivo, catástrofe o calamidad pública, a través del plan de emergencia municipal.

Modalidad: Presencial.

Ediciones programadas: Cuatro.

Fechas de realización: Sujeto a la programación.

Fechas límites de preinscripción: Sujeto a la programación.

6. Acciones formativas de índole comarcal y local.

Las corporaciones locales o provinciales interesadas en ser sede para la realización de las acciones formativas de carácter desconcentrado que aparecen citadas en este apartado, y que pueden ser ampliadas con otras actividades formativas distintas a las que se mencionan, realizarán una petición a las Delegaciones del Gobierno de la Junta de Andalucía antes del 15 de febrero, con el objeto de que cada Delegación elabore un plan provincial con todas ellas y que se integren en el global de la ESPA, pudiendo incorporar otras propuestas formativas de la propia Delegación, de acuerdo con los siguientes criterios de prioridad:

1) Acciones formativas destinadas a personal del área de Protección Civil no voluntario incluidos los responsables de la misma así como otros profesionales que ocasionalmente por sus funciones tengan relación con esta área.

2) Acciones formativas a profesionales destinados en los Servicios de Extinción de Incendios y Salvamento.

3) Acciones formativas destinadas a Profesionales Públicos de las Emergencias y responsables de su gestión.

4) Acciones formativas destinadas a los Cuerpos y distintas categorías de las Policías Locales de Andalucía.

Serán excepción las acciones formativas relacionadas con áreas o temáticas de:

- Tiro, armamento y defensa personal.
- Soporte Vital Básico (SVB) y Desfibrilación Externa Semiautomática (DESA).
- Formación específica a la que hace referencia el art. 796 de la Ley de Enjuiciamiento Criminal.

Dicho plan provincial deberá ser remitido a la Escuela de Seguridad Pública de Andalucía en un plazo que finaliza el 15 de marzo.

Las peticiones de las entidades mencionadas anteriormente incluirán, al menos y pormenorizadamente, los extremos siguientes:

- Título de la acción formativa y nivel, en su caso.
- Localidad de celebración.
- Sede (denominación, titularidad, ubicación, características, instalaciones y equipamiento general con que cuenta).
- Personal destinatario, como norma general un número máximo de 30 por grupo y mínimo de 15 (se incluirá su relación nominal y el municipio de procedencia).
- Coordinador/a responsable (datos personales y capacitación técnica).
- Horario de las actividades lectivas.
- Instalaciones, infraestructuras y equipamiento disponibles para las prácticas.
- Medios y recursos didácticos disponibles, audiovisuales y de otro tipo.

Las Delegaciones del Gobierno de la Junta de Andalucía en la fecha prevista remitirán el citado plan provincial, conforme al modelo que el Servicio de Formación de la ESPA facilitó a los Servicios de Protección Civil para el Plan de Formación empleado en ejercicios anteriores, donde se especificará lo que sigue:

- Acción Formativa (denominación / título).
- Tipo.
- Colectivos.
- Número de horas lectivas previstas.
- Localidad/es.
- Fecha de celebración prevista.
- Valoración económica desglosada del importe total de cada una de las actividades previstas.
- Número de coordinadores/as, profesores/as y monitores/as con las horas lectivas previstas.
- Materiales (otros gastos).

La guía didáctica y los materiales didácticos deberán ser elaborados puntualmente para cada acción formativa por los y las responsables docentes que se designen por las Delegaciones del Gobierno y que más abajo se citan, tanto si se trata de una propuesta de acción formativa no contemplada en el Plan Anual de Formación de la Escuela de Seguridad Pública de Andalucía, como de aquellas que han sido impartidas a lo largo del tiempo por la ESPA. Para ello, el Servicio de Formación facilitará los posibles antecedentes documentales, cuando así se solicite expresamente por el Servicio Provincial correspondiente, siempre que haya tal constancia en los archivos y seminarios en relación con las guías didácticas y materiales que por su contenido puedan servir de base o de guión para la elaboración de los documentos definitivos que deberán acomodarse a la legislación y normas técnicas actuales. En todo caso, el desarrollo de los epígrafes preceptivos de las guías coincidirán con el modelo de guía seguido por la ESPA y los materiales didácticos para entregar a los alumnos y alumnas, deberán ser diseñados por el coordinador/a de la acción formativa propuesta, así como por los profesores/as que participan en la misma, remitiéndose con carácter previo al Servicio de Formación de la ESPA para su estudio, comprobación y visto bueno, si procede. Los gastos de funcionamiento que se originen serán contemplados, en su caso, en el coste de las diferentes actividades formativas, y propuestos al Servicio de Formación, quien a la vista de la adecuación del material didáctico y de los contenidos de la guía, propondrá a la Dirección de la Escuela de Seguridad Pública de Andalucía la procedencia de su pago.

Una vez que se hayan ejecutado las distintas acciones formativas, en el plazo de un mes a partir de la fecha de finalización de las mismas, las Delegaciones del Gobierno enviarán a la ESPA la documentación que a continuación se cita:

- Memoria desglosada y justificativa de cada acción formativa, especificando objetivos, incidencias si se han producido y costo real desglosado. Todo ello, debidamente certificado por el coordinador o coordinadora de la acción formativa.
- Acta de evaluación conforme al modelo ESPA.

En relación a los cuestionarios de evaluación de los y las profesores y profesoras del curso en general, serán cumplimentados por el alumnado, a través de la página web <http://tecnologiaedu.us.es/espa/>. El coordinador o coordinadora de la acción formativa correspondiente velará por el cumplimiento efectivo de los citados cuestionarios.

Cuando las referidas corporaciones no pretendan ser sede de acciones formativas, simplemente remitirán las peticiones a las Delegaciones del Gobierno antes del 15 de febrero, indicando tal circunstancia y acompañando una relación nominal y priorizada del personal interesado.

Las clases se desarrollarán en horario vespertino (preferentemente, de 17 a 20,30 horas), a razón de tres horas lectivas cada día y con un descanso intermedio no superior a 30 minutos. Otro tipo de horario lo deberá informar favorablemente la Delegación del Gobierno y aprobarlo la Escuela.

El seguimiento de la ejecución y la evaluación lo verificará la ESPA a través de los medios e instrumentos que determine.

6.1. Para la Policía Local.

Requisito general: Ser personal funcionario de carrera de los Cuerpos de la Policía Local; se exigirá estar inscrito en el Registro de Policías Locales de la Consejería de Justicia e Interior y tener debidamente actualizados sus datos, al día de la preinscripción, en cuanto a su localidad de destino y su categoría profesional; el personal que estuviese en comisión de servicios en otro Cuerpo distinto al suyo, habrá de indicarlo en el Anexo II. Podrán asistir también agentes de la Unidad del CNP Adscrita a la CAA cuando la temática del curso tenga relación directa con sus competencias.

Habida cuenta que todas las acciones formativas relacionadas con las áreas o temáticas de tiro, armamento y defensa personal se centralizan en las instalaciones de la Espa, no se autorizarán por la Dirección, actividad alguna en esta materia.

6.1.1. Atención a la ciudadanía (35 horas).

Objetivo: Fomentar actitudes y crear habilidades que favorezcan una adecuada atención policial a la ciudadanía que, a la vez, redunde en la mejora de la imagen y de la valoración social de la Policía Local.

Modalidad: Presencial.

6.1.2. Comportamientos delictivos (35 horas).

Objetivo: Dar a conocer los distintos modelos explicativos del comportamiento delictivo y de los factores estructurales, sociales e individuales que condicionan su aparición. Analizar las distintas tipologías delictivas, tanto desde la perspectiva del tipo de delito como desde la estructura de personalidad de quien delinque. Ofrecer pautas de comportamiento policial ante determinados tipos delictivos.

Modalidad: Presencial.

6.1.3. Entrenamiento en habilidades sociales (35 horas).

Objetivo: Conocer y entrenar en habilidades sociales y de comunicación útiles en la práctica profesional policial.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

6.1.4. Inmigración e interculturalidad (35 horas).

Objetivo: Mejorar el conocimiento de la normativa sobre extranjería y sobre la realidad multicultural en la que convivimos, y mejorar la calidad de la práctica profesional policial en contextos multiculturales.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

6.1.5. Intervención con menores infractores (21 horas).

Objetivo: Proporcionar los conocimientos y criterios de actuación específicos en las intervenciones policiales con menores infractores, ofreciendo pautas de intervención policial y promover la acción coordinada entre instituciones implicadas para incrementar la eficacia en el abordaje de la problemática de estos menores.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

6.1.6. Intervención en la protección de menores (21 horas).

Objetivo: Proporcionar al alumnado los conocimientos y criterios de actuación específicos en las intervenciones policiales para la protección de menores. Sensibilizar a los profesionales de la Policía Local en materia de protección a la infancia para que ello repercuta en una mejora general de la atención a menores víctimas de maltrato. Dar a conocer las distintas instituciones y profesionales implicados en la protección y atención a la infancia en situación de riesgo o desamparo.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

6.1.7. Técnicas de mediación para los Cuerpos de la Policía Local (21 horas).

Objetivo: Mejorar la capacitación de la policía en Andalucía para la intervención en situaciones conflictivas, mediante la adquisición y dominio de técnicas de mediación.

Modalidad: Presencial.

6.1.8. Violencia de género (35 horas).

Objetivo: Mejorar la capacitación de la Policía Local para la intervención en casos de violencia de género.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Presencial.

6.2. Para el Voluntariado de Protección Civil.

Las acciones formativas comarcales y concertadas para Protección Civil las podrán requerir y, en su caso, organizar los municipios cuyas Agrupaciones estén registradas en la Consejería de Justicia e Interior.

Estas acciones formativas obtendrán la concertación cuando cumplan los requisitos señalados en el apartado séptimo de esta Resolución y se apruebe su proyecto curricular.

Las peticiones y proyectos formativos los presentarán los alcaldes, al menos dos meses antes de la fecha prevista de inicio, a las Delegaciones del Gobierno de la Junta de Andalucía, las que los tramitarán a la ESPA.

6.2.1. Formación básica (45 horas).

Objetivo: Proporcionar a los nuevos y nuevas integrantes de las Agrupaciones la formación básica inicial para el desempeño de sus cometidos.

Requisitos: Ser mayor de edad el día de inicio de la acción formativa.

Modalidad: Presencial.

Particularidades: En una sola actividad se podrán agrupar voluntarios y voluntarias que provengan de varias localidades. En el caso de que la ESPA ya hubiese proporcionado esta actividad a la Agrupación, las posteriores ediciones tendrán carácter de concertadas, reguladas en el apartado séptimo de esta Resolución.

6.2.2. Socorrismo (35 horas).

Objetivo: Adquirir la formación sanitaria en primeros auxilios, adaptada siempre al campo de operatividad del Voluntariado de Protección Civil, para que pueda prestar la primera ayuda a las víctimas de un accidente o catástrofe hasta la llegada de los servicios sanitarios profesionales.

Modalidad: Presencial.

7. Acciones Formativas de Formación en Red.

La formación flexible y a distancia, a través de Internet, está contemplada por la ESPA en el programa denominado «Formación en Red». Las acciones formativas incorporadas a este programa cuentan con el diseño de materiales curriculares adaptados al soporte electrónico, por lo que aprovechando las posibilidades del medio se pretende ofertar una enseñanza de calidad a un importante número de personas sin las ataduras temporales y geográficas de otras modalidades de enseñanza.

Las acciones formativas que se programan están diseñadas para la ejecución de actividades de aprendizaje que incorporan, junto a otras herramientas, las Tecnologías de la Información y de la Comunicación (TIC) como soporte del proceso enseñanza-aprendizaje. La temporalización lectiva de las acciones formativas corresponde a la estimación del tiempo necesario para que el alumnado alcance los objetivos didácticos propuestos.

Requisitos: poseer adecuados conocimientos de informática como usuario y usuaria de aplicaciones en el sistema Windows y disponer de un equipo informático (ordenador personal) con conexión a internet.

Particularidades: En la medida en que las acciones formativas estén relacionadas con sus competencias profesionales, podrán asistir miembros del GREA, UME y otros Profesionales Públicos de las Emergencias, así como miembros de la Unidad del CNP Adscrita a la CAA.

No se podrá realizar más de una acción formativa de forma simultánea. En las acciones formativas en red no se establecerán límites en la formación de grupos, así como en el número total de alumnado admitido, quedando supeditados dichos parámetros al número de preinscripciones, a las necesidades del servicio y a la determinación por parte de la Dirección de su composición definitiva, al amparo de lo dispuesto en el apartado duodécimo de la presente Resolución.

A la conclusión del curso, el alumnado asistirá a una sesión presencial con el fin de pasar las pruebas finales de evaluación académica para la obtención del diploma acreditativo de la superación de los estudios seguidos. El diploma de aprovechamiento se expedirá sólo a las personas que aprueben la prueba de evaluación

final presencial y hayan superado convenientemente las actividades programadas durante la acción formativa. Dicha prueba de evaluación consistirá, dependiendo del curso, en el desarrollo por escrito de cuestiones que se planteen o una prueba tipo test y/o en una prueba práctica de desarrollo relacionada con la acción formativa que se trate. En el caso de la prueba tipo test, el aprobado se sitúa en un 65% de respuestas acertadas cuando haya ítems de tres o más opciones. Aquellos alumnos o alumnas que no superen la prueba de evaluación final presencial sólo obtendrán el certificado de asistencia, siempre que hayan entregado en plazo las actividades programadas y superen los controles de cada tema que estén establecidos.

El alumnado, al entrar en la plataforma, encontrará un apartado denominado «guía didáctica», donde se expresan los diferentes objetivos, contenidos y los criterios de evaluación de la acción formativa, siendo responsabilidad del alumno o alumna su lectura a efectos del conocimiento expreso de las particularidades que tienen las normas que regulan la superación de la actividad formativa, que en todo caso estarán a lo previsto en este apartado.

La realización de la prueba de evaluación final sin cumplir los requisitos marcados en la guía didáctica NO genera el derecho a la obtención del Diploma de Aprovechamiento previsto en la acción formativa.

Las posibles alteraciones en las convocatorias se anunciará mediante su publicación en Internet: página Web de la Consejería de Justicia e Interior: <http://www.juntadeandalucia.es/justiciaeinterior>.

7.1. Acciones formativas de índole policial.

Requisito general: Pertenecer como personal funcionario de carrera a los Cuerpos de la Policía Local; se exigirá estar inscrito en el Registro de Policías Locales de la Consejería de Justicia e Interior y tener debidamente actualizados sus datos, al día de la preinscripción, en cuanto a su localidad de destino y su categoría profesional; el personal que estuviese en comisión de servicios en otro Cuerpo distinto al suyo habrá de indicarlo en el Anexo II.

7.1.1. Actuación básica en materia de tráfico con conductores y vehículos extranjeros (50 horas).

Objetivo: Adquirir los conocimientos básicos sobre la documentación exigible a los conductores y vehículos extranjeros, así como la normativa de aplicación y los procedimientos de actuación.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.2. Actualización normativa de tráfico urbano (50 horas).

Objetivo: Actualizar y desarrollar los conocimientos sobre la normativa de tráfico y seguridad vial, así como de los procedimientos de actuación ante infracciones viales en el ámbito urbano.

Particularidades: Podrán repetir esta acción formativa quienes ya la hubieran superado hace cinco años o más.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.3. Actuación policial ante la violencia de género (35 horas).

Objetivo: Dar a conocer la legislación en esta materia, adquirir conocimientos, habilidades y actitudes en la atención a la víctima de este tipo de violencia y proporcionar pautas de intervención policial ante esta topología delictiva.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.4. Atestados por Internet (70 horas).

Objetivo: Desarrollar conocimientos y procedimientos instrumentales para la instrucción de atestados en soporte informático, potenciando su homogeneización en los Cuerpos de la Policía Local.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.5. Básico de transportes (50 horas).

Objetivo: Conocer la normativa reguladora del transporte y la documentación exigible a los vehículos destinados al transporte de personas y mercancías en el ámbito urbano.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.6. Básico de urbanismo (35 horas).

Objetivo: Conocer la normativa reguladora y familiarizarse con la documentación exigible para poder aplicar la metodología inspectora ante infracciones.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Formación en red

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.7. Consumo (35 horas).

Objetivo: Dotar de conocimientos técnicos y procedimentales sobre la materia de consumo.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.8. Criminología (50 horas).

Objetivo: Propiciar el acercamiento al estudio interdisciplinar del delito, del delincuente, de la víctima y del control social del comportamiento desviacionista.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.9. Derecho administrativo básico para la Policía Local (35 horas).

Objetivo: Facilitar al policía local la adquisición de los conocimientos teóricos que le permitan comprender los fundamentos jurídicos de la intervención administrativa, sus modos e instrumentos de actuación, sobre todo en aquellos ámbitos directamente relacionados con su desempeño profesional.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.10. Drogodependencias para Policía Local (35 horas).

Objetivo: Propiciar una adecuada actuación operativa y asistencial ante drogodependientes.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.11. Infracciones y delitos contra la ordenación del territorio, la protección del patrimonio histórico y el medio ambiente (35 horas).

Objetivo: Propiciar la adquisición de conocimientos teóricos y procedimentales en dichas áreas.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.12. Inglés policial (35 horas).

Objetivo: Orientado a personas de habla hispana, sobre una base inicial que debe tener el alumno o alumna, sus objetivos son el de comprender textos sobre cuestiones conocidas en el Servicio Policial de atención al ciudadano en lengua inglesa y producir textos sencillos y coherentes a través de un estudio gramatical y vocabulario básico sobre las diferentes situaciones tratadas.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.13 Introducción a la confección de croquis y representación infográfica de accidentes de tráfico. (35 horas).

Objetivo: Adquirir conocimientos básicos para el uso del «software» libre y gratuito «Google SketchUp» aplicado a la confección de croquis, complementado con posible representación infográfica de calidad fotográfica, a escala y geoposicionado.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.14. Juicios rápidos (35 horas).

Objetivo: Impartir formación específica y actualizada en la normativa penal y procesal reguladora de los juicios rápidos, profundizando en su incidencia en el ámbito de la Policía Local.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.15. Metodología de la investigación de accidentes de tráfico (50 horas).

Objetivo: Conocer los procedimientos, métodos y protocolos de la investigación de accidentes de tráfico urbanos, y su aplicación a la prevención de la siniestralidad vial urbana.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.16. Ordenación e inspección comercial (35 horas).

Objetivo: Dotar de conocimientos técnicos y procedimentales relacionados con la actividad comercial, en particular con la ordenación e inspección comercial.

Particularidades: Podrán participar también miembros de la Unidad del CNP adscrita a la CAA.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.17. Prevención y corrección de comportamientos incívicos (35 horas).

Objetivo: Adquirir los conocimientos y destrezas necesarios para identificar, prevenir y corregir comportamientos públicos que sin constituir, en general, ilícitos penales o administrativos son perjudiciales para el orden social y la buena convivencia.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.18. Régimen disciplinario de la Policía Local. (35 horas)

Objetivo: Dotar de los conocimientos sobre el ordenamiento jurídico del régimen disciplinario de la Policía Local, así como de los conocimientos técnicos relativos al procedimiento, orientados al desempeño funcional.

Modalidad: Formación en red.

Ediciones programadas: Una.
Fecha de realización: Sujeto a la programación.
Fecha límite de preinscripción: Sujeto a la programación.

7.1.19. Seguridad vial urbana (35 horas).

Objetivo: Conocer las estrategias y líneas de actuación para la mejora de la seguridad vial urbana.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.1.20. Transporte escolar y de menores en el ámbito urbano (40 horas).

Objetivo: Conocer la normativa que regula el transporte urbano de escolares y de menores en Andalucía, los procedimientos para su vigilancia y control, y los protocolos de actuación.

Requisitos específicos: Es imprescindible, para participar en esta acción formativa, estar en posesión del curso «Básico de Transporte».

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.2. Acciones formativas para Protección Civil.

7.2.1. Acción Social (35 horas).

Objetivo: Obtener recursos y técnicas psicológicas elementales para el afrontamiento de situaciones catastróficas y conocer la tipología de comportamientos sociales en situaciones de emergencia.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.2.2. Actualización en emergencias para el Voluntariado de Protección Civil (35 horas).

Objetivo: Facilitar reciclaje, en el área de las emergencias, al personal voluntario de Protección Civil a fin de su adecuada puesta al día en esta materia.

Particularidades: Personal integrante del Voluntariado de Protección Civil.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

7.2.3. Elementos de protección activa contra incendios. (35 horas).

Objetivo: Dotar al alumnado de conocimientos y características de equipos y sistemas que formen parte de la protección activa contra incendios, así como dotarlos de conocimientos sobre la legislación vigente en elementos de protección activa según los distintos usos, de manera que se establezcan partes para su inspección y control.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

8. Acciones formativas del Profesorado.

La necesaria continuidad de la formación del profesorado que colabora en tareas docentes con la Escuela de Seguridad Pública de Andalucía y las Escuelas Municipales y Concertadas, se verá facilitada, durante el presente curso académico, por las acciones formativas que desarrollará la ESPA con el objetivo de mejorar las competencias profesionales de su profesorado en la consideración de fomentar las buenas prácticas docentes.

Estas acciones se englobarán dentro de un plan general de formación del profesorado en materias de seguridad y emergencias, y se articulará desde la propia Escuela, que diseñará todos los elementos de planificación y desarrollo que las constituyen, estableciendo los criterios y procedimientos de evaluación que considere necesarios para evaluarlas.

El destinatario de estas acciones formativas será el profesorado de la ESPA o de Escuelas Municipales y Concertadas en sus modalidades de tipo presencial o de teleformación.

Requisito: Ser o haber sido docente de la ESPA o de Escuelas Municipales y Concertadas.

Particularidades: El profesorado interesado cursará su preinscripción electrónicamente (vía Internet), salvo en aquellas acciones formativas en las que se especifique otra forma de inscripción.

8.1. Curso complementario de instructores «flash-over» (25 horas).

Objetivo: Mejorar la formación de instructores con el fin de profundizar en las distintas técnicas de extinción de incendios en interior así como en el manejo de las últimas tecnologías y equipamiento.

Modalidad: Presencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

8.2. Elaboración de material docente para teleformación (35 horas).

Objetivo: Planificar un material docente que sea útil en la red así como realizar unidades didácticas y su presentación, diseñar actividades y cuestionarios y utilizar herramientas para tests.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

8.3. Gestión del conocimiento en la formación en red. (30 horas)

Objetivo: Capacitar de forma básica para desarrollar las competencias necesarias a la hora de descubrir, potenciar y utilizar los activos en materia de conocimiento y formación. Asimismo, se dará una panorámica sobre las últimas tecnologías de la cooperación disponibles en Internet, las que permiten generar una verdadera ecología del aprendizaje en las organizaciones del siglo XXI.

Modalidad: Semipresencial.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

8.4. Tutorización en moodle (35 horas).

Objetivo: Adquirir los conocimientos y habilidades necesarias para una tutorización «on-line» eficaz en el marco de la formación a distancia. Integrar el uso de los entornos virtuales de aprendizaje en el desempeño de la tarea docente, reconociendo sus características diferenciales con respecto a la enseñanza presencial. Aprender el manejo de la plataforma utilizada por la ESPA en el campo de la teleformación, aprovechando de forma óptima los recursos de los que ésta dispone.

Modalidad: Formación en red.

Ediciones programadas: Una.

Fecha de realización: Sujeto a la programación.

Fecha límite de preinscripción: Sujeto a la programación.

9. Acciones formativas para la Unidad del C.N.P. Adscrita a la C.A.A.

9.1. VII Curso de Adaptación (100 horas).

Objetivo: Conocer y familiarizarse con la estructura y el funcionamiento de la Administración Autónoma, distinguir las competencias y adquirir pautas de intervención específica a tenor de las funciones encomendadas para la Unidad.

Modalidad: Semipresencial

Ediciones programadas: Ocho

Fechas de realización: Sujeto a la programación.

Fechas límites de preinscripción: Sujeto a la programación.

10. Grupos de investigación, análisis y gestión del conocimiento.

Las actividades a desarrollar se encaminan fundamentalmente a los estudios e investigación que de común acuerdo se establezcan con Universidades, Institutos de Criminología e Instituciones Oficiales, y que comprenden los métodos, técnicas, materiales e incentivos para la investigación, así como a la planificación de las funciones del conocimiento que conllevan, esto es: informes, evaluación de actividades y documentación que podrá ser utilizada en las diferentes acciones formativas y proceder a su difusión entre los colectivos afectados:

Cuerpos de las Policías Locales, Bomberos, Emergencias y Protección Civil. Las acciones a desarrollar se incardinarán en las funciones atribuidas a la ESPA, con las siguientes actividades:

- Encuentros monográficos de los y las participantes en dichos grupos.
- Renovación de recursos de información disponible en la Web.
- Revisión de materiales de formación en teleformación.
- Publicaciones electrónicas.
- Información y difusión de estudios y normas.
- Archivo completo o repositorio de documentación y manuales de cursos.

La constitución de un determinado grupo de trabajo en las áreas de interés que comprenden la Seguridad Pública y las Emergencias, se realizará a demanda de parte interesada, previa aprobación por la Dirección de la ESPA, de un proyecto que será elaborado por el/los peticionario/s. No obstante, se podrá organizar por la Dirección de la Escuela de Seguridad Pública, un grupo de trabajo para un determinado fin al amparo de convenios de colaboración entre ambas instituciones o acuerdos que se establezcan a tal fin con los interesados e interesadas.

En la participación de las tareas de investigación, análisis y gestión del conocimiento de grupos compuestos por miembros de las Entidades e Instituciones mencionadas u otras vinculadas por sus fines a estos cometidos, podrán colaborar además directivos de la ESPA y profesorado externo. Dicha colaboración podrá ser retribuida o compensada económicamente en la forma prevista en las normas de aplicación, previa aprobación de la Dirección de la Escuela. En el supuesto de participación de funcionarios o laborales destinados en la ESPA, no se percibirá ninguna remuneración por parte de este personal.

ANEXO II

HOJA DE AUTORIZACIÓN PARA ACTIVIDADES FORMATIVAS

AÑO 2013

En cumplimiento de lo establecido en el apartado segundo de la Resolución de la Dirección General de Interior, Emergencias y Protección Civil, de 17.12.2012 por la que se publica el Plan Anual de Formación de la ESPA para el curso académico 2013, autorizo las peticiones abajo relacionadas, remitidas electrónicamente a través de Internet por las personas interesadas, o mediante soporte papel, y pertenecientes al Organismo que a continuación se indica:

Datos del Organismo (por favor, cumplimentar con letras mayúsculas):

Denominación:
 Dirección: C.P.
 Municipio: Provincia: N° fax:
 Correo electrónico:
 Teléfonos de contacto:
 con expresión del orden de prioridad asignado para su designación por la Escuela, correspondientes a la actividad[1]

.....,
 para[2], programada en la E.S.P.A.,
 del /..... /2013 al /..... /20.....

Orden de prioridad	Apellidos y nombre de la persona solicitante
1.º	_____
2.º	_____
3.º	_____
4.º	_____
5.º	_____
6.º	_____
7.º	_____

8.º

9.º

10.º

V.º B.º En a / /2013
 El-La Alcalde-sa / Diputado-a del Área[3] /..... [4]
 (sello) El Jefe del[5]

Fdo.: Fdo.:

[1] Nombre de la acción formativa.

[2] Policía Local, Bomberos, Protección Civil, Profesional Público de las Emergencias, etc.

[3] En el caso de Cuerpos de Bomberos de las Diputaciones o Consorcios Provinciales.

[4] Para los Profesionales de Emergencias, según corresponda: Delegado/a del Gobierno, Delegado/a P. de la Consejería, Alcalde/sa, Diputado/a de Área o responsable del Centro Directivo, Centro 112 o Empresa Pública.

[5] Según corresponda: Cuerpo de la Policía Local o de Bomberos o de la Unidad del Profesional de las Emergencias o del Servicio Local /Agrupación de P. Civil.

ANEXO III

1	ACCIONES FORMATIVAS DE ÍNDOLE POLICIAL EN LA ESPA	MODALIDAD	HORAS	EDICIONES
1.1	CURSOS DE SUPERACIÓN OBLIGATORIA POR IMPERATIVO DE LA LEY 13/2001, DE COORDINACIÓN DE LAS POLICÍAS LOCALES			
1.1.1	Ingreso XXXIX	Semipresencial	1300	1
1.1.2	Capacitación para oficiales (incluida fase complementaria de 210 horas)	Semipresencial	510	1
	Capacitación para oficiales (fases I y II)	Semipresencial	300	1
1.1.3	Capacitación para subinspectores (incluida 1ª y 2ª fases complementarias de 210 horas)	Semipresencial	410	1
	Capacitación para subinspectores (incluida 2ª fase complementaria de 105 horas)	Semipresencial	305	1
	Capacitación para subinspectores (fases I y II)	Semipresencial	200	1
1.1.4	Capacitación para inspectores (incluida 1ª y 2ª fases complementarias de 210 horas)	Semipresencial	410	1
	Capacitación para inspectores (incluida 2ª fase complementaria de 105 horas)	Semipresencial	305	1
	Capacitación para inspectores (fases I y II)	Semipresencial	200	1
1.1.5	Capacitación para la escala técnica (incluida 1ª y 2ª fases complementarias de 210 horas)	Semipresencial	410	1
	Capacitación para la escala técnica (incluida 2ª fase complementaria de 105 horas)	Semipresencial	305	1
	Capacitación para la escala técnica (fases I y II)	Semipresencial	200	1
1.2	ACCIONES FORMATIVAS DE ACTUALIZACIÓN Y PERFECCIONAMIENTO			
1.2.1	Acciones positivas en la lucha contra la discriminación: igualdad de trato y no discriminación	Presencial	21	1
1.2.2	Actualización en técnicas de tiro	Presencial	35	1
1.2.3	Ciberdelincuencia y redes sociales	Presencial	21	1
1.2.4	Curso avanzado en violencia de género para jefaturas y mandos de la Policía Local	Presencial	21	2
1.2.5	Entrenamiento en habilidades sociales, nivel básico	Presencial	21	1
1.2.6	Entrenamiento en habilidades sociales, nivel medio	Presencial	21	1
1.2.7	Inmigración e interculturalidad	Presencial	35	1

1.2.8	Intervención con menores infractores	Presencial	21	1
1.2.9	Intervención en la protección de menores	Presencial	21	1
1.2.10	Intervención policial con armas de fuego	Presencial	35	1
1.2.11	Introducción al lenguaje de signos	Presencial	21	2
1.2.12	Jornadas sobre movilidad y seguridad vial urbana	Presencial	A determinar	1
1.2.13	Monitor/a de educación vial	Semipresencial	75	1
1.2.14	Monitor/a de tiro	Presencial	70	1
1.2.15	Policía de tráfico especialista en drogas	Presencial	35	4
1.2.16	Protección contra la contaminación acústica	Semipresencial	35	1
1.2.17	Protección de personas y edificios	Presencial	70	1
1.2.18	Técnicas de defensa personal en intervención policial	Presencial	35	1
1.2.19	Técnicas de defensa personal en la intervención por binomios	Presencial	35	1
1.2.20	Técnicas de mediación para los Cuerpos de la Policía Local	Presencial	21	2
1.2.21	Técnicas superiores de defensa personal en intervención policial	Presencial	70	1
1.2.22	Trata de seres humanos	Presencial	21	1
1.2.23	VIII Jornadas para jefaturas y mandos de la Policía Local	Presencial	A determinar	1
1.2.24	Violencia de género	Presencial	35	2
2	ACCIONES FORMATIVAS PARA LOS CUERPOS DE BOMBEROS EN LA ESPA	MODALIDAD	HORAS	EDICIONES
2.1	Curso de especialización para bomberos	Presencial	315	1
2.2	Formación básica para bomberos	Presencial	245	1
2.3	Intervención en túneles y puentes	Presencial	70	1
3	ACCIONES FORMATIVAS DE COLABORACIÓN CON OTRAS INSTITUCIONES Y ORGANIZACIONES	MODALIDAD	HORAS	EDICIONES
3.1	Extinción de incendios en interior y técnicas de "flash-over"	Presencial	21	2
4	ACCIONES FORMATIVAS PARA PROTECCIÓN CIVIL	MODALIDAD	HORAS	EDICIONES
4.1	Curso básico de seguridad vial	Presencial	21	1
5	ACCIONES FORMATIVAS PARA VARIOS COLECTIVOS	MODALIDAD	HORAS	EDICIONES
5.1	Atención inicial básica al traumatizado grave como primer interviniente	Presencial	35	1
5.2	Socorrismo	Presencial	35	1
5.3	JORNADAS Y/O ENCUENTROS			
5.3.1	Jornadas técnicas sobre planes de emergencias municipales	Presencial	A determinar	4
6	ACCIONES FORMATIVAS DE ÍNDOLE COMARCAL Y LOCAL	MODALIDAD	HORAS	EDICIONES
6.1	PARA LA POLICÍA LOCAL			
6.1.1	Atención a la ciudadanía	Presencial	35	
6.1.2	Comportamientos delictivos	Presencial	35	
6.1.3	Entrenamiento en habilidades sociales	Presencial	35	
6.1.4	Inmigración e interculturalidad	Presencial	35	
6.1.5	Intervención con menores infractores	Presencial	21	
6.1.6	Intervención en la protección de menores	Presencial	21	
6.1.7	Técnicas de mediación para los Cuerpos de la Policía Local	Presencial	21	
6.1.8	Violencia de género	Presencial	35	

6.2	PARA EL VOLUNTARIADO DE PROTECCIÓN CIVIL			
6.2.1	Formación básica	Presencial	45	
6.2.2	Socorrismo	Presencial	35	
7	ACCIONES FORMATIVAS DE FORMACIÓN EN RED			
		MODALIDAD	HORAS	EDICIONES
7.1	ACCIONES FORMATIVAS DE ÍNDOLE POLICIAL			
7.1.1	Actuación básica en materia de tráfico con conductores y vehículos extranjeros	Formación en Red	50	1
7.1.2	Actualización normativa de tráfico urbano	Formación en Red	50	1
7.1.3	Actuación policial ante la violencia de género	Formación en Red	35	1
7.1.4	Atestados por internet	Formación en Red	70	1
7.1.5	Básico de transportes	Formación en Red	50	1
7.1.6	Básico de urbanismo	Formación en Red	35	1
7.1.7	Consumo	Formación en Red	35	1
7.1.8	Criminología	Formación en Red	50	1
7.1.9	Derecho administrativo básico para la policía local	Formación en Red	35	1
7.1.10	Drogodependencias para Policía Local	Formación en Red	35	1
7.1.11	Infracciones y delitos contra la ordenación del territorio, la protección del patrimonio histórico y el medio ambiente.	Formación en Red	35	1
7.1.12	Inglés policial	Formación en Red	35	1
7.1.13	Introducción a la confección de croquis y representación infográfica de accidentes de tráfico	Formación en Red	35	1
7.1.14	Juicios rápidos	Formación en Red	35	1
7.1.15	Metodología de la investigación de accidentes de tráfico	Formación en Red	35	1
7.1.16	Ordenación e inspección comercial	Formación en Red	35	1
7.1.17	Prevención y corrección de comportamientos incívicos	Formación en Red	35	1
7.1.18	Régimen disciplinario de la Policía Local	Formación en Red	35	1
7.1.19	Seguridad vial urbana	Formación en Red	35	1
7.1.20	Transporte escolar y de menores en el ámbito urbano	Formación en Red	40	1
7.2	ACCIONES FORMATIVAS PARA PROTECCIÓN CIVIL			
7.2.1	Acción social	Formación en Red	35	1
7.2.2	Actualización en emergencias para el Voluntariado de Protección Civil	Formación en Red	35	1
7.2.3	Elementos de protección activa contra incendios	Formación en Red	35	1
8	ACCIONES FORMATIVAS DEL PROFESORADO	MODALIDAD	HORAS	EDICIONES
8.1	Curso complementario de instructores "flash-over"	Presencial	25	1
8.2	Elaboración de material docente para teleformación	Formación en Red	35	1
8.3	Gestión del conocimiento en la formación en red	Semipresencial	30	1
8.4	Tutorización en moodle	Formación en Red	35	1
9	ACCIONES FORMATIVAS PARA LA UNIDAD DEL C.N.P. ADSCRITA A LA C.A.A.	MODALIDAD	HORAS	EDICIONES
9.1	VII Curso de Adaptación	Semipresencial	100	8
10	GRUPOS DE INVESTIGACIÓN, ANÁLISIS Y GESTIÓN DEL CONOCIMIENTO	MODALIDAD	HORAS	EDICIONES
	(en base a convenios y acuerdos de colaboración)			

3. Otras disposiciones

CONSEJERÍA DE EDUCACIÓN

ORDEN de 30 de noviembre de 2012, por la que se concede la autorización administrativa de apertura y funcionamiento al centro de educación infantil «La Ilusión», de Dos Hermanas (Sevilla). (PP. 3401/2012).

Examinado el expediente incoado a instancia de doña Carmen Morales Cintas, titular del centro de educación infantil «La Ilusión», en solicitud de autorización administrativa de apertura y funcionamiento del mismo con 2 unidades del primer ciclo, acogiéndose a la disposición adicional primera del Decreto 149/2009, de 12 de mayo.

Resultando que en el mencionado expediente han recaído informes favorables del correspondiente Servicio de Inspección de Educación de la Delegación Territorial de Educación, Cultura y Deporte de Sevilla y de la Gerencia Provincial del Ente Público Andaluz de Infraestructuras y Servicios Educativos de la Consejería de Educación en dicha provincia.

Vistos la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 27 de noviembre); la Ley Orgánica 8/1985, de 3 de julio, reguladora del Derecho a la Educación (BOE de 4 de julio); la Ley Orgánica 2/2006, de 3 de mayo, de Educación (BOE de 4 de mayo); la Ley 17/2007, de 10 de diciembre, de Educación de Andalucía (BOJA de 26 de diciembre); el Real Decreto 132/2010, de 12 de febrero, por el que se establecen los requisitos mínimos de los centros que impartan las enseñanzas del segundo ciclo de la educación infantil, la educación primaria y la educación secundaria (BOE de 12 de marzo); el Decreto 149/2009, de 12 de mayo, por el que se regulan los centros que imparten el primer ciclo de la educación infantil (BOJA de 15 de mayo); el Decreto 109/1992, de 9 de junio, sobre autorizaciones de Centros Docentes Privados para impartir Enseñanzas de Régimen General (BOJA de 20 de junio); el Decreto 140/2011, de 26 de abril, por el que se modifican varios decretos relativos a la autorización de centros docentes para su adaptación a la Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las actividades de servicios y su ejercicio (BOJA de 10 de mayo), y demás disposiciones aplicables.

Considerando que se han cumplido en el presente expediente todos los requisitos exigidos por la normativa vigente en esta materia.

En su virtud, y en uso de las atribuciones que me han sido conferidas,

Primero. Conceder la autorización administrativa de apertura y funcionamiento al centro de educación infantil «La Ilusión», promovido por doña Carmen Morales Cintas, como titular del mismo, con código 41020453, ubicado en C/ Ebro, 9, de Dos Hermanas (Sevilla), quedando configurado con 2 unidades de primer ciclo para 35 puestos escolares.

Segundo. La persona titular del centro remitirá a la Delegación Territorial de Educación, Cultura y Deporte de Sevilla la relación del profesorado del mismo, con indicación de su titulación respectiva.

Contra la presente Orden que pone fin a la vía administrativa cabe interponer, potestativamente, recurso de reposición ante la Excm. Sra. Consejera de Educación, en el plazo de un mes, contado desde el día siguiente al de su notificación, de conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, o recurso contencioso-administrativo, en el plazo de dos meses, ante la Sala de lo Contencioso Administrativo competente del Tribunal Superior de Justicia de Andalucía, conforme a lo establecido en los artículos 10 y 46.1 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

Sevilla, 30 de noviembre de 2012

MARÍA DEL MAR MORENO RUIZ
Consejera de Educación

3. Otras disposiciones

CONSEJERÍA DE EDUCACIÓN

RESOLUCIÓN de 18 de diciembre de 2012, de la Delegación Territorial de Educación, Cultura y Deporte en Granada, por la que se emplaza a los terceros interesados en el recurso contencioso-administrativo núm. 647/2012, procedimiento ordinario, interpuesto ante el Juzgado de lo Contencioso-Administrativo núm. Tres de Granada.

Ante el Juzgado de lo Contencioso-Administrativo núm. Tres de Granada, sito en Avenida del Sur, 1, 6.ª planta, don Constancio Martín Rodríguez ha interpuesto el recurso contencioso-administrativo, P.O. núm. 647/2012, contra la inadmisión de matriculación del alumno C.M.G. en el Conservatorio Profesional de Música Antonio Lorenzo de Motril (Granada) para el curso 2012/2013 en 1.º de Enseñanzas Profesionales de Música.

En consecuencia, de conformidad con lo ordenado por el Juzgado y a tenor de lo dispuesto en el artículo 49.1 y 2 de la Ley 29/1998, reguladora de la Jurisdicción Contencioso-Administrativa,

HE RESUELTO

Primero. Anunciar la interposición del recurso contencioso-administrativo núm. 647/2012 del Juzgado de lo Contencioso-Administrativo núm. Tres de Granada.

Segundo. Ordenar la publicación de la presente Resolución en el Boletín Oficial de la Junta de Andalucía para que esta notificación sirva de emplazamiento a cuantos aparezcan como interesados en él, a fin de que puedan personarse como demandados en el plazo de nueve días, en el modo previsto en el artículo 49.1 y 2 de la citada Ley Jurisdiccional.

Granada, 18 de diciembre de 2012.- La Delegada, Ana Gámez Tapias.

3. Otras disposiciones

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ORDEN de 28 de noviembre de 2012, por la que se aprueba el deslinde parcial del monte público «Baldíos de Algodonales».

Expte. MO/00296/2009.

Visto el expediente MO/00296/2009 de deslinde parcial del monte público «Baldíos de Algodonales», código de la Junta de Andalucía CA-50006-AY, propiedad del Ayuntamiento de Algodonales, y situado en el mismo término municipal, provincia de Cádiz, resultan los siguientes

H E C H O S

1. El expediente de deslinde parcial de los montes públicos «Los Corrales, Fuente la Sierra, la Muela y Baldíos», referente al monte «Baldíos de Algodonales», código de la Junta de Andalucía CA-51006-AY, surge ante la necesidad de determinar con exactitud su perímetro exterior, ya que los linderos del monte aparecen de forma confusa, debido a diversas modificaciones sufridas a lo largo del tiempo, y a que nunca antes se había deslindado el monte que nos ocupa.

2. Mediante Resolución de la Consejera de Medio Ambiente, de 10 de febrero de 2010, se acordó el inicio del deslinde administrativo de dicho monte, y, habiéndose acordado que la operación de deslinde se realizase por el procedimiento ordinario según recoge el Decreto 208/1997, de 9 de septiembre, por el que se aprueba el Reglamento Forestal de Andalucía, se publica el anuncio de Resolución de inicio de deslinde en el tablón de anuncios del Ayuntamiento de Algodonales, en el Boletín Oficial de la Provincia de Cádiz núm. 51, de 18 de marzo de 2010 y en el Boletín Oficial de la Junta de Andalucía núm. 72, de 15 de abril de 2010.

3. Los trabajos materiales de deslinde de las líneas provisionales, previos a los anuncios, avisos y comunicaciones reglamentarias, se iniciaron el día 9 de noviembre de 2010, notificándose dicha circunstancia a todos los afectados conocidos, siendo asimismo publicado, el citado extremo, en el Boletín Oficial de la Provincia de Cádiz núm. 204, de 26 de octubre de 2010, en el Boletín Oficial de la Junta de Andalucía, núm. 215, de 4 de noviembre de 2010 y en el tablón de anuncios del Ayuntamiento de Algodonales.

4. Durante los días 9 de noviembre de 2010, 15 de marzo de 2011, 26 de mayo de 2011 y 17 de octubre de 2011, se realizaron las operaciones materiales de deslinde colocando en todo el perímetro del monte un total de 198 piquetes de deslinde.

5. Anunciado el período de exposición pública y alegaciones en el Boletín Oficial de la Provincia de Cádiz núm. 15, de 24 de enero de 2012, y notificado a los interesados conocidos durante el plazo de 30 días, se recibieron alegaciones por parte de don Pedro Salas Becerra Fernández, en nombre y representación de don Pedro Casillas Nadales, de don Antonio Álvarez Valle y doña Carmen Saborido y de don Cristóbal Pérez Marín y doña Margarita Ruiz Fernández.

6. Mediante Acuerdo del Consejero de Medio Ambiente, de fecha 7 de febrero de 2012, se amplía el plazo para la resolución del expediente de deslinde MO/00296/2009 por un periodo de doce meses, contados a partir de la finalización del plazo legalmente establecido, a efectos de evitar la caducidad del mismo, notificándose dicha circunstancia a todos los afectados conocidos, siendo asimismo publicado el anuncio de dicho Acuerdo en el Boletín Oficial de la Junta de Andalucía núm. 85, de 3 de mayo de 2012.

7. Por Orden de 23 de febrero de 2012, por la que se da publicidad a la relación de montes incluidos en el Catálogo de Montes Públicos de Andalucía, los montes antes englobados en el monte público «Los Corrales, Fuente la Sierra, la Muela y Baldíos», con código de la Junta de Andalucía CA-51006-AY, quedan registrados en los montes: «Baldíos de Algodonales» (CA-50006-AY) y «Los Corrales, Fuente la Sierra y la Muela» (CA-50037-AY).

8. Con fecha de 16 de julio de 2012 se emite informe del Gabinete Jurídico Provincial al presente expediente de deslinde, en el que se señala que «por todo lo expuesto, se aprecia que se ha seguido el procedimiento legalmente previsto para llevar a cabo el deslinde del monte público, con excepción de la ya advertida falta de remisión al Registro de la Propiedad del Acuerdo de Inicio del Expediente, lo que entendemos, sería conveniente subsanar».

9. Con fecha 23 de octubre de 2012 se realiza notificación al Registro de la Propiedad, como establece el informe de Gabinete Jurídico Provincial.

A los anteriores hechos les resultan de aplicación las siguientes

N O R M A S

Ley 2/1992, de 15 de junio, Forestal de Andalucía; Decreto 208/1997, de 9 de septiembre, por el que se aprueba el Reglamento Forestal de Andalucía; Decreto 485/1962, de 22 de febrero, que aprueba el Reglamento de Montes; Ley 43/2003, de 21 de noviembre, de Montes, y Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y demás legislación aplicable al caso.

A la vista de lo anterior, esta Consejería de Agricultura, Pesca y Medio Ambiente

R E S U E L V E

1.º Aprobar el deslinde parcial monte público «Baldíos de Algodonales», código de la Junta de Andalucía CA-50006-AY, propiedad del Ayuntamiento de Algodonales y situado en el mismo término municipal, provincia de Cádiz, de acuerdo con las actas, planos e informes técnicos y jurídicos que obran en el expediente, y registro topográfico que se incorpora en el Anexo.

2.º Que una vez firme la Orden de Aprobación se proceda a realizar las modificaciones pertinentes en el Catálogo de Montes de Andalucía.

3.º Que una vez aprobado este deslinde se proceda a su amojonamiento.

4.º Que se proceda a la cancelación de las anotaciones preventivas de deslinde realizadas según lo establecido en el artículo 127.4, del Decreto 485/1962, de 22 de febrero, del Reglamento de Montes.

5.º Que estando inscritos en el Registro de la Propiedad de Olvera con los siguientes datos registrales:

PARAJE	FINCA	TOMO	LIBRO	FOLIO	ALTA
SIERRA DE LÍJAR	4231	297	60	160	1ª
DORNAJO	4232	297	60	163	1ª

Una vez firme la aprobación del deslinde y en virtud del artículo 133 del Decreto 485/1962, de 22 de febrero, por el que se aprueba el Reglamento de Montes, se proceda a la inscripción del deslinde en el Registro de la Propiedad, con cada uno de los piquetes del deslinde que se detallan en las correspondientes actas que obran en el expediente.

El registro topográfico del expediente MO/00296/2009 se adjunta como Anexo a la presente Orden.

Contra la presente Orden, que pone fin a la vía administrativa, cabe interponer, potestativamente, recurso de reposición en el plazo de un mes a partir del día siguiente al de su publicación ante el mismo órgano que la dictó, o directamente recurso contencioso-administrativo, en el plazo de dos meses a contar desde el día siguiente al de su publicación, ante la Sala competente del Tribunal Superior de Justicia de Andalucía, de acuerdo con lo previsto en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y 10.1.a) y 46 de la Ley 29/1998, de 13 de julio, de la Jurisdicción Contencioso-Administrativa.

Quedará expedita la acción ante los Tribunales ordinarios, cuando se hubieran suscitado en forma, dentro del expediente de deslinde, cuestiones relacionadas con el dominio del monte, o cualesquiera otras de índole civil.

Sevilla, 28 de noviembre de 2012

LUIS PLANAS PUCHADES
Consejero de Agricultura, Pesca y Medio Ambiente

ANEJO:

REGISTRO TOPOGRÁFICO DEL EXP. MO/00296/2009
 COORDENADAS UTM (HUSO 30), ZONA: S
 DATUM: EUROPEAN DATUM 1950 (ED50)

PERÍMETRO EXTERIOR		
PIQUETE	COORD. X	COORD. Y
1	286.716,40	4.084.845,10
2	286.714,66	4.084.846,21
3	286.699,10	4.084.850,82
4	286.662,83	4.084.855,60
5	286.652,98	4.084.850,08
6	286.654,41	4.084.827,53
7	286.647,17	4.084.819,63
8	286.641,09	4.084.834,26
9	286.632,12	4.084.838,20
10	286.618,22	4.084.849,91
11	286.547,79	4.084.863,28
12	286.499,20	4.084.913,30
13	286.467,21	4.084.934,45
14	286.432,80	4.084.991,57
15	286.398,86	4.085.009,04
16	286.377,91	4.085.010,03
17	286.345,36	4.085.019,51
18	286.236,35	4.085.054,73
19	286.171,06	4.085.111,49
20	286.193,69	4.085.066,10
21	286.170,35	4.085.062,92
22	286.144,18	4.085.081,97
23	286.116,21	4.085.111,63
24	286.075,79	4.085.108,78
25	286.048,95	4.085.105,27
26	286.050,83	4.085.124,50
27	286.012,99	4.085.142,84
28	285.975,53	4.085.175,89
29	285.955,70	4.085.191,36
30	285.946,82	4.085.198,53
31	285.919,09	4.085.231,06
32	285.894,87	4.085.267,95
33	285.879,17	4.085.285,89
34	285.849,61	4.085.310,10
35	285.783,69	4.085.278,97
36	285.776,20	4.085.268,15
37	285.773,46	4.085.256,40
38	285.778,07	4.085.205,80

PERÍMETRO EXTERIOR		
PIQUETE	COORD. X	COORD. Y
39	285.791,63	4.085.174,87
40	285.794,04	4.085.159,78
41	285.774,10	4.085.140,19
42	285.769,21	4.085.130,92
43	285.743,42	4.085.122,96
44	285.743,28	4.085.129,49
45	285.734,53	4.085.138,63
46	285.703,44	4.085.134,68
47	285.691,06	4.085.155,18
48	285.667,34	4.085.166,73
49	285.647,89	4.085.160,70
50	285.634,85	4.085.115,33
51	285.626,18	4.085.079,13
52	285.624,80	4.085.064,82
53	285.624,97	4.085.046,05
54	285.618,26	4.085.040,81
55	285.608,74	4.084.956,74
56	285.593,89	4.084.928,57
57	285.567,19	4.084.946,89
58	285.556,63	4.084.933,43
59	285.553,95	4.084.934,24
60	285.540,50	4.084.911,16
61	285.580,15	4.084.882,29
61'	285.492,75	4.084.778,51
62	285.507,95	4.084.763,04
63	285.489,27	4.084.717,84
64	285.481,92	4.084.723,07
65	285.473,96	4.084.719,46
66	285.468,53	4.084.716,10
67	285.471,65	4.084.709,78
68	285.464,88	4.084.707,85
69	285.462,71	4.084.704,77
70	285.456,69	4.084.712,51
71	285.450,27	4.084.708,00
72	285.438,33	4.084.694,49
73	285.434,00	4.084.687,78
74	285.431,58	4.084.681,47
75	285.428,51	4.084.681,05
76	285.418,25	4.084.676,49
77	285.403,90	4.084.662,14
78	285.377,59	4.084.641,15
79	285.360,62	4.084.623,21

PERÍMETRO EXTERIOR		
PIQUETE	COORD. X	COORD. Y
80	285.365,89	4.084.618,25
81	285.359,64	4.084.604,83
82	285370,29	4084595,50
83	285.366,16	4.084.584,73
84	285.315,36	4.084.525,77
85	285.269,46	4.084.486,53
86	285.234,66	4.084.494,78
87	285.214,71	4.084.500,35
88	285.194,23	4.084.458,80
89	285.101,85	4.084.442,33
90	284.957,91	4.084.477,31
91	284.933,59	4.084.497,38
92	284.586,90	4.085.167,84
93	284.558,05	4.085.158,50
94	284.528,14	4.085.148,82
95	284.510,33	4.085.142,50
96	284.509,59	4.085.118,78
97	284.509,82	4.085.101,52
98	284.507,62	4.085.076,12
99	284.513,72	4.085.031,97
100	284.508,97	4.084.983,85
101	284.496,04	4.084.963,39
102	284.480,42	4.084.947,81
103	284.447,51	4.084.910,03
104	284.405,60	4.084.836,40
105	284.414,74	4.084.794,68
106	284.421,13	4.084.724,03
107	284.430,77	4.084.665,25
108	284.407,25	4.084.649,38
109	284.395,83	4.084.631,34
110	284.365,78	4.084.608,10
111	284.350,86	4.084.589,80
112	284.245,94	4.084.518,19
113	284.201,32	4.084.501,97
114	284.219,67	4.084.442,24
115	284.193,74	4.084.434,54
116	284.161,99	4.084.432,45
117	284.165,99	4.084.449,80
118	284.149,10	4.084.453,69
119	284.128,80	4.084.456,76
120	284.081,99	4.084.470,01
121	284.049,02	4.084.464,11

PERÍMETRO EXTERIOR		
PIQUETE	COORD. X	COORD. Y
122	284.040,14	4.084.467,50
123	284.006,56	4.084.466,75
124	284.006,46	4.084.474,99
125	283.990,09	4.084.475,19
126	283.974,51	4.084.464,99
127	283.841,91	4.084.545,97
128	283.854,31	4.084.567,48
129	283.907,79	4.084.648,89
130	283.869,30	4.084.709,01
131	283.861,85	4.084.730,84
132	283.850,57	4.084.745,22
133	283.846,29	4.084.750,09
134	283.824,83	4.084.820,20
135	283.854,32	4.084.859,30
136	283.866,88	4.084.872,57
137	283.880,95	4.084.888,78
138	283.886,97	4.084.922,27
139	283.913,96	4.084.951,24
140	283.927,92	4.084.965,83
141	283.930,92	4.084.967,16
142	283.994,61	4.084.991,19
143	284.026,43	4.085.002,66
144	284.038,33	4.085.027,32
145	284.028,37	4.085.034,97
146	283.974,93	4.085.076,25
147	283.952,90	4.085.093,07
148	283.947,36	4.085.136,65
149	283.942,80	4.085.173,53
150	283.945,33	4.085.209,80
151	283.953,43	4.085.258,63
152	283.979,40	4.085.313,74
153	283.978,95	4.085.350,27
154	283.978,50	4.085.383,44
155	283.994,51	4.085.421,46
156	284.013,10	4.085.453,12
157	284.022,67	4.085.521,21
158	284.033,01	4.085.527,82
159	284.075,45	4.085.558,74
160	284.064,51	4.085.591,01
161	284.072,10	4.085.607,05
162	284.102,16	4.085.634,37
163	284.119,30	4.085.625,90

PERÍMETRO EXTERIOR		
PIQUETE	COORD. X	COORD. Y
164	284.158,00	4.085.629,55
165	284.154,56	4.085.649,01
166	284.148,34	4.085.692,39
167	284.161,22	4.085.724,27
168	284.152,45	4.085.790,95
169	284.267,59	4.085.753,58
170	284.311,64	4.085.744,96
171	284.313,85	4.085.748,29
172	284.319,06	4.085.780,82
173	284.303,27	4.085.811,48
174	284.249,63	4.085.823,84
175	284.247,85	4.085.828,41
176	284.244,60	4.085.844,74
177	284.245,99	4.085.851,58
178	284.249,54	4.085.864,87
179	284.255,22	4.085.881,44
180	284.254,64	4.085.888,04
181	284.245,24	4.085.886,72
182	284.217,45	4.085.868,22
183	284.186,51	4.085.855,62
184	284.181,35	4.085.852,17
185	284.166,01	4.085.836,69
186	284.152,84	4.085.829,15
187	284.145,88	4.085.860,88
188	284.145,70	4.085.868,53
189	284.149,18	4.085.870,97
190	284.155,48	4.085.881,06
191	284.168,74	4.085.913,42
192	284.177,23	4.085.921,75
193	284.191,39	4.085.924,72
194	284.194,50	4.085.930,87
195	284.204,87	4.085.945,11
196	284.208,61	4.085.947,06
197	284.228,28	4.085.959,41
198	284.253,55	4.085.951,39

3. Otras disposiciones

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ORDEN de 30 de noviembre de 2012, de rectificación de la de 25 de mayo de 2012, por la que se aprueba el deslinde del monte público «Comunal de Molvizar».

Expte. MO/00035/2010.

Una vez aprobado el deslinde del monte público «Comunal de Molvizar», con código de la Junta de Andalucía GR-30033-AY, propiedad del Ayuntamiento de Molvizar, y situado en el mismo término municipal, provincia de Granada, mediante Orden de 25 de mayo de 2012 de la Consejería de Agricultura, Pesca y Medio Ambiente (publicada en el Boletín Oficial de la Junta de Andalucía núm. 119, de 19 de junio de 2012) se han detectado errores en su Anejo topográfico.

Concretamente, se ha detectado la omisión de diversos piquetes:

En el LOTE I el piquete: I.538.1.

En el ENCLAVADO L los piquetes: L11 y L12.

Todos los piquetes del ENCLAVADO M: M01, M02, M03, M04, M05, M06, M07, M08, M09, M10, M11 y M12.

Por todo ello, en virtud de lo dispuesto en el artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y conforme a lo establecido en el artículo 116.4 de la Ley 9/2007, de 22 de octubre, de la Administración de la Junta de Andalucía, se procede a la siguiente rectificación, por lo que:

En el Anejo a la Orden de aprobación, debe incluirse:

LOTE I		
PIQUETE	COORD. X	COORD. Y
I.538.1	444.788	4.074.156

ENCLAVADO L		
PIQUETE	COORD. X	COORD. Y
L11	446.322	4.072.912
L12	446.315	4.072.922

ENCLAVADO M		
PIQUETE	COORD. X	COORD. Y
M01	447.213	4.073.356
M02	447.192	4.073.349
M03	447.167	4.073.330
M04	447.148	4.073.326
M05	447.149	4.073.318
M06	447.164	4.073.295
M07	447.185	4.073.292
M08	447.190	4.073.281
M09	447.208	4.073.277
M10	447.229	4.073.286
M11	447.242	4.073.306
M12	447.232	4.073.317

Las correcciones señaladas no suponen alteración ni modificación de derechos de terceros afectados por el deslinde.

Sevilla, 30 de noviembre de 2012

LUIS PLANAS PUCHADES
Consejero de Agricultura, Pesca y Medio Ambiente

3. Otras disposiciones

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ORDEN de 12 de diciembre de 2012, por la que se publica el fallo del Jurado por el que se concede el XVII Premio Andalucía de Medio Ambiente.

La Orden de 27 de agosto de 2012, BOJA núm. 193, de 2 de octubre de 2012, por la que se hace pública la XVII Convocatoria del Premio Andalucía de Medio Ambiente, establece en la base sexta que el fallo del Jurado se producirá en un plazo máximo de tres meses, a contar desde la finalización del plazo de presentación de candidaturas y se hará público en el Boletín Oficial de la Junta de Andalucía y en la web de la Consejería.

Según la base séptima de la citada Orden, de 27 de agosto de 2012, el premio consistirá en una escultura de un artista andaluz de reconocido prestigio, un diploma acreditativo de la concesión y un producto o servicio de la Marca Parque Natural de Andalucía.

Reunido el Jurado de referencia el 28 de noviembre de 2012, procede dar cumplimiento al aludido mandato.

En virtud de lo expuesto,

D I S P O N G O

Primero. Se hace pública la relación de premios otorgados por el Jurado calificador del XVII Premio Andalucía de Medio Ambiente.

Segundo. Los premiados han sido los siguientes:

1. Premio Empresa y Medio Ambiente a Aguas Font Vella y Lanjarón, S.A. (Granada).
2. Premio Comunicación Ambiental a don Antonio Camoyán Pérez (Sevilla).
3. Premio Compromiso Ambiental a Estación Ornitológica de Padul (Granada) y Verdemar Ecologistas en Acción (San Roque, Cádiz).
4. Premio Ciudad y Medio Ambiente al Ayuntamiento de Serón (Almería).
5. Premio Valores Naturales de Andalucía a la Asociación Pro Dunas Bahía de Marbella (Málaga).
6. Premio al mejor Proyecto contra el cambio climático a la Asociación Española Agricultura de Conservación de Suelos Vivos (Córdoba).
7. Premio al mejor Proyecto de educación ambiental al «Proyecto Conoce tus Fuentes» (Universidad de Granada).
8. Premio a toda una carrera profesional a don Benito A. de la Morena Carretero (Instituto Nacional de Tecnología Aeroespacial, INTA).

Sevilla, 12 de diciembre de 2012

LUIS PLANAS PUCHADES
Consejero de Agricultura, Pesca y Medio Ambiente

3. Otras disposiciones

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

RESOLUCIÓN de 27 de noviembre de 2012, de la Dirección General de Espacios Naturales y Participación Ciudadana, por la que se aprueba el deslinde de la vía pecuaria denominada «Cordel de la Dehesa».

VP@958/2011.

Visto el expediente de deslinde de la vía pecuaria «Cordel de la Dehesa», en el tramo que va desde la balsa de Gartero hasta el monte La Dehesa, tras cruzar el camino de Prado Hueco a Tapa de Los Lobos, en el término municipal de María (Almería), instruido por la Delegación Provincial de la Consejería de Medio Ambiente en Almería, se desprenden los siguientes

ANTECEDENTES DE HECHO

Primero. La vía pecuaria antes citada, ubicada en el término municipal de María, fue clasificada por Orden Ministerial de 23 de abril de 1969, publicada en el Boletín Oficial del Estado núm. 109, de fecha 7 de mayo de 1969, con una anchura legal de 37 metros.

Segundo. Por Resolución de la Viceconsejería de Medio Ambiente de la Junta de Andalucía, de fecha 6 de junio de 2011, se acordó el inicio del deslinde de la vía pecuaria «Cordel de la Dehesa», en el tramo que va desde la balsa de Gartero hasta el monte La Dehesa, tras cruzar el camino de Prado Hueco a Tapa de Los Lobos, en el término municipal de María (Almería), acordándose la conservación de los trámites del procedimiento de deslinde de la misma vía pecuaria, que no se han visto modificados por el transcurso del tiempo, archivado por aplicación del instituto de la caducidad, por Resolución de 25 de noviembre de 2010, en aplicación de lo establecido en el artículo 66 de la Ley 30/1992.

La citada vía pecuaria forma parte del Esquema Director de la Red Verde del Mediterráneo (REVERMED) y está catalogada, de máxima prioridad por el Plan de Recuperación y Ordenación de las vías pecuarias de Andalucía, aprobado por Acuerdo de 27 de marzo de 2001, del Consejo de Gobierno de Andalucía.

Tercero. Los trabajos materiales, previamente anunciados mediante los avisos y comunicaciones reglamentarias y publicado en el Boletín Oficial de la Provincia de Almería núm. 84, de fecha 5 de mayo de 2006, se iniciaron el día 26 de mayo de 2006.

Cuarto. Redactada la Proposición de Deslinde, ésta se somete a exposición pública, previamente anunciada en el Boletín Oficial de la Provincia de Almería núm. 155, de fecha 16 de agosto de 2011.

Quinto. El Gabinete Jurídico de la Junta de Andalucía emitió el preceptivo Informe con fecha 21 de febrero de 2012, en el que se constata que el expediente administrativo se ha instruido de conformidad con el procedimiento legalmente establecido y que el deslinde se basa en el Proyecto de Clasificación aprobado por Orden Ministerial de 23 de abril de 1969.

A la vista de tales antecedentes son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

Primero. Compete a esta Dirección General de Espacios Naturales y Participación Ciudadana la resolución del presente procedimiento de deslinde, en virtud de lo preceptuado en el Decreto 151/2012, de 5 de junio, por el que se establece la estructura orgánica de la Consejería de Agricultura, Pesca y Medio Ambiente, y en el artículo 21 del Decreto 155/1998, de 21 de julio, por el que se aprueba el Reglamento de Vías Pecuarias de la Comunidad Autónoma de Andalucía.

Segundo. Al presente acto administrativo le es de aplicación lo regulado en la Ley 3/1995, de 23 de marzo, de Vías Pecuarias, el Decreto 155/1998, de 21 de julio, antes citado, la Ley 30/1992, de 26 de noviembre, reguladora del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y demás legislación aplicable al caso.

Tercero. La vía pecuaria «Cordel de la Dehesa», ubicada en el término municipal de María, en la provincia de Almería, fue clasificada por la citada Orden Ministerial de 23 de abril de 1969, siendo esta clasificación, conforme al artículo 7 de la Ley de Vías Pecuarias y el artículo 12 del Reglamento de Vías Pecuarias de Andalucía, «... el acto administrativo de carácter declarativo en virtud del cual se determina la existencia, anchura, trazado y demás características físicas generales de cada vía pecuaria...», debiendo por tanto el deslinde, como acto administrativo definitorio de los límites de cada vía pecuaria, ajustarse a lo establecido en el acto de clasificación.

Cuarto. Con base a lo determinado en los artículos 8.1 de la Ley 3/1995, de 23 de marzo, de Vías Pecuarias, y 17.1 del Decreto 155/1998, de 21 de julio por el que se aprueba el Reglamento de Vías Pecuarias, la definición de la vía pecuaria se ha ajustado a lo declarado en el acto de clasificación. A tal efecto, se ha delimitado la anchura legal de 37,5 metros.

Quinto. Durante la instrucción del procedimiento se ha presentado la siguiente alegación:

Doña María Dolores Motos Martínez, disconformidad con la anchura deslindada por no ajustarse a lo establecido en la clasificación. Prescripción adquisitiva.

Examinada la alegación formulada por la interesada en lo relativo a la anchura deslindada, se ha procedido a la modificación del trazado inicialmente propuesto, ajustándose los límites a la definición recogida en la Clasificación, y en consecuencia, los cortijos mencionados, no se incluyen en la franja de terreno deslindada como dominio público pecuario

... «Anchura legal: 6 metros en el tramo comprendido entre la Balsa de Gartero y los Cortijos de este nombre, en el cuál lleva como eje el Camino o Vereda de Gartero, y 45 varas (37,61 mts.) en el resto del recorrido. Longitud aproximada 200 metros en anchura de 6 metros y 2.000 metros con anchura de 45 varas. Dirección: E. a O.

Comienza en la Balsa de Gartero, toma como eje la Vereda de este nombre hasta llegar frente a los Cortijos. Tuerce a la izquierda dejando dicha vereda y con anchura de 45 varas, pasa entre los Cortijos de Gartero y entre el Fontanar por la derecha y Prado Hueco por la izquierda, llega al Camino de Prado Hueco a Tapa de los Lobos, cruzado el cuál entra en el Monte La Dehesa.»

Respecto a la prescripción adquisitiva invocada, y con base al contenido del título que aporta para acreditar la titularidad de los terrenos, no es posible compartir el derecho invocado en tanto se desprende del documento referido que la finca linda al Norte con la cañada. Por tanto, al señalar que linda con la vía pecuaria no puede prejuzgarse o condicionar la extensión ni anchura de ésta, cuyos límites se definen con exactitud en el procedimiento de deslinde.

En este sentido resultan ilustrativas entre otras, la Sentencia del Tribunal Supremo de 27 de mayo de 2003 «... la declaración contenida en la escritura de propiedad inscrita en el Registro, sobre que la finca tiene en uno de sus límites la Vía Pecuaria, o Cañada, no autoriza sin más a tener como acreditado la propiedad del terreno controvertido, y en ello no cabe apreciar infracción alguna, pues además de que esa expresión de que el límite es la Vía Pecuaria, no resulta controvertida por el deslinde, no hay que olvidar, que esa expresión, no delimita por si sola el lugar concreto de inicio de la Vía Pecuaria o de la finca, sino que exige precisar cual es el lugar de confluencia de una y otra, y por otro lado, tampoco la extensión de la finca, sirve por si sola para delimitar finca y Vía Pecuaria, pues la extensión de la finca, tanto puede resultar afectada por el límite con la Vía Pecuaria, como por el límite con las demás fincas con las que resulta delimitada...».

Sentencia de 22 de diciembre de 2003 del Tribunal Superior de Justicia de Andalucía entre otros expone «... debe subrayarse que la sola apariencia de legitimidad y exactitud derivada del hecho de la titularidad registral de parte del terreno deslindado a favor de un particular, no es oponible ni en vía civil, ni por supuesto en vía Contencioso-Administrativa, a la presunción de legitimidad de la actuación administrativa en materia de deslinde. Prevalece el deslinde frente a la inscripción registral, y por ello la Administración no se verá obligada a destruir la presunción “iuris tantum” de exactitud establecida por el artículo 38 de la Ley Hipotecaria, sino que le bastará con rectificarla, conforme dispone el párrafo cuarto del artículo 8 de la Ley 3/1995, de Vías Pecuarias. Debe significarse que a estos efectos resulta irrelevante que la inscripción sea anterior o posterior a la fecha del acto de clasificación. No le bastará, por tanto, al particular, ni en vía civil, ni en vía Contencioso-Administrativa, con presentar una certificación registral en la que conste como titular inscrito sin contradicción de un terreno perfectamente identificado que coincida con parte del espacio deslindado como vía pecuaria».

Sentencia Tribunal Supremo de 27 de enero de 2010 ... «No basta con invocar un título inscrito en el Registro de la Propiedad, sino que tendrán que demostrar los interesados de forma notoria e incontrovertida, que la franja de terreno considerada vía pecuaria está incluida en la documentación que se aporta.»

... «La declaración de titularidad dominical sólo puede ser efectuada por la jurisdicción del orden civil como consecuencia de la acción civil que, en su caso, puedan ejercitar los que se consideren privados de su derecho de propiedad, conforme a lo establecido concordadamente en los artículos 8.6 de la Ley 3/1995, de Vías Pecuarias, y 3 a) de la Ley de la Jurisdicción Contencioso-Administrativa.»

Considerando que el presente deslinde se ha realizado conforme a la clasificación aprobada, que se ha seguido el procedimiento legalmente establecido en la Ley 30/1992, de 26 de noviembre, del Procedimiento Administrativo Común, con sujeción a lo regulado en la Ley 3/1995, de 23 de marzo, de Vías Pecuarias y al Decreto 155/1998, de 21 de julio, que aprueba el Reglamento de Vías Pecuarias de la Comunidad Autónoma de Andalucía, y demás legislación aplicable.

Vistos, la Propuesta favorable al Deslinde, formulada por la Delegación Provincial de la Consejería de Medio Ambiente en Almería, de fecha 13 de diciembre de 2011, así como el Informe del Gabinete Jurídico de la Junta de Andalucía, de fecha 21 de febrero de 2012.

R E S U E L V O

Aprobar el deslinde de la vía pecuaria denominada «Cordel de la Dehesa», en el tramo desde la balsa de Gartero hasta el monte La Dehesa, tras cruzar el camino de Prado Hueco a Tapa de Los Lobos, en el término municipal de María (Almería), instruido por la Delegación Provincial de la Consejería de Medio Ambiente de Almería, a tenor de los datos, en función de la descripción y las coordenadas que a continuación se detallan:

- Longitud: 2.283,31 metros.
- Anchura legal: 37,5 metros (a excepción de los primeros 241,36 metros de su recorrido en los que la anchura deslindada es de 6 metros y en el tramo que discurre entre los Cortijos de Gartero en la que es variable).

Descripción Registral:

Finca rústica, en el término municipal de María, provincia de Almería, de forma alargada con una longitud total deslindada de 2.283,31 metros, de los cuales 241,36 metros con una anchura de 6 metros y el resto con una anchura de 37,50 metros, excepto a su paso entre los Cortijos Gartero que la anchura es variable, que en adelante se conocerá como Cordel de la Dehesa, en el tramo desde la Balsa de Gartero hasta el Monte la Dehesa tras cruzar el camino de Prado Hueco a Tapa de los Lobos, en el término municipal de María. Esta finca linda:

Inicio (Este): Linda con Cordel de la Solana.

Derecha (Norte): Linda con las parcelas catastrales (polígono/parcela) COMUNIDAD AUTÓNOMA DE ANDALUCÍA (49/195), COMUNIDAD AUTÓNOMA DE ANDALUCÍA (49/9029), (49/197), (49/206), (49/207), (49/215), (49/216), AYUNTAMIENTO DE MARÍA (49/90014), (49/285), (49/280), (49/279), (49/271), AYUNTAMIENTO DE MARÍA (49/90009), (49/275), COMUNIDAD AUTÓNOMA DE ANDALUCÍA (49/274), DIPUTACIÓN PROVINCIAL DE ALMERÍA (49/90004), DIPUTACIÓN PROVINCIAL DE ALMERÍA (23/90003), COMUNIDAD AUTÓNOMA DE ANDALUCÍA (23/29).

Izquierda (Sur): Linda con las parcelas catastrales (polígono/parcela) (49/289), (49/287), (49/288), (49/287), (49/286), (49/287), (49/300), (49/278), AYUNTAMIENTO DE MARÍA (49/90009), COMUNIDAD AUTÓNOMA DE ANDALUCÍA (49/274), DIPUTACIÓN PROVINCIAL DE ALMERÍA (49/90004), DIPUTACIÓN PROVINCIAL DE ALMERÍA (23/90003), COMUNIDAD AUTÓNOMA DE ANDALUCÍA (23/29).

Final (Oeste): Linda con Comunidad Autónoma de Andalucía (23/29).

RELACIÓN DE COORDENADAS U.T.M. (HUSO 30 Y SISTEMA DE REFERENCIA ED 50)
 VÍA PECUARIA «CORDEL DE LA DEHESA»
 TÉRMINO MUNICIPAL María (Almería)

Etiqueta	Coordenada X	Coordenada Y	Etiqueta	Coordenada X	Coordenada Y
1I	570722,45	4173463,19	1D	570727,38	4173466,61
2I	570701,85	4173492,90	2D	570706,98	4173496,04

Etiqueta	Coordenada X	Coordenada Y	Etiqueta	Coordenada X	Coordenada Y
3I	570685,38	4173523,70	3D	570690,95	4173526,00
4I	570678,83	4173545,73	4D	570684,69	4173547,05
5I	570675,54	4173566,66	5D	570681,40	4173568,07
6I	570650,51	4173643,64	6D	570656,06	4173645,97
7I	570631,72	4173679,51	7D	570637,35	4173681,69
8I	570630,19	4173685,40	8D	570636,00	4173686,90
			9D	570632,14	4173701,79
			10D	570624,06	4173724,80
11I	570603,41	4173690,63	11D	570611,51	4173727,25
12I	570577,01	4173697,16			
			12D1	570586,01	4173733,56
			12D2	570576,97	4173734,66
			12D3	570567,93	4173733,54
			12D4	570559,42	4173730,28
			12D5	570556,28	4173728,09
13I	570570,43	4173698,73	13D	570557,06	4173719,44
14I	570560,32	4173698,72	14D	570552,91	4173719,27
15I	570551,79	4173694,30	15D	570547,06	4173719,45
16I	570546,70	4173694,09	16D	570545,26	4173717,16
17I	570547,59	4173679,82	17D	570542,36	4173717,05
18I	570538,97	4173679,38	18D	570533,64	4173718,99
19I	570531,39	4173681,07			
20I	570435,89	4173671,40	20D	570434,39	4173708,94
21I	570387,34	4173672,43			
			21D1	570388,13	4173709,92
			21D2	570380,09	4173709,22
			21D3	570372,39	4173706,82
			22D	570341,88	4173693,56
22I1	570356,82	4173659,17			
22I2	570347,52	4173656,49			
22I3	570337,85	4173656,28			
22I4	570328,45	4173658,55			
22I5	570319,94	4173663,15			
22I6	570312,89	4173669,78			
23I	570223,56	4173778,64			
			23D1	570252,55	4173802,42
			23D2	570247,30	4173807,67
			23D3	570241,11	4173811,78
24I	570172,67	4173805,58			
			24D1	570190,22	4173838,72
			24D2	570182,30	4173841,82
			24D3	570173,90	4173843,06
25I	570074,95	4173808,78	25D	570074,41	4173846,32
26I	570018,68	4173805,32	26D	570016,99	4173842,79
			27D	569878,55	4173838,81

Etiqueta	Coordenada X	Coordenada Y	Etiqueta	Coordenada X	Coordenada Y
27I1	569879,63	4173801,32			
27I2	569868,82	4173802,59			
27I3	569858,83	4173806,91			
28I	569735,04	4173883,46			
			28D1	569754,76	4173915,35
			28D2	569746,96	4173919,01
			28D3	569738,53	4173920,79
29I	569665,77	4173889,93			
			29D1	569669,26	4173927,27
			29D2	569660,32	4173927,03
			29D3	569651,70	4173924,69
			29D4	569643,87	4173920,37
			30D	569523,20	4173833,59
30I1	569545,09	4173803,14			
30I2	569538,08	4173799,17			
30I3	569530,38	4173796,78			
30I4	569522,35	4173796,10			
31I	569342,31	4173800,19	31D	569338,23	4173837,80
32I	569149,76	4173753,27	32D	569143,11	4173790,25
33I	568858,04	4173719,03	33D	568850,72	4173755,93
34I	568748,88	4173688,24	34D	568738,70	4173724,33

Contra la presente Resolución, que no agota la vía administrativa, podrá interponerse recurso de alzada ante la persona titular de la Consejería de Agricultura, Pesca y Medio Ambiente, conforme a lo establecido en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en el plazo de un mes contado a partir del día siguiente a aquel en que tenga lugar la notificación de la presente Resolución.

Actuación cofinanciada por Fondos Europeos (FEDER)

Sevilla, 27 de noviembre de 2012.- La Directora General, Esperanza Perea Acosta.

3. Otras disposiciones

UNIVERSIDADES

RESOLUCIÓN de 21 de diciembre de 2012, de la Universidad de Córdoba, por la que se publica el Presupuesto para el año 2013.

En virtud de lo dispuesto en el artículo 81.2 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, este Rectorado ha resuelto ordenar la publicación en el Boletín Oficial de la Junta de Andalucía del Presupuesto de la Universidad para el año 2013, que ha sido aprobado por acuerdo del Consejo Social de 20 de diciembre de 2012.

Este presupuesto se completa con anexos relativos a:

- Número de alumnos por titulación y curso.
- Gastos de Personal.
- Retenciones a los recursos generados por actividades.
- Retribuciones por intervención en cursos y conferencias.
- Indemnizaciones por razón del servicio.
- Tarifas del Servicio de Alojamiento.
- Tarifas de la Biblioteca Universitaria.
- Otras tarifas.
- Fórmulas de reparto presupuestario a centros y departamentos.

Estos anexos se encuentran en la siguiente dirección de web:

http://www.gestion.uco.es/gerencia/Presupuesto_UCO_2013.pdf.

Córdoba, 21 de diciembre de 2012.- El Rector, José Manuel Roldán Nogueras.

ANEXO A LA RESOLUCIÓN

1. Presentación 2013.

1.1. Marco Jurídico y consideraciones generales.

1.1.1. Capacidad: La capacidad inicial para la elaboración de este presupuesto está radicada en los artículos 2.2.h) de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOU), y en el 3.f) de los Estatutos de la Universidad de Córdoba, aprobados por Decreto de la Junta de Andalucía 280/2003, de 7 de octubre (BOJA del 27), que otorgan a la Universidad de Córdoba autonomía para la elaboración, aprobación y gestión de sus presupuestos y la administración de sus bienes.

1.1.2. Procedimiento: De conformidad con los Estatutos, el presupuesto se aprueba por el Consejo Social (artículo 34.c), a propuesta del Consejo de Gobierno (artículo 45.22); todo ello conforme al artículo 14.2 de la LOU.

1.1.3. Normativa aplicable: La gestión del Presupuesto de la Universidad de Córdoba para el ejercicio 2013, se efectuará de acuerdo con el Texto Articulado y la normativa en él recogida que le sea de aplicación.

1.1.4. Consideraciones Generales: Este Presupuesto se elabora en el siguiente contexto financiero:

- Modelo de Financiación de las Universidades Públicas de Andalucía 2007-2011 (prorrogado hasta el 31.12.2014)

- Sometimiento al principio de estabilidad presupuestaria y al principio de sostenibilidad financiera, entendiéndose el primero como el equilibrio financiero y el segundo como la capacidad para financiar compromisos de gasto. Todo ello de acuerdo con lo establecido en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, y en el Real Decreto-Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo, que modifica el art. 81 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

- La situación actual del entorno socioeconómico.

- Las estrategias, que con el horizonte 2015, se promueven desde el Ministerio de Educación, Cultura y Deportes y el de Economía y Competitividad para las Universidades.

La Ley 15/2003, Andaluza de Universidades, de fecha 22 de diciembre de 2003, regula el modelo de financiación de las Universidades Andaluzas, recogiendo en sus artículos 91 y 92 que este será revisable cada cinco años, e incluirá todos los recursos que aporte la Junta de Andalucía a las Universidades, las cuales vendrán obligadas a la obtención de un mínimo de recursos adicionales, y sobre la base del modelo de

financiación aprobado elaborarán su respectivo Plan Estratégico, en el que se fijarán sus objetivos específicos sociales, académicos e investigadores, la planificación económica y académica de su actividad y los programas destinados a lograr dichos objetivos. La Universidad de Córdoba aprobó en el mes de diciembre de 2005 su Plan Estratégico basándose en el mismo al presupuestar sus objetivos.

El Presupuesto de la Universidad de Córdoba para el ejercicio 2013 asciende a 128.248 miles de € y supone una bajada porcentual del 9,07% y cuantitativo de 12.794 miles € respecto al del ejercicio anterior.

En cuanto a las partidas de ingresos reflejadas en el presupuesto inicial para 2013, las diferencias más significativas con el presupuesto inicial del 2012 son las siguientes:

- Las transferencias provenientes de la Junta de Andalucía, referidas a la financiación operativa, han experimentado una bajada del 8%.
- Previsión de una bajada en las transferencias a recibir del Estado que se cifra en un 16%.
- En contratos y convenios se preve alcanzar una cifra inferior en un 11,5%.
- Los derechos por tasas y precios públicos disminuyen en su globalidad un 2,5%, acercando su presupuestación a los importes liquidados en ejercicios anteriores.
- La previsión de ingresos por intereses en cuentas bancarias y depósitos disminuye un 65,6%, en concordancia con los saldos reales en cuentas corrientes.
- La partida de insuficiencia financiera desaparece, entre otras.

Respecto de los gastos, las diferencias más significativas con el presupuesto inicial de 2012 son:

1. La cota de personal autorizada no ha sido dotada presupuestariamente en su totalidad. A pesar de ello se contempla asumir todas las partidas de gasto previstas en la RPT para el PAS (promociones y plazas de nuevo ingreso). También se mantiene la política de acreditaciones del PDI.

2. Los gastos corrientes totales en bienes y servicios han experimentado una bajada de un 4,68% (823 miles de €).

3. Las inversiones reales (obras y equipamiento) disminuyen un 7,43%, dado que en este presupuesto no va incluida la partida correspondiente a las inversiones procedentes del PPI de la Junta, al no estar actualmente diseñado. Las inmateriales (Investigación científica) también experimentan una bajada de un 15,65%.

4. Pasivos financieros, se fija la partida para la amortización de capital de los préstamos concertados en el año 2003, y la de préstamos reembolsables al MINECO de proyectos de infraestructura científica.

5. Las transferencias corrientes (Cap. IV) suben un 43,18% y los gastos financieros (Cap. III), se mantienen igual.

6. La partida destinada a la infraestructura y nuevos desarrollos informáticos de gestión ha experimentado una subida de un 33,33% (250 miles de €), para poder abordar la implantación de la contabilidad analítica.

7. Se han reducido créditos en torno a un 50% a los Vicerrectorados, a excepción del Vicerrectorado de Política Científica que baja sobre un 25% y el Vicerrectorado de Internacionalización y Cooperación cuya disminución es de un 40%. Los Centros, Departamentos, Consejo Social, Representaciones Sindicales y Másteres Oficiales han experimentado una reducción en su presupuesto de un 25%.

8. En Acciones Extraordinarias, junto con la partida correspondiente a la subvención de explotación de Ucodeporte S.L. (450 miles de €), se introduce como nueva una subvención extraordinaria, por importe de 900.027 €, a la Corporación Empresarial de la Universidad de Córdoba S.A.U. (Sociedad ésta que ostenta nuestra representación en el «Parque Tecnológico Rabanales 21, S.A.»), con destino específico a concurrir a un préstamo participativo por el total de la subvención, junto a las demás Administraciones Públicas que participan en esta Sociedad, y con la finalidad de hacer frente a deudas contraídas con terceros, próximas a cumplir.

9. Se ha introducido en el texto articulado una disposición transitoria, con la finalidad de aclarar cómo se ha presupuestado el capítulo 1, en lo referente a la bajada salarial establecida en la Ley 3/2012, de 21 de septiembre, de Medidas Fiscales, Laborales y en materia de Hacienda Pública para el reequilibrio económico-financiero de la Junta de Andalucía. Y así poder dar cumplimiento a lo recogido en su artículo 11.2.

En resumen, se han presupuestado los ingresos bajo el principio de prudencia, y los gastos están orientados a asegurar el cumplimiento de los objetivos públicos establecidos por la Universidad.

TEXTO ARTICULADO DEL PRESUPUESTO DE AÑO 2013

CAPÍTULO 1

Créditos Iniciales

Artículo 1. Créditos Iniciales

1. De acuerdo con lo dispuesto en el artículo 14.2 y 81 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (en adelante LOU) modificada por el Real Decreto-Ley 14/2012, de 20 de abril, de medidas

urgentes de racionalización del gasto público en el ámbito educativo y en el Capítulo 4 del Título VIII, del Decreto 280/2003, de 7 de octubre, por el que se aprueban los Estatutos de la Universidad de Córdoba (en adelante Estatutos), se aprueba el presupuesto del ejercicio 2013.

2. Este presupuesto da cumplimiento a los objetivos de equilibrio y sostenibilidad financiera. Los actos administrativos, los contratos y los convenios de colaboración, así como cualquier actuación que afecte a los gastos o ingresos públicos presentes o futuros, deberán valorar sus repercusiones y efectos, y supeditarse de forma estricta al cumplimiento de las exigencias de los principios de estabilidad presupuestaria y sostenibilidad financiera.

3. En el estado de ingresos se incluyen los derechos económicos que se prevén liquidar durante el ejercicio presupuestario 2013, referidos a los recursos incluidos en el artículo 81.3 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, modificado por el Real Decreto-Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo.

4. En el estado de gastos se recogen los créditos para atender el cumplimiento de obligaciones, clasificándose estos en gastos corrientes, de capital y financieros. A los gastos corrientes se acompañará la relación de puestos de trabajo del personal de todas las categorías de la Universidad, especificando la totalidad de los costes de la misma e incluyendo un anexo en el que figuren los puestos de nuevo ingreso que se propongan.

Artículo 2. Disposiciones aplicables.

La gestión, desarrollo y aplicación del Presupuesto de la Universidad de Córdoba para el ejercicio 2013 se regirá por las disposiciones que establezca la Comunidad Autónoma en desarrollo de la previsión contenida en el art. 93 de la Ley 15/2003, de 22 de diciembre, Andaluza de Universidades (en adelante LAU), subsidiariamente por la legislación establecida en esta materia para el sector público y por el presente Texto Articulado, cuya vigencia será la misma que la del Presupuesto, incluida su posible prórroga legal.

En concreto se regirá por lo previsto en las siguientes disposiciones en aquellas cuestiones que le sean de aplicación:

- Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.
- Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.
- Ley 15/2003, de 22 de diciembre, Andaluza de Universidades
- Decreto 280/2003, de 7 de octubre (BOJA del 27 de octubre), por el que se aprueban los Estatutos de la Universidad de Córdoba modificados por Decreto 94/2005 de 29 de marzo (BOJA de 21 de abril).
- Decreto Legislativo 1/2010, de 2 de marzo, por el que se aprueba el Texto Refundido de la Ley General de la Hacienda Pública de la Junta de Andalucía.
- Ley anual de Presupuestos de la Comunidad Autónoma de Andalucía.
- Ley 47/2003, de 26 de noviembre, General Presupuestaria.
- Ley anual de Presupuestos Generales del Estado.
- Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos.
- Ley 4/1988, de 5 de julio, de Tasas y Precios Públicos de la Comunidad Autónoma de Andalucía.
- Decreto 164/2005, de 12 de julio, por el que se fijan los precios públicos y tasas para el curso 2005/2006, en lo referente a las normas establecidas que aún están en vigor.
- Decreto 33/2012, de 17 de julio, por el que se fijan los precios públicos y tasas a satisfacer por la prestación de servicios académicos y administrativos para el curso 2012/2013.
- Ley 33/2003, de 3 de noviembre, de Patrimonio de las Administraciones Públicas.
- Ley 4/1986, de 5 de mayo, de Patrimonio de la Comunidad Autónoma de Andalucía.
- Decreto 276/87, de 11 de noviembre, por el que se aprueba el Reglamento de aplicación de la Ley de Patrimonio de la Comunidad Autónoma de Andalucía.
- Decreto 149/1988, de 5 de abril, por el que se aprueba el Reglamento de Intervención de la Junta de Andalucía.
- Ley 38/2003, de 17 de noviembre, General de Subvenciones.
- Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.
- Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público.
- Real Decreto-Ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público.
- Real Decreto-Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo, que modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

- Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.
- Real Decreto-Ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad.
- Ley 3/2012, de 21 de septiembre, de Medidas Fiscales, Administrativas, Laborales y en materia de Hacienda Pública para el reequilibrio económico-financiero de la Junta de Andalucía.

Artículo 3 Limitación cuantitativa de los créditos.

1. En el estado de gastos se conceden créditos para atender el cumplimiento de obligaciones por importe de 128.247.529 € con la distribución orgánica, funcional y económica que se indica en este articulado.

2. El techo de gasto, de acuerdo con el Real Decreto-Ley 14/2012, de 20 de abril, para el ejercicio 2013 se establece en:

- Los créditos iniciales consignados en el Presupuesto de 2013
- Las obligaciones que puedan reconocerse en 2013, y que tengan financiación afectada en ejercicios anteriores.
- Las posibles generaciones de crédito motivadas por un mayor reconocimiento de derechos de los inicialmente presupuestados.

Por cuanto antecede en este punto, una vez hechas las estimaciones oportunas, el límite de gasto, para 2013, se cifra en 165.000.000 €. Este límite solo podrá superarse, si las obligaciones que lo rebasan tienen su fuente de financiación reconocida.

Como no podría ser de otra manera, esta Universidad pondrá los medios necesarios para un puntual seguimiento de este límite, dando cumplimiento al equilibrio y sostenibilidad financiera, recogido en el Real Decreto-Ley antes citado y en la Ley Orgánica 2/2012 de Estabilidad Presupuestaria y Sostenibilidad Financiera, informando, en su caso, a los órganos colegiados competentes.

3. La financiación de los créditos que figuran en el Estado de Gastos se llevará a cabo con los derechos económicos que se prevean liquidar en el ejercicio presupuestario que, de conformidad con el artículo 81.3 de la LOU y el Capítulo 2 del Título VIII de los Estatutos y que, conforme a la correspondiente clasificación económica, son:

Cap. 3. Tasas, Precios públicos y otros ingresos.

Cap. 4. Transferencias corrientes.

Cap. 5. Ingresos patrimoniales.

Cap. 6. Enajenación de inversiones reales.

Cap. 7. Transferencias de capital.

Cap. 8. Activos financieros.

Cap. 9. Pasivos financieros.

4. No podrán adquirirse compromisos de gasto por cuantía superior al importe de los créditos autorizados en el estado de gastos, siendo nulos de pleno derecho los correspondientes actos que infrinjan la expresada norma, sin perjuicio de las responsabilidades a que haya lugar.

Artículo 4. Limitación cualitativa de los créditos.

Los créditos para gastos se destinarán exclusivamente a la finalidad específica para la que hayan sido autorizados al aprobarse el Presupuesto o en las correspondientes modificaciones presupuestarias.

Son gastos con financiación afectada aquéllos que, bien por su naturaleza o condiciones específicas, bien como consecuencia de actividades realizadas al amparo del artículo 83 de la LOU u otras con financiación, de procedencia externa, exigen su aplicación a un fin específico.

El resto de los gastos tendrán el carácter de no afectados.

Artículo 5. Vinculación de los créditos.

Los créditos autorizados en los estados de gastos tienen el carácter vinculante previsto en la normativa aplicable.

Los créditos incluidos en el artículo 64 del Presupuesto «Gastos en inversión de carácter inmaterial» tendrán vinculación a nivel de concepto, a excepción de que las convocatorias específicas recomienden otra vinculación.

Artículo 6. Limitación temporal de los créditos.

1. Con cargo a los créditos del estado de gastos solo podrán contraerse obligaciones derivadas de adquisiciones, obras, servicios y demás prestaciones o gastos en general que se realicen en el año natural del propio ejercicio presupuestario.

2. No obstante lo anterior, se aplicarán a los créditos del Presupuesto vigente, en el momento de la expedición de las órdenes de pago:

a) Las que resulten de la liquidación de atrasos a favor del personal que reciba sus retribuciones con cargo al Presupuesto de la Universidad de Córdoba.

b) Las obligaciones por suministros, alquileres u otros contratos de carácter periódico, cuyos recibos o documentos de cobro, correspondientes al último período del año, sean expedidos necesariamente por el acreedor con posterioridad al 31 de diciembre.

c) Las derivadas de compromisos de gastos debidamente adquiridos en ejercicios anteriores.

3. Excepcionalmente, el Rector, a propuesta del Gerente y por iniciativa del responsable de la Unidad de Gasto correspondiente, podrá acordar el reconocimiento, con cargo a los créditos del ejercicio corriente, de obligaciones generadas en ejercicios anteriores.

Para ello, el responsable de la Unidad de Gasto presentará:

- Justificación documental de las obligaciones a reconocer (factura o documento equivalente).

- Memoria que justifique la no imputación al presupuesto del ejercicio de procedencia de la obligación, con breve descripción del bien o servicio recibido.

En aquellos casos en que no exista concepto adecuado en el ejercicio corriente, el Rector a propuesta del Gerente, podrá determinar aquél al que habrá de imputarse el pago de estas obligaciones.

Artículo 7. Clasificación económica.

Los créditos se agrupan en función de la naturaleza del gasto por capítulos, artículos, conceptos y subconceptos, con el siguiente resumen por capítulos:

Cap. 1. Gastos personal.

Cap. 2. Gastos en bienes corrientes y servicios.

Cap. 3. Gastos financieros.

Cap. 4. Transferencias corrientes.

Cap. 6. Inversiones reales.

Cap. 7. Transferencias de capital.

Cap. 8. Activos financieros.

Cap. 9. Pasivos financieros.

CAPÍTULO 2

Modificaciones de créditos

Artículo 8. Expedientes de modificación presupuestaria.

1. Todo acuerdo o resolución de modificación presupuestaria deberá indicar expresamente el programa y concepto económico afectados por la misma, así como los recursos o medios previstos con que se ha de financiar el mayor gasto, y deberá ir acompañado de documentación soporte suficiente que explícitamente lo motive.

2. Cuando el responsable de una Unidad de Gasto de Investigación solicite modificar la finalidad de los créditos afectados, tal modificación deberá ser autorizada por el órgano competente que determine la convocatoria específica, y en su caso por el Vicerrector de Política Científica.

Artículo 9. Generación de crédito.

1. Son generaciones las modificaciones que incrementan los créditos como consecuencia de la realización de determinados ingresos no previstos o superiores a los contemplados en el presupuesto inicial.

2. Podrán dar lugar a generaciones los ingresos realizados en el propio ejercicio como consecuencia de:

a) Aportaciones o subvenciones de cualquier Administración Pública o de personas físicas o jurídicas para financiar conjuntamente con la Universidad, gastos que por su naturaleza estén comprendidos en los fines u objetivos de la misma.

b) Ventas de bienes y prestación de servicios.

c) Enajenaciones de inmovilizado.

d) Reembolsos de préstamos.

e) Ingresos legalmente afectados a la realización de actuaciones determinadas.

f) Ingresos por reintegros de pagos indebidos realizados con cargo a créditos del presupuesto corriente.

3. La generación sólo podrá realizarse cuando se hayan efectuado los correspondientes ingresos que la justifiquen. No obstante, podrá efectuarse el reconocimiento del derecho por la Universidad en el caso de que exista un compromiso firme de aportación, y siempre que el ingreso se prevea realizar en el propio ejercicio.

En el caso de que un derecho reconocido y generado no haya llegado a recaudarse al cierre del ejercicio, podrá exigirse al responsable de la Unidad de Gasto el reintegro de la cantidad no recaudada mediante compensación en la misma u otra Unidad de Gasto del mismo responsable, sin otra limitación de alcance que la de los créditos afectados sujetos a justificación externa.

4. Cuando los ingresos provengan de la venta de bienes o prestaciones de servicios, las generaciones se efectuarán únicamente en aquellos créditos destinados a cubrir gastos de la misma naturaleza que los que se originaron por la adquisición de los bienes enajenados o prestación del servicio

5. Cuando la enajenación se refiera a inmovilizado, la generación únicamente podrá realizarse en los créditos correspondientes a operaciones de la misma naturaleza económica.

6. Los ingresos procedentes de reembolsos de préstamos únicamente podrán dar lugar a generaciones de aquellos créditos destinados a la concesión de nuevos préstamos.

7. Con carácter excepcional podrán generar créditos en el presupuesto del ejercicio los ingresos realizados en el último trimestre del ejercicio anterior.

8. Corresponde al Rector, a propuesta del Gerente, autorizar estas modificaciones presupuestarias.

9. Gestión de Activos y Pasivos Financieros. Se autoriza expresamente al Rector a solicitar y suscribir las operaciones de endeudamiento procedentes para asegurar las necesidades de financiación, incluidas las operaciones de tesorería, conducentes a la mejor consecución de los resultados presupuestarios.

Esta autorización:

- Estará explícitamente subordinada a la preceptiva previa (ya sea genérica o específica) de la Junta de Andalucía.

- Incluirá la facultad -siempre con la subordinación establecida en el párrafo anterior- de abrir y cerrar operaciones, dentro de los límites absolutos autorizados, cuando las circunstancias lo aconsejen para mejor rentabilización de los recursos y abaratamiento de costes.

- El Rector informará al Consejo de Gobierno de las operaciones que realice al amparo de esta autorización.

Artículo 10. Incorporación de crédito.

1. La incorporación de créditos supone el traspaso de un crédito presupuestario no aplicado en el ejercicio al inmediato siguiente, siendo aplicable a los créditos en los que concurren las siguientes circunstancias:

a) Los remanentes afectados de tesorería se incorporarán automáticamente al ejercicio corriente y a la misma Unidad de Gasto y concepto.

b) Los remanentes no afectados de tesorería podrán ser incorporados al presupuesto de gastos por el Consejo de Gobierno, a propuesta del Rector, siempre que exista remanente no afectado positivo en el estado consolidado de gastos del ejercicio anterior.

c) El Rector podrá autorizar la incorporación al estado de gastos del presupuesto del año 2013 de los créditos extraordinarios y de los suplementos de crédito, así como de las transferencias de crédito que hayan sido concedidas o autorizadas, respectivamente, en el último mes del ejercicio presupuestario y que, por causas justificadas, no hayan podido utilizarse durante el propio ejercicio.

2. Con independencia de lo dispuesto en los párrafos anteriores, con carácter general, no serán incorporados al ejercicio 2013 los remanentes de créditos generados por las Unidades de Gasto a 31 de diciembre de 2012, cualquiera que sea el Capítulo presupuestario en que estén recogidos, salvo autorización expresa del Rector, de oficio o a propuesta del responsable de la Unidad de Gasto.

Artículo 11. Transferencias de crédito.

1. Las transferencias de crédito son traspasos de dotaciones entre créditos. Pueden realizarse entre diferentes créditos del presupuesto, incluso con la creación de créditos nuevos, con las siguientes restricciones:

a) No podrán realizarse desde créditos para operaciones financieras al resto de los créditos, ni desde créditos para operaciones de capital a créditos por operaciones corrientes.

b) No podrán realizarse entre créditos de distintas secciones presupuestarias.

c) No minorarán créditos extraordinarios o los que se hayan suplementado o ampliado en el ejercicio.

Las anteriores limitaciones no serán de aplicación cuando se trate de transferencias motivadas por reorganizaciones administrativas.

2. El Rector, a propuesta del Gerente, aprobará las transferencias de crédito.

Artículo 12. Ampliaciones de crédito.

1. Tendrán la consideración de créditos ampliables los que de modo taxativo y debidamente explicitados se determinen, de acuerdo con la normativa aplicable.

2. El Consejo Social, a propuesta del Consejo de Gobierno, podrá acordar la asignación singular e individual de retribuciones adicionales ligadas a méritos docentes, investigadores y, en su caso, de gestión, dentro de los límites y procedimiento fijados por la Comunidad Autónoma.

3. Estas modificaciones presupuestarias podrán ser autorizadas por el Rector, debiendo dar cuenta al Consejo de Gobierno que propondrá al Consejo Social su aprobación definitiva.

Artículo 13. Créditos extraordinarios y suplementos de crédito.

Cuando haya de efectuarse algún gasto que no pueda demorarse hasta el ejercicio siguiente y no exista crédito presupuestario o sea insuficiente y no ampliable el consignado, el Rector ordenará la iniciación del oportuno expediente de concesión de un crédito extraordinario, en el primer caso, o de un suplemento de crédito, en el segundo, y en el que deberá especificar el recurso que haya de financiar el mayor gasto y la partida presupuestaria a la que se va a aplicar.

Artículo 14. Expedientes de anulación de crédito

Las minoraciones en las previsiones de ingresos y sus correspondientes dotaciones presupuestarias en gastos, podrán aprobarse por el Rector debiendo informar al Consejo de Gobierno y al Consejo Social.

CAPÍTULO 3

Procedimiento de gestión presupuestaria

Artículo 15. Competencia para la autorización de gastos y ordenación de pagos.

1. Conforme a lo establecido en los artículos 52 y 241 de los Estatutos, corresponde al Rector autorizar y ordenar los gastos con imputación a los créditos presupuestarios, así como la ordenación de los pagos con cargo a fondos y depósitos cuya titularidad ostenta la Universidad, mediante el oportuno documento contable.

2. El Rector podrá delegar sus competencias de ordenación de gastos y pagos en los términos previstos en el art. 241 de los Estatutos.

Artículo 16. Tramitación presupuestaria.

1. La ejecución de los gastos se tramitará conforme a principios de eficacia, eficiencia, responsabilidad, objetividad, celeridad y desconcentración.

La tramitación estará soportada mediante expedientes y comprenderá las siguientes fases:

- a) Aprobación del gasto.
- b) Compromiso del gasto.
- c) Reconocimiento de la obligación.
- d) Ordenación del pago.
- e) Pago material.

2. La aprobación es el acto mediante el cual se autoriza la realización de un gasto determinado por una cuantía cierta o aproximada, reservando a tal fin la totalidad o parte de un concepto presupuestario.

La aprobación inicia el procedimiento de ejecución del gasto sin que implique relaciones con terceros ajenos a la Universidad de Córdoba.

3. El compromiso es el acto mediante el cual se acuerda, tras el cumplimiento de los trámites legalmente establecidos, la realización de gastos previamente aprobados por un importe determinado o determinable.

Es un acto con relevancia jurídica con terceros, vinculando a la Universidad a la realización del gasto al que se refiera en la cuantía y condiciones establecidas.

4. El reconocimiento de la obligación es el acto mediante el que se declara la existencia de un crédito exigible contra la Universidad derivado de un gasto aprobado y comprometido y que comporta la propuesta de pago correspondiente.

El reconocimiento de obligaciones con cargo a la Universidad de Córdoba se producirá previa acreditación documental ante el órgano competente de la realización de la prestación o el derecho del acreedor, de conformidad con los acuerdos que en su día aprobaron y comprometieron el gasto.

Cuando la naturaleza de la operación o gasto así lo determinen se acumularán en un sólo acto las fases de ejecución precisas.

5. Las órdenes de pago se expedirán a favor del acreedor que figura en la correspondiente propuesta, en base a una obligación reconocida y liquidada.

6. Se realizará el pago material a los perceptores, a cuyo favor estuvieran expedidas las órdenes de pago, mediante transferencia bancaria, cheque y/o pagaré.

Artículo 17. Programas de Gasto.

Los créditos se agrupan, en función de los objetivos a conseguir, en los siguientes Programas de Gasto:

- 321-B Servicio de Alojamiento.
- 322-C Consejo Social.
- 421-B Estudios Propios.
- 422-D Enseñanza Universitaria.
- 541-A Investigación.

Artículo 18. Unidades de gasto.

1. Por necesidades organizativas y de control presupuestario, se podrán subdividir los créditos con carácter meramente interno, asignándolos a Unidades de Gasto.

2. A estos efectos, constituyen Unidades de Gasto cada uno de los elementos de la estructura organizativa con capacidad para gestionar su propio gasto, conforme a la normativa vigente. Distinguiéndose los siguientes grupos:

- Grupo 1 Centros Universitarios (Facultades, Escuelas, Institutos y Servicios Centrales).
- Grupo 2 Departamentos.
- Grupo 3 Proyectos, Ayudas y Subvenciones de Investigación.
- Grupo 4 Prestaciones.
- Grupo 5 Grupos de Investigación.
- Grupo 6 No clasificados en los grupos anteriores.
- Grupo 7, 8 y 9 De control SIGE.

Las de los grupos 1 y 2 y algunas del grupo 6, debido a su naturaleza orgánica, son permanentes, mientras que las demás se crean o suprimen en función de una actividad concreta.

3. Podrán ser titulares de Unidades de Gasto los responsables directos de la gestión de las dotaciones presupuestarias que se asignen a la misma, debiendo tener vinculación con la Universidad de Córdoba.

4. La apertura de las Unidades de Gasto será autorizada por el Rector, con la finalidad de mejorar la gestión y justificación de los ingresos que reciba la Universidad de Córdoba para actividades específicas diferenciadas, entendiéndose como tales, entre otras, las relativas a investigación, cursos, seminarios y congresos.

Artículo 19. Conformidad de facturas y demás justificantes de gastos.

Los responsables de las Unidades de Gasto prestarán su conformidad expresa a la tramitación de facturas y demás justificantes, autorizando con su firma el cargo a sus correspondientes dotaciones presupuestarias.

Artículo 20. Pagos a justificar.

Tendrán el carácter de pagos a justificar las cantidades que, excepcionalmente, se libren para atender gastos sin la previa aportación de la documentación justificativa correspondiente.

Procederá la expedición de órdenes de pago a justificar en los supuestos siguientes:

- a) Cuando los documentos justificativos no puedan aportarse antes de formularse la propuesta de pago.
- b) Cuando los servicios o prestaciones a que se refieran hayan tenido o vayan a tener lugar en territorio extranjero.
- c) Cuando, por razones de oportunidad u otras debidamente ponderadas, se considere necesario para agilizar la gestión de los créditos.

La autorización para su expedición corresponde a la Gerencia.

El responsable de la Unidad de Gasto deberá indicar en su solicitud el destino de los fondos, que quedarán vinculados a él, así como acompañar una memoria explicativa razonando la oportunidad de este procedimiento.

Los perceptores de estas órdenes de pago a justificar quedan obligados a rendir cuenta justificativa de la aplicación de las cantidades percibidas. El plazo de rendición de las cuentas será de tres meses, excepto las correspondientes a pagos en el extranjero, que podrán ser rendidas en el plazo de seis meses. No se podrá librar una nueva cantidad con este carácter, si, transcurrido el referido plazo, existiesen órdenes pendientes de justificar.

Los perceptores de las órdenes de pago a justificar estarán sujetos al régimen de responsabilidad patrimonial que establece la normativa vigente, y deberán reintegrar a la Universidad las cantidades no invertidas o no justificadas en tiempo y forma debidos.

Artículo 21. Anticipos de caja fija.

1. Se entienden por anticipos de caja fija las provisiones de fondos de carácter extrapresupuestario y permanente que se realicen en Pagadurías, Cajas y Habilitaciones para la atención inmediata y posterior aplicación al presupuesto del año en que se realicen, de gastos periódicos y repetitivos.

2. El importe de las órdenes de pago que se expidan se abonará por transferencia a las cuentas corrientes que las respectivas Unidades de Gasto tengan autorizadas. Los intereses que, en su caso, produzcan los referidos fondos se ingresarán en la tesorería de la Universidad de Córdoba, con aplicación a los conceptos correspondientes de su presupuesto de ingresos.

3. Los cajeros, pagadores y habilitados que reciban fondos del anticipo de caja fija, rendirán cuentas por los gastos atendidos a medida que sus necesidades de Tesorería aconsejen la reposición de los fondos utilizados y, en todo caso, con la periodicidad que marque la normativa de desarrollo sobre el anticipo de caja.

4. Los justificantes que se abonen con cargo a estas cuentas no podrán ser superiores a 600 € salvo que se trate de pagos fuera del territorio nacional, en cuyo caso el límite se establece en 1.200 €, o gastos por indemnizaciones por razón del servicio.

5. El destino que se dará a la cantidad solicitada será necesariamente para gastos de funcionamiento, gastos ocasionados por indemnizaciones por razón del servicio y material inventariable inferior a 600 €. Si se pretende abonar una cuantía superior y no es material inventariable, deberá realizarse una «Solicitud extraordinaria de fondos» a la Gerencia, señalando el motivo que genera la solicitud.

6. Las facturas justificativas deberán corresponder al período en que se solicitó el anticipo a justificar. En ningún caso serán aceptadas facturas que correspondan a año distinto al que se produce el anticipo.

7. Los perceptores de estos anticipos deberán justificar las cantidades percibidas antes del 15 de diciembre, o primer día hábil siguiente, y estarán sujetos al régimen de responsabilidad patrimonial que establece la normativa vigente, debiendo reintegrar a la Universidad las cantidades no invertidas o no justificadas en tiempo y forma.

Artículo 22. Indemnizaciones por razón del Servicio.

La prestación de servicios a la Universidad de Córdoba dará derecho al resarcimiento de los gastos que se ocasionen por razón del servicio, en las circunstancias, condiciones y límites contenidos en el Reglamento sobre Indemnizaciones por razón del servicio (Anexo 3.5).

El procedimiento para la tramitación de las Indemnizaciones por razón del servicio se realizará mediante instrucciones que al efecto dicte la Gerencia.

Artículo 23. Compromisos de gasto de carácter plurianual.

Podrán adquirirse compromisos de gasto que hayan de extenderse a ejercicios posteriores a aquél en que se autoricen, con las limitaciones y requisitos establecidos en la normativa aplicable.

Reglamentariamente se establecerá el procedimiento adecuado para la ejecución presupuestaria de los gastos derivados, entre otros, de las inversiones incluidas en el Plan Plurianual aprobado por la Junta de Andalucía o en los correspondientes programas FEDER.

Artículo 24. Control.

La Universidad asegurará el control interno de sus ingresos, gastos e inversiones. Dicho control será realizado preferentemente mediante técnicas de auditoría.

CAPÍTULO 4

De la gestión de los créditos de investigación y otros compromisos con terceros

Artículo 25. Contenido económico de las acciones con terceros.

El contenido económico de los convenios que celebre la Universidad con terceros, cualquiera que sea su naturaleza, así como toda actividad desarrollada conforme al artículo 83 de la LOU, deberá estar equilibrado, generar ingresos suficientes para atender tanto los gastos directos como las retenciones por costes indirectos reguladas en el Anexo 3.3 de este Presupuesto, y adecuarse en sus estipulaciones a la normativa específica interna que les sea de aplicación.

Artículo 26. Contratación de personal con cargo a unidades de gasto de investigación.

No tendrá consideración de personal fijo, el contratado con carácter temporal para el desarrollo de la actividad generada al amparo de proyectos de investigación, contratos/convenios vía artículo 83 de la LOU, y otras acciones de investigación, debiendo rescindirse el contrato en todo caso cuando finalice la actividad o no exista financiación afectada que la soporte. Dado su carácter de no permanente no estará incluido en las R.P.T.'s y será retribuido con cargo a los proyectos, contratos/convenios u acciones de investigación correspondientes a través del Capítulo VI del presupuesto de gastos de la Universidad.

En la contratación de este personal se seguirá en todo momento el procedimiento de convocatoria pública. El uso exclusivo de tabloneros y página web queda reservado a contrataciones de urgencia debidamente justificadas.

Artículo 27. Autorización.

A efecto de las autorizaciones previstas en el artículo 83 de la LOU, los contratos se tramitarán, previamente a su firma, a través de la Oficina de Transferencias de Resultados de la Investigación (OTRI).

Asimismo, se tramitarán a través de los servicios administrativos de gestión de la investigación las solicitudes de subvenciones y el resto de convenios que tengan por objeto la investigación.

Artículo 28. Grupos de Investigación.

Son Grupos de Investigación a los efectos del artículo 83 de la LOU, los expresamente reconocidos como tales por la Junta de Andalucía.

Artículo 29. Gestión de los recursos económicos.

Todos los recursos generados como consecuencia de la actividad de colaboración con otras entidades o personas físicas previstas en el artículo 83 de la LOU, así como los generados por la concesión de subvenciones o el establecimiento de convenios con terceros, deberán ingresarse en la Universidad y justificarse a través de la Gerencia, en la forma que reglamentariamente se establezca.

Artículo 30. Ejecución y justificación

Los investigadores principales de los grupos de investigación, y los profesores que sean titulares de acciones a título individual con financiación afectada, serán responsables de la adecuación al fin de los gastos que propongan, realizando la parte contractual o convencional en que la Universidad resulte obligada como consecuencia de su actuación, y de efectuar la justificación correspondiente de la financiación recibida en la forma que reglamentariamente proceda.

CAPÍTULO 5

Normas de contratación administrativa

Artículo 31. Suministros.

Son contratos de suministros los que tienen por objeto la adquisición, el arrendamiento financiero, o el arrendamiento con o sin opción de compra, de productos o bienes muebles (art. 9 del TRLCSP).

El gasto por este concepto se tramitará de la siguiente forma:

a) Aquellos cuya cuantía no exceda de 18.000 €, IVA excluido (art. 138.3 del TRLCSP), no requerirán la tramitación de expediente administrativo y serán abonados mediante la presentación de la factura correspondiente que reúna los requisitos reglamentariamente establecidos en la que deberá constar la conformidad del responsable de la Unidad de gasto, junto con la ficha de alta en inventario cuando el bien tenga carácter inventariable.

De acuerdo con la Ley General de Subvenciones, la adjudicación de contratos de las Administraciones Públicas que impliquen un gasto subvencionable, cuya cuantía se encuentre entre los 12.000 € y los 18.000 €, debe efectuarse previa petición de tres ofertas a los posibles contratistas, salvo que no exista en el mercado número suficiente de ellos.

b) Aquellos cuya cuantía no exceda de 60.000 €, IVA excluido (art. 177 del TRLCSP) precisarán expediente de contratación si bien podrán ser adjudicados a través del procedimiento negociado sin publicidad, solicitando ofertas al menos a tres empresas capacitadas para la realización del contrato, siempre que ello sea posible.

c) Los contratos que celebren las Administraciones Públicas podrán adjudicarse mediante procedimiento negociado en los siguientes casos (Aplicables a todos los tipos de contratos, es decir suministro, obras, servicios y concesiones).

Artículo 170 del TRLCSP. Supuestos generales.

a) Cuando las proposiciones u ofertas económicas en los procedimientos abiertos, restringidos o de diálogo competitivo seguidos previamente sean irregulares o inaceptables por haberse presentado por empresarios carentes de aptitud, por incumplimiento en las ofertas de las obligaciones legales relativas a la fiscalidad, protección del medio ambiente y condiciones de trabajo a que se refiere el artículo 119, por infringir las condiciones para la presentación de variantes o mejoras, o por incluir valores anormales o desproporcionados, siempre que no se modifiquen sustancialmente las condiciones originales del contrato.

b) En casos excepcionales, cuando se trate de contratos en los que, por razón de sus características o de los riesgos que entrañen, no pueda determinarse previamente el precio global.

c) Cuando, tras haberse seguido un procedimiento abierto o restringido, no se haya presentado ninguna oferta o candidatura, o las ofertas no sean adecuadas, siempre que las condiciones iniciales del contrato no se modifiquen sustancialmente. Tratándose de contratos sujetos a regulación armonizada, se remitirá un informe a la Comisión de las Comunidades Europeas, si ésta así lo solicita.

d) Cuando, por razones técnicas o artísticas o por motivos relacionados con la protección de derechos de exclusiva el contrato solo pueda encomendarse a un empresario determinado.

e) Cuando una imperiosa urgencia, resultante de acontecimientos imprevisibles para el órgano de contratación y no imputables al mismo, demande una pronta ejecución del contrato que no pueda lograrse mediante la aplicación de la tramitación de urgencia regulada en el artículo 112.

f) Cuando el contrato haya sido declarado secreto o reservado, o cuando su ejecución deba ir acompañada de medidas de seguridad especiales conforme a la legislación vigente, o cuando lo exija la protección de los intereses esenciales de la seguridad del Estado y así se haya declarado de conformidad con lo previsto en el artículo 13.2.d).

g) Cuando se trate de contratos incluidos en el ámbito del artículo 346 del Tratado de Funcionamiento de la Unión Europea.

Aparte de los supuestos generales de contratación mediante el procedimiento negociado establecidos para cualquier tipo de contrato en el anteriormente descrito artículo 170 del TRLCSP, el artículo 173 establece como supuestos específicos de procedimiento negociado para los contratos de suministro los supuestos más abajo relacionados:

Artículo 173 del TRLCSP. Contratos de suministro.

Además de en los casos previstos en el artículo 170, los contratos de suministro podrán adjudicarse mediante el procedimiento negociado en los siguientes supuestos:

a) Cuando se trate de la adquisición de bienes muebles integrantes del Patrimonio Histórico Español, previa su valoración por la Junta de Calificación, Valoración y Exportación de Bienes del Patrimonio Histórico Español u organismo reconocido al efecto de las Comunidades Autónomas, que se destinen a museos, archivos o bibliotecas.

b) Cuando los productos se fabriquen exclusivamente para fines de investigación, experimentación, estudio o desarrollo; esta condición no se aplica a la producción en serie destinada a establecer la viabilidad comercial del producto o a recuperar los costes de investigación y desarrollo.

c) Cuando se trate de entregas complementarias efectuadas por el proveedor inicial que constituyan, bien una reposición parcial de suministros o instalaciones de uso corriente, o bien una ampliación de los suministros o instalaciones existentes, si el cambio de proveedor obligase al órgano de contratación a adquirir material con características técnicas diferentes, dando lugar a incompatibilidades o a dificultades técnicas de uso y de mantenimiento desproporcionadas. La duración de tales contratos, así como la de los contratos renovables, no podrá, por regla general, ser superior a tres años.

d) Cuando se trate de la adquisición en mercados organizados o bolsas de materias primas de suministros que coticen en los mismos.

e) Cuando se trate de un suministro concertado en condiciones especialmente ventajosas con un proveedor que cese definitivamente en sus actividades comerciales, o con los administradores de un concurso, o a través de un acuerdo judicial o un procedimiento de la misma naturaleza.

f) En todo caso, cuando su valor estimado sea inferior a 100.000 euros.

d) En los demás casos, el contrato de suministro se adjudicará por procedimiento abierto, a cuyo efecto los responsables de los Centros, Departamentos, Servicios o Unidades que promuevan el Gasto remitirán el correspondiente Pliego de Prescripciones Técnicas, en el que se detallarán las características técnicas del suministro, así como el importe estimado de adquisición y la Unidad de Gasto que asumirá la contratación.

El procedimiento exigirá la publicidad en los Boletines Oficiales correspondientes estableciéndose un plazo mínimo de recepción de solicitudes de 15 días naturales desde la publicación del correspondiente anuncio, plazo que se reducirá a la mitad en caso de tramitación de urgencia. Si la cuantía del suministro excede de 200.000 € (IVA excluido) (art. 15.1.b) del TRLCSP), será precisa la publicación del correspondiente anuncio de licitación en el DOUE, con una antelación mínima de 52 días naturales desde la fecha del envío del anuncio.

El contratista estará obligado al depósito de una garantía por importe del 5% del presupuesto de adjudicación IVA excluido (art. 95.1 del TRLCSP), así como al abono de los gastos por los anuncios de licitación.

El precio del contrato incluirá los costes de transporte e instalación.

El pago se realizará cuando exista constancia de la conformidad de recepción, mediante acta, certificación o firma de la factura, no pudiéndose realizar pagos anticipados salvo por operaciones preparatorias de la ejecución del contrato, debiéndose asegurar los referidos pagos mediante la prestación de garantía.

El plazo de garantía será el establecido en el contrato y durante el mismo el contratista responderá de la reparación y reposición de los bienes, cuando existan vicios o defectos en los mismos.

Artículo 32. Obras.

Son contratos de obras aquellos que tienen por objeto la realización de una obra o la ejecución de alguno de los trabajos enumerados en el Anexo I (TRLCSF), o la realización por cualquier medio de una obra que responda a las necesidades especificadas por la entidad del sector público contratante. Además de estas prestaciones, el contrato podrá comprender, en su caso, la redacción del correspondiente proyecto. (art. 6.1 del TRLCSF).

Los gastos por este concepto se tramitarán de la siguiente forma:

a) Aquellos cuya cuantía no exceda de 50.000 €, IVA excluido (art. 138.3 del TRLCSF) no requerirán la tramitación de expediente administrativo y serán abonados mediante la presentación de la factura correspondiente que reúna los requisitos reglamentariamente establecidos, junto con la ficha de alta/modificación de bienes inmuebles (el modelo de ficha se encuentra disponible en la página web de la UCO).

De acuerdo con la Ley General de Subvenciones, la adjudicación de contratos de las Administraciones Públicas que impliquen un gasto subvencionable, cuya cuantía se encuentre entre los 30.000 € y los 50.000 €, debe efectuarse previa petición de tres ofertas a los posibles contratistas, salvo que no exista en el mercado número suficiente de ellos.

b) Aquellos cuya cuantía no exceda de 200.000 €, IVA excluido (art. 177 del TRLCSF) precisarán expediente de contratación si bien podrán ser adjudicados a través del procedimiento negociado sin publicidad, solicitando oferta al menos a tres empresas capacitadas para la realización del objeto del contrato, siempre que ello sea posible.

Aparte de los supuestos generales de contratación mediante el procedimiento negociado establecidos para cualquier tipo de contrato en el anteriormente descrito artículo 170 del TRLCSF, el artículo 171 establece como supuestos específicos de procedimiento negociado para los contratos de obras los supuestos más abajo relacionados:

Artículo 171 del TRLCSF. Contratos de obras.

Además de en los casos previstos en el artículo 170, los contratos de obras podrán adjudicarse por procedimiento negociado en los siguientes supuestos:

a) Cuando las obras se realicen únicamente con fines de investigación, experimentación o perfeccionamiento y no con objeto de obtener una rentabilidad o de cubrir los costes de investigación o de desarrollo.

b) Cuando se trate de obras complementarias que no figuren en el proyecto ni en el contrato, o en el proyecto de concesión y su contrato inicial, pero que debido a una circunstancia imprevista pasen a ser necesarias para ejecutar la obra tal y como estaba descrita en el proyecto o en el contrato sin modificarla, y cuya ejecución se confíe al contratista de la obra principal o al concesionario de la obra pública de acuerdo con los precios que rijan para el contrato primitivo o que, en su caso, se fijen contradictoriamente, siempre que las obras no puedan separarse técnica o económicamente del contrato primitivo sin causar grandes inconvenientes a la Administración o que, aunque resulten separables, sean estrictamente necesarias para su perfeccionamiento, y que el importe acumulado de las obras complementarias no supere el 50 por 100 del precio primitivo del contrato.

c) Cuando las obras consistan en la repetición de otras similares adjudicadas por procedimiento abierto o restringido al mismo contratista por el órgano de contratación, siempre que se ajusten a un proyecto base que haya sido objeto del contrato inicial adjudicado por dichos procedimientos, que la posibilidad de hacer uso de este procedimiento esté indicada en el anuncio de licitación del contrato inicial y que el importe de las nuevas obras se haya computado al fijar la cuantía total del contrato.

Únicamente se podrá recurrir a este procedimiento durante un período de tres años, a partir de la formalización del contrato inicial.

d) En todo caso, cuando su valor estimado sea inferior a un millón de euros.

c) En los demás casos el contrato de obras se adjudicará por procedimiento abierto, a cuyo efecto los responsables de los Centros, Departamentos, Servicios o Unidades que promuevan el Gasto remitirán a la Gerencia la propuesta de realización de las obras, a fin de que se redacte el correspondiente proyecto, que deberá ser supervisado cuando su cuantía exceda de 350.000,00 €, y que incluirá la memoria, los planos y el presupuesto de la obra. Asimismo, se indicará la Unidad de Gasto que asumirá los costes de su ejecución.

El procedimiento exigirá la publicidad en los Boletines Oficiales correspondientes, estableciéndose un plazo mínimo de recepción de solicitudes de 26 días desde la publicación del correspondiente anuncio, plazo que se reducirá a la mitad en caso de tramitación de urgencia.

El contratista estará obligado al depósito de una garantía por importe del 5% del presupuesto de adjudicación IVA excluido (art. 95.1 del TRLCSP) del presupuesto del contrato, así como al abono de los gastos por los anuncios de licitación y de la tasa por licencia urbanística.

A efectos del pago, la Administración expedirá mensualmente certificaciones que comprendan la obra ejecutada durante dicho período de tiempo.

Finalizadas las obras, se procederá a su recepción que, si es de conformidad, implicará la puesta al servicio público de la obra en cuestión, comenzando a partir de esa fecha el plazo de garantía, que no podrá ser inferior a un año.

Artículo 33. Contratos de servicios.

Los contratos de servicios, se definen como aquellos cuyo objeto son prestaciones consistentes en el desarrollo de una actividad o dirigidas a la obtención de un resultado distinto de una obra o un suministro. A efectos de aplicación de esta Ley, los contratos de servicios se dividen en las categorías enumeradas en el Anexo II (art. 10 del TRLCSP).

El gasto por estos conceptos se tramitará de la siguiente forma:

a) Aquellos cuya cuantía no exceda de 18.000 € IVA excluido (art. 138.3 del TRLCSP), no requerirán la tramitación de expediente administrativo y serán abonados mediante la presentación de la factura correspondiente que reúna los requisitos reglamentariamente establecidos, en la que deberá constar la conformidad del responsable de la Unidad de gasto.

De acuerdo con la Ley General de Subvenciones, la adjudicación de contratos de las Administraciones Públicas que impliquen un gasto subvencionable, cuya cuantía se encuentre entre los 12.000 € y los 18.000 €, debe efectuarse previa petición de tres ofertas a los posibles contratistas, salvo que no exista en el mercado número suficiente de ellos.

b) Aquellos cuya cuantía no exceda de 60.000 €, IVA excluido (art. 177 del TRLCSP), precisarán expediente de contratación si bien podrán ser adjudicados a través del procedimiento negociado sin publicidad, solicitando oferta al menos a tres empresas capacitadas para la realización del objeto del contrato, siempre que ello sea posible.

Aparte de los supuestos generales de contratación mediante el procedimiento negociado establecidos para cualquier tipo de contrato en el anteriormente descrito artículo 170 del TRLCSP, el artículo 174 establece como supuestos específicos de procedimiento negociado para los contratos de suministro los supuestos más abajo relacionados:

Artículo 174 del TRLCSP. Contratos de servicios.

Además de en los casos previstos en el artículo 170, los contratos de servicios podrán adjudicarse por procedimiento negociado en los siguientes supuestos:

a) Cuando debido a las características de la prestación, especialmente en los contratos que tengan por objeto prestaciones de carácter intelectual y en los comprendidos en la categoría 6 del Anexo II, no sea posible establecer sus condiciones con la precisión necesaria para adjudicarlo por procedimiento abierto o restringido.

b) Cuando se trate de servicios complementarios que no figuren en el proyecto ni en el contrato pero que debido a una circunstancia imprevista pasen a ser necesarios para ejecutar el servicio tal y como estaba descrito en el proyecto o en el contrato sin modificarlo, y cuya ejecución se confíe al empresario al que se adjudicó el contrato principal de acuerdo con los precios que rijan para éste o que, en su caso, se fijen contradictoriamente, siempre que los servicios no puedan separarse técnica o económicamente del contrato primitivo sin causar grandes inconvenientes a la Administración o que, aunque resulten separables, sean estrictamente necesarios para su perfeccionamiento y que el importe acumulado de los servicios complementarios no supere el 50 por 100 del precio primitivo del contrato.

c) Cuando los servicios consistan en la repetición de otros similares adjudicados por procedimiento abierto o restringido al mismo contratista por el órgano de contratación, siempre que se ajusten a un proyecto base que haya sido objeto del contrato inicial adjudicado por dichos procedimientos, que la posibilidad de hacer uso de este procedimiento esté indicada en el anuncio de licitación del contrato inicial y que el importe de los nuevos servicios se haya computado al fijar la cuantía total del contrato.

Únicamente se podrá recurrir a este procedimiento durante un período de tres años, a partir de la formalización del contrato inicial.

d) Cuando el contrato en cuestión sea la consecuencia de un concurso y, con arreglo a las normas aplicables, deba adjudicarse al ganador. En caso de que existan varios ganadores se deberá invitar a todos ellos a participar en las negociaciones.

e) En todo caso, cuando su valor estimado sea inferior a 100.000 euros.

c) En los demás casos, el contrato se adjudicará por concurso, a cuyo efecto los responsables de los Centros, Departamentos o Unidades que promuevan el Gasto elaborarán el correspondiente Pliego de Prescripciones Técnicas en el que se detallarán las características técnicas del objeto del contrato, así como el importe estimado de adquisición y la Unidad de Gasto que soportará el gasto.

El procedimiento exigirá la publicidad en los Boletines Oficiales correspondientes, estableciéndose un plazo mínimo de recepción de solicitudes de 15 días naturales desde la publicación del correspondiente anuncio, plazo que se reducirá a la mitad en caso de tramitación de urgencia.

El contratista estará obligado al depósito de una garantía por importe de 5% del presupuesto de adjudicación IVA excluido (art. 95.1 del TRLCSP) del presupuesto del contrato, así como al abono de los gastos por los anuncios de licitación.

No obstante lo anterior, para aquellos contratos que tengan por objeto la prestación de actividades docentes en centros del sector público, desarrolladas en forma de cursos de formación o perfeccionamiento del personal al servicio de la Administración, o cuando se trate de seminarios coloquios, mesas redondas, conferencias, colaboraciones o cualquier otro tipo similar de actividad, siempre que tales actividades sean realizadas por personas físicas, no será de aplicación lo dispuesto con anterioridad, en relación con la preparación y adjudicación de contratos, pudiendo además realizarse el pago parcial anticipado.

El contratista será responsable de la calidad técnica de los trabajos que desarrolle y de las prestaciones y servicios realizados, así como de las consecuencias que se deriven para la Administración o para terceros de las omisiones, errores, métodos inadecuados o conclusiones incorrectas en la ejecución del contrato, debiendo subsanar los defectos observados.

El pago se realizará cuando exista constancia de la conformidad de recepción, mediante acta, certificación o firma de la factura, no pudiéndose realizar pagos anticipados (a excepción de los contratos para actividades docentes), salvo por operaciones preparatorias de la ejecución del contrato, debiéndose asegurar los referidos pagos mediante la presentación de garantía.

El plazo de garantía será el establecido en el contrato.

Los contratos de servicios no tendrán un plazo de vigencia superior a cuatro años, si bien podrá preverse su prórroga por mutuo acuerdo de las partes antes de la finalización de aquél, sin que la duración total del contrato, incluidas las prórrogas, pueda exceder de seis años.

Artículo 34. Contratación centralizada de bienes y servicios.

En el ámbito de la Administración General del Estado, sus Organismos Públicos y demás entidades públicas estatales, el Ministerio de Hacienda, a través de la Dirección General de Patrimonio del Estado, celebra los concursos para la adopción del tipo de determinados bienes declarados de adquisición centralizada (mobiliario, material y equipo de oficina, vehículos y otros bienes).

La Universidad de Córdoba puede adherirse a este sistema de contratación, beneficiándose así de las condiciones económicas y técnicas ofrecidas por los licitadores seleccionados.

Las ofertas de bienes, productos y servicios homologados así como los precios y proveedores adjudicatarios, pueden ser consultadas en la página web del Ministerio.

Asimismo, y para determinados bienes (papelería corporativa, material y equipo de oficina, equipos y fungibles informáticos etc.) y servicios (agencias de viaje, seguros, hoteles, restaurantes etc.), el Órgano de Contratación de la Universidad podrá declarar su contratación centralizada al objeto de una mejor racionalización del gasto.

A tal fin se celebrarán los concursos para la adopción del tipo y, en su caso, los acuerdos o contratos marco. Reglamentariamente se fijará el procedimiento para la adquisición y prestación de los referidos bienes y servicios.

Los contratos formalizados a través de este sistema vincularán a todas las Unidades de Gasto.

Los suministros de carácter centralizado y los servicios concertados por la Universidad de Córdoba pueden consultarse en su página web.

CAPITULO 6

Responsabilidades por incumplimientos del texto articulado del presupuesto

Artículo 35. Responsabilidades.

Serán responsables, en los términos de la legislación aplicable, no sólo quienes resulten serlo en virtud de la gestión centralizada ordinaria, sino también cuantos dispongan gasto descentralizado con infracción de norma.

Artículo 36. Convalidación de gasto.

En el caso de realización de gasto con infracción de norma, el expediente de convalidación que, en su caso, pudiera proceder será instruido por la Gerencia y autorizado por el Rector.

CAPÍTULO 7

Liquidación del presupuesto

Artículo 37. Plazos.

- | | |
|---|------------|
| 1. Fecha límite de reposiciones c/c a justificar: | 1.12.2013 |
| 2. Fecha límite en cheques a justificar: | 1.12.2013 |
| 3. Fecha límite en compromisos adquiridos: | 15.12.2013 |
| 4. Fecha límite de remisión de facturas a justificar: | 15.12.2013 |
| 5. Fecha límite de remisión de facturas en firme: | 15.12.2013 |
- o primer día hábil siguiente.

Artículo 38. Condiciones específicas.

1. A partir del día 1 de diciembre, o primer día hábil siguiente (fecha de registro de entrada) dejarán de efectuarse reposiciones de fondos en las cuentas corrientes a justificar.

Entre el día 26 y 31 de diciembre se retirarán los saldos existentes en dichas cuentas.

2. En el supuesto de que se hubieran retirado fondos de la cuenta corriente sin haberlos gastado, deberán ingresarse antes del 26 de diciembre en la 0237 6028 00 9154323757 de BBK Cajasur, especificando «Sobrante (código de la Unidad de Gasto), (cuenta corriente de la Unidad de Gasto)» y remitir el justificante al Servicio de Gestión Económica, Sección de Tesorería.

3. Los perceptores de fondos a justificar son responsables, en los términos previstos en la Ley General Presupuestaria, de la custodia y uso de los mismos.

4. El día 1 de diciembre, o primer día hábil siguiente (fecha de registro de entrada) será el último en el que se atenderán las solicitudes de cheques a justificar.

Los cheques extendidos hasta dicha fecha deberán hacerse efectivos antes del 26 de diciembre.

Los perceptores de estos fondos están obligados a justificar la aplicación de las cantidades percibidas como máximo dentro del ejercicio presupuestario, por lo que deberán remitir los justificantes antes del 15 de diciembre, ingresando los fondos no gastados (sobrantes) en la cuenta corriente 0237 6028 00 9154323757 de BBK de Cajasur antes de dicha fecha.

5. Aquellos compromisos que se adquieran con cargo al presupuesto de 2013 y que no se encuentren en disposición de pago antes de finalizar el año, deberán ser comunicados a fin de proceder a la contratación de dicho gasto para poder abonarlo con posterioridad.

6. Transcurridos los plazos para la remisión de facturas no se admitirá ningún justificante.

CAPÍTULO 8

Prórroga del presupuesto

Artículo 39. Prórroga del presupuesto.

1. Con objeto de no impedir el normal desarrollo de la gestión universitaria, si el presupuesto del año 2014 no se aprobara antes del primer día de dicho ejercicio económico, se considerarán prorrogados automáticamente, hasta la aprobación del correspondiente presupuesto, los créditos iniciales del presente presupuesto en los siguientes términos.

2. Con carácter general, la prórroga del Presupuesto conllevará la disponibilidad anticipada de los créditos siguientes:

- Dotación para Capítulo 1 «Gastos de personal»: se autoriza la disponibilidad de la cuantía total para gastos de personal contemplada en el Presupuesto inicial del ejercicio 2013.

- Dotación para Capítulo 2 «Gastos corrientes en bienes y servicios» de Unidades de Gasto estructurales: con carácter general se autoriza la disponibilidad de los créditos por la cuantía equivalente al 25% de las dotaciones iniciales del ejercicio 2013.

3. No se incluirán en la prórroga aquellos créditos cuya vigencia afecte exclusivamente al ejercicio 2013. En todo caso, el Presupuesto prorrogado incluirá los créditos necesarios para la atención de compromisos debidamente adquiridos.

4. El Rector podrá autorizar, con carácter excepcional, la disponibilidad de crédito por un importe superior al prorrogado, para la atención de necesidades urgentes e inaplazables.

5. Los créditos aprobados con carácter provisional conforme a los criterios anteriores, estarán supeditados, en cualquier caso, a los que se aprueben con carácter definitivo al autorizarse los créditos iniciales del presupuesto del ejercicio 2013.

6. Se autoriza a la Gerencia para establecer las normas contables y administrativas necesarias para proceder a la prórroga del presupuesto del ejercicio 2013.

Artículo 40. Remanentes de crédito generados en el ejercicio 2013.

Con carácter general, no serán incorporados al ejercicio 2014 los remanentes de crédito generados por las Unidades de Gasto a 31 de diciembre de 2013, cualquiera que sea el Capítulo presupuestario en que estén recogidos, salvo autorización expresa del Rector, de oficio o a la vista de la propuesta remitida por el Responsable de la Unidad de Gasto.

Disposiciones adicionales

Primera. Reparto Presupuesto a Unidades de Gasto Estructurales.

Inicialmente, se repartirá el 50% del crédito asignado en Presupuesto de 2013 a estas Unidades de Gasto y, excepcionalmente, se atenderán necesidades puntuales debidamente justificadas.

Segunda. Subvenciones a la Corporación Empresarial y Empresas Participadas

La Corporación Empresarial y sus empresas participadas recibirán, en concepto de subvención de explotación para 2013, como máximo la cantidad consignada en este presupuesto para tal fin.

Como consecuencia de ello, los planes de empresas para 2013, que se presenten para su aprobación en sus respectivos Consejos de Administración, deberán ir ajustados en cuanto a cantidad se refiere, a lo establecido en el párrafo anterior.

Tercera. Denominaciones.

Todas las denominaciones contenidas en el presente Presupuesto a órganos de gobierno, representación, cargos, funciones y miembros de la comunidad universitaria, así como a cualesquiera otras que se efectúan al género masculino, se entenderán hechas indistintamente en género femenino, según el sexo del titular que los desempeñe.

Disposición transitoria

A tenor del artículo 11 de la Ley 3/2012, de 21 de septiembre, de Medidas Fiscales, Laborales y en materia de Hacienda Pública para el reequilibrio económico-financiero de la Junta de Andalucía (BOJA núm. 192, de 1 de octubre),

«1. Al personal docente e investigador y de administración y servicios de las Universidades públicas andaluzas se le aplicará una reducción del 5% de sus retribuciones periódicas íntegras anuales, que se realizará sobre las retribuciones cuya regulación no sea de competencia estatal.

2. Dicha reducción se llevará a cabo en la forma que se acuerde dentro del ámbito del ejercicio de la autonomía universitaria, y en el ámbito de competencias de la Comunidad Autónoma de Andalucía.»

En el presente presupuesto, los anexos de gastos de personal y su asignación a las aplicaciones presupuestarias correspondientes, están valorados al 100% de las retribuciones a percibir por los efectivos en nómina a fecha 30.11.2012. La diferencia hasta la aplicación según la Ley antes mencionada, queda consignada en las aplicaciones presupuestarias siguientes:

- 199100 422D 150.01 «Complementos Autonómicos, art. 69 de la LOU».
- 199100 422D 121.02 «Complemento específico PDI».

Con ello, la cantidad final para Capítulo 1 ascenderá a 84.492.427 €.

De variar los cálculos como consecuencia de los acuerdos previstos por la Ley 3/2012, en su artículo 11.2 anterior, una vez aplicadas las cantidades exactas, se procederá a las modificaciones presupuestarias a que hubiese lugar.

Disposiciones finales

Primera. Se autoriza al Gerente para que dicte cuántas resoluciones sean necesarias para el desarrollo, ejecución y cumplimiento de las presentes normas.

Segunda. Las presentes normas entrarán en vigor a partir del día siguiente de su publicación en el Diario Oficial de la Comunidad Autónoma (BOJA), sin perjuicio de su aplicación a uno de enero del 2013.

2.1.2. PRESUPUESTO DE INGRESOS

Aplicación económica	DESCRIPCIÓN DEL INGRESO	SUBCONC.	CONCEPTO	ARTÍCULO	CAPÍTULO
3	TASAS, PRECIOS PÚBLICOS Y OTROS INGRESOS				27.920.621
30	TASAS			1.944.000	
303	<i>Tasas académicas</i>		1.944.000		
303.00	Tasas académicas por serv. administrativos	1.470.000			
303.01	Tasas académ.por serv.de centros adscr. y vinculados,	474.000			
31	PRECIOS PÚBLICOS			15.810.000	
312	<i>Servicios Académicos por Enseñanzas regladas</i>		15.810.000		
312.00	Estudios de Grado en Centros propios	8.800.000			
312.01	Matrículas de Doctorado	50.000			
312.02	Compensación matrículas becarios M.E.C.	4.050.000			
312.03	Compensación matrículas familia numerosa	760.000			
312.04	Compensación matrículas personal propio	150.000			
312.06	Estudios de Postgrado	2.000.000			
32	OTROS INGRESOS PROCED. PRESTAC. DE SERV.			9.972.621	
320	<i>Drchos. Matríc.en cursos y seminar. Ens.Propias</i>		1.740.333		
320.03	Cursos Másteres Propios	566.667			
320.08	Inscripc. a jornadas y congresos de carácter científico	45.000			
320.12	Cursos de Verano Corduba	22.667			
320.13	Alumnos extranjeros visitantes	2.000			
320.14	Cursos de Formación Permanente	566.667			
320.16	Actividades Culturales, Solidarias y Cooperación	28.333			
320.53	Retenciones de Cursos de Másteres Propios	100.000			
320.56	Retenc. de Cursos de Verano Corduba	4.000			
320.64	Retenciones de Cursos de Formación Permanente	100.000			
320.66	Retenc. Actividades Cultur.,Solid. y Cooperación	5.000			
320.98	Otras retenciones (de otros cursos)	45.000			
320.99	Otros Cursos y Seminarios	255.000			
322	<i>Derechos de examen y selección de personal</i>		20.000		
322.00	Drchos. de examen selección de PDI func.	10.000			
322.02	Drchos. de examen selección de PAS func.	10.000			
323	<i>Contratos artículo 83 L.O.U.</i>		6.293.333		
323.00	Contratos	5.349.333			
323.50	Retenc. a favor de Univers.por contratos	944.000			
324	<i>Servicios prestados por unidades de apoyo a la investigación</i>		261.500		
324.00	<i>Serv. Central Apoyo a Investigación</i>	177.000			
324.01	Servicio de Animalario	51.000			
324.06	<i>Servicio de plotter e impresión</i>	4.000			
324.07	Servicios bibliotecarios	8.000			
324.50	Retenc. Serv. Central Apoyo a Investigación	10.000			
324.51	Retenc. Servicio de Animalario	11.500			
325	<i>Derechos alojamiento, restauración, residencia y otros</i>		1.655.454		
325.00	Derechos de alojam.en coleg.univ. y residencias	1.469.454			
325.01	Derechos de restauración	15.000			
325.99	Otros	171.000			
329	<i>Otros ingresos procedentes de prestaciones de servicios</i>		2.000		
329.00	Teléfono público y fax	2.000			
33	VENTA DE BIENES			35.000	
330	<i>Venta de publicaciones propias</i>		35.000		
330.00	Venta de libros y revistas	35.000			
39	OTROS INGRESOS			159.000	
399	<i>Ingresos diversos</i>		159.000		
399.00	Reintegros de anuncios por empresas adj.	9.000			
399.98	Ret.a favor de la Univ. por Proy. Invest.	150.000			
4	TRANSFERENCIAS CORRIENTES				88.978.588
40	DE LA ADMINISTRACIÓN GENERAL DEL ESTADO			1.000.000	
400	<i>Del Ministerio de Economía y Competitividad</i>		1.000.000		
400.00	Para gastos corrientes	200.000			
400.01	Programa de Intercambio	800.000			
41	DE ORGANISMOS AUTÓNOMOS ADMINISTRATIVOS			200.000	
410	<i>De Organismos autónomos estatales</i>		200.000		
410.00	De Organismos autónomos estatales	200.000			
42	DE LA SEGURIDAD SOCIAL Y SAS			1.740.246	
421	<i>Del Servicio Andaluz de Salud</i>		1.740.246		
421.00	S.A.S. Plazas Vinculadas	1.740.246			
45	DE COMUNIDADES AUTÓNOMAS			84.966.342	
450	<i>De la Consejería de Economía, Innov., Ciencia y Empleo de la J.A.</i>		84.826.342		
450.00	Financiación Operativa Estructural	37.662.033			

2.1.2. PRESUPUESTO DE INGRESOS

Aplicación económica	DESCRIPCIÓN DEL INGRESO	SUBCONC.	CONCEPTO	ARTÍCULO	CAPÍTULO
	450.01	Financiac. Operativa Vinculada a Resultados	47.037.967		
	450.02	Para Consejo Social	107.193		
	450.05	Planes Concertados: Atenciones extraordin.	19.149		
451		De otras Consejerías de la Junta de Andalucía		140.000	
	451.00	De Presidencia e Igualdad	60.000		
	451.01	De Administración Local y Relaciones Institucionales	25.000		
	451.07	De Salud y Bienestar Social	55.000		
46		DE CORPORACIONES LOCALES		220.000	
460		De Diputaciones y Cabildos Insulares		150.000	
	460.00	De Diputaciones y Cabildos Insulares	150.000		
461		De Ayuntamientos		70.000	
	461.00	De Ayuntamientos	70.000		
47		DE EMPRESAS PRIVADAS		712.000	
470		De Entidades Financieras		712.000	
	470.00	De Entidades Financieras	600.000		
	470.99	De Otras	112.000		
48		DE FAMILIAS E INSTITUCIONES SIN FINES DE LUCRO		90.000	
481		De instituciones sin fines de lucro		90.000	
	481.99	Otras instituciones sin fines de lucro	90.000		
49		DEL EXTERIOR		50.000	
497		Aportaciones derivadas de convenios inter.cooperación		50.000	
	497.03	Aportac.deriv.convenios inter.cooperación	50.000		
5		INGRESOS PATRIMONIALES			210.600
52		INTERESES DE DEPÓSITOS		90.000	
520		Intereses de cuentas bancarias		35.000	
	520.00	Intereses de cuentas bancarias	35.000		
521		Intereses de imposiciones financieras		55.000	
	521.00	Intereses de imposiciones financieras	55.000		
54		RENTAS DE BIENES INMUEBLES		45.000	
541		Alquiler y productos de inmuebles		45.000	
	541.02	Alquiler de aulas y otros recintos universit.	45.000		
55		PRODUCTOS DE CONCESIONES Y APROV. ESPECIALES		75.600	
551		De concesiones administrativas		75.600	
	551.00	De cafeterías	54.780		
	551.01	De servicios de reprografía	11.720		
	551.02	De maquinarias expendedoras	2.800		
	551.99	De otras concesiones administrativas	6.300		
6		ENAJENACIÓN DE INVERSIONES REALES			0
7		TRANSFERENCIAS DE CAPITAL			9.397.720
70		DE LA ADMINISTRACIÓN GENERAL DEL ESTADO		2.166.666	
700		Del Ministerio de Economía y Competitividad		1.946.666	
	700.00	Para investigación científica	634.666		
	700.50	Investigación Científica - Costes indirectos	112.000		
	700.99	Otras	1.200.000		
701		De otros Ministerios		220.000	
	701.00	Para investigación científica	220.000		
75		DE COMUNIDADES AUTÓNOMAS		6.381.054	
750		De la Consejería de Economía, Innov., Ciencia y Empleo de la J.A.		6.381.054	
	750.00	Para investigación científica	2.611.054		
	750.02	Cofinanciación Programa Operativo FEDER	2.370.000		
	750.98	Costes indirectos investigación CEICE			
	750.99	Otros	1.400.000		
79		DEL EXTERIOR		850.000	
795		Otras transferencias de la Unión Europea		850.000	
	795.00	Para investigación científica	850.000		
9		PASIVOS FINANCIEROS			1.740.000
92		PRÉSTAMOS RECIBIDOS		1.740.000	
921		Préstamos recibidos en moneda nacional		1.740.000	
	921.01	A largo plazo de entes del sector público	1.479.000		
	921.50	A L/P Entes S.Público (costes indirectos)	261.000		
TOTAL			128.247.529	128.247.529	128.247.529

2.2.1.3. PRESUPUESTO DE GASTOS

Aplic. econ.	DESCRIPCIÓN DEL GASTO	321B	322C	421B	422D	541A	TOTAL
		Servicio Alojamiento	Consejo Social	Estudios Propios	Enseñanza Universitaria	Investigación	
1	GASTOS DE PERSONAL	133.713	135.270	448.191	82.485.012	1.290.240	84.492.427
12	FUNCIONARIOS	63.717	101.955	313.133	45.226.041	466.817	46.171.664
<i>120</i>	<i>Retribuciones básicas</i>	<i>26.781</i>	<i>47.663</i>	<i>151.259</i>	<i>21.054.042</i>	<i>229.637</i>	<i>21.509.383</i>
120.00	Personal Docente e Investigador			52.741	11.617.715		11.670.456
120.01	Personal de Administración y Servicios	22.307	46.473	75.768	4.446.823	203.569	4.794.940
120.02	Profesorado Plazas Vinculadas				798.704		798.704
120.05	Trienios Personal	4.474	1.190	22.750	4.190.800	26.068	4.245.283
<i>121</i>	<i>Retribuciones complementarias</i>	<i>36.936</i>	<i>54.292</i>	<i>161.874</i>	<i>24.171.999</i>	<i>237.180</i>	<i>24.662.281</i>
121.00	Complemento de destino P.D.I.			29.527	7.059.924		7.089.451
121.01	Complemento de destino P.A.S.	10.486	22.699	35.398	2.005.246	90.233	2.164.062
121.02	Complemento específico P.D.I.	12.675		52.630	11.594.942	36.399	11.696.646
121.03	Complemento específico P.A.S.	13.775	31.593	44.319	2.585.748	110.548	2.785.983
121.04	Otros complementos del P.D.I.				926.139		926.139
13	LABORALES	28.225	0	0	20.048.690	457.318	20.534.233
<i>130</i>	<i>Retrib. Básicas Personal Laboral Fijo</i>	<i>4.217</i>			<i>4.470.722</i>	<i>248.536</i>	<i>8.723.475</i>
130.00	Retribuciones Básicas P.D.I.				2.588.098		2.588.098
130.01	Retribuciones Básicas P.A.S.	4.217			5.882.624	248.536	6.135.377
<i>131</i>	<i>Otras remun. Personal Laboral Fijo</i>	<i>5.060</i>			<i>6.812.087</i>	<i>208.782</i>	<i>7.025.929</i>
131.00	Otras Retribuciones P.D.I.				2.137.066		2.137.066
131.01	Otras Retribuciones P.A.S.	5.060			4.675.021	208.782	4.888.863
<i>134</i>	<i>Laboral Eventual</i>	<i>18.948</i>			<i>4.765.881</i>		<i>4.784.829</i>
134.00	Retribuciones básicas	14.756			2.887.366		2.902.122
134.01	Otras retribuciones	4.192			1.878.515		1.882.707
14	OTRO PERSONAL		0	0	96.653	0	96.653
<i>147</i>	<i>Retrib. Profesores Visitantes</i>				<i>96.653</i>		<i>96.653</i>
147.00	Retrib. Profesores Visitantes				96.653		96.653
15	INCENTIVOS AL RENDIMIENTO	11.431	2.622	24.953	4.474.824	73.345	4.587.175
<i>150</i>	<i>Productividad</i>	<i>11.184</i>	<i>1.882</i>	<i>22.734</i>	<i>4.365.920</i>	<i>65.455</i>	<i>4.467.175</i>
150.00	Productividad por méritos investigadores				2.342.604		2.342.604
150.01	Complem. Autonómicos Art. 69 LOU				100.888		100.888
150.02	Productividad plazas vinculadas				460.674		460.674
150.03	Productividad del P.A.S.	11.184	1.882	22.734	1.461.754	65.455	1.563.009
<i>151</i>	<i>Gratificaciones</i>	<i>247</i>	<i>740</i>	<i>2.219</i>	<i>108.904</i>	<i>7.890</i>	<i>120.000</i>
151.01	P.A.S.	247	740	2.219	108.904	7.890	120.000
16	CUOTAS,PRESTACIONES Y GASTOS SOC.A CARGO DEL EMPLEADOR	30.340	30.693	110.105	12.638.804	292.760	13.102.702
<i>160</i>	<i>Cuotas sociales</i>	<i>30.340</i>	<i>30.693</i>	<i>83.749</i>	<i>9.541.701</i>	<i>292.760</i>	<i>9.979.243</i>
160.00	Seguridad Social	30.340	30.693	83.749	9.541.701	292.760	9.979.243
<i>162</i>	<i>Prestaciones y gastos sociales del personal</i>			<i>26.356</i>	<i>3.097.103</i>		<i>3.123.459</i>
162.00	Prestaciones				2.142.380		2.142.380
162.01	Formación y perfeccionam. del personal			26.356	48.644		75.000
162.05	Acción Social				828.049		828.049
162.06	Seguros				78.030		78.030
2	GASTOS CORRIENTES EN BIENES Y SERVICIOS	1.345.591	60.500	1.462.359	13.664.995	243.026	16.776.471
20	ARRENDAMIENTOS Y CÁNONES	4.500	0	0	436.807	2.095	443.402
<i>202</i>	<i>Arrendamiento de edificios y otras construcciones</i>				<i>5.287</i>		<i>5.287</i>
202.00	Arrend. de edificios y otras construcciones				5.287		5.287
<i>203</i>	<i>Arrendamiento de maquinaria, instalaciones y utillaje</i>				<i>3.103</i>		<i>3.103</i>
203.00	Maquinaria				3.103		3.103
<i>204</i>	<i>Arrendamiento de elementos de transporte</i>				<i>30.000</i>		<i>30.000</i>
204.00	Arrendamiento de elementos de transporte				30.000		30.000
<i>205</i>	<i>Arrendamiento de mobiliario y enseres</i>				<i>77.955</i>		<i>77.955</i>
205.00	Arrendamiento de mobiliario y enseres				77.955		77.955
<i>206</i>	<i>Arrendamiento sistemas para procesos de información</i>				<i>316.755</i>		<i>316.755</i>
206.00	Arrendam. de sistemas para procesos información				316.755		316.755
<i>208</i>	<i>Arrendamiento otro inmovilizado material</i>	<i>4.500</i>			<i>3.707</i>		<i>8.207</i>
208.00	Arrendamiento otro inmovilizado material	4.500			3.707		8.207
<i>209</i>	<i>Cánones</i>					<i>2.095</i>	<i>2.095</i>
209.00	Cánones					2.095	2.095
21	REPARACIONES, MANTENIMIENTO Y CONSERVACIÓN	345.836	112	3.468	1.192.308	55.991	1.597.715
<i>212</i>	<i>Edificios y otras construcciones</i>	<i>150.836</i>		<i>988</i>	<i>382.315</i>		<i>534.139</i>
212.00	Edificios y otras construcciones	150.836		988	382.315		534.139
<i>213</i>	<i>Maquinaria, instalaciones y utillaje</i>	<i>176.250</i>	<i>56</i>	<i>504</i>	<i>608.909</i>	<i>26.730</i>	<i>812.449</i>
213.00	Maquinaria	30.000	56	504	393.109	26.730	450.399
213.01	Instalaciones	146.250			215.800		362.050
<i>214</i>	<i>Elementos de transporte</i>				<i>4.752</i>		<i>4.752</i>

2.2.1.3. PRESUPUESTO DE GASTOS

Aplic. econ.	DESCRIPCIÓN DEL GASTO	321B	322C	421B	422D	541A	TOTAL
		Servicio Alojamiento	Consejo Social	Estudios Propios	Enseñanza Universitaria	Investigación	
214.00	Elementos de transporte				4.752		4.752
215	Mobiliario y enseres	15.000		484	16.355	196	32.035
215.00	Mobiliario y enseres	15.000		484	16.355	196	32.035
216	Sistemas para procesos de la información	3.750	56	988	175.815	29.065	209.674
216.00	Sistemas para procesos de la información	3.750	56	988	175.815	29.065	209.674
219	Otro inmovilizado material			504	4.162		4.666
219.00	Otro inmovilizado material			504	4.162		4.666
22	MATERIAL, SUMINISTROS Y OTROS	993.305	59.002	1.411.150	11.651.814	173.164	14.288.435
220	Material de oficina	14.250	8.019	243.484	913.540	10.203	1.189.496
220.00	Ordinario no inventariable	6.750	5.135	52.539	623.598	5.450	693.472
220.01	Prensa, revistas, libros y otras publicaciones	4.500	694	39.541	101.495	367	146.597
220.02	Material informático no inventariable	3.000	2.190	151.404	188.447	4.386	349.427
221	Suministros	248.625		777	3.644.914	77.196	3.971.512
221.00	Energía eléctrica	101.250			2.470.000		2.571.250
221.01	Agua	28.500			290.419		318.919
221.02	Gas	56.250			215.000		271.250
221.03	Combustible				68.812	469	69.281
221.04	Vestuario				2.090	670	2.760
221.05	Productos alimenticios				3.067	16.570	19.637
221.06	Productos farmacéuticos y material sanitario	450			309.357	39.678	349.485
221.08	Sum.material deportivo y cultural	1.425			14.162		15.587
221.11	Sum.repuestos de maq., utilil. y elem. transp.				12.804		12.804
221.12	Sum. mat. electrónico, eléctrico, comunic.				58.969		58.969
221.99	Otros suministros	60.750		777	200.234	19.809	281.570
222	Comunicaciones	16.200	3.819	224.156	554.179	7.489	805.843
222.00	Telefónicas	15.000	1.632	42.696	468.558	7.241	535.127
222.01	Postales	1.200		181.460	39.357	248	222.265
222.99	Otras		2.187		46.264		48.451
223	Transportes		408	777	254.343	1.827	257.355
223.00	Transportes		408	777	254.343	1.827	257.355
224	Primas de seguros	1.388			194.470	1.276	197.134
224.00	Edificios y otras construcciones	1.388			94.868		96.256
224.01	Elementos de transporte				20.170		20.170
224.09	Otros riesgos				79.432	1.276	80.708
225	Tributos				7.080		7.080
225.00	Estatales				6.066		6.066
225.01	Locales				1.014		1.014
226	Gastos diversos	25.678	24.000	514.356	1.906.724	61.497	2.532.255
226.01	Atenciones protocolarias y representativas	6.750	3.670	39.714	187.439	1.961	239.534
226.02	Información, divulgación y publicidad	3.750	4.149	172.828	108.429	3.929	293.085
226.06	Reuniones, conferencias y cursos	3.750	16.181	301.814	185.636	5.269	512.650
226.07	Oposiciones y pruebas selectivas				223.543		223.543
226.08	Premios, concursos y certámenes				5.143		5.143
226.99	Otros	11.428			1.196.534	50.338	1.258.300
227	Trabajos realizados por otras empresas y profesionales	687.164	22.756	427.600	4.176.564	13.676	5.327.760
227.00	Limpieza y aseo	138.750	817		1.611.519	365	1.751.451
227.01	Seguridad	67.500			863.160		930.660
227.03	Postales o similares		817		64.726	2.062	67.605
227.06	Estudios y trabajos técnicos	6.750	16.143	398.910	886.186	11.249	1.319.238
227.07	Edición de publicaciones		4.979		123.279		128.258
227.08	Jardinería	63.750			118.000		181.750
227.09	Servicio de Restauración	331.346					331.346
227.99	Otros	79.068		28.690	509.694		617.452
23	INDEMNIZACIONES POR RAZÓN DE SERVICIO	1.950	1.386	47.741	384.066	11.776	446.919
230	Dietas	1.125	562	21.448	220.874	6.977	250.986
230.00	Funcionamiento Ordinario	1.125	562	21.448	120.874	6.977	150.986
230.03	Tribunales de Tesis				100.000		100.000
231	Locomoción	825	824	26.293	158.274	4.799	191.015
231.00	Funcionamiento Ordinario	825	824	26.293	108.274	4.799	141.015
231.03	Tribunales de Tesis				50.000		50.000
233	Otras indemnizaciones				4.918		4.918
233.00	Funcionamiento Ordinario				4.918		4.918
3	GASTOS FINANCIEROS	0	0	0	1.315.000	0	1.315.000
31	DE PRÉSTAMOS EN MONEDA NACIONAL	0	0	0	1.300.000	0	1.300.000
310	Intereses				1.300.000		1.300.000
310.00	A corto plazo				100.000		100.000
310.01	A largo plazo				1.200.000		1.200.000
34	DE DEPÓSITOS, FIANZAS Y OTROS	0	0	0	15.000	0	15.000

2.2.1.3. PRESUPUESTO DE GASTOS

Aplic. econ.	DESCRIPCIÓN DEL GASTO	321B	322C	421B	422D	541A	TOTAL
		Servicio Alojamiento	Consejo Social	Estudios Propios	Enseñanza Universitaria	Investigación	
349	Otros gastos financieros				15.000		15.000
349.00	Gastos y comisiones bancarias				15.000		15.000
4	TRANSFERENCIAS CORRIENTES	18.750	38.740	0	2.664.483	149.949	2.871.922
44	A EMPRESAS PÚBLICAS Y OTROS ENTES PÚBLIC	0	0	0	1.350.029	0	1.350.029
440	A Sociedades Mercantiles, Entidades y otros Entes Públic				1.350.029		1.350.029
440.00	A Sociedades Mercantiles				1.350.029		1.350.029
48	A FAMILIAS E INSTITUCIONES SIN FINES DE LUC	18.750	38.740	0	1.314.454	149.949	1.521.893
480	Becas y ayudas propias a estudiantes	18.750	24.000		1.092.865	34.449	1.170.064
480.00	Becas y ayudas propias a estudiantes 1º y 2º ciclo					10.000	10.000
480.02	Becas para intercambio de estudiantes				1.018.521		1.018.521
480.03	Ayudas a asociaciones estudiantes				8.394		8.394
480.04	Becas propias para prácticas en empresas				15.000		15.000
480.07	Becas y ayudas Socioculturales				50.950		50.950
480.10	Becas y ayudas para la investigación					24.449	24.449
480.11	Becas Servicio de Alojamiento	18.750					18.750
480.12	Becas para inserción de empleo		24.000				24.000
482	Becas y ayudas propias de la Universidad		14.740		132.714	56.000	203.454
482.02	Becas y ayudas colaboración Informática				30.964		30.964
482.06	Becas y ayudas colab.Relac.Internacionales				68.000		68.000
482.99	Otras becas y ayudas propias		14.740		33.750	56.000	104.490
484	Convenios con otras Instituciones				39.375	10.000	49.375
484.01	Convenios con entes públicos				30.000	10.000	40.000
484.02	Convenios con entes privados				9.375		9.375
485	A otras Instituciones sin fines de lucro				49.500	49.500	99.000
485.01	A otras fundaciones				49.500	49.500	99.000
6	INVERSIONES REALES	165.000	34.791	118.258	3.180.011	16.852.066	20.350.126
60	INV.NUEVA INFR. Y BIENES USO GRAL. Y ASOC. I	120.000	2.861	78.258	2.450.155	2.690.740	5.342.014
602	Edificios y otras construcciones	70.125			360.690	2.370.000	2.800.815
602.00	Edificios y otras construcciones	70.125			360.690	2.370.000	2.800.815
603	Maquinaria, instalaciones y utillaje	15.825		3.648	72.644	38.635	130.752
603.00	Maquinaria	15.825		3.301	56.019	35.833	110.978
603.01	Instalaciones				7.856	2.802	10.658
603.02	Utillaje			347	8.769		9.116
604	Elementos de transporte				2.948		2.948
604.00	Elementos de transporte				2.948		2.948
605	Mobiliario y enseres	27.300		1.615	97.569	326	126.810
605.00	Mobiliario y enseres	27.300		1.615	97.569	326	126.810
606	Sistemas para procesos de información	6.750	415	2.995	1.387.727	205.497	1.603.384
606.00	Sistemas para procesos de información	6.750	415	2.995	1.387.727	205.497	1.603.384
608	Otro inmovilizado material		2.446	70.000	528.577	76.282	677.305
608.00	Adquisición de Fondos Bibliográficos			70.000	146.202	76.282	292.484
608.99	Otros		2.446		382.375		384.821
64	GASTOS EN INVERSIÓN DE CARÁCTER INMATEI	0	31.930	40.000	558.933	14.161.326	14.792.189
640	Proyectos de investigación					2.333.666	2.333.666
640.00	Personal					714.569	714.569
640.01	Material inventariable					434.995	434.995
640.02	Material fungible					635.691	635.691
640.03	Dietas y locomoción					224.265	224.265
640.99	Otros					324.146	324.146
641	Grupos de investigación					2.659.731	2.659.731
641.00	Personal					546.755	546.755
641.01	Material inventariable					1.099.776	1.099.776
641.02	Material fungible					538.138	538.138
641.03	Dietas y locomoción					183.818	183.818
641.99	Otros					291.244	291.244
642	Contratos, cursos y convenios (Art. 83 L.O.U.)				534.933	4.814.400	5.349.333
642.00	Personal				236.548	2.128.928	2.365.476
642.01	Material inventariable				17.492	157.431	174.923
642.02	Material fungible				34.878	313.899	348.777
642.03	Dietas y locomoción				72.483	652.351	724.834
642.99	Otros				173.532	1.561.791	1.735.323
643	Contratos y convenios con la U.E.					850.000	850.000
643.00	Personal					330.565	330.565
643.01	Material inventariable					66.640	66.640
643.02	Material fungible					212.075	212.075
643.03	Dietas y locomoción					54.145	54.145
643.99	Otros					186.575	186.575

2.2.1.3. PRESUPUESTO DE GASTOS

Aplic. econ.	DESCRIPCIÓN DEL GASTO	321B	322C	421B	422D	541A	TOTAL
		Servicio Alojamiento	Consejo Social	Estudios Propios	Enseñanza Universitaria	Investigación	
<i>644</i>	<i>Ayudas a la investigación</i>					<i>768.406</i>	<i>768.406</i>
644.00	Programa propio					768.406	768.406
<i>649</i>	<i>Otros gastos en inversión de carácter inmaterial</i>		<i>31.930</i>	<i>40.000</i>	<i>24.000</i>	<i>2.735.123</i>	<i>2.831.053</i>
649.00	Personal		31.930	40.000	24.000	2.035.123	2.131.053
649.99	Otros					700.000	700.000
<i>66</i>	<i>INV. REP. EN INFR. Y BIENES USO GRAL. Y ASOC</i>	<i>45.000</i>	<i>0</i>	<i>0</i>	<i>170.923</i>	<i>0</i>	<i>215.923</i>
<i>662</i>	<i>Edificios y otras construcciones</i>	<i>30.000</i>			<i>150.000</i>		<i>180.000</i>
662.00	Edificios y otras construcciones	30.000			150.000		180.000
<i>663</i>	<i>Maquinaria, instalaciones y utillaje</i>	<i>7.500</i>			<i>11.772</i>		<i>19.272</i>
663.00	Maquinaria	7.500			11.182		18.682
663.02	Utillaje				590		590
<i>665</i>	<i>Mobiliario y enseres</i>	<i>7.500</i>			<i>884</i>		<i>8.384</i>
665.00	Mobiliario y enseres	7.500			884		8.384
<i>666</i>	<i>Sistemas para procesos de información</i>				<i>3.239</i>		<i>3.239</i>
666.00	Sistemas para procesos de información				3.239		3.239
<i>668</i>	<i>Otro inmovilizado material</i>				<i>5.028</i>		<i>5.028</i>
668.00	Adquisición de Fondos Bibliográficos				2.060		2.060
668.99	Otros				2.968		2.968
9	PASIVOS FINANCIEROS	0	0	0	1.784.700	656.884	2.441.584
91	AMORTIZACIÓN PRÉSTAMOS EN MONEDA NACI	0	0	0	1.784.700	656.884	2.441.584
<i>911</i>	<i>A largo plazo de entes del Sector Público</i>					<i>656.884</i>	<i>656.884</i>
911.00	A largo plazo de Entes del Sector Público					656.884	656.884
<i>913</i>	<i>A largo plazo de Entes del Sector Privado</i>				<i>1.784.700</i>		<i>1.784.700</i>
913.00	A largo plazo de Entes del Sector Privado				1.784.700		1.784.700
TOTAL		1.663.054	269.301	2.028.808	105.094.201	19.192.165	128.247.529

3. Otras disposiciones

UNIVERSIDADES

RESOLUCIÓN de 21 de diciembre de 2012, de la Universidad de Granada, por la que se acuerda la publicación del Presupuesto de la misma para el ejercicio de 2013, una vez aprobado por el Consejo Social.

El Consejo Social de la Universidad de Granada, en sesión celebrada el 21 de diciembre de 2012, aprueba el Presupuesto de esta Universidad para el ejercicio de 2013, en ejercicio de sus competencias (art. 8.2 de la Ley 15/2003, de 22 de diciembre, Andaluza de Universidades y restante normativa de aplicación) y art. 32.f) de los Estatutos de esta Universidad, aprobados por Decreto 231/2011, de 12 de julio.

Por cuanto antecede y para dar cumplimiento al requisito de publicidad contemplado en el art. 81.2 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, modificada por Ley Orgánica 4/2007, de 12 de abril, y art. 224 de los Estatutos de dicha Universidad, este Rectorado en uso de las atribuciones conferidas por el art. 45 de la citada norma estatutaria, acuerda la publicación del Presupuesto de la Universidad de Granada, para el ejercicio de 2013, en el Boletín Oficial de la Junta de Andalucía.

Granada, 21 de diciembre de 2012.- El Rector, Francisco González Lodeiro.

BASES DE EJECUCIÓN DEL PRESUPUESTO DE LA UNIVERSIDAD DE GRANADA. EJERCICIO 2013

TÍTULO I

EL PRESUPUESTO DE LA UNIVERSIDAD DE GRANADA

CAPÍTULO I

Régimen jurídico

Artículo 1. Normativa aplicable a la gestión del presupuesto.

1. La gestión del presupuesto de la Universidad de Granada para el ejercicio 2013 se realizará de conformidad con estas Bases de ejecución, así como por las Normas de Gestión Económica de la Universidad de Granada, y por la normativa establecida en estas últimas.

CAPÍTULO II

Estructura del presupuesto

Sección primera: Estructura del estado de gastos

Artículo 2. Clasificación funcional.

En atención de la finalidad y objetivos perseguidos, la asignación de los créditos para el ejercicio 2013 se agrupan en los programas generales y subprogramas o programas propios que se establecen a continuación.

Los Programas contemplados son:

422D «Enseñanzas Universitarias»

541A «Investigación Científica»

321B «Estructura y Gestión Universitaria»

Los Subprogramas que se contemplan, a partir de los Programas anteriores, son:

a) Dependientes del 422D:

- Subprograma 422D.1 «Personal Docente e Investigador»
- Subprograma 422D.2 «Personal de Administración y Servicios»
- Subprograma 422D.3 «Acción Social»
- Subprograma 422D.4 «Docencia de Grado»
- Subprograma 422D.5 «Docencia de Posgrado»
- Subprograma 422D.6 «Estudiantes»
- Subprograma 422D.7 «Relaciones Internacionales»
- Subprograma 422D.8 «Evaluación de la Calidad»

b) Dependientes del 541A:

- Subprograma 541A.1 «Política Científica y Bibliotecas»
- Subprograma 541A.2 «Institutos y Centros de Investigación»

c) Dependientes del 321B:

- Subprograma 321B.1 «Consejo Social»
- Subprograma 321B.2 «Cultura, Cooperación y Extensión Universitaria»
- Subprograma 321B.3 «Infraestructuras y Equipamiento»
- Subprograma 321B.4 «Calidad Ambiental, Bienestar y Prevención»
- Subprograma 321B.6 «Secretaría General y de Coordinación»
- Subprograma 321B.7 «Recursos Informáticos»
- Subprograma 321B.8 «Gastos Generales y de Gestión»
- Subprograma 321B.9 «Coordinación Ceuta y Melilla»

Artículo 3. Clasificación orgánica.

La distribución de los créditos por Centros de Gasto, será la que derive de la configuración orgánica que se autorice por la Gerencia, en desarrollo de estas Bases de Ejecución del Presupuesto de 2013.

Artículo 4. Clasificación económica.

1. Los créditos incluidos en el Estado de Gastos del Presupuesto de 2013 se ordenan según su naturaleza económica, atendiendo a la codificación por capítulos, artículos, conceptos, subconceptos y, en su caso, partidas, que figuran en dicho Presupuesto.

2. De conformidad con los Estatutos de la Universidad, al estado de gastos corrientes se acompaña la relación de efectivos de personal de todas las categorías de la Universidad, especificando la totalidad de los costes de la misma.

3. El Presupuesto del ejercicio 2013, en su Estado de Gastos, incorpora las siguientes cifras:

CAPÍTULO I «Gastos de Personal»	252.783.557 €
CAPÍTULO II «Gastos en Bienes Corrientes y de Servicios»	37.999.785 €
CAPÍTULO III «Gastos Financieros»	200.000 €
CAPÍTULO IV «Transferencias Corrientes»	15.389.254 €
Total Operaciones Corrientes	306.372.595 €
CAPÍTULO VI «Inversiones Reales»	86.400.795 €
CAPÍTULO VII «Transferencias de Capital»	387.000 €
CAPÍTULO VIII: «Activos Financieros»	1.150.000 €
CAPÍTULO IX: «Pasivos Financieros»	1.127.217 €
Total Operaciones de Capital	89.065.012 €
Total Operaciones no Financieras (Cap. I al VII)	393.160.390 €
Total Operaciones Financieras (Cap. VIII y IX)	2.277.217 €
TOTAL ESTADO DE GASTOS	395.437.607 €

Sección segunda: Estructura del estado de ingresos

Artículo 5. Clasificación económica.

1. La estructura del Estado de Ingresos del Presupuesto de 2013 se ordena según su naturaleza económica, atendiendo a la codificación por capítulos, artículos, conceptos, subconceptos y, en su caso, partidas, que figuran en dicho Presupuesto.

2. El Presupuesto del ejercicio 2013, en su Estado de Ingresos, incorpora las siguientes cifras:

CAPÍTULO III: «Tasas, Precios Públicos y Otros Ingresos»	55.815.000 €
CAPÍTULO IV: «Transferencias Corrientes»	278.533.607 €
CAPÍTULO V: «Ingresos Patrimoniales»	1.506.000 €

Total Operaciones Corrientes	335.854.607 €
CAPÍTULO VII: «Transferencias de Capital»	58.933.000 €
CAPÍTULO VIII: «Activos Financieros»	650.000 €
Total Operaciones de Capital	59.583.000 €
Operaciones No financieras (Cap. III al VII)	394.787.607 €
Operaciones Financieras (Cap. VIII)	650.000 €
TOTAL ESTADO DE INGRESOS	395.437.607 €

TÍTULO II

DE LOS CRÉDITOS PRESUPUESTARIOS

Artículo 6. Créditos asignados a los Centros, Departamentos e Institutos para funcionamiento ordinario e inversiones.

Cada Centro, Departamento e Instituto dispondrá de asignaciones globales para atender los gastos corrientes de su funcionamiento ordinario (Capítulo II) y para inversiones (Capítulo VI). Estas asignaciones se fijarán en el propio Presupuesto con arreglo a diversos criterios que figuran en el mismo.

Artículo 7. Vinculación de los créditos.

1. La vinculación de los créditos consignados en el Estado de Gastos, deberá ser contemplada a nivel de cada uno de los Centros de Gasto con responsabilidad en la gestión de los créditos que les son asignados y será la que se detalla a continuación:

- Capítulo 1. Gastos de Personal: A nivel de artículo económico y programa presupuestario.
- Capítulos 2. Gastos en bienes corrientes y servicios: A nivel de capítulo económico y programa presupuestario, excepto los siguientes que estarán vinculados a nivel de subconcepto:

230.01 Dietas. Reuniones Departamentales

231.01 Locomoción. Reuniones Departamentales.

- Capítulo 3. Gastos financieros: A nivel de artículo económico y programa presupuestario.
- Capítulo 4. Transferencias corrientes: A nivel de artículo económico y programa presupuestario.
- Capítulo 6. Inversiones reales: A nivel de artículo económico y programa presupuestario.
- Capítulo 7. Transferencias de capital: A nivel de artículo económico y programa presupuestario.
- Capítulo 8. Activos financieros: A nivel de artículo económico y programa presupuestario.
- Capítulo 9. Pasivos financieros: A nivel de artículo económico y programa presupuestario.

2. Desde la Gerencia se podrá establecer vinculaciones con un mayor nivel de desagregación en aquellos supuestos que se estime necesario.

3. A efectos de modificaciones presupuestarias que supongan traspaso de dotaciones entre créditos autorizados en los estados de gastos, no será de aplicación la vinculación de los créditos a nivel de Centro de Gasto.

4. No tendrán la consideración formal de modificaciones presupuestarias y, por tanto, no les será de aplicación la regulación establecida para las mismas, las minoraciones y aumentos de créditos que se produzcan como consecuencia de las operaciones internas entre Centros de Gasto.

5. A efectos de lo dispuesto en el punto anterior, se considerarán exclusivamente como operaciones internas las siguientes:

a) Relaciones Internas de Prestación de Servicios. Bajo esta distinción se contemplará:

- El cargo/abono entre unidades orgánicas que se realice para regular la compensación económica, sin transacción monetaria, cuando una unidad orgánica preste un servicio o ceda un bien a otra.

- Los cargos entre Centros y Departamentos que se realicen para el desarrollo de actividades de las mismas características, organizados por la Universidad de Granada en los que participen el personal docente e investigador, personal de administración y servicios, becarios y alumnos de grado y posgrado.

- Los servicios prestados a la Comunidad Universitaria, por el Centro de Servicios de Informática y Redes de Comunicación, el Centro de Instrumentación Científica, Centro de Actividades Deportivas y las Residencias Universitarias y Colegios Mayores.

b) Relaciones Internas de Financiación de Actividades, las redistribuciones de crédito que efectúan los Vicerrectorados con destino a los Centros, Departamentos, Proyectos de Investigación y Cursos de especialización con la finalidad de complementar la financiación de sus actividades.

c) Relaciones Internas de Rectificación de Gasto. Cuando se haya producido un error material en la contabilización de un gasto y no sea posible la rectificación contable, se instrumentará una relación interna que permita la corrección.

TÍTULO III

EJECUCIÓN DEL PRESUPUESTO

CAPÍTULO I

Anticipos de caja fija

Artículo 8. Cajas pagadoras.

1. Las Cajas pagadoras que se autorizan para la disposición de fondos de carácter extrapresupuestario y permanente para la atención inmediata de gastos periódicos o repetitivos durante el ejercicio 2013, son las relacionadas a continuación, sin perjuicio de que por la Gerencia puedan ser autorizadas aquellas otras que se estimen necesarias.

CAJAS HABILITADAS
Caja Habilitada Central (Servicio de Gestión Económico-Financiero)
Caja Habilitada Facultad de Filosofía y Letras
Caja Habilitada Facultad de Derecho
Caja Habilitada Facultad de Ciencias
Caja Habilitada Facultad de Medicina
Caja Habilitada Facultad de Farmacia
Caja Habilitada Facultad de Bellas Artes
Caja Habilitada Facultad de Odontología
Caja Habilitada Facultad de Ciencias de la Educación
Caja Habilitada Facultad de Ciencias Políticas y Sociología
Caja Habilitada ETS Ingenieros de Caminos, Canales y Puertos
Caja Habilitada Facultad de Ciencias del Deporte
Caja Habilitada Facultad de Traducción e Interpretación
Caja Habilitada del Campus de Melilla
Caja Habilitada Facultad de Psicología
Caja Habilitada Facultad de Ciencias Económicas y EmpresarialesCaja Habilitada ETS Ingeniería de la Edificación
Caja Habilitada Facultad de Ciencias de la Salud Caja Habilitada Facultad de Trabajo Social
Caja Habilitada ETS de Arquitectura
Caja Habilitada ETS de Ingenierías Informática y Telecomunicaciones
Caja Habilitada Vicerrectorado de Relaciones Internacionales
Caja Habilitada Centro de Planificación de Actividades Deportivas
Caja Habilitada Facultad de Comunicación y Documentación
Caja Habilitada Facultad de Ciencias del Trabajo
Caja Habilitada Escuela Internacional de Posgrado
Caja Habilitada Campus de Ceuta
Caja Habilitada Centro Mediterráneo
Caja Habilitada Servicio de Contratación
Caja Habilitada Residencias y Colegios Mayores

2. Mediante resolución de Gerencia serán fijadas las cuantías de los anticipos de caja fija a depositar en cada una de las Cajas pagadoras citadas en el punto anterior sin que en todo caso sea rebasada la limitación global del 7 por 100 del total de los gastos corrientes en bienes y servicios contemplados en el presupuesto inicial del ejercicio.

CAPÍTULO II

Indemnizaciones por razón del servicio

Artículo 9. Normativa y régimen de aplicación.

1. En materia de indemnizaciones por razón del servicio y gratificaciones por asistencias será de aplicación lo dispuesto en la Normativa de Gestión Económico Financiera y el Manual Práctico para la liquidación y tramitación de indemnizaciones por razón de servicio de la Universidad de Granada, y la Guía Rápida de tramitación de indemnizaciones por razón de servicio Anexos a dicha Normativa, así como lo dispuesto en la Resolución de la Gerencia de esta Universidad, de fecha 10 de septiembre de 2012, por la que se dictan instrucciones sobre liquidación de gastos de dietas (alojamiento y manutención) que se imputen a proyectos del Plan Nacional de I+D+I del Ministerio de Economía y Competitividad en sus convocatorias de 2011 y siguientes.

2. En cuanto a la periodicidad en la tramitación de las indemnizaciones por razón de servicio deberá respetarse lo siguiente:

2.1. Las liquidaciones de indemnizaciones por razón del servicio (dietas y locomoción), correspondientes a estancias y viajes realizados y finalizados durante el último trimestre de 2012, podrán ser serán tramitadas antes del último día hábil del primer trimestre del ejercicio 2013.

2.1.2. Serán tramitadas antes del último día hábil del segundo, tercer y cuarto trimestre del ejercicio 2013 las liquidaciones de indemnizaciones por razón del servicio (dietas y locomoción), correspondientes a estancias y viajes realizados y finalizados durante el trimestre anterior de cada uno de los señalados.

2.1.3. Las liquidaciones de indemnizaciones por razón del servicio (dietas y locomoción), correspondientes a estancias y viajes realizados y finalizados durante el cuarto trimestre de 2013 podrán ser tramitadas en el periodo señalado tanto por las Normas de Cierre del ejercicio 2013 como por las Bases de Ejecución del Presupuesto para el ejercicio 2014.

2.1.4. La no presentación en los plazos indicados, llevará consigo la pérdida del derecho a la percepción de la indemnización correspondiente.

3. En cuanto al derecho de manutención y alojamiento en territorio extranjero con motivo de estancias y/o asistencias a Congresos, Jornadas, Symposium, etc., serán abonadas las dietas de los días que se acrediten, pudiéndose abonar además:

En Europa y Norte de África hasta un día antes y un día después de los acreditados, los cuales coincidirán con los necesarios para realizar los viajes de ida y vuelta respectivamente.

En Asia, América, Oceanía y resto de África hasta dos días antes y dos días después de los que se acrediten, los cuales coincidirán con los necesarios para realizar los viajes de ida y vuelta respectivamente.

CAPÍTULO III

Contratación

Artículo 10. Tramitación de expedientes de contratación.

La gestión de los expedientes de contratación que proceda tramitar de conformidad con la legislación aplicable en esa materia, se realizará de acuerdo con las Normas de Gestión de expedientes de Contratación Administrativa, anexo a la Normativa de Gestión Económica de la Universidad de Granada.

Artículo 11. Actas de recepción.

1. Deberá suscribirse acta de recepción preceptivamente en los siguientes contratos:

a) En los contratos de cuantía igual o superior a 100.000 euros, cuando se trate de suministros o servicios.

b) En los contratos de cuantía superior a 200.000 euros, cuando se trate de obras.

2. En los contratos que tengan un importe inferior al establecido en el apartado anterior, el acta de recepción será sustituida mediante certificación suscrita por el Responsable del Centro de gasto y el Administrador del Centro correspondiente, salvo que se estime conveniente su exigencia.

TÍTULO IV

CONTROL INTERNO

Artículo 12. Control previo de gastos y pagos.

1. Durante el ejercicio 2013 estarán sometidos a fiscalización previa:

- a) Los gastos correspondientes a expedientes de contratación
 - b) Los gastos de importe superior al estipulado para la consideración de contratos menores de suministros o prestaciones de servicio y los de importe igual o superior a 18.000 euros más IVA en los contratos de obras.
 - c) Las subvenciones genéricas.
 - d) Los gastos correspondientes a transferencias corrientes y de capital de importe igual o superior a 18.000 euros
 - e) Aquellos otros que se recojan en el Plan Anual de Control Interno.
 - f) La totalidad de las órdenes de pago.
2. El control de pagos se realizará a través de la intervención material del pago que se efectuará por la Oficina de Control Interno, mediante la firma del cheque, orden de transferencia u otro documento o medio de pago, previa la comprobación de existencia de saldo de tesorería suficiente.

Artículo 13. Control posterior.

Además de los supuestos de control posterior recogidos en las Normas de Gestión Económica, durante el ejercicio 2013 la Oficina de Control interno podrá someter a control posterior las siguientes actuaciones:

- a) En los gastos de personal y seguridad social se realizará un análisis periódico de las nóminas de la Universidad utilizando técnicas de auditoría.
- b) En los gastos de carácter periódico y demás de tracto sucesivo se realizará un control anual posterior mediante técnicas de auditoría.
- c) Para el resto de gastos no sometidos a otros tipos de control, se realizarán un control posterior periódico, utilizando técnicas de auditoría.
- d) Los convenios y contratos de I+D+i que suscriba la Universidad y cualesquiera otros actos de naturaleza análoga.
- e) Además de los señalados en las letras anteriores, los que se determinen en el Plan anual de Control Interno.

TÍTULO V

CUENTAS ANUALES

Artículo 14. Cuentas anuales.

La elaboración de las cuentas anuales de la Universidad de Granada se realizará teniendo en cuenta el contenido del Manual de aplicación de criterios contables, así como a la Normativa de Gestión Económica de la Universidad de Granada y de acuerdo con lo establecido en el Plan General de Contabilidad Pública vigente.

TÍTULO VI

PATRIMONIO

Artículo 15. Inventario General de Bienes y Derechos de la Universidad.

Todo bien, con independencia del modo por el que haya sido adquirido, deberá causar «Alta» en el Inventario General, esto es, inventariarse, o no, atendiendo a los siguientes criterios:

a) Según la naturaleza del bien. Con carácter general, causarán Alta en el Inventario todos los bienes materiales (inmuebles, muebles y equipamientos) e inmateriales, patentes y aplicaciones informáticas (se excluirán las licencias) susceptibles de valoración económica cuyo uso corresponda a la Universidad de Granada, y serán:

- Bienes propios de la Universidad.
- Bienes cedidos o adscritos a la Universidad.

Asimismo, se considerarán inventariables aquellos bienes materiales que supongan un incremento de valor de un bien ya inventariado (no se incluye la reparación del mismo). En este caso se deberá indicar en la ficha el número del elemento principal.

b) Según el valor de adquisición o precio del bien. En principio, y con carácter general, se incorporarán o causarán Alta en el Inventario, todos los bienes materiales e inmateriales cuyo gasto corresponda a la Universidad de Granada y su precio o coste de adquisición unitario sea igual o superior a trescientos euros (300 €).

c) Particularidades de bienes informáticos. Se considerarán bienes inventariables informáticos, los siguientes:

- Unidades Centrales de Proceso (UCP) de ordenadores personales.
- Monitores de ordenadores personales.
- Ordenadores portátiles.
- Impresoras.
- Escáneres.
- Ploters.
- Cualquier otro material informático no fungible cuya vida útil sea superior a un año.

Todos estos bienes deberán ser inventariados cuando su importe unitario sea igual o superior a 60 euros.

d) Adquisición de lotes o conjuntos de bienes. Serán inventariables aquellos bienes que, aún no siendo su precio de adquisición superior a 300 €, el total de los mismos constituya un conjunto identificado y tengan como destino la misma dependencia.

e) Gastos adicionales. En ocasiones la adquisición de un bien inventariable conlleva la realización de otros gastos inherentes a la misma o que son necesarios para su puesta en funcionamiento. El importe de estas facturas serán imputadas al bien adquirido como incremento del precio de adquisición.

Disposición adicional primera. Convalidación de gasto.

Si se realiza un gasto sin ajustarse a los procedimientos establecidos, el Rector, previo informe de la Oficina de Control Interno, podrá aprobar su convalidación.

Si el Rector estimase no procedente la convalidación serán responsables del gasto de forma directa las personas u órganos que lo hayan realizado, sin perjuicio de otras responsabilidades a que haya lugar.

Disposición adicional segunda. Consejo Social.

El Presupuesto del Consejo Social se ejecutará de acuerdo con sus propias bases de ejecución, integrándose en sus estados de ingresos y de gastos, respectivamente, en este Presupuesto.

Disposición adicional tercera. Igualdad de género.

Todas las denominaciones contenidas en estas Bases referidas a órganos unipersonales de gobierno y representación, se entenderán realizadas y se utilizarán indistintamente en género masculino o femenino, según el sexo de la persona titular que las desempeñe.

Disposición adicional cuarta. Desarrollo, interpretación, ejecución y cumplimiento de las presentes normas.

Se autoriza al Rector de la Universidad de Granada para que, a propuesta del Gerente, dicte las resoluciones e instrucciones necesarias para el desarrollo, interpretación, ejecución y cumplimiento de las presentes Bases.

Disposición adicional quinta. Modificación de las Normas de Gestión Económica de la Universidad de Granada.

Se modifica el artículo 59.3 de las Normas de Gestión Económica de la Universidad de Granada, quedando redactado como sigue:

«3. La Gerencia podrá autorizar la disponibilidad en el ejercicio corriente de los remanentes de crédito existentes a 31 de diciembre del ejercicio anterior, que procedan de financiación afectada, así como los que se consideren imprescindibles para la atención de compromisos ineludibles. Todo ello sin perjuicio de la posterior tramitación mediante el oportuno expediente de alteración presupuestaria. Este expediente irá acompañado de una memoria justificativa que, elaborada por el Gerente en relación a los centros de gasto implicados, habrá de acreditar la necesidad y oportunidad de realizar la citada alteración presupuestaria.»

Disposición adicional sexta. Modificación de las presentes Bases.

Estas Bases podrán ser modificadas por el mismo procedimiento utilizado para aprobarlas.

Disposición derogatoria única.

Sin perjuicio de las peculiaridades del Consejo Social que le son propias, quedan derogados todos aquellos reglamentos o resoluciones que contravengan a estas normas.

Disposición final única. Vigencia de las bases de ejecución.

La vigencia de estas bases será la misma que la fijada para el Presupuesto de 2013 o, si procede, de las prórrogas que se puedan producir.

REFERENCIA EXPRESA AL CUMPLIMIENTO DEL EQUILIBRIO Y SOSTENIBILIDAD FINANCIERA PROMULGADO POR EL RDL 14/2012

El artículo 6 del Real Decreto-Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo (BOE núm. 96, de 21 de abril), recoge una nueva redacción para el apartado 2 del artículo 81 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

Concretamente, el nuevo redactado del artículo 81.2 de la referida Ley Orgánica 6/2001 es el siguiente:

El presupuesto será público, único y equilibrado, y comprenderá la totalidad de sus ingresos y gastos. Para garantizar un mejor cumplimiento de la Ley Orgánica de Estabilidad Presupuestaria y Sostenibilidad Financiera, las universidades deberán cumplir con las obligaciones siguientes:

- a) Aprobarán un límite máximo de gasto de carácter anual que no podrá rebasarse.
- b) Los presupuestos y sus liquidaciones harán una referencia expresa al cumplimiento del equilibrio y sostenibilidad financiera.

A tal fin, hemos de observar el texto de la Ley Orgánica 2/2012, de 27 de abril, Estabilidad Presupuestaria y Sostenibilidad Financiera (BOE núm. 103, de 30 de abril), cuyo artículo 3 establece que por estabilidad presupuestaria ha de entenderse la situación de equilibrio o superávit estructural.

Paralelamente, el artículo 4 del mismo precepto legal determina que se entenderá por sostenibilidad financiera la capacidad para financiar compromisos de gasto presentes y futuros dentro de los límites de déficit y deuda pública, conforme a lo establecido en esta Ley y en la normativa europea.

En este marco legal, la Gerencia de la Universidad de Granada realiza la siguiente referencia expresa al cumplimiento del equilibrio y sostenibilidad financiera, como elemento integrante del presupuesto de esta institución para el ejercicio económico 2013.

A la vista del detalle de consignaciones presupuestarias de gastos e ingresos del presupuesto del ejercicio económico 2013, observadas las proyecciones financieras para el periodo 2012-2015 que enmarcan las mismas, y teniendo en cuenta la cuantificación del límite máximo de gasto para el ejercicio 2013, esta Gerencia entiende que, siempre y cuando durante tal ejercicio continúen las políticas de prudencia, austeridad y correlación entre la ejecución de ingresos y la ejecución de gastos, y en la medida que el grado de cumplimiento de las previsiones sea similar al alcanzado en los ejercicios económicos anteriores, la liquidación presupuestaria prevista a 31 de diciembre de 2013 no incurrirá en déficit, medido en términos de ingresos no financieros menos gastos no financieros (SEC 95).

No obstante, el cumplimiento de estas previsiones requerirá que durante el ejercicio económico 2013, como viene sucediendo en los ejercicios económicos anteriores, la Gerencia realice un especial seguimiento al importe de los créditos gastados financiados con remanente de tesorería procedente del ejercicio 2012, velando, en la medida de lo posible, porque estos importes puedan ser compensados, bien con desviaciones de financiación a generar durante 2013 bien con menores gastos en la cuantía necesaria.

CUANTIFICACIÓN DEL LÍMITE MÁXIMO DE GASTO A LOS EFECTOS DEL RDL 14/2012 Y DE LA LEY ORGÁNICA 2/2012

Obligación legal

El artículo 6 del Real Decreto-Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo (BOE núm. 96, de 21 de abril de 2012), ha modificado algunos artículos de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

Más concretamente, el mencionado artículo 6 ha alterado el texto del artículo 81 de la Ley 6/2001, señalando que «el presupuesto será público, único y equilibrado, y comprenderá la totalidad de sus ingresos y gastos. Para garantizar un mejor cumplimiento de la Ley Orgánica de Estabilidad Presupuestaria y Sostenibilidad Financiera, las universidades deberán cumplir con las obligaciones siguientes:

- a) Aprobarán un límite máximo de gasto de carácter anual que no podrá rebasarse.
- b) Los presupuestos y sus liquidaciones harán una referencia expresa al cumplimiento del equilibrio y sostenibilidad financiera».

Para cumplir con este compromiso normativo, hemos de respetar las prescripciones realizadas sobre el particular por la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera

(BOE núm. 1032, de 30 de abril de 2012), particularmente los artículos 15, 12 y 30, que incluyen las siguientes novedades:

a) En virtud del artículo 15 –relativo al establecimiento de los objetivos de estabilidad presupuestaria y de deuda pública para el conjunto de las administraciones públicas–, la fijación del objetivo de estabilidad presupuestaria habrá de tener en cuenta la regla de gasto recogida en el artículo 12 y el saldo estructural alcanzado en el ejercicio anterior. Asimismo, el mencionado artículo 12, bajo la rúbrica «regla de gasto», señala que la variación del gasto computable no podrá superar la tasa de referencia de crecimiento del Producto Interior Bruto de medio plazo para la economía española.

b) En aplicación del artículo 30, denominado «límite de gasto no financiero», este límite ha de ser coherente con el objetivo de estabilidad presupuestaria y la regla de gasto, que marcará el techo de asignación de recursos de los presupuestos.

Metodología cálculo y justificación de los criterios empleados

De acuerdo con el artículo 4 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, por sostenibilidad financiera debe entenderse la capacidad para financiar compromisos de gasto presentes y futuros dentro de los límites de déficit y deuda pública.

Desde el respeto a este principio básico, y considerando la proyección financiera de las principales magnitudes presupuestarias para el periodo 2013-2015 en la Universidad de Granada, esta Gerencia ha cuantificado el importe del límite máximo de gasto anual en el marco de las directrices y reglas establecidas tanto por el Real Decreto-Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo, como por la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.

En el ámbito estrictamente metodológico, ninguno de estos preceptos legales muestra con el detalle necesario el procedimiento, criterios y forma de cálculo del citado límite de gasto, por lo que la estimación del mismo debe realizarse con la rigurosidad y objetivos exigidos por la obligación de cumplir con el objetivo de déficit.

No obstante, como referencias fundamentales, hemos observado las instrucciones y orientaciones, de utilidad para las universidades públicas, que realizan tres documentos, uno del ámbito estatal y otro de la órbita de la Junta de Andalucía, en concreto los siguientes:

- Actualización del Programa de Estabilidad del Reino de España, 2012-2015 (Ministerio de Hacienda y Administraciones Públicas).

- Evaluación del programa nacional de reforma y del programa de estabilidad de España para 2012, con dictamen del Consejo sobre el programa de estabilidad actualizado de España para 2012-2015 (Unión Europea, Bruselas, 30 de mayo de 2012).

- Plan Económico-Financiero de Reequilibrio de la Junta de Andalucía 2012-2014 (Consejería de Hacienda y Administraciones Públicas).

Sobre esa base, la Gerencia de la Universidad de Granada ha diseñado un procedimiento metodológico cuya forma de cálculo encuentra fundamento en los siguientes criterios generales referidos a los elementos integrantes de la misma.

1) El límite de gasto anual, que no podrá rebasarse, ha de ser un instrumento que contribuya al cumplimiento del objetivo de déficit cero por parte de la Universidad de Granada, medido en términos SEC 95, es decir como diferencia nula o positiva entre ingresos no financieros y gastos no financieros, integrando los capítulos 1 al 7, ambos incluidos, del presupuesto de ingresos y del presupuesto de gastos.

2) De acuerdo con ello, las previsiones presupuestarias de ingresos correspondientes a los capítulos 1 al 7 han de ser el punto de partida para la cuantificación del referido límite de gasto, desde el convencimiento de que la gestión presupuestaria que la Universidad de Granada viene realizando desde durante los últimos años va a continuar consiguiendo la adecuada correlación entre ingresos y gastos.

3) El importe previsto para el remanente de tesorería afectado a 31 de diciembre de 2012 ha de incluirse en la cuantificación del límite de gasto del año 2013, en la medida que su consumo es algo irrenunciable por parte de la Universidad de Granada, toda vez que, en otro caso, podrían generarse expedientes de reintegro de las subvenciones recibidas, tema especialmente preocupante para el adecuado desarrollo de nuestra actividad investigadora.

4) Una estimación razonable del consumo previsto durante 2013 del remanente de tesorería no afectado a 31 de diciembre de 2012, también debe formar parte del límite de gasto anual de 2013, por cuanto la evolución de las liquidaciones presupuestarias de los últimos años reflejan la existencia sistemática de necesidades de gasto que son cubiertas mediante modificaciones presupuestarias financiadas con el mencionado remanente.

Así, la citada estimación de consumo ha sido realizada en función del peso específico sobre el total de los créditos gastados y financiados con remanente genérico durante los ejercicios 2008, 2009, 2010 y 2011.

5) El artículo 15 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, señala que la fijación del objetivo de estabilidad ha de tener en cuenta los saldos alcanzados en el ejercicio inmediato anterior, por lo que esta Gerencia entiende que en el límite de gasto anual del ejercicio 2013 ha de incluirse, con signo negativo (restando), la reversión de las desviaciones de financiación negativas imputables al ejercicio 2012, puesto que, al tener origen en financiación afectada, su efecto será objeto de compensación durante el ejercicio 2013.

6) Considerando los objetivos de déficit y a la vista del carácter imprevisible y extraordinario de algunas actuaciones universitarias, la prudencia en la preparación de los presupuestos nos aconseja incluir en el límite de gasto una partida para computar aquellos ingresos cuya estimación no resulta razonable desde el punto de vista del rigor que exigen las estimaciones anuales del presupuesto, pero que gozan de cierta probabilidad de ocurrencia.

7) Por argumentos muy similares a los expuestos en el punto 5 anterior, el importe previsto de las desviaciones de financiación positivas, imputables al ejercicio 2013, han de computarse restando (signo negativo) en el cálculo del límite de gasto, en la medida que su efecto será compensado por la dinámica financiera propia de los gastos con financiación afectada.

8) Paralelamente, el importe previsto de las desviaciones de financiación negativas, imputables al ejercicio 2013, también han de incluirse con signo positivo en el cómputo del citado límite de gasto anual.

9) Finalmente, la prudencia con la que las previsiones presupuestarias son estimadas por la Universidad de Granada implica la inclusión en el límite de gasto anual de una partida que hemos denominado gastos para imprevistos y causas sobrevenidas, cuyo consumo solo se llevaría a cabo por motivos muy extraordinarios y urgentes, sin que exista solapamiento con las estimaciones a las que se refiere el punto 6, ya que para estos últimos existen, al menos, indicios objetivos sobre su posibilidad de realización.

Cálculo del importe del límite máximo de gasto para el ejercicio económico 2013

CONCEPTO	IMPORTE
Previsión presupuestaria de ingresos no financieros (capítulos 1 al 7) para el ejercicio 2013 (a)	394.787.607
Remanente de Tesorería para gastos con financiación afectada a 31 de diciembre de 2012, que podría ser consumido durante el ejercicio 2013 (b)	+ 72.000.000
Remanente de Tesorería para gastos generales a 31 de diciembre de 2012 que, en función de las necesidades, será consumido durante el ejercicio 2013 (c)	+ 25.000.000
Reversión de desviaciones de financiación negativas a 31 de diciembre de 2012 durante el ejercicio 2013 (d)	- 10.000.000
e) Ingresos en expectativa cuya percepción y/o estimación no puede asegurarse de manera fiable a la fecha de elaboración del presupuesto 2013 (e)	+ 15.000.000
f) Desviaciones de financiación positivas, previstas, imputables al ejercicio 2013 (f)	- 30.000.000
g) Desviaciones de financiación negativas, previstas, imputables al ejercicio 2013 (g)	25.000.000
Margen para imprevistos y causas sobrevenidas no incluido en las partidas anteriores (h) (5% sobre (a))	19.739.380
Total Límite de Gasto para el ejercicio 2013 (a+b+c-d+e-f+g+h)	511.526.987

ESTADO DE GASTOS				
CONCEPTO/PROGRAMA	Detalle por conceptos y subconceptos			
	422 D	541 A	321 B	TOTALES
CAPITULO 1º. GASTOS DE PERSONAL				
110 Personal eventual	360.000			360.000
120 Funcionarios. Retribuciones básicas	55.624.330		19.732	55.644.062
121 Funcionarios. Retribuciones complementarias	84.273.857		28.328	84.302.185
130 Personal laboral. Retribuciones básicas	15.265.774			15.265.774
131 Personal laboral. Otras remuneraciones	44.065.247			44.065.247
134. Personal laboral de sustituciones	4.140.000			4.140.000
143 Personal colaboración social	300.000			300.000
145 Retribuciones Asociados (LRU)	25.444			25.444
146 Retribuciones Asociados Ciencias de la Salud (LRU)	697.687			697.687
150 Productividad	13.148.402		6.599	13.155.001
151 Gratificaciones	3.000			3.000
160 Cuotas sociales	29.115.825			29.115.825
162.00 Prestaciones. Indemnización por jubilación	3.000.000			3.000.000
162.01 Formación y Perfeccionamiento del PAS	200.000			200.000
162.05 Plan de acción social	869.331			869.331
162.05 Plan de Acción Social. Beneficios en precios publicos	840.000			840.000
162.07 Prestaciones. Complemento a la prestación por I.T.	800.000			800.000
TOTAL CAPITULO 1º	252.728.898	0	54.659	252.783.557
CAPITULO 2º. GASTOS EN BIENES CORRIENTES Y SERVICIOS				
202 Arrendamiento de edificios y otros	20.000,00	2.000	250.000	272.000
203 Arrendamiento de maquinaria, instalac.y utillaje	2.000,00	2.000	50.000	72.000
204 Arrendamiento de material de transporte	2.000,00	2.000	5.000	9.000
205 Arrendamiento de mobiliario y enseres	20.000,00	2.000	60.000	82.000
206 Arrendamiento de equipos informáticos	2.000	2.000	2.000	6.000
208 Arrendamiento de otro inmovilizado material	2.000	2.000	2.000	6.000
212 Reparación, Mantenimiento y conservación de edificios y otros	400.000	100.000	1.326.464	1.826.464
213 Reparación, Mantenimiento y conserv.maqunaria, instalaciones y utillaje	400.000	75.000	775.000	1.250.000
214 Reparación, Mantenimiento y conserv.material de transporte	2.000	2.000	20.000	24.000
215 Reparación, Mantenimiento y conserv. mobiliario y enseres	150.000	15.000	200.000	365.000
216 Reparación, Mantenimiento y conserv. Equipos de información	150.000	75.000	600.000	825.000
217 Mantenimiento general y optimización energética			1.200.000	1.200.000
220 Material de oficina	1.600.000	110.000	2.220.185	3.930.185
221 Suministros	2.550.000	125.000	6.000.000	8.675.000
222 Comunicaciones	100.000	15.000	1.100.000	1.215.000
223 Transportes	250.000	2.000	300.000	552.000
224 Primas de seguros	60.000	5.000	200.000	265.000
225 Tributos	200.000	5.000	100.000	305.000
226 Gastos diversos(excepto subconcepto 226,01)	2.926.596	74.940	4.269.850	7.271.386
226.01 Atenciones protocolarias y de representación	300.000	10.000	250.000	560.000
227 Trabajos realizados por otras empresas	900.000	80.000	5.300.000	6.280.000
230 Dietas	900.000	50.000	608.750	1.558.750
231 Locomoción	800.000	50.000	600.000	1.450.000
TOTAL CAPITULO 2º	11.754.596	805.940	25.439.249	37.999.785
CAPITULO 3º. GASTOS FINANCIEROS				
310 Intereses operaciones a corto plazo			175.000	175.000
311 Gastos de emisión, modificación y cancelación			25.000	25.000
TOTAL CAPITULO 3º	0	0	200.000	200.000
CAPITULO 4º. TRANSFERENCIAS CORRIENTES				
480.00 Becas y ayudas propias a estudiantes	1.207.500			1.207.500
480.03 A Asociaciones estudiantiles	150.000			150.000
480.04 Plan Propio de Prácticas en Empresas y Entidades sin fines lucro	1.075.000			1.075.000
480.08 Plan Propio de Ayudas Sociales a Estudiantes	180.000			180.000
483 Becas Programas Europeos	10.250.000			10.250.000
484 Convenio con otras instituciones			35.000	35.000
485 A Fundaciones y otras instituciones(Excepto 485,03)			500.000	500.000
485 A Fundaciones y otras instituciones Consejo Social			8.259	8.259
485.03 Al Centro Mediterráneo			38.495	38.495
485.05 Otros Planes de Apoyo Junta de Andalucía	1.915.000			1.915.000
490.11 Cuotas y contrib.organismos internacionales	30.000			30.000
TOTAL CAPITULO 4º	14.807.500	0	581.754	15.389.254
TOTAL OPERACIONES CORRIENTES	279.290.993	805.940	26.275.662	306.372.595
CAPITULO 6º. INVERSIONES REALES				
602.00 Construcciones propias			3.517.282	3.517.282
603.00 Maquinaria Centros, Departamentos y Servicios			500.000	500.000
603.03 Maquinaria (Equipamiento Gral.Docente)			400.000	400.000
603.04 Maquinaria (Equipamiento de gestión)			100.000	100.000
603.05 Maquinaria (Equipamiento en prevención de riesgos)			120.000	120.000
605.00 Mobiliario y enseres Centros, Depart. y Servicios			1.476.840	1.476.840
605.03 Mobiliario y enseres (Equip.Gral.docente)			400.000	400.000
605.04 Mobiliario y enseres (Equipamiento de gestión)			75.000	75.000
605.05 Mobiliario y enseres (Equip. en prevención de riesgos)			200.000	200.000
606.00 Sistemas procesos información. Centros, Departamentos y Servic.			1.000.000	1.000.000
606.01 Sistemas procesos información. CSIRC			240.000	240.000
606.02 Sistemas procesos información.Enseñanzas Virtuales			300.000	300.000
606.05 Sistemas procesos información de Gestión			150.000	150.000
608 Inversiones bibliográficas	400.000	3.600.000	25.000	4.025.000
621 Plan Plurianual Inversiones 2006/2010 (año 2011)			20.000.000	20.000.000
631 Programa FEDER 2007/13		7.000.000		7.000.000
635.03 Actuaciones INNPLANTA 2012			250.000	250.000
640 Investigación Científica		32.201.673		32.201.673
641.00 Plan Propio de Investigación Científica		3.360.000		3.360.000
641.02 Plan Propio de Fomento de la Productividad Investigadora		1.000.000		1.000.000
642 Programas de Proyección Internacional y Promoción Lingüística	70.000			70.000
644 Plan de Innovación, Calidad Docente y EEES.	900.000			900.000
645 Actuaciones Fomento de Empleo	400.000			400.000
648 Plan Propio de Internacionalización	715.000			715.000
662 Inversiones propias de reposición			8.000.000	8.000.000
TOTAL CAPITULO 6º	2.485.000	47.161.673	36.754.122	86.400.795
CAPITULO 7º. TRANSFERENCIAS DE CAPITAL				
780.05 Plan Propio para Promoción del Autoempleo	250.000			250.000
784 Ayudas diversas Consejo Social			12.000	12.000
785.09 A otras Instituciones. Parque de las Ciencias			125.000	125.000
TOTAL CAPITULO 7º	250.000	0	137.000	387.000
CAPITULO 8º. ACTIVOS FINANCIEROS				
831.00 Anticipos y préstamos a Personal Universidad G.A.S.	650.000			650.000
831.01 Línea especial de anticipos	500.000			500.000
TOTAL CAPITULO 8º	1.150.000	0	0	1.150.000
CAPITULO 9º. PASIVOS FINANCIEROS				
911 Amortización de préstamos a largo plazo. Sector Público			1.127.217	1.127.217
TOTAL CAPITULO 9º	0	0	1.127.217	1.127.217
TOTAL OPERACIONES CAPITAL	3.885.000	47.161.673	38.018.339	89.065.012

ESTADO DE GASTOS		RESUMEN POR ARTÍCULOS			
ARTICULO/PROGRAMA	422D	541A	321B	TOTALES	
CAPITULO 1º. GASTOS DE PERSONAL					
11 Personal eventual	360.000			360.000	
12 Personal Funcionario	139.898.187		48.060	139.946.247	
13 Personal laboral	63.471.021			63.471.021	
14 Otro Personal	1.023.131			1.023.131	
15 Incentivos al rendimiento	13.151.402		6.599	13.158.001	
16 Cuotas, prestaciones y gastos sociales	34.825.156			34.825.156	
TOTAL CAPITULO 1º	252.728.898	0	54.659	252.783.557	
CAPITULO 2º. GASTOS EN BIENES CORRIENTES Y SERVICIOS					
20 Arrendamientos y cánones	66.000	12.000	369.000	447.000	
21 Reparaciones, mantenimiento y conservación	1.102.000	267.000	4.121.464	5.490.464	
22 Material, suministros y otros de oficina	8.886.596	426.940	19.740.035	29.053.571	
23 Indemnizaciones por razón del servicio	1.700.000	100.000	1.208.750	3.008.750	
TOTAL CAPITULO 2º	11.754.596	805.940	25.439.249	37.999.785	
CAPITULO 3º. GASTOS FINANCIEROS					
31 De préstamos en moneda nacional	0	0	200.000	200.000	
TOTAL CAPITULO 3º	0	0	200.000	200.000	
CAPITULO 4º. TRANSFERENCIAS CORRIENTES					
48 A Familias e Instituciones sin fines de lucro	14.777.500	0	581.754	15.359.254	
49 Al exterior	30.000	0	0	30.000	
TOTAL CAPITULO 4º	14.807.500	0	581.754	15.389.254	
TOTAL OPERACIONES CORRIENTES	279.290.993	805.940	26.275.662	306.372.595	
CAPITULO 6º. INVERSIONES REALES					
60 Inversiones de carácter material	400.000	3.600.000	8.504.122	12.504.122	
62 Plan plurianual inversiones 2006/2010(año 2009)	0	0	20.000.000	20.000.000	
63 Programas Feder y Campus de Excelencia	0	7.000.000	250.000	7.250.000	
64 Inversiones de carácter inmaterial	2.085.000	36.561.673		38.646.673	
66 Inversiones de Reposición			8.000.000	8.000.000	
TOTAL CAPITULO 6º	2.485.000	47.161.673	36.754.122	86.400.795	
CAPITULO 7º. TRANSFERENCIAS DE CAPITAL					
78 A Familias e Instituciones sin fines de lucro	250.000	0	137.000	387.000	
TOTAL CAPITULO 7º	250.000	0	137.000	387.000	
CAPITULO 8º. ACTIVOS FINANCIEROS					
83 Concesión préstamos en sector público	1.150.000	0	0	1.150.000	
TOTAL CAPITULO 8º	1.150.000	0	0	1.150.000	
CAPITULO 9º. PASIVOS FINANCIEROS					
91 Amortización de préstamos en moneda nacional	0	0	1.127.217	1.127.217	
TOTAL CAPITULO 9º	0	0	1.127.217	1,127,217	
TOTAL OPERACIONES DE CAPITAL	3.885.000	47.161.673	38.018.339	89.065.012	
TOTAL OPERACIONES NO FINANCIERAS	282.025.993	47.967.613	63.166.784	393.160.390	
TOTAL OPERACIONES FINANCIERAS	1.150.000	0	1,127,217	2,277,217	
TOTAL ESTADO DE GASTOS	283.175.993	47.967.613	64.294.001	395.437.607	

ESTADO DE INGRESOS

Resumen por artículos

Clasificación económica			Importes	
Cap.	Art.	Denominación	Artículo	Capítulo
3	Tasas, precios públicos y otros ingresos			55.815.000,00
	30	Tasas	1.900.000	
	31	Precios públicos	44.740.000	
	32	Ingresos por prestación de servicios	8.850.000	
	33	Venta de bienes	250.000	
	39	Ingresos diversos	75.000	
4	Transferencias corrientes			278.533.607,35
	40	De la Administración General del Estado	10.600.000	
	41	De Organismos autónomos administrativos	70.000	
	42	De la Seguridad Social	3.000.000	
	45	De Comunidades Autónomas	259.498.607	
	46	De Corporaciones Locales	90.000	
	47	De empresas privadas	1.275.000	
	49	Del exterior	4.000.000	
5	Ingresos patrimoniales			1.506.000,00
	52	Intereses de depósitos	500.000	
	54	Rentas de bienes inmuebles	600.000	
	55	Producto de concesiones y aprov.especiales	400.000	
	59	Otros ingresos patrimoniales	6.000	
7	Transferencias de capital			58.933.000,00
	70	De la Administración General del Estado	22.245.000	
	71	De Organismos autónomos administrativos	693.000	
	74	De empresas públicas y otros entes públicos	400.000	
	75	De Comunidades Autónomas	30.465.000	
	76	De Corporaciones Locales	30.000	
	77	De empresas privadas	1.400.000	
	78	De familias e instituciones sin fines de lucro	200.000	
	79	Del exterior	3.500.000	
8	Activos financieros			650.000,00
	82	Reintegro de préstamos concedidos	650.000	
Total Operaciones Corrientes				335.854.607
Total Operaciones de Capital				59.583.000
Total Operaciones No Financieras				394.787.607
Total Operaciones Financieras				650.000
TOTAL ESTADO DE INGRESOS				395.437.607

ESTADO DE INGRESOS

Capítulo 3º

Detalle por subconcepto

Clasificación económica					Importes			
Cap.	Art.	Concp	Subconc	Denominación	Subconc	Concp	Art.	Cap.
3 Tasas, precios públicos y otros ingresos								55.815.000
30 Tasas							1.900.000	
				303 Tasas Académicas		1.900.000		
				30300 Por servicios administrativos	1.900.000			
31 Precios públicos							44.740.000	
				312 Servicios académicos enseñanzas regladas		44.740.000		
				31200 Enseñanzas de Grado	29.000.000			
				31201 Enseñanzas de Posgrado oficial	2.900.000			
				31202 Compensación becarios	10.500.000			
				31203 Compensación familias numerosas	1.500.000			
				31204 Compens.matrícula personal propio	840.000			
32 Ingresos por prestación de servicios							8.850.000	
				320 Derechos matrícula cursos y seminarios		2.625.000		
				32000 Estudios de Extensión Universitaria	75.000			
				32002 Centro de Actividades Deportivas	300.000			
				32003 Cursos propios de Postgrado	1.500.000			
				32008 Inscripciones jornadas,congresos	300.000			
				32010 Centro Mediterráneo	150.000			
				32011 Aula Permanente Formación Abierta	50.000			
				32099 Otros Cursos y Seminarios	250.000			
				323 Contratos artículo 83 LOU		2.875.000		
				32300 Contratos OTRI	2.500.000			
				32302 Contratos Fundación Univ.Empresa	375.000			
				324 Unidades de apoyo a la investigación		250.000		
				32400 Centro Instrumentación Científica	250.000			
				325 Alojamiento, restauración y residencias		3.000.000		
				32500 Colegio Mayor Isabel la Católica	700.000			
				32501 Comedores universitarios	2.100.000			
				32503 Residencia Corrala de Santiago	100.000			
				32504 Residencia Carmen de la Victoria	100.000			
				329 Otros ingresos por prestación de servicios		100.000		
				32999 Otros por prestación de servicios	100.000			
33 Venta de bienes							250.000	
				330 Publicaciones propias		250.000		
				33000 Libros y revistas Editorial Universit.	250.000			
39 Otros Ingresos							75.000	
				399 Ingresos diversos		75.000		
				39900 Reintegro anuncios adjudicatarios	25.000			
				39999 Otros Ingresos	50.000			

ESTADO DE INGRESOS

Capítulo 4º

Detalle por subconcepto

Clasificación económica					Importes			
Cap.	Art.	Concp	Subconc	Denominación	Subconc	Concp	Art.	Cap.
4 Transferencias corrientes								278.533.607
40 De la Administración General del Estado							10.600.000	
				400 Del Ministerio de Educación		10.500.000		
				40000 Financiación coste Ceuta y Melilla	8.500.000			
				40003 Programas Europeos de movilidad	2.000.000			
				401 De otros Ministerios		100.000		
				40100 Financiación operaciones corrientes	100.000			
41 De Organismos Autónomos Administrativos							70.000	
				410 De Organismos autónomos estatales		20.000		
				41009 Del IMSERSO	20.000			
				411 De Organismos autónomos Junta Andalucía		50.000		
				41113 Instituto Andaluz de la Juventud	50.000			
42 De la Seguridad Social							3.000.000	
				421 Del Servicio Andaluz de Salud		3.000.000		
				42100 Plazas vinculadas. C.Específico	3.000.000			
45 De Comunidades Autónomas							259.498.607	
				450 Consej. Innovación Ciencia y Empresa. J.And		259.083.607		
				45000 Financiación operativa estructural	204.719.518			
				45001 Financ. Operativa vincul. resultados	46.866.897			
				45002 Al Consejo Social	107.193			
				45004 Planes de apoyo PRAEM	425.000			
				45005 Planes de apoyo Estudiantes y EEES	5.050.000			
				45007 Otros Planes de apoyo	1.915.000			
				451 De otras Consejerías		395.000		
				45100 De Presidencia	50.000			
				45101 De Gobernación	30.000			
				45103 De Justicia y Administraciones Públic	30.000			
				45105 De Empleo	75.000			
				45106 De Turismo, Comercio y Deporte	60.000			
				45110 De Igualdad y Bienestar Social	75.000			
				45111 De Cultura	75.000			
				459 De otras Comunidades Autónomas		20.000		
				45902 De la Ciudad Autónoma de Ceuta	20.000			
46 De Corporaciones Locales							90.000	
				460 De Diputaciones y Cabildos Insulares		30.000		
				46000 De la Diputación de Granada	30.000			
				461 De Ayuntamientos		60.000		
				46100 Del Ayuntamiento de Granada	30.000			
				46199 De otros Ayuntamientos	30.000			
47 De empresas privadas							1.275.000	
				470 De entidades financieras		950.000		
				47001 De Caja Granada según Convenio	450.000			
				47002 Del BSCH según Convenio	500.000			
				479 De otras empresas		325.000		
				47900 Para prácticas educativas	250.000			
				47901 Para actividades académicas	75.000			
49 Del exterior							4.000.000	
				495 Otras transferencias de la Unión Europea		4.000.000		
				49500 Para programas europeos	4.000.000			

Capítulo 5º

Detalle por subconcepto

Clasificación económica					Importes			
Cap.	Art.	Concp	Subconc	Denominación	Subconc	Concp	Art.	Cap.
5 Ingresos Patrimoniales								1.506.000
52 Intereses de depósitos							500.000	
		520		Intereses de cuentas bancarias		500.000		
			52000	De Caja Granada	200.000			
			52001	De otras cuentas y depósitos	300.000			
54 Rentas de bienes inmuebles							600.000	
		541		Alquiler y productos de inmuebles		600.000		
			54101	Instalaciones deportivas	500.000			
			54102	Aulas y otros recintos universitarios	100.000			
55 Producto de concesiones y aprov.especiales							400.000	
			551	De concesiones administrativas	400.000	400.000		
59 Otros ingresos patrimoniales							6.000	
			591	Explotación de patentes		6.000		
				59100 Licencias y explotación de patentes	6.000			

ESTADO DE INGRESOS

Capítulo 7º

Detalle por subconcepto

Clasificación económica				Importes				
Cap.	Art.	Concp	Subconcp	Denominación	Subconcp	Concp	Art.	Cap.
7 Transferencias de capital								58.933.000
70 De la Administración General del Estado							22.245.000	
				700 Del Ministerio Educación		21.900.000		
				70000 Para investigación científica	17.000.000			
				70007 Cofinanciación Progr.Operativ.FEDER	4.900.000			
				701 De otros Ministerios		95.000		
				70100 Para investigación científica	95.000			
				702 Del Ministerio de Ciencia e Innovación		250.000		
				70200 INNPLANTA Conv. 2012	250.000			
71 De Organismos Autónomos Administrativos							693.000	
				710 De Organismos autónomos estatales		593.000		
				71000 Del Instituto de Salud Carlos III	150.000			
				71001 Del Instituto de la Mujer	35.000			
				71002 Del Instituto Nacional Invest.Agrarias	40.000			
				71003 Del Consejo Superior de Deportes	18.000			
				71004 De la A.E.C.I.	200.000			
				71005 Del C.S.I.C.	150.000			
				711 De Organismos autónomos Junta Andalucía		100.000		
				71101 Instituto Andaluz de la Mujer	50.000			
				71102 Instituto Estadística de Andalucía	50.000			
74 De empresas públicas y otros entes públicos							400.000	
				740 De Otros Organismos		200.000		
				74001 De otros organismos	50.000			
				74099 De Otros Entes Públicos	150.000			
				741 De Universidades		200.000		
				74100 De Universidades Andaluzas	50.000			
				74199 De Otras Universidades	150.000			
75 De Comunidades Autónomas							30.465.000	
				750 Consej.Economía Innovación y Ciencia J.A.		30.100.000		
				75000 Para investigación científica	8.000.000			
				75001 Plan Plurianual de Inversiones	20.000.000			
				75002 Cofinanciación Progr.Operativ.FEDER	2.100.000			
				75003 Proyecto Universidad Digital				
				75007 Financ Operat Investig				
				75008 CEI Fortalecimiento				
				751 De otras Consejerías		340.000		
				75100 De Presidencia	25.000			
				75101 De Gobernación	25.000			
				75102 De Educación	25.000			
				75103 De Justicia y Administraciones Públic	25.000			
				75105 De Empleo	200.000			
				75110 De Igualdad y Bienestar Social	20.000			
				75111 De Cultura	20.000			
				759 De otras Comunidades Autónomas		25.000		
				75909 De resto de Comunidades Autónomas	25.000			
76 De Corporaciones Locales							30.000	
				760 De Diputaciones y Cabildos Insulares		20.000		
				76000 De la Diputación de Granada	10.000			
				76099 De otras Diputaciones Provinciales	10.000			
				761 De Ayuntamientos		10.000		
				76100 Del Ayuntamiento de Granada	10.000			
77 De empresas privadas							1.400.000	
				770 De entidades financieras		1.200.000		
				77001 De Caja Granada	450.000			
				77002 Del BSCH	500.000			
				77003 De Caja Rural	250.000			
				779 De otras empresas	200.000	200.000		
78 De familias e instituciones sin fines de lucro							200.000	
				781 De instituciones y fundaciones		200.000		
				78100 Para investigación científica	200.000			
79 Del exterior							3.500.000	
				795 Otras transferencias de la Unión Europea		3.500.000		
				79500 Para investigación científica	3.500.000			

ESTADO DE INGRESOS

Capítulo 8º

Detalle por subconcepto

Clasificación económica					Importes			
Cap.	Art.	Concp	Subconc	Denominación	Subconc	Concp	Art.	Cap.
8 Activos financieros								650.000
82 Reintegro de préstamos concedidos							650.000	
				821 A largo plazo		650.000		
				82100 Del personal de la Universidad	650.000			

4. Administración de Justicia

TRIBUNAL SUPERIOR DE JUSTICIA DE ANDALUCÍA

CERTIFICACIÓN de 12 de diciembre de 2012, de la Sala de lo Contencioso-Administrativo de Granada, dimanante de recurso contencioso-administrativo núm. 1380/2010-K.

Don Juan Manuel Gómez Pardo, Secretario Judicial de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Andalucía, con sede en Granada.

Certifico. Que en esta Sala y Sección se tramita recurso contencioso-administrativo, con el núm. 1380/2010-K, seguido a instancia de don Eduardo Fernández Ramírez, doña Irene Machuca Martín, doña Remedios Fernández González, doña Miriam Rivero Macarrilla, doña Esperanza Von Vichmann, don Borja Sáenz de Buruaga, doña Macarena Alonso Núñez y doña Lourdes Cristina Godino Hormilleja contra la Consejería de Salud de la Junta de Andalucía, sobre CCAA, Orden de 8.4.10, que convoca concurso público para la adjudicación de oficinas de farmacia.

En dicho procedimiento se dictó sentencia por esta Sala, Sección Primera, núm. 2484/2011, con fecha 24.10.2011, declarada firme en el día de hoy, cuya parte dispositiva es del siguiente tenor:

«Fallo. Estima parcialmente el recurso contencioso-administrativo interpuesto por don Eduardo Fernández Ramírez, doña Irene Machuca Martín, doña Remedios Fernández González, doña Miriam Rivero Macarrilla, doña Esperanza Von Vichmann, don Borja Sáenz de Buruaga, doña Macarena Alonso Núñez y doña Lourdes Cristina Godino Hormilleja contra la Orden de 8 de abril de 2010, de la Consejería de Salud de la Junta de Andalucía, por la que se convoca concurso público para la adjudicación de oficinas de farmacia, en desarrollo de lo previsto en la disposición final segunda de la Ley 22/2007, de 18 de diciembre, de Farmacias de Andalucía, publicada en el BOJA de 26 de abril de 2010, declarando nulos por no ser conformes a derecho los artículos 4.5, 7.3 y 19.1 de la Orden impugnada; sin expresa imposición de las costas a las partes.»

Y para que conste, en cumplimiento de lo establecido en el art. 72.2 de la Ley reguladora de la Jurisdicción Contencioso-Administrativa, que ordena la publicación del fallo en el Boletín Oficial de la Junta de Andalucía en que lo hubiera sido la disposición anulada, extendiendo la presente en Granada, a 12 de diciembre de 2012.- El Secretario.

4. Administración de Justicia

JUZGADOS DE PRIMERA INSTANCIA

EDICTO de 16 de febrero de 2012, del Juzgado de Primera Instancia núm. Seis de Almería (antiguo Mixto núm. Diez), dimanante de procedimiento núm. 370/2010. (PP. 2488/2012).

NIG: 0401342C20100005071.

Procedimiento: Familia. Separación contenciosa 370/2010. Negociado: CA.

De: Doña Josefa Mayoral Rodríguez.

Procuradora: Sra. María Dolores Jiménez Tapia.

Letrado: Sr. Cecilio Vargas Peláez.

Contra: Don Roque Ramón Pérez Coronel.

E D I C T O

En el presente procedimiento Familia. Separación contenciosa 370/2010, seguido a instancia de Josefa Mayoral Rodríguez frente a Roque Ramón Pérez Coronel, se ha dictado sentencia, cuyo tenor literal es el siguiente:

SENTENCIA NÚM. 441/11

En Almería, a veintidós de julio de dos mil once.

En nombre de S.M. el Rey, pronuncia doña María del Pilar Luengo Puerta, Magistrada-Juez del Juzgado de Primera Instancia núm. Seis de esta ciudad y su partido, la siguiente, en los autos de separación, seguidos en este Juzgado con el núm. 370/2010, instados por doña Josefa Mayoral Martínez, representada por la Procuradora Sra. María Dolores Jiménez Tapia, y dirigida por el Letrado Sr. Cecilio Vargas Peláez, frente a don Roque Ramón Pérez Coronel, en situación de rebeldía procesal, habiendo intervenido el Ministerio Fiscal, en los que ha recaído la presente resolución con los siguientes:

F A L L O

Que estimando en cuanto a la petición principal la demanda de separación formulada por doña Josefa Mayoral Rodríguez representada por la Procuradora doña María Dolores Jiménez Tapia, contra don Roque Ramón Pérez Coronel, declarado en situación de rebeldía procesal, con la intervención del Ministerio Fiscal, debo declarar y declaro la separación del matrimonio contraído por ambos litigantes el día diecisiete de agosto de 2002, con todos los efectos legales inherentes a dicha declaración, adoptándose como definitivas las medidas recogidas en el fundamento de derecho octavo de la presente resolución, que se dan aquí por íntegramente reproducidas.

Y todo ello, sin hacer expresa condena en costas.

Notifíquese la presente resolución a las partes, haciéndoles saber que contra la misma se podrá interponer recurso de apelación que se preparará ante este Juzgado en el plazo de cinco días desde el siguiente a la notificación de la presente, conforme a lo dispuesto en el artículo 457 de la vigente Ley de Enjuiciamiento Civil.

Para la admisión del recurso deberá efectuarse constitución de depósito en cuantía de 50 euros, debiendo ingresarlo en la Cuenta de Depósitos y Consignaciones de este Juzgado, indicando en las observaciones del documento de ingreso el tipo concreto del recurso, de conformidad con lo establecido en la L.O. 1/2009, de 3 de noviembre, salvo concurrencia de los supuestos de exclusión previstos en el apartado 5.º de la disposición adicional decimoquinta de dicha norma o beneficiarios de asistencia jurídica gratuita.

Así por esta mi sentencia, definitivamente juzgando en primera instancia, la pronuncio, mando y firmo.

Publicación. Leída y publicada ha sido la anterior sentencia por la lltma. Magistrada-Juez que la dictó, estando celebrando audiencia pública en el día de su fecha, doy fe.

Y encontrándose dicho demandado, Roque Ramón Pérez Coronel, en paradero desconocido, se expide el presente a fin que sirva de notificación en forma al mismo.

En Almería, a dieciséis de febrero de dos mil doce.- La Secretaria Judicial.

4. Administración de Justicia

JUZGADOS DE PRIMERA INSTANCIA

EDICTO de 15 de mayo de 2012, del Juzgado de Primera Instancia núm. Seis de Granada, dimanante de procedimiento ordinario núm. 5343/2010. (PP. 2326/2012).

NIG: 1808742C20100009572.

Procedimiento: Procedimiento Ordinario 543/2010. Negociado: 3.

De: María Leslie Wilhelmi Romero.

Procuradora: Sra. María José Sánchez Estévez.

Letrado: Sr. Fernando Reyes-Gómez Solana.

Contra: Urbedisa, S.A.

E D I C T O

CÉDULA DE NOTIFICACIÓN

En el Procedimiento Ordinario 543/2010 seguido en el Juzgado de Primera Instancia núm. Seis de Granada a instancia de María Leslie Wilhelmi Romero contra Urbedisa, S.A., se ha dictado la sentencia que copiada en su encabezamiento y fallo, es como sigue:

SENTENCIA NÚM. 195/11

En Granada a 22 de septiembre de 2011.

Don Vicente Pedro Miñán García, Magistrado-Juez Sustituto del Juzgado de Primera Instancia núm. Seis de Granada, ha visto los autos de juicio ordinario seguido con el núm. 543/10, seguidos a instancia de doña María Leslie Wihelmi Romero, representada por la Procuradora Sra. Sánchez Estévez, y en interés de María Pilar, Ana María, Juan Manuel, María Victoria, José Ignacio, Fernando y Patricia María Wihwlmí Romero, contra la entidad Urbedisa, S.A., en situación procesal de rebeldía.

F A L L O

Que debo estimar y estimo la demanda interpuesta por doña María Leslie Wihelmi Romero, representada por la Procuradora Sra. Sánchez Estévez, y en interés de María Pilar, Ana María, Juan Manuel, María Victoria, José Ignacio, Fernando y Patricia María Wihwlmí Romero, contra la entidad Urbedisa, S.A., en situación procesal de rebeldía, y en consecuencia:

- Debo declarar que se declare que María Leslie, María Pilar, Ana María, Juan Manuel, María Victoria, José Ignacio, Fernando y Patricia María Wihelmi Romero son dueños por octavas partes indivisas de la fincas núms. 9507, 9509 y 9511 del Registro de la Propiedad núm. Siete de Granada.

Debo ordenar la rectificación del Registro de la Propiedad en cuanto a su titularidad dominical.

Debo imponer a la demandada el pago de las costas causadas en el presente procedimiento.

Notifíquese esta sentencia a las partes, haciéndoles saber que la misma no es firme y que es susceptible de recurso de apelación en el plazo de cinco días desde su notificación, ante la Ilma. Audiencia Provincial de Granada.

Para preparar el recurso será necesaria la constitución de un depósito de 50 euros en la cuenta de depósitos y consignaciones del Juzgado (Banesto núm. de cuenta 1738 0000 03 0543/10) debiendo especificar en el campo «concepto de cobro» que se trata de un recurso seguido del código 02 y su acreditación al interponer el recurso.

Por esta mi sentencia, lo pronuncia, manda y firma don Vicente Pedro Miñán García, Magistrado-Juez Sustituto del Juzgado de Primera Instancia núm. Seis de Granada.

Asimismo, se ha dictado el auto que copiado en su parte dispositiva, es como sigue:

PARTE DISPOSITIVA

Se aclara la sentencia de fecha 22 de septiembre de 2011 en el sentido que su fallo debe decir lo siguiente:

Que debo estimar y estimo la demanda interpuesta por doña María Leslie Wilhelmi Romero, representada por la Procuradora Sra. Sánchez Estévez, y en interés de María Pilar, Ana María, Juan Manuel, María Victoria, José Ignacio, Fernando y Patricia María Wilhelmi Romero, contra la entidad Urbedisa, S.A., en situación procesal de rebeldía, y en consecuencia:

- Debo declarar que se declare que María Leslie, María Pilar, Ana María, Juan Manuel, María Victoria, José Ignacio, Fernando y Patricia María Wilhelmi Romero son dueños por octavas partes indivisas de la fincas núms. 9507, 9509 y 9511 del Registro de la Propiedad núm. 7 de Granada.
- Debo ordenar la rectificación del Registro de la Propiedad en cuanto a su titularidad dominical;
- Debo imponer a la demandada el pago de las costas causadas en el presente procedimiento.

Esta resolución forma parte de la sentencia de fecha 22 de septiembre de 2011, contándose el plazo para recurrir la misma desde la notificación de este auto (artículo 448.2 LEC).

Lo acuerda y firma el/la Magistrado, doy fe.
El/La Magistrado El/La Secretario/a.

Y con el fin de que sirva de notificación en forma a la demandada Urbedisa, S.A., en ignorado paradero, extendiendo y firmando la presente en Granada a quince de mayo de dos mil doce.- El/La Secretario.

4. Administración de Justicia

JUZGADOS DE PRIMERA INSTANCIA

EDICTO de 14 de diciembre de 2012, del Juzgado de Primera Instancia núm. Cinco de Málaga, dimanante de divorcio contencioso núm. 751/2012.

NIG: 2906742C20120021188.

Procedimiento: Familia. Divorcio Contencioso 751/2012. Negociado: TE.

De: Elisabet de los Dolores Santiago.

Procurador: Sr. Alejandro Rodríguez de Leiva.

Letrada: Sra. Ana Trujillo González.

Contra: John Chukwuemeka Ifeamazi.

E D I C T O

CÉDULA DE NOTIFICACIÓN

En el procedimiento Familia. Divorcio Contencioso 751/2012 seguido en el Juzgado de 1.ª Instancia núm. Cinco de Málaga a instancia de Elisabet de los Dolores Santiago contra John Chukwuemeka Ifeamazi, se ha dictado la sentencia que, copiada en su fallo, es como sigue:

F A L L O

Estimar la demanda de divorcio interpuesta por doña Elisabet de los Dolores Santiago contra don John Chukwuemeka Ifeamazi, y en consecuencia debo acordar y acuerdo la disolución del matrimonio por divorcio de los expresados con todos los efectos legales, abonando cada parte sus propias costas.

Notifíquese la presente a las partes y a través de edictos que se publicará en el BOJA a la demandada rebelde, dada su situación de paradero desconocido.

Contra esta resolución cabe recurso de apelación ante la Audiencia Provincial de Málaga (artículo 455 LEC). El recurso se interpondrá por medio de escrito presentado en este Juzgado en el plazo de veinte días hábiles contados desde el día siguiente de la notificación, limitado a citar la resolución apelada, con expresión de los pronunciamientos que impugna (artículo 458 LEC).

Para la admisión a trámite del recurso previamente deberá efectuarse constitución de depósito en cuantía de 50 euros, debiendo ingresarlo en la cuenta de este Juzgado de Banesto núm. 2937 0000 00 0751 12, indicando en las Observaciones del documento de ingreso que se trata de un recurso de apelación seguido del código «02», de conformidad en lo establecido en la disposición adicional decimoquinta de la L.O. 6/1985, del Poder Judicial, salvo concurrencia de los supuestos de exclusión previstos en la misma (Ministerio Fiscal, Estado, Comunidades Autónomas, Entidades Locales y organismos autónomos dependientes de todos ellos) o beneficiarios de asistencia jurídica gratuita.

Así por esta sentencia, lo pronuncio, mando y firmo.

Publicación. Dada, leída y publicada fue la anterior Sentencia por el/la Sr./Sra. Magistrado-Juez que la dictó, estando el/la mismo/a celebrando audiencia pública en el mismo día de la fecha, de lo que yo, el/la Secretario Judicial doy fe, en Málaga, a diecinueve de noviembre de dos mil doce.

Y con el fin de que sirva de notificación en forma al demandado John Chukwuemeka Ifeamazi, extendo y firmo la presente en Málaga, a catorce de diciembre de dos mil doce.- El/La Secretario.

«En relación a los datos de carácter personal, sobre su confidencialidad y prohibición de transmisión o comunicación por cualquier medio o procedimiento, deberán ser tratados exclusivamente para los fines propios de la Administración de Justicia (ex Ley Orgánica 15/99, de 13 de diciembre, de protección de datos de carácter personal).»

4. Administración de Justicia

JUZGADOS DE PRIMERA INSTANCIA

EDICTO de 14 de diciembre de 2012, del Juzgado de Primera Instancia núm. Cinco de Málaga, dimanante de divorcio contencioso núm. 849/2012.

NIG: 2906742C20120024160.

Procedimiento: Familia. Divorcio Contencioso 849/2012. Negociado: TE.

De: Lucky Ehigiator.

Procurador: Sr. José María López Oleaga.

Letrada: Sra. Noemí Alarcón Velasco.

Contra: Osu Evelyne.

E D I C T O

CÉDULA DE NOTIFICACIÓN

En el procedimiento Familia. Divorcio Contencioso 849/2012 seguido en el Juzgado de 1.ª Instancia Cinco de Málaga a instancia de Lucky Ehigiator contra Osu Evelyne, se ha dictado la sentencia que, copiada en su fallo, es como sigue:

F A L L O

Estimar la demanda de divorcio interpuesta por don Lucky Ehigiator contra doña Osu Evelyne, y en consecuencia debo acordar y acuerdo la disolución del matrimonio por divorcio de los expresados con todos los efectos legales, abonando cada parte sus propias costas.

Notifíquese la presente a las partes y a través de edictos que se publicará en el BOJA a la demandada rebelde, dada su situación de paradero desconocido.

Contra esta resolución cabe recurso de apelación ante la Audiencia Provincial de Málaga (artículo 455 LEC). El recurso se interpondrá por medio de escrito presentado en este Juzgado en el plazo de veinte días hábiles contados desde el día siguiente de la notificación, limitado a citar la resolución apelada, con expresión de los pronunciamientos que impugna (artículo 458 LEC).

Para la admisión a trámite del recurso previamente deberá efectuarse constitución de depósito en cuantía de 50 euros, debiendo ingresarlo en la cuenta de este Juzgado de Banesto núm. 2937 0000 00 0849 12, indicando en las Observaciones del documento de ingreso que se trata de un recurso de apelación seguido del código «02», de conformidad en lo establecido en la disposición adicional decimoquinta de la L.O. 6/1985, del Poder Judicial, salvo concurrencia de los supuestos de exclusión previstos en la misma (Ministerio Fiscal, Estado, Comunidades Autónomas, Entidades Locales y organismos autónomos dependientes de todos ellos) o beneficiarios de asistencia jurídica gratuita.

Así por esta sentencia, lo pronuncio, mando y firmo.

Publicación. Dada, leída y publicada fue la anterior Sentencia por el/la Sr./Sra. Magistrado-Juez que la dictó, estando el/la mismo/a celebrando audiencia pública en el mismo día de la fecha, de lo que yo, el/la Secretario Judicial doy fe, en Málaga, a diecinueve de noviembre de dos mil doce.

Y con el fin de que sirva de notificación en forma al demandado Osu Evelyne, extiendo y firmo la presente en Málaga, a catorce de diciembre de dos mil doce.- El/La Secretario.

«En relación a los datos de carácter personal, sobre su confidencialidad y prohibición de transmisión o comunicación por cualquier medio o procedimiento, deberán ser tratados exclusivamente para los fines propios de la Administración de Justicia (ex Ley Orgánica 15/99, de 13 de diciembre, de Protección de Datos de Carácter Personal).»

4. Administración de Justicia

JUZGADOS DE PRIMERA INSTANCIA

EDICTO de 6 de julio de 2012, del Juzgado de Primera Instancia núm. Trece de Málaga, dimanante de autos núm. 1469/2009. (PP. 2356/2012).

NIG: 2906742C20090030929.

Procedimiento: Juicio Cambiario 1469/2009. Negociado: I.

Sobre: Cambiario.

De: Banco Popular, S.A.

Procuradora: Sra. María del Mar Conejo Doblado.

Letrado: Sr. Andrés Vila Clavero.

Contra: Redi Costa del Sol, S.L., y don Víctor Rubiño Postigo.

Procurador: Sr. Juan Manuel Medina Godino.

EDICTO

En el presente procedimiento Juicio Cambiario 1469/2009 seguido a instancia de Banco Popular, S.A., frente a Redi Costa del Sol, S.L., se ha dictado Sentencia y Auto, cuyo tenor literal es el siguiente:

SENTENCIA

En Málaga, a veintiuno de mayo de dos mil doce.

Han sido vistos por el Ilmo. Señor Magistrado Juez del Juzgado de Primera Instancia número Trece de Málaga, don José Pablo Martínez Gámez, los autos de Juicio Cambiario seguidos en este Juzgado con el número 1469/2009-I, a instancias de la entidad mercantil Banco de Andalucía, S.A., representada por la Procuradora doña María del Mar Conejo Doblado y con la asistencia letrada de don Andrés Villa Clavero, frente a la entidad mercantil Redi Costa del Sol, S.L., que no se ha personado en los autos, y frente a don Víctor Rubiño Postigo, representado por el Procurador don Juan Manuel Medina Rodino y con la asistencia letrada de doña María Ángeles Hernández Hernández.

ANTECEDENTES DE HECHO

Primero. El Banco de Andalucía, S.A., interpone demanda de Juicio Cambiario frente a la entidad mercantil Redi Costa del Sol, S.L., y don Víctor Rubiño Postigo en reclamación de 205.018,58 € de principal, de los que 193.105 € corresponden a nominal y 11.918,58 € a gastos de devolución, más 61.000 € calculados para el pago de intereses de demora, gastos y costas, reclamación que se fundamenta en la legítima tenencia por parte del Banco actor de los veintitrés pagarés que se aportan con la demanda, que fueron librados por don Víctor Rubiño Postigo a favor de la entidad Redi Costa del Sol, S.L., y no abonados en la fecha de su vencimiento.

Segundo. Turnada la demanda a este Juzgado, se dicta auto acordando requerir de pago por término de diez días a lo demandados y el inmediato embargo de sus bienes por las cantidades interesadas en la demanda si no se atiendiere al requerimiento, y efectuado el mismo sin que fuera atendido en ese momento, se efectúa el embargo de los bienes de la demandada que se describen en la diligencia levantada al efecto.

Tercero. Dentro del plazo legal se persona en los autos don Víctor Rubiño Postigo y se opone a la reclamación alegando como motivo de oposición la extinción del crédito al haber abonado los ciento noventa y tres mil euros, en fecha 26 de noviembre de 2008, a la entidad Redi Costa del Sol, S.L., que se comprometió a retirarlos del mercado cuando fueran venciendo, y que en ningún momento la entidad el Banco de Andalucía, S.A., llevó a cabo gestiones amistosas con el Sr. Rubiño Postigo ni le requirió de pago, por lo que este desconocía que los pagarés no habían sido retirados de la entidad financiera.

Cuarto. Admitida la demanda de oposición al juicio cambiario se señala día y hora para la celebración de la correspondiente vista y se cita a las partes.

Quinto. Al acto de la vista comparecen la parte actora y el codemandado opuesto mediante Procurador y Abogado, y tras ratificar el abogado de la parte codemandada su oposición, el abogado de la parte actora ratifica la demanda inicial y alega que es legítimo tenedor de los pagarés por endoso y descuento y que no es eficaz el pago efectuado al beneficiario del pagaré frente al legítimo tenedor del mismo, y solicitado y recibido el pleito a prueba, por la actora se propone prueba documental y por el demandado opuesto prueba documental e interrogatorio del legal representante de la entidad Redi Costa del Sol, S.L., y admitida la prueba documental y no el interrogatorio propuesto por no haber comparecido y estar ilocalizable, se oye a los abogados de las partes y se declaran los autos conclusos para sentencia.

FUNDAMENTOS DE DERECHO

Primero. El artículo 67 de la Ley Cambiaria y del Cheque, que precisamente en el que la parte demandada fundamenta su oposición, establece:

«El deudor cambiario podrá oponer al tenedor de la letra las excepciones basadas en sus relaciones personales con él. También podrá oponer aquellas excepciones personales que él tenga frente a los tenedores anteriores si al adquirir la letra el tenedor procedió a sabiendas en perjuicio del deudor.

El demandado cambiario podrá oponer, además, las excepciones siguientes:

- 1.^a La inexistencia o falta de validez de su propia declaración cambiaria, incluida la falsedad de la firma.
- 2.^a La falta de legitimación del tenedor o de las formalidades necesarias de la letra de cambio, conforme a lo dispuesto en esta Ley.
- 3.^a La extinción del crédito cambiario cuyo cumplimiento se exige al demandado.

Frente al ejercicio de la acción cambiaria sólo serán admisibles las excepciones enunciadas en este artículo.»

El artículo 16 de la Ley Cambiaria y del Cheque considera plenamente válido y eficaz el endoso que consista en la firma del endosante, sin más requisitos, aunque exige que la firma conste en el dorso del título cambiario (Sentencias de 30.9.2009 de la AP de Sevilla EDJ 2009/298136 y de 2.4.2009 de la AP de Badajoz EDJ 2009/73666).

Por lo que afecta a la extinción del crédito cambiario, si ello es debido a pago anotado en la letra o en el pagaré, la excepción puede ser opuesta frente a cualquiera; pero en cuanto al pago, si la remisión o novación no han sido anotados en el título, solamente puede ser opuesta frente al que recibió el pago o acordada la remisión o la novación (STS de 20 noviembre 2003 EDJ 2003/152432).

Por tanto, siendo la parte actora ajena al negocio causal (compraventa de vehículos y transporte de estos según se dice en la demanda de oposición) y tenedora legítima de los pagarés al haberle sido endosados por la entidad Redi Costa del Sol, S.L., en virtud de un contrato de descuento, y puesto que en modo alguno se ha acreditado por el Sr. Rubiño Postigo, que es a quien corresponde la carga de la prueba, que el Banco de Andalucía, S.A., «procedió a sabiendas en perjuicio del deudor», la consecuencia no puede ser otra que la desestimación del motivo de oposición alegado (Sentencias de 10.7.2009 de la Sección 14.^a de la Audiencia Provincial de Madrid EDJ 2009/175286, de 1.4.2009 de la Sección 12.^a de la Audiencia Provincial de Barcelona EDJ 2009/193780, de 28.4.2009 de la Sección 19.^a de la Audiencia Provincial de Alicante EDJ 2009/179404 y de 2.2.2009 de la Sección 3.^a de la Audiencia Provincial de Valladolid EDJ 2009/49200, entre las más recientes).

Así las cosas, se ha de estimar la demanda y condenar a los demandados a pagar solidariamente a la entidad actora la suma de 205.018,58 € de principal, de los que 193.105 € corresponden a nominal de los pagarés y 11.918,58 € a gastos de devolución, más el interés legal del dinero aumentado en dos puntos desde la fecha del vencimiento sobre el nominal de los pagarés (artículos 49, 58, 67, 96 y 97 de la Ley Cambiaria y del Cheque).

Segundo. Estimada íntegramente la demanda inicial y considerando que el caso no presentaba serias dudas de hecho o de derecho, se ha de condenar a don Víctor Rubiño Postigo y a la entidad Redi Costa del Sol al pago de las costas (artículo 394.1 de la Ley de Enjuiciamiento Civil).

Vistos los preceptos legales citados y demás de general y pertinente aplicación,

F A L L O

1. Se desestima el motivo de oposición alegado y se condena a don Víctor Rubiño Postigo y a la entidad Redi Costal del Sol, S.L., a pagar solidariamente al Banco de Andalucía, S.A., la suma de 205.018,58 € de principal, de los que 193.105 € corresponden a nominal de los pagarés y 11.918,58 € a gastos de devolución, más el interés legal del dinero aumentado en dos puntos desde la fecha del vencimiento sobre el nominal de los pagarés

2. Se condena a don Víctor Rubiño Postigo al pago de las costas. Contra esta sentencia cabe recurso de apelación que deberá interponerse en el plazo de veinte días contados desde el siguiente a la notificación de esta resolución, debiendo el apelante exponer las alegaciones en que se base la apelación apelada, además de citar la resolución apelada y los pronunciamientos que se impugnan, y tener constituido un depósito de cincuenta euros en la cuenta de consignaciones de este Juzgado.

Así por esta mi sentencia, lo pronuncio, mando y firmo.

Publicación. Leída y publicada ha sido la anterior sentencia por el Ilmo. Sr. Magistrado Juez que la firma en la Audiencia Pública del día de su fecha. Doy fe.

A U T O

En Málaga, a veintidós de junio de dos mil doce.

ANTECEDENTES DE HECHO

Único. El día 21 de mayo de 2001 se dicta por este Juzgado Sentencia en los autos de Juicio Cambiario seguidos en este Juzgado con el número 1469/2009-I a instancias de la entidad mercantil Banco de Andalucía, S.A., representada por la Procuradora doña María del Mar Conejo Doblado y con la asistencia letrada de don Andrés Villa Clavero, frente a la entidad mercantil Redi Costa del Sol, S.L., que no se ha personado en los autos, y frente a don Víctor Rubiño Postigo, representado por el Procurador don Juan Manuel Medina Rodino y con la asistencia Letrada de doña María Ángeles Hernández Hernández, y notificada la sentencia a las partes por la representación procesal de don Víctor Rubiño Postigo se ha presentado escrito solicitando la rectificación de un error material.

FUNDAMENTOS DE DERECHO

Único. Del contenido del fundamento de derecho segundo de la sentencia se observa que se ha cometido en el pronunciamiento 2 del Fallo el error material en cuanto a los condenados en costas, por lo que procede su rectificación a tenor de lo dispuesto en el artículo 214 de la Ley de Enjuiciamiento Civil en la forma en que se dirá en la parte dispositiva de esta resolución.

En méritos de lo expuesto,

PARTE DISPOSITIVA

Se rectifica pronunciamiento número 2 del Fallo de la sentencia dictada en los autos de Juicio Cambiario seguidos en este Juzgado con el número 1469/2009-I y que quedará del tenor literal siguiente: «1. Se condena a don Víctor Rubiño Postigo y a la entidad Redi Costa del Sol al pago de las costas.»

Únase este auto al libro de autos definitivos para su unión al rectificado y notifíquese nuevamente a las partes, advirtiéndoles que el plazo de veinte días para apelar se computará de nuevo a partir de esta notificación.

Así por este su auto lo manda y firma don José Pablo Martínez Gámez, Magistrado Juez del Juzgado de Primera Instancia número Trece de Málaga.

Publicación. Leído y publicado ha sido el anterior auto por el Ilmo. Sr. Magistrado Juez que lo firma en la Audiencia Pública del día de su fecha. Doy fe.

Y encontrándose dicho demandado, Redi Costa del Sol, S.L., con CIF B-92453935, en paradero desconocido, se expide el presente a fin que sirva de notificación en forma al mismo.

En Málaga, a seis de julio de dos mil doce.- El/La Secretario/a Judicial.

4. Administración de Justicia

JUZGADOS DE PRIMERA INSTANCIA E INSTRUCCIÓN

EDICTO de 5 de noviembre de 2012, del Juzgado de Primera Instancia e Instrucción núm. Tres de El Ejido, de procedimiento ordinario núm. 1009/2009. (PP. 3174/2012).

NIG: 0490242C20090004641.

Procedimiento: Procedimiento Ordinario 1009/2009. Negociado: Tr.

De: Quimicristal, S.L.

Procurador: Sr. José Román Bonilla Rubio.

Letrado: Sr. Manuel Moreno Otto.

Contra: Juan Manuel López Céspedes, Manuel López Céspedes y López Céspedes, S.C.

E D I C T O

CÉDULA DE NOTIFICACIÓN

En el procedimiento Procedimiento Ordinario 1009/2009 seguido en el Juzg. de Primera Instancia e Instrucción núm. Tres de El Ejido a instancia de Quimicristal, S.L., contra Juan Manuel López Céspedes, Manuel López Céspedes y López Céspedes, S.C., sobre, se ha dictado la sentencia que, copiada en su encabezamiento y fallo, es como sigue:

S E N T E N C I A

En El Ejido (Almería), a ocho de marzo de dos mil doce.

Vistos por mí, doña Aurelia Carrillo López, Juez del Juzgado de Primera Instancia núm. Tres de El Ejido y su Partido, los presentes autos de Juicio Ordinario, seguidos en este Juzgado bajo el número 1009/09 a instancia de la mercantil Quimicristal, S.L., representada por el Procurador don José Bonilla Rubio contra la mercantil Céspedes, S.C., don Juan Manuel López Céspedes y don Manuel López Céspedes, en situación legal de rebeldía, sobre reclamación de cantidad.

F A L L O

Estimar la demanda formulada por el Procurador don José Román Bonilla Rubio, en nombre y representación de la mercantil Quimicristal, S.L., contra la mercantil Céspedes, S.C., don Juan Manuel López Céspedes y don Manuel López Céspedes en situación legal de rebeldía y condeno a los demandados a abonar a la actora la cantidad de dieciocho mil ochocientos noventa y dos euros con noventa y dos céntimos (18.892,92 €), cantidad esta que devengará el interés legal correspondiente; todo ello con expresa imposición de costas a la demandada.

Y con el fin de que sirva de notificación en forma a los demandados Juan Manuel López Céspedes, Manuel López Céspedes y López Céspedes, S.C., extiendo y firmo la presente en El Ejido, a cinco de noviembre de dos mil doce.- El/La Secretario.

4. Administración de Justicia

JUZGADOS DE LO SOCIAL

EDICTO de 14 de diciembre de 2012, del Juzgado de lo Social núm. Siete de Málaga, dimanante de procedimiento núm. 252/2011.

Procedimiento: 252/2011.

Ejecución: 296.1/2012. Negociado: B3.

NIG: 2906744S20110004358.

De: Doña María Teresa Marín Vegas.

Contra: Don José Manuel Giráldez González.

E D I C T O

Don Juan Carlos Ruiz Zamora, Secretario Judicial del Juzgado de lo Social número Siete de Málaga.

Hace saber: Que en los autos seguidos en este Juzgado bajo el número 296.1/2012, a instancia de la parte actora doña María Teresa Marín Vegas, contra José Manuel Giráldez González, sobre ejecución se ha dictado auto de fecha 14.12.2012, cuya parte dispositiva es del tenor literal siguiente:

PARTE DISPOSITIVA

S.S.^a Ilma. Dijo: Procede y así por este auto se dicta orden general de ejecución, así como despachar la misma en los siguiente términos:

1. A favor de doña María Teresa Marín Vegas, contra don José Manuel Giráldez González.
2. El principal de la ejecución es por 1.373,85 €, más la cantidad de 219,82 € presupuestada para intereses y costas, lo que hace un total de 1.593,67 €.

Notifíquese la presente resolución a las partes.

Contra la misma cabe recurso de reposición ante este Juzgado de lo Social, no obstante lo cual, se llevará a efecto lo acordado. El recurso deberá interponerse por escrito en el plazo de tres días hábiles contados desde el siguiente de la notificación, con expresión de la infracción que a juicio del recurrente contiene la misma, sin que la interposición del recurso tenga efectos suspensivos con respecto a la resolución recurrida.

Así por este auto, lo acuerdo mando y firma el Ilmo. Sr. don Gonzalo Alonso Sierra, Magistrado-Juez del Juzgado de lo Social número Siete de Málaga. Doy fe.

Y se ha dictado Decreto de fecha 14.12.2012, cuya parte dispositiva es del tenor literal siguiente:

PARTE DISPOSITIVA

Acuerdo: Procédase a la ejecución de la sentencia por la suma de 1.373,85 euros en concepto de principal, más la de 219,82 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 diez días señale bienes, derechos o acciones propiedad de la parte ejecutada que puedan ser objeto de embargo.

Consúltense las bases de datos de la AEAT y demás a las que tiene acceso este Juzgado, para comprobar existencia de bienes cuya titularidad sea de la ejecutada.

A la vista de la averiguación patrimonial practicada a través de la terminal de este Juzgado:

- Se decreta el embargo sobre cualquier cantidad que exista en cuentas corrientes, a plazo, de crédito, libretas de ahorros, fondos de inversión, obligaciones, valores en general, o cualquier otros productos bancarios, incluidas las amortizaciones de préstamos, que el demandado don José Manuel Giráldez González mantenga o pueda contratar con la/s entidad/es financiera/s adherida/s al servicio de embargos telemáticos del Punto Neutro Judicial, hasta cubrir el principal y costas, a tal efecto dese la orden telemática a través del Punto Neutro Judicial.

- Se acuerda el embargo de los vehículos 6083BHL; y librense los correspondientes despachos, a la Jefatura Provincial de Tráfico de Málaga y al Registro de Bienes Muebles para que procedan a su anotación, y a la Policía Local de la localidad donde tiene su domicilio el ejecutado, para que se proceda al precinto de los vehículos.

- Se decreta el embargo de las devoluciones que de la AEAT pueda resultar respecto de la ejecutada, a tal efecto dese la orden telemática a la que tiene acceso este Juzgado.

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

Notifíquese la presente resolución a las partes.

Modo de impugnación: Mediante recurso directo de revisión a interponer ante quien dicta esta resolución, en el plazo de tres días hábiles siguientes a su notificación con expresión de la infracción que a juicio del recurrente contiene la misma, sin que la interposición del recurso tenga efectos suspensivos con respecto a la resolución recurrida.

El/La Secretario Judicial.

Y para que sirva de notificación al demandado José Manuel Giráldez González, actualmente en paradero desconocido, expido el presente para su publicación en el BOJA, 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 Málaga, a catorce de diciembre de dos mil doce.- El/La Secretario/a Judicial.

4. Administración de Justicia

JUZGADOS DE LO SOCIAL

EDICTO de 3 de diciembre de 2012, del Juzgado de lo Social núm. Trece de Málaga, dimanante de procedimiento núm. 791/2012.

NIG: 2906744S20120010768.

Procedimiento núm.: 791/2012. Negociado: 1.

De: Don Francisco José Serrano Hijano.

Contra: Construcciones Cimocesa 2001, S.L.

E D I C T O

El/La Secretario/a Judicial del Juzgado de lo Social núm. Trece de Málaga.

HACE SABER

Que, en este Juzgado, se siguen Autos núm. 791/2012, sobre Social Ordinario, a instancia de Francisco José Serrano Hijano contra Construcciones Cimocesa 2001, S.L., en la que con fecha se ha dictado Sentencia que sustancialmente dice lo siguiente:

Estimando la demanda origen de las presentes actuaciones, promovida por don Francisco José Serrano Hijano frente a la empresa Construcciones Cimocesa, S.L., y Fogasa sobre cantidad, debo condenar y condeno a la empresa demandada a que abone al actor la cantidad de 15.028,63 euros, debiendo estar y pasar asimismo el Fogasa por el pronunciamiento presente con respecto a las responsabilidades que pudieran acontecer.

Notifíquese esta resolución a las partes, haciéndoles saber que contra la misma cabe interponer recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia de Andalucía en Málaga, anunciándolo ante este Juzgado por comparecencia o por escrito en el plazo de cinco días hábiles siguientes a la notificación del presente fallo, de conformidad con lo dispuesto por los artículos 192 y ss. del TRLPL; siendo indispensable que al tiempo de anunciarlo acredite la parte que no ostente el carácter de trabajador y no goce del beneficio de justicia gratuita, haber consignado el importe íntegro de la condena en el Banco Banesto, oficina 1846 de Málaga a la c/c de este Juzgado núm. 4976 0000 67 0791 12 o presentar aval solidario de entidad financiera por el mismo importe. Asimismo, deberá constituir otro depósito por importe 300,00 euros en la Cta. 4976 0000 65 0791 12 del referido banco, presentando el resguardo correspondiente a este último depósito en la Secretaría del Juzgado al tiempo de interponer el recurso y el del primer depósito al momento de anunciarlo, sin cuyos requisitos no podrá ser admitido. Así por esta mi sentencia lo pronuncio, mando y firmo.

Y para que sirva de notificación en forma a Construcciones Cimocesa 2001, S.L., cuyo actual domicilio o paradero se desconocen, libro el presente Edicto que se publicará en el BOJA, 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 Málaga, a tres de diciembre de 2012.- El/La Secretario/a Judicial.

5. Anuncios

5.1. Licitaciones públicas y adjudicaciones

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

RESOLUCIÓN de 10 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, por la que se anuncia la formalización del contrato que se cita.

1. Entidad adjudicadora.
 - a) Organismo: Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería.
 - b) Dependencia que tramita el expediente: Servicio de Gestión.
 - c) Número de expediente: AL-APMA-01/2012.
 - d) Dirección de Internet del perfil del contratante. www.juntadeandalucia.es.
2. Objeto del contrato.
 - a) Tipo: Servicio.
 - b) Descripción: Servicio de Limpieza de las Dependencias en C/ Hermanos Machado y C/ Maestro Serrano de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería.
 - c) Lote: No.
 - d) CPV (Referencia de nomenclatura): 90919000-2.
 - e) Medio de publicación del anuncio de licitación: Boletín Oficial de la Junta de Andalucía.
 - f) Fecha de publicación del anuncio de licitación: 31 de octubre de 2012.
3. Tramitación y procedimiento.
 - a) Tramitación: Urgente.
 - b) Procedimiento: Abierto.
4. Valor estimado del contrato: 156.000,00 euros.
5. Presupuesto base de licitación. Importe neto 78.000,00 euros. Importe total 94.380,00 euros.
6. Formalización del contrato.
 - a) Fecha de adjudicación: 23 de noviembre de 2012.
 - b) Fecha de formalización del contrato: 30 de noviembre de 2012.
 - c) Contratista: Verdiblanca de Medio Ambiente, S.L.
 - d) Importe o canon de adjudicación: Importe neto 76.620,00 euros. Importe total: 92.710,20 euros.
 - e) Ventajas de la oferta adjudicataria: Oferta económicamente más ventajosa teniendo en cuenta, en mayor proporción los criterios de adjudicación valorados mediante aplicación de fórmulas que los criterios de adjudicación valorados mediante juicio de valor.

Almería, 10 de diciembre de 2012.- El Delegado, José Manuel Ortiz Bono.

5. Anuncios

5.1. Licitaciones públicas y adjudicaciones

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

RESOLUCIÓN de 21 de diciembre de 2012, de la Empresa Pública de Emergencias Sanitarias por la que se anuncia la contratación del expediente que se cita. (PD. 3458/2012).

Objeto: Centros de Teletrabajo para cita previa de Centros de Salud en colaboración con Salud Responde (Expte. 2020/12).

Presupuesto de licitación (excluido IVA): El precio máximo de licitación por unidad de servicio es de seis mil setecientos noventa y nueve diezmilésimas de euros (0,6799 euros), excluido IVA.

A dicho precio le corresponde la cantidad de mil cuatrocientas veintiocho diezmilésimas de euros (0,1428 euros), en concepto de Impuesto sobre el Valor Añadido (21%).

Valor estimado del contrato: 17.677.400,00 euros.

Requisitos específicos del contratista: Solvencia económica y financiera: - Cuentas anuales de los años 2009, 2010 y 2011. - Informes de auditoría de las cuentas de los ejercicios 2009, 2010 y 2011. Criterios de Selección: Que haya facturado en cada uno de los años 2009, 2010 y 2011, más de 6.000.000 euros.

Solvencia técnica o profesional: 1. Declaración relativa al centro de teletrabajo desde donde el licitador propone prestar el servicio en la que conste lo siguiente: - Dirección del centro, - Número de posiciones totales o puestos de trabajo y - Ámbito temporal de la capacidad de prestar servicio. 2. Copia auténtica de la licencia de apertura o de actividad del Centro de Trabajo y, en su caso, de las sucesivas licencias, si ha modificado su domicilio con posterioridad a la fecha de inicio de la actividad. 3. Plano, esquema o fotos del centro de trabajo donde se evidencie e identifique claramente el número de posiciones totales o puestos de trabajo desde donde el licitador propone prestar el servicio. 4. Gráfico y cuadro de llamadas diarias del mes de mayor actividad en 2012 atendidas en el centro desde donde se propone prestar el servicio, marcando los días de cada semana que se superaron las 25.000 llamadas. Criterios de Selección: 1. El licitador debe tener en activo al menos una plataforma de atención de llamadas que venga prestando servicios con fecha anterior a 31 de diciembre de 2008. 2. El centro desde el que se propone prestar el servicio debe contar con un número mínimo de 250 posiciones o puestos de operadores, para el conjunto de sus clientes. 3. Que la curva de actividad del centro desde el que se propone prestar el servicio acredite que viene recibiendo regularmente más de 25.000 llamadas en el día de mayor actividad, de cada semana. 4. El centro desde el que se propone prestar el servicio debe tener capacidad para prestar el mismo las 24 horas de todos los días del año.

Otros requisitos: El licitador acreditará la cualificación profesional del personal directivo que responderá de la gestión del servicio. Dicha cualificación deberá acreditarse mediante titulación universitaria de grado superior. Asimismo, deberá aportarse documento acreditativo del compromiso de dedicación o adscripción de los medios personales y materiales suficientes para la ejecución del contrato.

Tramitación y procedimiento de adjudicación: Ordinaria, abierto.

Plazo de ejecución: El contrato tendrá una duración inicial de 24 meses. Dará comienzo el día 8 de mayo de 2013, y finalizará el día 7 de mayo de 2015.

Disponibilidad de la documentación: EPES, Telf. 951 042 200, fax. 951 042 201, C/ Severo Ochoa, 28. Parque Tecnológico de Andalucía. (Campanillas, 29590, Málaga.)

Perfil del Contratante: <http://www.juntadeandalucia.es/contratacion>.

Plazo de presentación de ofertas: 15 días naturales, a partir de la publicación de este anuncio, antes de las 15,00 horas. (Si la finalización del plazo de presentación de ofertas coincidiera en sábado o festivo, el plazo se prolongará al siguiente día hábil en la localidad de Málaga.)

Lugar para la presentación de ofertas: EPES, C/ Severo Ochoa, 28. Parque Tecnológico de Andalucía. (Campanillas, 29590, Málaga.)

Lugar y fecha de la apertura pública de las ofertas: Sobre núm. 2 Documentación relativa a los criterios de adjudicación valorados mediante un juicio de valor: C/ Severo Ochoa, 28 (29590, Málaga), a las 11,00 horas del décimocuarto día natural siguiente al de la terminación del plazo de presentación de ofertas (si coincidiera en sábado o en festivo, el plazo se pospondrá al siguiente día hábil en la localidad de Málaga). Sobre núm. 3 Documentación relativa a los criterios de adjudicación valorados mediante la aplicación de fórmula: C/ Severo Ochoa, 28 (29590, Málaga), a las 11,00 horas del vigésimo día siguiente al acto público de apertura del Sobre 2 (si coincidiera en sábado o en festivo, el plazo se trasladará al siguiente día hábil en la localidad de Málaga).

Fianza definitiva: 5% del presupuesto de licitación por unidad de servicio, excluido IVA, multiplicado por el número de citas estimado, calculado sobre el % de asignación de citas adjudicado.

Criterios de adjudicación: Precio unitario de cita más bajo: 60 puntos. Mejor Plan de Formación: 15 puntos. Plan de seguimiento personalizado: 10 puntos. Infraestructura y organización del servicio: 9 puntos. Capacidad instalada disponible: 2 puntos. Acreditaciones en Normas de Calidad: 2 puntos. Disponer de Sistema de Gestión de Alarmas/incidencias técnicas: 2 puntos. El umbral mínimo de puntuación exigido al licitador para continuar en el proceso selectivo es de 15 puntos de los 34 posibles en los criterios valorados mediante un juicio de valor. (Ver en Anexo VII del Pliego de Cláusulas Administrativas Particulares la forma de selección de las ofertas económicamente más ventajosas y asignación de porcentajes de actividad.)

Málaga, 21 de diciembre de 2012.- El Director Gerente, Luis Olavarría Govantes.

5. Anuncios

5.1. Licitaciones públicas y adjudicaciones

OTRAS ENTIDADES PÚBLICAS

ANUNCIO de 26 de noviembre de 2012, de la Comunidad de Regantes Los Charcones, de adjudicación de la licitación que se cita. (PP. 3314/2012).

1. Entidad adjudicadora: Comunidad de Regantes Los Charcones.
2. Objeto del contrato.
 - a) Tipo de contrato: Obras.
 - b) Descripción: Modernización de instalaciones de riego y construcción balsa.
 - c) Anuncio de licitación: BOJA núm. 130, de 4 de julio de 2012.
3. Presupuesto de licitación: 1.046.090,06 (IVA. incluido).
4. Adjudicación definitiva.
 - a) Fecha: 5 de septiembre de 2012.
 - b) Contratista: Ricampo, S.L.
 - c) Importe de adjudicación: 429.800,00 € más IVA.

Jaén, 26 de noviembre de 2012.- El Presidente, Luis Hervás Vico.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE LA PRESIDENCIA E IGUALDAD

ANUNCIO de 4 de diciembre de 2012, de la Delegación del Gobierno de la Junta de Andalucía en Jaén, notificando resolución y carta de pago de expediente sancionador que se cita, en materia de consumo.

Tras los intentos infructuosos de notificación personal de la resolución y su correspondiente carta de pago del expediente sancionador en materia de consumo, que más abajo se detalla, incoado por presuntas infracciones a la normativa de defensa y protección de los consumidores y usuarios, y de conformidad con lo prevenido 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, modificada por Ley 4/1999, de 13 de enero, y por Ley 24/2001, de 27 de diciembre, esta Delegación del Gobierno ha acordado la publicación del presente anuncio en el Boletín Oficial de la Junta de Andalucía, así como en el tablón de edictos del Ayuntamiento de su último domicilio conocido, para que sirva de notificación del mencionado acto. Se informa que para un conocimiento íntegro de dicho acto, podrá comparecer en las dependencias de la Sección de Procedimiento e Informes del Servicio de Consumo ubicadas en el Paseo de la Estación, núm. 15, de Jaén, de lunes a viernes, en horario de 9,00 a 14,00 horas. Contra esta Resolución podrá interponer recurso de alzada ante el Excmo. Sr. Consejero de Administración Local y Relaciones Institucionales órgano competente para resolverlo, o bien ante esta Delegación del Gobierno en Jaén, en el plazo de un mes, contado desde el día siguiente a la publicación del presente anuncio. Se informa asimismo que el importe de la sanción deberá de hacerse efectivo a partir del día siguiente a la fecha en que la resolución dictada adquiera firmeza en vía administrativa, en los plazos previstos en el artículo 21 de la Ley General de Hacienda Pública de la Comunidad Autónoma de Andalucía, modificado por la Ley 3/2004, de 28 de diciembre, de medidas Tributarias Administrativas y Financieras. Dicha firmeza se producirá si transcurre el plazo de un mes desde el día siguiente a la notificación de la resolución sin haber interpuesto, contra la misma, recurso de alzada, o bien, si se interpusiera recurso de alzada, desde la notificación de la resolución recaída en dicho recurso. El abono de la liquidación deberá realizarse, en período voluntario, en los siguientes plazos: Cuando la resolución haya adquirido firmeza entre los días 1 y 15 del mes, desde esa fecha y hasta el 20 del mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente. Cuando la resolución haya adquirido firmeza entre los días 16 y último de mes, desde esa fecha y hasta el día 5 del segundo mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente. El abono de dicha sanción deberá hacerse efectivo en la cuenta «Tesorería General de la Junta de Andalucía, cuenta resitringida de la Delegación Provincial de Hacienda y Administración Pública en Jaén para la Recaudación de Tributos», abierta en todas las entidades bancarias y cajas de ahorros, mediante el documento de ingreso (modelo 046) que acompaña a la resolución. Al propio tiempo se le significa que de no haber realizado el pago dentro del período voluntario de pago, se procederá a certificar el descubierto y dar traslado a la Consejería de Hacienda y Administración Pública para su cobro por la vía de apremio.

Expediente sancionador núm.: 23-000413-11-P.

Interesado: Martín Dumio, S.L.U.

DNI/CIF: B-64883721.

Último domicilio conocido: Calle Sant Lluc, núm. 86, 8917, Badalona (Barcelona).

Acto notificado: Resolución y carta de pago de expediente sancionador.

Contenido: Infracciones en materia de consumo.

Jaén, 4 de diciembre de 2012.- La Delegada del Gobierno, Purificación Gálvez Daza.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE LA PRESIDENCIA E IGUALDAD

ANUNCIO de 5 de diciembre de 2012, de la Delegación del Gobierno de la Junta de Andalucía en Jaén, notificando resolución y carta de pago de expediente sancionador que se cita, en materia de consumo.

Tras los intentos infructuosos de notificación personal de la resolución y su correspondiente carta de pago del expediente sancionador en materia de consumo, que más abajo se detalla, incoado por presuntas infracciones a la normativa de defensa y protección de los consumidores y usuarios, y de conformidad con lo prevenido 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, modificada por Ley 4/1999, de 13 de enero, y por Ley 24/2001, de 27 de diciembre, esta Delegación del Gobierno ha acordado la publicación del presente anuncio en el Boletín Oficial de la Junta de Andalucía, así como en el tablón de edictos del Ayuntamiento de su último domicilio conocido, para que sirva de notificación del mencionado acto. Se informa que para un conocimiento íntegro de dicho acto, podrá comparecer en las dependencias de la Sección de Procedimiento e Informes del Servicio de Consumo ubicadas en el Paseo de la Estación, núm 15, de Jaén, de lunes a viernes, en horario de 9,00 a 14,00 horas. Contra esta resolución podrá interponer recurso de alzada ante el Excmo. Sr. Consejero de Administración Local y Relaciones Institucionales, órgano competente para resolverlo, o bien ante esta Delegación del Gobierno en Jaén, en el plazo de un mes, contado desde el día siguiente a la publicación del presente anuncio. Se informa, asimismo, que el importe de la sanción deberá de hacerse efectivo a partir del día siguiente a la fecha en que la resolución dictada adquiera firmeza en vía administrativa, en los plazos previstos en el artículo 21 de la Ley General de Hacienda Pública de la Comunidad Autónoma de Andalucía, modificado por la Ley 3/2004, de 28 de diciembre, de medidas Tributarias Administrativas y Financieras. Dicha firmeza se producirá si transcurre el plazo de un mes desde el día siguiente a la notificación de la resolución sin haber interpuesto, contra la misma, recurso de alzada, o bien, si se interpusiera recurso de alzada, desde la notificación de la resolución recaída en dicho recurso. El abono de la liquidación deberá realizarse en período voluntario, en los siguientes plazos: Cuando la resolución haya adquirido firmeza entre los días 1 y 15 del mes, desde esa fecha y hasta el 20 del mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente. Cuando la resolución haya adquirido firmeza entre los días 16 y último de mes, desde esa fecha y hasta el día 5 del segundo mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente. El abono de dicha sanción deberá hacerse efectivo en la cuenta «Tesorería General de la Junta de Andalucía-cuenta restringida de la Delegación Provincial de Hacienda y Administración Pública en Jaén para la Recaudación de Tributos», abierta en todas las entidades bancarias y cajas de ahorros, mediante el documento de ingreso (modelo 046) que acompaña a la resolución. Al propio tiempo se le significa que de no haber realizado el pago dentro del período voluntario de pago, se procederá a certificar el descubierto y dar traslado a la Consejería de Hacienda y Administración Pública para su cobro por la vía de apremio.

Expediente sancionador núm: 23-000035-12-P.

Interesado/a: Multiprecios Jin OU, S.L.

DNI/CIF: B-91838805.

Último domicilio conocido: Avda. de la Prensa, núm. 22 (41007, Sevilla).

Acto notificado: Resolución y carta de pago de expediente sancionador.

Contenido: Infracciones en materia de consumo.

Jaén, 5 de diciembre de 2012.- La Delegada del Gobierno, Purificación Gálvez Daza.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE EDUCACIÓN

RESOLUCIÓN de 11 de diciembre de 2012, de la Delegación Territorial de Educación, Cultura y Deporte en Cádiz, por la que se conceden ayudas económicas para financiar actividades de las organizaciones estudiantiles, en los niveles no universitarios.

1. Visto el Decreto 85/1999, de 6 de abril, por el que se regulan los derechos y deberes del alumnado y las correspondientes normas de convivencia, y en el que se dispone el derecho a libertad de asociación de los alumnos y alumnas en los niveles no universitarios.

2. Visto el Decreto 28/1998, de 10 de febrero, por el que se regulan las asociaciones de alumnos y alumnas de los centros docentes no universitarios, y en el que se establece que la Consejería de Educación fomentará las actividades de asociaciones de alumnos mediante la concesión de las ayudas que para tales fines figuren en los Presupuestos Generales de la Comunidad Autónoma.

3. Vista la Orden de 15 de abril de 2011, por la que se establecen las bases reguladoras de las ayudas económicas para financiar actividades de las Organizaciones Estudiantiles de Andalucía, en los niveles no universitarios, así como la Resolución de 18 de enero de 2012, por la que se efectúa la convocatoria para el curso 2012-2013.

4. Visto lo establecido en la Ley 38/2003, de 17 de noviembre, General de Subvenciones, de acuerdo con lo establecido en su disposición final primera, desarrollada por su Reglamento aprobado por Real Decreto 887/2006, de 21 de julio; en el Título VII del Texto Refundido de la Ley General de la Hacienda Pública de la Junta de Andalucía, aprobado por el Decreto Legislativo 1/2010, de 2 de marzo; la vigente Ley del Presupuesto de la Comunidad Autónoma de Andalucía, el Decreto 282/2010, de 4 de marzo, por el que se aprueba el Reglamento de los Procedimientos de Concesión de subvenciones de la Administración de la Junta de Andalucía; la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común; así como otras disposiciones de obligado cumplimiento.

Esta Delegación Territorial de Cádiz ha resuelto:

Conceder las siguientes ayudas a los proyectos presentados por las entidades que a continuación se citan:

ENTIDADES	LOCALIDAD	CANTIDAD ASIGNADA
IES LA JARCIA – Asociación La Bahía	PUERTO REAL	675,00 €
IES FRANCISCO PACHECO – Asociación Carpe Diem	SANLÚCAR DE BARRAMEDA	300,00 €
COLEGIO LA SALLE – Asociación Lasalianos	CÁDIZ	300,00 €
TOTAL		1.275,00 €

Contra la presente Resolución, de la Delegación Territorial de Educación, Cultura y Deporte, que pone fin a la vía administrativa, cabe interponer, en el plazo de dos meses, contados desde el siguiente al de su publicación, recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo competente del Tribunal Superior de Justicia de Andalucía, conforme a lo establecido en los artículos 10, 14 y 46.1 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, o, potestativamente, recurso de reposición en el plazo de un mes, a contar desde el día siguiente a su publicación ante la Excm. Sra. Consejera de Educación, de acuerdo con lo dispuesto en los artículos 107.1, 116 y 117 de la Ley 30/1992, de 26 de noviembre, en redacción dada por la Ley 4/1999, de 13 de enero.

Cádiz, 11 de diciembre de 2012.- La Delegada, Cristina Saucedo Baro.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE EDUCACIÓN

ANUNCIO de 11 de diciembre de 2012, de la Delegación Territorial de Educación, Cultura y Deporte en Málaga, por el que se notifican diversos actos administrativos relativos a procedimientos de reintegro de cantidades.

De conformidad con lo establecido en los art. 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, y habida cuenta que han sido intentadas las notificaciones personales de los actos administrativos que se relacionan sin haber sido posible practicarlas en el último domicilio conocido, se notifican por medio del presente anuncio.

Expediente: 2012/731-DOCF-[MTG].

Interesado: 45067424M – Recio Palomares, José Miguel.

Acto administrativo: Acuerdo de inicio expediente de reintegro.

Expediente: 2012/724-DOCF-[MTG].

Interesado: 80124667G – Reina Luque, Rafael (Hdos.).

Acto administrativo: Acuerdo de inicio expediente de reintegro.

Así mismo se comunica a las personas interesadas que pueden disponer –en el plazo de quince días desde la publicación de este anuncio– del contenido íntegro de los actos administrativos reseñados compareciendo en las dependencias de la Delegación Provincial de Educación en Málaga, Sección de Retribuciones, sita en Málaga, Avda. de la Aurora, 47, planta 1, pudiendo acceder a los mismos previa acreditación de su identidad.

Málaga, 11 de diciembre de 2012.- La Delegada, Patricia Alba Luque.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE HACIENDA Y ADMINISTRACIÓN PÚBLICA

ANUNCIO de 17 de diciembre de 2012, de la Dirección General de Política Financiera, por la que se dispone la notificación del acuerdo de inicio del procedimiento de cancelación que se cita.

Habiendo resultado infructuosos los intentos de notificación del Acuerdo de 7 de noviembre de 2012, de la Dirección General de Política Financiera, de iniciación del procedimiento de cancelación de la inscripción de la entidad Eurofinangest, S.L.U., en el Registro administrativo especial de mediadores de seguros, corredores de reaseguros y de sus altos cargos de la Comunidad Autónoma de Andalucía, con número de expediente 0551/2012, se publica el presente Anuncio en cumplimiento de 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, para que sirva de notificación del citado.

El texto íntegro del Acuerdo se encuentra a disposición del interesado en la Consejería de Hacienda y Administración Pública, Dirección General de Política Financiera, Servicio Sector Asegurador, sita en Calle Juan Antonio de Vizarrón, s/n, de Sevilla, Edificio Torretriana, 3.ª planta, ascensor A, en donde podrá comparecer en el plazo máximo de quince días, contados desde el día siguiente al de publicación del presente anuncio en el Boletín Oficial de la Junta de Andalucía, y desde el siguiente a su exposición en el tablón de edictos del Excmo. Ayuntamiento de Sevilla, que figura como último domicilio conocido por este Centro Directivo, para conocimiento íntegro del mencionado acto objeto de notificación por medio del presente anuncio.

Transcurrido dicho plazo sin tener lugar la comparecencia del interesado, se tendrá por efectuada la notificación a todos los efectos.

Sevilla, 17 de diciembre de 2012.- El Director General, Manuel Sánchez Galey.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE FOMENTO Y VIVIENDA

NOTIFICACIÓN de 20 de diciembre de 2012, de la Delegación Territorial de Fomento, Vivienda, Turismo y Comercio en Sevilla, de la resolución del procedimiento sancionador que se cita, en materia de turismo.

Intentada la notificación de la resolución recaída en el expediente sancionador núm. SE-16/12 incoado a doña María José Fuentes Herrera, titular de la agencia de viajes «Viajes Manaland», sin que esta Delegación Territorial haya podido practicar la misma al interesado, que tuvo su último domicilio conocido en calle Arcos, 19, bajo izq., de la localidad de Lebrija (Sevilla), por infracción a la normativa turística, por medio del presente y en virtud de lo prevenido en los art. 59.5 y 61 de la Ley 30/1992, de 26 de noviembre (LRJAP y PAC), se publica el presente anuncio para que sirva de notificación de la resolución recaída por infracción del artículo 71.18 de la Ley 13/2011, de 23 de diciembre, del Turismo de Andalucía.

El plazo para el pago de la sanción impuesta será el siguiente: Si la notificación de la liquidación se realiza entre los días 1 y 15 de cada mes, desde la fecha de recepción de la notificación hasta el día 20 del mes posterior o, si este no fuera hábil, hasta el inmediato hábil siguiente. Si la notificación de la liquidación se realiza entre los días 16 y último de cada mes, desde la fecha de recepción de la notificación hasta el día 5 del segundo mes posterior o, si este no fuera hábil, hasta el inmediato hábil siguiente, debiendo personarse en esta Delegación Territorial de Fomento, Vivienda, Turismo y Comercio, sita en calle Trajano, núm. 17, en Sevilla, para conocer el contenido íntegro de la Resolución y entrega del correspondiente talón de cargo (modelo 046), con la advertencia de que, en caso de no efectuarse el pago de la sanción en el plazo indicado, se procederá a su cobro en vía ejecutiva de apremio.

Haciéndose saber que contra esta resolución, que no agota la vía administrativa, podrá interponer recurso de alzada ante el Excmo. Sr. Consejero de Turismo y Comercio, en el plazo de un mes contado desde el día de su notificación.

Sevilla, 20 de diciembre de 2012.- La Delegada, Granada Santos García.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE FOMENTO Y VIVIENDA

ANUNCIO de 21 de diciembre de 2012, de la Delegación Territorial de Fomento, Vivienda, Turismo y Comercio en Sevilla, notificando resolución en el procedimiento administrativo de liquidación de daños que se cita.

Se ha intentado la notificación, sin éxito, a Manuel Padilla Corriente.

Mediante el presente anuncio, de conformidad con lo establecido 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, modificada por Ley 4/1999, de 13 de enero, se le anuncia que por la Delegada Territorial se ha dictado Resolución en el procedimiento administrativo de liquidación de daños con referencia 193/12D.

Dicha Resolución se encuentra a su disposición en la Delegación Territorial de Fomento, Vivienda, Turismo y Comercio de Sevilla, sita en la calle Amor de Dios, núm. 20, planta baja, durante el plazo de quince días contados a partir del siguiente al de la publicación del presente anuncio, a efecto de su conocimiento y ejercicio de los derechos que le asisten.

Sevilla, 21 de diciembre de 2012.- La Delegada, Granada Santos García.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

RESOLUCIÓN de 26 de diciembre de 2012, de la Dirección General de Calidad, Industrias Agroalimentarias y Producción Ecológica, por la que se hacen públicas las subvenciones concedidas para el ejercicio FEAGA 2013 a la promoción del vino en mercados de terceros países, en el marco del programa de apoyo al sector vitivinícola español, con cargo al Fondo Europeo Agrícola de Garantía.

En virtud del artículo 18 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones y del artículo 123 del Texto Refundido de la Ley General de Hacienda Pública de la Junta de Andalucía, aprobado por Decreto Legislativo 1/2010, de 2 de marzo, y del Decreto 282/2010, de 4 de mayo, por el que se aprueba el Reglamento de los Procedimientos de Concesión de Subvenciones de la Administración de la Junta de Andalucía, se procede a hacer pública la relación de las subvenciones concedidas, las cuales figuran en el Anexo a la presente Resolución.

Sevilla, 26 de diciembre de 2012.- La Directora General, Ana María Romero Obrero.

A N E X O

Normativa reguladora:

- Real Decreto 244/2009, de 27 de febrero, para la aplicación de las medidas del programa de apoyo al sector vitivinícola español.
- Orden de 9 de enero de 2012, por la que se convocan para el ejercicio FEAGA 2013 las ayudas para la promoción del vino en mercados de terceros países, reguladas en el Real Decreto 244/2009, de 27 de febrero, para la aplicación de las medidas del programa de apoyo al sector vitivinícola español.

Aplicación presupuestaria: 33.00.15.00.470.03.71F.

Finalidad: Ayudas a la promoción del vino en mercado de terceros países.

Relación de personas beneficiarias e importes de las subvenciones concedidas para el ejercicio FEAGA 2013:

Personas beneficiarias y DNI/NIF	Programa	Subvención FEAGA 2013 (en euros)
Osborne Distribuidora, S.A. A28318871	Estados Unidos	110.000,00 €
	China	15.000,00 €
	Canadá	225.000,00 €
	Suiza	22.500,00 €
	México	185.000,00 €
	Noruega	61.000,00 €
	Islandia	12.500,00 €
	Total	631.000,00 €
González Byass, S.A. A11605276	Ecuador	48.031,29 €
	Cono Sur	74.305,47 €
	Asia/Oceanía	194.794,50 €
	Colombia	43.441,80 €
	Suiza	46.894,50 €
	México	312.125,10 €
	Noruega	13.489,50 €
	Caribe	26.562,84 €
	India	8.721,00 €
	Oriente Medio	22.605,75 €
	Rusia/Ucrania	35.062,50 €

Personas beneficiarias y DNI/NIF	Programa	Subvención FEAGA 2013 (en euros)
	Centroamérica	29.086,83 €
	Islandia	12.673,50 €
	Estados Unidos/Canadá	297.484,58 €
	Total	1.165.279,16 €
Antonio Barbadillo, S.A. A11000288	Rusia/Ucrania	105.570,00 €
	Suiza	6.120,00 €
	Estados Unidos/México/Canadá	125.205,00 €
	China/Hong Kong/Japón/Australia	63.750,00 €
	Noruega	4.590,00 €
	Total	305.235,00 €
Pérez Barquero, S.A. A14005185	Australia	3.060,00 €
	China	9.843,00 €
	Corea del Sur	4.998,00 €
	Estados Unidos	5.635,50 €
	Guam	2.040,00 €
	India	3.060,00 €
	Japón	2.754,00 €
	Rusia	4.590,00 €
	Singapur	2.754,00 €
	Suiza	2.040,00 €
	Ucrania	3.060,00 €
	Mercosur	2.651,50 €
	Total	46.486,00 €
Aecovi-Jerez, S.C.A. F11223229	China/Taiwán	118.830,00 €
	Japón/Corea del Sur	164.730,00 €
	Brasil/Perú/Colombia	49.470,00 €
	Estados Unidos	221.340,00 €
	Croacia	14.535,00 €
	Suiza	32.385,00 €
	Rusia/Ucrania	166.260,00 €
	Canadá	42.075,00 €
	Noruega	15.555,00 €
	Australia/Nueva Zelanda	30.600,00 €
	Argentina/Chile/Uruguay/Paraguay	27.795,00 €
	México	29.580,00 €
Total	913.155,00 €	
Dominio Buenavista, S.L. B18453480	Estados Unidos	50.000,00 €
	Costa Rica	4.500,00 €
	China	29.250,00 €
	Total	83.750,00 €
Jorge Ordóñez, S.L. B83947382	Estados Unidos	78.805,00 €
	México	11.766,50 €
	China	12.085,00 €
	Total	102.656,50 €
Bodegas y Destilerías del Sur, S.A A14059778	Rusia	2.500,00 €
	Asia	3.750,00 €
	Estados Unidos	3.000,00 €
	Brasil	4.000,00 €
	Total	13.250,00 €

Personas beneficiarias y DNI/NIF	Programa	Subvención FEAGA 2013 (en euros)
La Cana, S.L. B83947382	Estados Unidos	109.790,00 €
	México	11.001,50 €
	Total	120.791,50 €
Pago de Almaraes, S.L. B18607408	China	20.400,00 €
	Estados Unidos	30.600,00 €
	México	15.300,00 €
	Brasil	15.300,00 €
	Colombia	7.650,00 €
	Rusia	15.300,00 €
	Total	104.550,00 €
Bodegas y Viñedos de La Capuchina, S.C. G92349836	Suiza	1.835,00 €
	China	6.600,00 €
	Total	8.435,00 €
Bodegas Toro Albalá, S.L. B14089098	China	19.908,00 €
	Total	19.908,00 €
Bodegas Williams & Humbert, S.A.U. A11606779	Filipinas	26.050,00 €
	Total	26.050,00 €
Alvear, S.A. A14004691	Estados Unidos	5.100,00 €
	Canadá	7.140,00 €
	Asia	5.661,00 €
	Total	17.901,00 €
Bodegas Hidalgo La Gitana, S.A. A11000098	Japón	10.200,00 €
	Total	10.200,00 €
Bodegas Ordóñez, S.L. B73545915	Estados Unidos	84.327,00 €
	Total	84.327,00 €
Bodegas Avanthia, S.L. B73575201	Estados Unidos	18.400,00 €
	Total	18.400,00 €
Bodegas Señorío de Nevada, S.L. B18454413	China	4.000,00 €
	Total	4.000,00 €
TOTAL		3.675.374,16 €

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 26 de diciembre de 2012, de la Dirección General de Fondos Agrarios, por el que se notifican los actos administrativos que se citan.

En virtud de 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, e intentada, sin efecto, la notificación personal en el domicilio que consta en dicho expediente, por el presente anuncio se notifica a las personas interesadas que figuran en los Anexos adjuntos los actos administrativos que se indican.

El texto íntegro del mencionado acto se encuentra a disposición de la persona interesada en el lugar que se indica en los Anexos, en donde podrá comparecer en el plazo de quince días a partir del día siguiente al de la publicación del presente anuncio en el Boletín Oficial de la Junta de Andalucía para el conocimiento del contenido íntegro del mencionado acto y constancia de tal conocimiento. En el supuesto de no comparecer en el plazo indicado, se le dará por notificado en el día siguiente al de la publicación del presente anuncio.

Sevilla, 26 de diciembre de 2012.- La Directora General, Concepción Cobo González.

ANEXO I

Fecha e identificación: Trámite de diciembre de 2011, de la persona titular de la Dirección General de Fondos Agrarios (DGFA/SAD/Nº 7/2011 (A)).

Extracto del acto notificado: Trámite DGFA/SAD/ Nº 7/2011 de diciembre de 2011 de la persona titular de la Dirección General de Fondos Agrarios, relativa a las solicitudes de Ayudas por Superficie, Pago Único, Ayudas a la Ganadería, ZMZD y Agroambientales, Régimen de Ayudas a la Forestación de Tierras Agrícolas y Declaraciones de Superficie en la Campaña 2011.

La siguiente relación de 1075 productores comienza por:

D. José Clares Moya con NIF: 75176874V

Y finaliza por:

D. Desiderio Hidalgo Vega con NIF: 75471667L

Trámite de Audiencia: Lo que pongo en su conocimiento, con carácter previo a la Resolución, para que presente alegaciones y documentación que estime oportuno en el plazo de 10 días a contar desde el día siguiente a la fecha de publicación de esta notificación, de acuerdo con lo establecido en la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, sito en C/ Hermanos Machado, nº 4

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
1	José Clares Moya	75176874V	1000050
2	José García Quiles	27029071T	1001119
3	Benito Moreno Campos	74412704E	1001590
4	José Antonio Martínez Blanes	34854634C	1001842
5	María Victoria Jaramillo Navarro	50808202Y	1002219
6	Ramón González Ruiz	23197735G	1002511
7	Diego Miravete García	23227398C	1004490
8	Antonio María Martín Campos	34839922M	1005200
9	Amador García Cazorla	75215691X	1005975
10	José Antonio Cayuela Sáez	27130688A	1006516
11	Pedro Manuel Molina Gerez	27164383A	1006633
12	José Alcaraz Hita	78030585A	1007502
13	Juan Manuel García Céspedes	27241379H	1007517
14	Ángel García Hernández	18108524A	1007518
15	Francisco Pallares Marín	23204169K	1007865
16	Arthur Deutsch	X1952433D	1007881

17 Agrícola 92, S.L.	B04158150	1007956
18 Juan Cañabate Mora	76630528W	1007983
19 José Robles Sánchez	23202577Q	1008105
20 Manuel Martínez Egea	23197839Q	1009161

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Cádiz, sito en Plaza de la Constitución nº 3

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
21	Nobleza Andaluza, S.L.U.	B72046238	2000072
22	Salvador Rodríguez Manzorro	75803142H	2000224
23	Hnos Gómez Romero, C.B.	E11221496	2001670
24	María Nieves Morante Respuela	13904573S	2001818
25	María Luisa Bernal Rodríguez	31156701G	2002393
26	María Auxiliadora Amaya Blanco	25590828Q	2002763
27	Fernando Javier Zapata Rubio	48883306A	2002936
28	María Rosa Ceijas Almagro	31091939X	2003064
29	Malvaloca 2000, S.L.	B11445186	2003071
30	Antonio Guerrero Montero	75947592M	2003632
31	Nieves Domínguez de la Fuente	32022910X	2003741
32	María Arana Marín	31581579A	2003902
33	Ana María Tirado Sánchez	43288995M	2004013
34	Aurora Cartuja, S.L.	B11683299	2004094
35	María Teresa Jesús Ruiz Valle	31596211F	2004163
36	El Duende Agrícola, S.L.	B91607689	2004622
37	Jesús Janeiro Bazán	31678887K	2004849
38	Noelia Luza Barrera	75869407C	2006292
39	Miguel Tejero Arellano	31527639K	2006317
40	Fernando Roncero Siles	26445936F	2006366
41	Ana María Martínez Chamorro	75855335R	2006428
42	Antonio Domínguez Butrón	31397255R	2006771
43	Regine Rita Jean Paul Mores	X7495100K	2007059
44	Edna Ruth Monsalve Cardona	32896934B	2007572
45	Manuel Laynez García Quirós	31321553S	2007972
46	María Dolores González Letrán	31277042D	2008120
47	Javier Terry Esquivias	31321344J	2008123
48	Eurocomputer, S.L.	B11750080	2008126
49	Antonio Escot Toledo	75861565K	2008331
50	José Conesa Gallardo	52290869R	2008403
51	Mª Ángeles Núñez Barragán	28537864Q	2008439
52	Josefa Cordero Narbona	31519152K	2008858

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Córdoba, sito en Santo Tomás de Aquino s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
53	Josefa Serrano Sánchez	30878735Q	3000055
54	Juan José Marquino Gómez	30198395Q	3000075
55	Felipe Molina Baena	30001058L	3000304
56	Patricia López Benítez	30533226J	3001246
57	Antonio Quesada Moreno	75619381G	3001397
58	Herencia Yacente Chacón Villafranca	E14444889	3001793
59	Juan Crespo Vázquez	30769817A	3001818
60	Juan Trillo Pareja	75594901L	3002094
61	Dolores Jiménez Jiménez	30922033M	3003343
62	Antonio Aguilera Serrano	75661630W	3003674
63	María Carmen González Jiménez	52360242Y	3003752
64	Encarnación Rojas Ballesteros	52360183Q	3003879
65	Antonio del Espino Contreras	50600081N	3004148
66	Explotaciones Machuca Torres, C.B.	E14856280	3004592
67	Lucas Arroyo Espejo	75666231A	3004962
68	María Carmen López Ramos	80135837L	3005160
69	Eduardo José Gieb Alarcon	04562405X	3005194
70	Hermanos Tobaruela García, C.B.	E14105332	3005431
71	Juan José Cañadas Sánchez	75662359H	3005887
72	Francisca Caballero Jiménez	30186002C	3005977
73	Robustiano Zamora Aguilera	75620478C	3006174
74	Luis Ángel Arroyo Rodríguez	30416833T	3006387
75	Concepción Sánchez Moral	30470988J	3007037
76	Ruiz Zorro, C.B.	E14337950	3007493
77	El Romeral, S.C.P.	E14665921	3007688
78	Rafael Cobo Mayorgas	34015832M	3007901
79	José Hinojosa González	30706208N	3007933
80	Rafael Muñoz Muñoz	30025410Z	3010696
81	Eulogio García Porras	30049318W	3010941
82	Manuel Palacios Valle	52351747K	3011180
83	Herederos de Remedios Arnau, S.C.	J14698229	3011258
84	María Dolores Serrano González	52362453D	3011285
85	Juan Miguel Cañadilla Lara	30821895D	3011902
86	Manuel Ruano Bejerano	30980491C	3011969
87	Quiteria Rojas Jurado	29868506Q	3011999
88	Rafael Morales Montes	34029950R	3012085

89 María Amil Sánchez	75644406M	3012325
90 Encarnación Nieto Pérez	30435436L	3013009
91 José Salinas Torres	29988556Y	3013044
92 Manuel Barba Marín	30896785B	3013088
93 Agrícola De Moriles Altos, S.L.	B14342604	3014017
94 Bética De Agricultura, S.L.	B41640426	3014784
95 Manuela Mata Benito	30467741D	3015005
96 Rosario Molina Lucena	30755601R	3015241
97 María Elena Nevado Vargas	44355704C	3016220
98 Hnos. Pizarro Ruiz, C.B.	E14421317	3016505
99 José Hidalgo Caballero	30956106S	3017259
100 Álvaro José Gil-Navarro Moreno	02541839V	3017813
101 Carmen Rodríguez Romero	30909462S	3017883
102 María Carmen Aguilera Zamora	79219157G	3017969
103 Leonor Navarro Navas	25275614V	3018176
104 Agrícola San Ramón, C.B.	E14093363	3018425
105 María Carmen González Ordóñez	45483035Y	3018542
106 Francisco Cabezas Morales	30465906Z	3018611
107 Montoro Y De La Torre, C.B.	E14309413	3018696
108 Antonio Martínez Milán	21487089Y	3018739
109 Araceli Martínez Baena	75654470H	3018828
110 Rafael Valero Vázquez	30142941S	3018939
111 Josefa García Rodríguez	30942931L	3019004
112 Pedro Rafael Gómez Nevado	30423782A	3019275
113 Francisco Osuna Sánchez	52361978V	3019411
114 Carmen Cano Sánchez	30922691L	3020544
115 María Isabel Cano Sánchez	30051328B	3020545
116 Manuel Ramírez Giménez	29980030J	3021337
117 Raimundo Cabanillas Delgado	30128642E	3021582
118 Juana Gómez Fernández	30190847N	3021604
119 Andrés Sánchez Franco	30450566S	3021647
120 Miguel Zamorano Sandoval	30181223W	3021657
121 Pedro Díaz Fernández	30451157P	3021994
122 Fidela Fernández Fernández	71488484E	3022847
123 Rosario Raya González	29853368N	3024150
124 Juan Antonio Escribano Escribano	30498496J	3024462
125 Patricia Ruz Alcalde	53045611K	3024592
126 José María Zafra Pérez	75631211N	3024829
127 Pedro José Castillo Velasco	75595538N	3025118
128 María Antonia Amo Cano	30449738S	3025478
129 Rodríguez López, S.C.	J14584015	3025882

130	María Claudia Herrera Perea	30121764K	3026094
131	Hoteles De Córdoba, S.A.	A14088793	3026230
132	Felipe Luis Calderón Valbuena	23367888A	3026375
133	Juana Doblado Cabello	75657822N	3026413
134	María Díaz Díaz	75699648R	3026423
135	Antonio Buenestado Panadero	30836663B	3026588
136	María del Castillo Puerto Ganformina	44364935M	3026745
137	Hertoas, S.L.	B14312573	3026797
138	Benjamín Arrebola Molina	52484950P	3027721
139	Antonio Cabello Gamiz	80122355S	3027835
140	María Aurora Jiménez Navas	75647652P	3028187
141	Manuel Luque Cáliz	80110689X	3028291
142	Rafael Rivera Baena	30878378G	3028701
143	Carmen Esquinas de la Bella	75690687X	3029160
144	Explotaciones Tiñosa, C.B.	E14666952	3029449
145	Manuel Fuentes Trujillo	75678910D	3029918
146	José Comino Serrano	30453952C	3030527
147	Manuel Gutiérrez Quintero	30893099M	3030555
148	Juana María Camacho García	75703927W	3030629
149	María Dolores Alba Campos	30912389K	3030668
150	María Luisa del Río Fernández	30895294S	3030727
151	Manuel García Muñoz	79219595M	3031041
152	Vicente Caballero Arenas	30063459K	3031147
153	Rafaela Galisteo Feria	80118009Q	3031280
154	Felipe Cerro Muñoz	30190610M	3031943
155	Blas Pablo Murillo Luna	30129639F	3031949
156	José María Aragón Gotarredona	30469877Y	3032193
157	Viuda de Victoriano Gómez, S.A.	A14004063	3032525
158	María Isabel Murillo Martín	75708839S	3033301
159	Antonio José Moreno Fernández	30207202Z	3033444
160	Carmen Tejero Blanco	75688525X	3033607
161	Francisca Valeros Lanzas	34016817R	3033909
162	María De La Sierra Padillo Gómez	26972701A	3034435
163	Antonia García Canela	30779060T	3034718
164	Andrés Cepas Quesada	75638982D	3035565
165	Andrés Rosa Comino	80130152S	3035709
166	Adela Crespín Pastorini	30041991N	3035811
167	José Rodríguez Blanco	30205728N	3036361
168	María López Aguilera	80113206C	3036444
169	Adela Pérez Muñoz	77268853P	3036465
170	Salvador Baena Pérez	30919863C	3036767

171 Francisca Manchado Castro	75653432S	3037003
172 Carmen Arnau Gamiz	30879714Y	3037030
173 Antonio Gamez Gómez	30909398C	3037221
174 Rafael Vera Cívico	30404133L	3037377
175 Carmen Yolanda Moreno Castro	44252636S	3038312
176 Explotac. Agropecuarias Pérez Díaz, S.L.	B13304787	3038388
177 Francisco José Arjona Ramírez	48870040P	3038502
178 María Carmen Muñoz Jiménez	80121704P	3038653
179 Ángel Fausto Pérez Torres	30884079R	3038754
180 Francisco Povedano Pulido	75620429V	3038756
181 María Mercedes Morales Conde	75650484B	3038954
182 Explotaciones Toril Cantador S.C.P.	J14812192	3039296
183 Rafael Francisco Romero García	28863372M	3039329
184 Antonia Pacheco Pacheco	80115345C	3039384
185 Francisco Ricardo Fernández Romero	80132150N	3039576
186 Miguel Arroyo Camacho	48871922G	3040118
187 Floreal Alcántara Sánchez	30078891C	3040125
188 Lidia Lozano Trillo	48872052L	3040182
189 María Dolores Galisteo Capote	48866609G	3040256
190 Antonio María Serrano Serrano	30036403J	3040716
191 Pablo Serrano Serrano	30419091G	3040717
192 María Mercedes Squella Manso	05277155N	3040720
193 María Josefa Abalos Luque	75661916N	3040790
194 Antonio Cañizares Delgado	12190094W	3040869
195 Francisco García Herruzo	75694814C	3040876
196 Leonor Aranda Lozano	34018027S	3041018
197 Promotora De Minas De Carbón, S.A.	A28436749	3041173
198 Jesús Luque Ballesteros	80123443E	3041505
199 Antonio Pedro Filoso Ortiz	05110139E	3041936
200 José María Sanz Gómez	30446314H	3042023
201 Francisco Camacho Garrido	28346597V	3042042
202 José Antonio Cortes Rodríguez	52362460Q	3042239
203 Antonia Sánchez Ariza	24084119Z	3042248
204 Adelina Hidalgo Cano	75641344W	3042445
205 Ana María Rosales Vallejo	34002705B	3042955
206 José María De Prado Eguilaz	29820648K	3043501
207 Francisca Horcas Rodríguez	30940949S	3043757
208 Juan Martínez Martínez	29950358B	3043804
209 Diego Zafra Pérez	30391699M	3044631
210 Nieves Luz Guerrero Guerrero	25570231G	3044704
211 Enrique Sánchez López	30494472Z	3045657

212 Rafael Cantero Padilla	80140194Y	3045810
213 Antonio Lechuga Jiménez	34002879R	3045878
214 Vicente Polo Ramírez	30731410Y	3045934
215 María Mérida Barrientos	39099377K	3045995
216 José Manuel Valera Castro	34000894V	3046120
217 Jesús María Prado Martínez Anguita	24193328L	3046317
218 Rosaura Sánchez Oteros	75647945W	3046416
219 Araceli López Pérez	30065183C	3046512
220 Rosario Jiménez González	34001951Q	3046551
221 María Josefa Arjona Cobo	34026973Z	3046632
222 María Inmaculada Arjona Cobo	80145242V	3046633
223 Julia Trillo Pérez	30730625A	3046833
224 Francisco Ochoa Roldán	29923500V	3046850
225 Manuela Roldán González	29991214L	3047290

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Granada, sito en C/ Joaquina Eguarás, nº 2

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
226	Socorro García González	23647998L	4000377
227	María de las Mercedes Palma Rodríguez	74678398C	4001584
228	Juana Sánchez Muñoz	74573008Q	4002471
229	Antonio Soto Martínez	24255254Y	4002473
230	Juan Ortega Sánchez	23601258S	4003737
231	Elena Cenit Molina	23364816J	4004576
232	José García Quirós	29082849Q	4004589
233	Juan Fernando Gómez Izquierdo	74558339K	4004753
234	Carmen Ruiz Martín	23770470Q	4006004
235	María Josefa Moral Jiménez	23586988M	4006178
236	Juan Guerrero Rodríguez	76916057D	4006193
237	Encarnación Jiménez García	24031070A	4006235
238	Juan Emilio Matas Jiménez	74624384X	4006595
239	Manuel Hidalgo Trave	24064589B	4006712
240	Rafael López Tribaldos	74592805X	4006737
241	Francisco Manuel Romero Gómez	74650430C	4006770
242	José García Rodríguez	23525389T	4006784
243	Manuela Burgos Reche	74555167T	4008693
244	Salvador Espigares de la Higuera	24234704H	4008714
245	Salvador Rodríguez Villalba	24017631L	4008913
246	Gloria Margarita Tejada Praena	24031305P	4009016
247	Carmen García Medialdea	23646679B	4009434

248 Ana García Peregrina	23539138H	4009849
249 Juan Pedro Cobos Rodríguez	74635864J	4010368
250 Olivia María Torres Bailón	24269253K	4010754
251 Natalio Vilchez Guadix	23661864Q	4010756
252 José Núñez Agui	74577182G	4011492
253 Zacarías Cascales Ramírez	24264364P	4011974
254 Sacramento Magro Cárdenas	75192108W	4012356
255 Marino García Rodríguez	23556584F	4012713
256 Campos De Cazorla Y Tiscar, S.L.	B29872041	4013072
257 Francisco González Garrido	23597882C	4013192
258 Ramón Resina Jofre	23999895Q	4013442
259 José Martín Díaz	74704572C	4013606
260 María José Perz Baena	74649449M	4014385
261 Juan Antonio Navarro Ruano	24143921Q	4014784
262 Juan Berlanga Martín	75342951B	4015371
263 Francisco Moreno Martín	74665037E	4015531
264 Emilia Castillo Hernández	74573069P	4015997
265 María Encarnación Bermúdez Gamez	52363380Q	4016217
266 Antonio Granados Campaña	29977012P	4016713
267 Antonio Palacios Cobos	24128288T	4017636
268 Antonio Valverde Alcántara	23638402Z	4017671
269 Concepción Avilés Pardo	24113324D	4018146
270 Ramón Jesús Jiménez Sola	22000568X	4018177
271 Ramona Fernández Salaver	23552977B	4019030
272 Antonia Solera Castillo	24060150B	4019082
273 Carmen Leyva Martínez	74573841K	4019091
274 Francisco Lizcano Martínez	23647469L	4019274
275 María Ascensión González Ruiz	24295861H	4020048
276 Rafael Díaz de la Guardia Guerrero	25902965C	4020430
277 Rafael Eloy Pulido Sánchez	26974798F	4021530
278 Francisco Rafael Funes Lachica	74695331W	4021572
279 Manuel García Urbano	24166705F	4021706
280 María Del Carmen García Navas	24277471M	4021773
281 María Del Carmen Muñoz Grande	74599397R	4021883
282 Elena Fernández Jiménez	52811112F	4023861
283 Pedro Luis Pérez Morales	23540285S	4023971
284 María Pilar Pareja Muñoz	80121785C	4024248
285 Francisca Molina Camino	24185397T	4024539
286 Antonia Contreras Jiménez	74623643M	4024732
287 Ángeles Sánchez Huertas	74594792L	4025134
288 María Carmen Aguilera Pareja	52521870J	4025608

289 Torcuato Rojas Fernández	24070849S	4025774
290 Antonio Martín Aguilera	74596585H	4025850
291 Pedro Luis Pérez Martel	23524909A	4026537
292 Nicolás Bryan Rainer	X4922363H	4026541
293 José Antonio Ramírez Cascales	27201685E	4027108
294 Fernando García Fernández	24146220S	4027300
295 Josefa Ruiz Hidalgo	23717287D	4027885
296 Moisés Venteo Díaz	52517049E	4028133
297 África Ibáñez Santamarina	24221104B	4028726
298 María Rosa Mesa García	24192688T	4029177
299 Francisco Delgado Aguilera	24271230C	4029363
300 Pablo Márquez Garrido	24113791Q	4029375
301 Antonia Hernández Díaz	76144411J	4029728
302 Francisco Guirado Medina	23767664Q	4030008
303 Antonio Hidalgo Porcel	23967509Z	4030391
304 Eloi Jacques Constantin Compoin	X2240556B	4030452
305 Francisco Javier Arellano Pretel	23793898F	4030681
306 María Mercedes Roldán Alcalde	74712426P	4030707
307 María Inmaculada Matas Comino	52521798X	4031144
308 María Arco Ruiz	24162687Z	4031195
309 Miguel Martín Valverde	24104623W	4031918
310 Antonio Villalba Gamez	24086339A	4032052
311 Abel Villalba López	74658145F	4032053
312 Antonio Morillas Simón	44276974L	4032317
313 Antonio Salaverri Molino	44282948J	4032330
314 José Márquez Molina	74714556E	4032360
315 Dolores Rodríguez Guardia	23791810N	4033270
316 Gonzalo Muñoz Pérez	23538958E	4033625
317 Antonio Pérez Márquez	24225472D	4033839
318 Carmelo Gallardo Fernández	24122629E	4033931
319 Francisco Molero Moreno	24101501P	4033961
320 José Ruiz Manzanares	23206480D	4035212
321 Vejerlor S.L.	B11377330	4035229
322 Pedro Martínez Jiménez	48882643F	4035824
323 Emilio Victoriano Quesada Martínez	24143242G	4036535
324 María Del Pilar Jiménez Portillo	74599020S	4036661
325 Mercedes Rufián Coca	24123789D	4037134
326 Consolación Álvarez Carmona	27225134B	4037218
327 Carmen Albacete Ruiz	74566558Y	4037692
328 Isidro Árbol Jiménez	24160822N	4037978
329 Mario Fernández Mora	24194497S	4038045

330 Carmen Ruano Jiménez	23777588G	4038272
331 Fernando Guerrero Martín	24176084W	4038344
332 Yolanda Hernández Jiménez	44284738D	4038744
333 Jaime Auñon Mayans	41459393F	4038979
334 Alberto Urquiza Hernández	24205185P	4039200
335 Rafaela Cobos Rodríguez	52520791S	4039207
336 Sergio Antonio Mateos Plaza	24298362N	4039279
337 José Domingo López Martínez	52527492T	4039465
338 Juan Manuel Castro Folgoso	24216574N	4039678
339 Trinidad Fernández Valdés	24136283Z	4039714
340 María Gracia Vallejo Palomino	74680161N	4041134
341 Eulalia Molina Martínez	23357759V	4041290
342 José Luis Mendoza Castro	24081850E	4041591
343 Marina Martínez Valdivieso	74605601H	4041626
344 Juan Pedro Zurita Ramírez	52360435S	4041688
345 Juan Bernardo Álvarez Correa	23724098N	4041924
346 Concepción Gómez Noguera	26202326J	4041930
347 Fernando Vargas Tejero	23592978S	4041951
348 José Guzmán Velasco	74638990B	4042185
349 Vicente González Guerrero	24155448C	4042246
350 Antonio Rojas Peinado	23555393N	4042583
351 Agro-Blanco, S.C.	J91271064	4042657
352 José Gómez López	24157019G	4042679
353 María Del Carmen Martínez Sánchez	74626455B	4042706
354 José Ramón Bravo Galera	27214246W	4042950
355 Carmen Baena Gamez	74619212J	4043228
356 Ventura Domingo Canovas	76141657L	4043355
357 Ganadería Nagaly, S.A.L.	A18364398	4043555
358 Montero Y Chacon, C.B.	E18249136	4043598
359 Francisco Gallardo Gómez	23618084M	4043681
360 Francisco Gómez López	24092126V	4043748
361 María De La Cruz Gómez López	24069515S	4043750
362 Soraya Ruz Valenzuela	15474957M	4043846
363 Alejandro Comino Aguilera	74665019G	4043912
364 María Isabel Vidal Fernández	35790257A	4043944
365 María Sol Heredia Heredia	44288537J	4044013
366 Ganadería Las Tres Emes, S.L.	B18588947	4044340
367 Mario García Sáez	24234492J	4044426
368 Vicente Aguilera Arjona	75004689X	4044535
369 María Isabel Montes Casas	24176114D	4044735
370 José Galera Gómez	24045056M	4044899

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Huelva, sito en C/ Los Mozárabes, nº 8

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
371	Antonio Rubio Martínez	28656201H	5000004
372	Emilio Gómez Calvo	29700271A	5000576
373	Laura Rodríguez Domínguez	29765478M	5001539
374	Agrícola De La Rosa SL	B41433889	5001783
375	José Antonio Fernández García	29738864W	5001977
376	Ángel Pedro Sánchez Díaz	48940334Z	5002037
377	Vicenta Teba Chaparro	29417054P	5002846
378	Leocadio Quintero Gutiérrez	75534358N	5003329
379	José Epifanio Iria Ferreira	X1346250Z	5004264
380	Antonio José Cruz Liroa	29779329X	5004534
381	Antonio Cano Valdayo	29282438B	5005119
382	Antonia Romero Díaz	75533481D	5005158
383	José Moya Uceda	75512687F	5005293
384	San Miguel Del Montecillo, S.C.	J41963380	5005489
385	Pino Gordo, S.L.	B21411764	5006372
386	Victoriano Badal Zahonero	22630324A	5006886
387	Antonio José Morales Lagares	44231400P	5007814
388	José Contreras Arozarena	29692706M	5008079
389	Geronimo Díaz Asensio	75535409M	5008093
390	Gaspar Jorge Jaldon Del Prado	28730296F	5008467
391	Rosario Fernández Domínguez	29395035T	5008484
392	Clotilde García Mora	75498836W	5008870
393	Francisco De La Puerta Quesada	28912134F	5008909
394	Domingo Domínguez Gómez	75565028T	5009483
395	Luis María Montiel Fernández	29778483S	5009729
396	Antonio Montiel García	29284092D	5009730
397	José Rienda Villamayor	27840003K	5009733
398	Antonio Ortega Gutiérrez	28253051N	5009757
399	Uranio Investments, S.L.	B30038525	5009982
400	Caterre, S.L.	B41949355	5010446
401	Valdemede, S.L.	B41512567	5010465

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Jaén, sito en Avda. de Madrid, 19

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
402	José Lozano Rivillas	26122039L	6000994
403	Antonio Moreno Muñoz	25965696F	6001518
404	Manuela Gallo Garrido	28064262F	6001695
405	Carmen Jimenez Santiago	25973915S	6001708
406	María Del Mar Moreno Aranda	75094925V	6001830
407	Jesús Monsalve Orellana	26734182V	6002020
408	Manuel Quesada López	26191294K	6002034
409	Mariano Fernández Rodríguez	26167473M	6002092
410	Olga Sánchez Quero	75021366N	6002246
411	Tania Pajares Carrillo	75127110W	6002395
412	Bartolomé Julia Rossello	42984550B	6002433
413	Juan López Zafra	25870391Z	6002532
414	Encarnación Laguna Mariscal	30534891E	6002611
415	Andrés Alonso Vivanco	26154969J	6003307
416	Gaspar Navio Navio	26154941P	6003323
417	María Dolores Arance Santamaría	26167029K	6003517
418	Antonia López Alcaraz	20433117D	6003714
419	Antonio Sánchez López	24089319Q	6003917
420	Manuel Rivera Carrillo	26444761M	6004614
421	Francisca Vilchez Pastrana	26482571A	6004666
422	Salvador Cabrera Durillo	26214844L	6004930
423	Emilio Moral Artigas	25944197J	6005164
424	Antonia Muñoz Gasco	25907752T	6005195
425	María Carmen Sáenz Sánchez	25771010Q	6006209
426	María Belén López Funez	26031244M	6006355
427	Encarnación Valderrama López	74974660L	6006708
428	Fernando Bueno Villalta	25961009N	6006776
429	José Antonio Ortiz Rueda	75003232W	6007077
430	José Antonio Ureña Pancorbo	77330523S	6007260
431	Manuel García Morillas	26472651L	6007441
432	Mario Torres Montiel	75107766R	6007498
433	Catalina Raya Melgares	75048358W	6007661
434	Benito Palomo Bellido	25831634N	6008012
435	Juana Munuera Simarro	26716901D	6008256
436	José García Del Río Quiñones	26439990H	6008307
437	Manuel Contreras Olmo	26019991E	6009213
438	Isidoro Arroyo Molina	00634524T	6009349
439	Carmelo Garriga Olivares	75066021R	6009782
440	Ángeles González Torres	26460942V	6009817
441	Miguel Pérez Carrasco	75029008H	6010161
442	Ángela Moreno Palomares	75111362D	6010597

443 Miguel Delgado Poyatos	25968412D	6010723
444 Francisca González Poyatos	25869478K	6010747
445 Prod. Agrop. Hnos. López Gallego, S.L.	B23278229	6010955
446 Isabel Rus Nagera	26179806X	6011289
447 José Prados Mercado	78681082Z	6012044
448 Alberta-Narcisa Ramos Fernández	75035378V	6012098
449 Francisco Martínez León	75009083B	6012366
450 Manuel López López	25909418X	6012401
451 Martín Villar Sánchez	26149046R	6012752
452 Clara Ruiz Zambrana	26394953S	6012834
453 Jacobo Gallego Trabalón	26080209A	6012970
454 María Dolores Rísquez Ortega	26029130F	6013093
455 María Del Pilar Peña Anguita	75017464C	6013367
456 Francisca Malpica Torres	25873439A	6013428
457 Amadora Castellano Colmenero	25948354F	6013481
458 Amador Gómez Serrano	25786207X	6013696
459 Jacinto Garrido Garrido	26445984D	6014093
460 Antonio José Bailén González	77330720M	6014281
461 Melchor Mulero García	23382571N	6014584
462 Francisco Arroyo Molina	02027524M	6014725
463 Ana María Parras Chica	25929450D	6014800
464 Estela Ruiz Torres	30029382F	6015671
465 Francisco Hernández Hervás Y Otra, C.B.	E23286289	6015715
466 María Luisa Rovira Jiménez De La Serna	44266014F	6015770
467 Juan Sevilla Cano	25812025E	6015859
468 Antonio Segura Martínez	41402776Q	6016088
469 Pedro García Garrido	26465159W	6016477
470 Catalina López Sevilla	26701471N	6016919
471 Cayetano Olid García	29931956D	6016957
472 Concepción Pérez Garrido	75051324R	6016965
473 Juan Jiménez Pérez	26725222G	6017555
474 Jacinto Medina Freire	25795266F	6017572
475 Francisco Villar Rico	25886883S	6018009
476 María De Los Ángeles Manu Paton Selas	52388822C	6018539
477 Francisco Aguayo Pastor	25951474E	6018581
478 Juan Manuel Collado Peláez	26205208C	6018929
479 Francisco Reyes Garrido	26450032D	6019707
480 Eva María Fernández López	26226967K	6019754
481 Andrés Godoy Maza	26223374Q	6019760
482 Jesús Morata Martínez	26676826T	6020236
483 Pedro Manuel Laguna Mariscal	30452769X	6020294

484	Juliana López García	75030941L	6021068
485	José Gazquez García	26112006Z	6021182
486	Sebastián Lucas Valcárcel	26741701S	6021189
487	Rosario Ceron Vicent	26152157F	6021598
488	Mariana Martínez García	70032488H	6021608
489	Ramón Garrido Alba	33459435R	6021802
490	Antonio Melero Gracia	00546609Z	6021939
491	Carmelo Manuel Medina Medina	77342131P	6022018
492	María Del Pilar Espino Mañas	75091728V	6022653
493	Federico Martínez Fernández	26402108V	6022825
494	José Martos Osorio	26384669N	6022918
495	Cristóbal Río Perea	26367893A	6023384
496	Francisca Martínez Moreno	26189598G	6023582
497	Luisa Morcillo Quiles	26459162P	6023597
498	María Juana Alameda Ruiz	26438078S	6023719
499	Juan Carlos López Pérez	76145702Q	6023923
500	Ana Fernández Carazo	45655149B	6025225
501	Antonio Hernández Palacios	26491096H	6026248
502	Elisa Gamez Rodríguez	25960898Q	6027137
503	María Del Pilar Lázaro Vicente	28866320D	6027214
504	José Moya García	26382064Y	6027256
505	Carmen Cano Luque	25864310M	6027346
506	Cayetano Sánchez Sánchez	26740017X	6027433
507	Ángeles Rodríguez Hernández	26441781S	6027483
508	Pedro Cano Sánchez	26204909C	6027580
509	Antonio José Calabrus Contreras	25829295L	6027671
510	Fuensanta Aibar García	22494902M	6028212
511	Alejandra Tuñon Arroyo	25765786J	6028785
512	Manuel German Viedma	25999616W	6029452
513	Juan Vidal Gasco	25896043K	6029613
514	Genara Paco Fernández	75045791B	6030435
515	Simón Adán Martínez Y Otros, C.B.	E23415623	6030459
516	Ramón Carrillo Castillo	26451629L	6030473
517	Antonia Fernández Gallego	26435582A	6030480
518	Martín De La Torre Hno. Encr. Hnos	E23034820	6030510
519	Joaquín Ruiz Fuentes	26470130M	6030653
520	Francisca Cordero Ruiz	74948429P	6031205
521	Juan Torres De La Rosa	75055032Y	6031251
522	Ana Dolores Navarrete Pinel	26477279R	6031738
523	Antonio Ruiz Pérez	26472183B	6032435
524	Consuelo Arjona Santiago	25932304B	6032500

525 Juan Bares Illana	25893851Z	6032546
526 Gregorio Carlos Liébana Cañada	25892097P	6033238
527 Liébana Vena Leticia Paula Y María, C.B.	E23384829	6033248
528 Antonio Ortega García	26039444V	6033618
529 Juana Rita Risquez Martínez	25783537P	6033738
530 Gabriel Risquez Sánchez	25887964S	6033743
531 Miguel Ureña Jiménez	25784037W	6034039
532 Tomas Hueso Blanca	26015219B	6034268
533 Antonio Gallardo Perales	52557179V	6034351
534 Amalia Cervera Ortega	25891034A	6034422
535 Juana Marín Abadías	25982084L	6034956
536 Eva María Salas Garrido	26011254W	6035030
537 Amelia Gamez Marcos	26673790T	6035133
538 María Josefa Palma Gutiérrez	26014378K	6035306
539 Enriqueta Prieto Lopiz	23342943J	6035914
540 Francisca Prieto Lopiz	23524392S	6035915
541 Julia Prieto Lopiz	23521119P	6035916
542 La Casería, C.B.	E18620658	6036015
543 Purificación Aguilera Torres	25831613Z	6037051
544 Domingo Casado Moreno	29879899R	6037063
545 María Tremedal López Pérez	74953407H	6037102
546 Antonia Ramírez Sánchez	25897345N	6038303
547 Enrique Checa Checa	25965815B	6038524
548 De La Mora Velasco Y Otros, C.B.	E78469327	6038563
549 Carmelo Montoro Castro	25986583X	6038593
550 Ibérica De Humus, S.A.	A78286846	6038856
551 Victoria Alguacil Jerez	26433414C	6038965
552 Andrés Castellano Lara	26441566F	6039043
553 Hnas. Sanz Torres, C.B.	E23650369	6039321
554 Fernando De La Calle García	50391019C	6039464
555 Rafael Gay Martín	25910742T	6039957
556 Cándida Grande Grande	34383295C	6040418
557 José Alberto Zambrana González	25957601P	6040465
558 Juana Clara Serrano Sánchez	26009923M	6040614
559 María Cuevas Valenzuela	25886737F	6040856
560 Juana Rivas Sánchez	25928437P	6040874
561 Alfonso García González	26193757T	6040903
562 Cristóbal Anaya García	26456208K	6041111
563 Raimundo Lara Serrano	26451563E	6041140
564 Nicolás Fuentes Vilches	75051027A	6041233
565 Carmen Sánchez Morales	26384978E	6041465

566 Pablo López Blanca	25984184A	6041635
567 Marcia Rodríguez Lechuga	25922468L	6041700
568 Juan Catena Morales	26151653D	6042108
569 Ildelfonso De Dios Pulido	25899410F	6042110
570 Rafaela Izquierdo Teba	36954936P	6042769
571 Tomasa Martínez Catena	25995238V	6043512
572 Fernando Lanagran Lanagran	25931585M	6044410
573 María Antonia Martínez Zapata	25809348J	6044644
574 María De La Cabeza Lomas Ruiz	25863340R	6044725
575 María De La Cabeza Millán Hueso	30404051Y	6044739
576 Juan Manuel Hornos Hornos	46661187Y	6045171
577 Josefa Rodríguez Baltanas	74975829S	6045324
578 María Catalina Rico Alcántara	26021853K	6045821
579 Carlota Vallejo Herena	10414799P	6045839
580 Esperanza Josefa Segura Martínez	22452479V	6046388
581 Fernández González Hermanos C.B.	E23298995	6046517
582 Miguel Narváez Jiménez	25872480X	6046543
583 José Peragon Garrido	25952402F	6046605
584 Concepción López Valverde	25768389V	6046646
585 Cosme Mármol Delgado	25988528T	6046690
586 Hijos De Alberto Barrionuevo, C.B.	E23062854	6046729
587 Rafael López Ruiz	45713113S	6046782
588 Alfonso Barragán Perales	26130609X	6046803
589 Francisco Navarrete Ruiz	74955554A	6046844
590 María De La Cabeza Velasco Reca	74956187S	6046877
591 Francisco Collado Requena	26201662Q	6047278
592 Severina Gallego Ruiz	75049347W	6047314
593 Dolores González Mercado	26211099T	6047338
594 María Del Carmen Hebrard Cañizares	25921274K	6047350
595 Felipa Hurtado Parrilla	02064381Q	6047363
596 Isabel Laguna López	75036983N	6047381
597 María Muñoz Rodríguez	26426526D	6047450
598 Agustín Moreno Picon	26483916Z	6048582
599 Alfonso Catena Pérez	26139007J	6048631
600 María Trinidad Mateos Crespo	75052844A	6048872
601 Julián Del Castillo León	25943824P	6049862
602 Juana Jiménez Castro	25945269G	6049868
603 José Collado Castillo	25944220J	6049927
604 Concepción Carazo E Hijos C.B.	E23516297	6050157
605 Alberto Sánchez García	50731739H	6050239
606 Hermanos Gutiérrez De Cabiedes S.L.	B84393008	6050296

607 Refrigeración Industrial Zamora S.L.	B30346373	6050299
608 Antonio Sánchez García	50722783D	6050498
609 María Del Rosario Arroyo Moral	26019836M	6050803
610 Encarnación Mercado Fernández	75123994Z	6050947
611 Casiano Roa Martínez	75122972G	6051075
612 Juan Rodríguez Rodríguez	26713009G	6051088
613 Pedro Venegas Alfaro	26210237N	6051203
614 Juan Pedro Martínez Yera	39095740H	6051682
615 Jesús López Herreros	75052880Q	6051841
616 Agapito Beltrán Jiménez	26011233G	6051971
617 Teresa Martínez Palacios	26178480H	6051994
618 Tomas Martínez Moya	26457626J	6052291
619 Emilia Lietor García	75050881H	6052429
620 María Angelina Olivas Nevado	75061602K	6052441
621 Dolores López Navas	25973022L	6052500
622 Antonia Bellon García	26212151V	6053108
623 Encarnación Bustos Aranega	38696610F	6053206
624 Vicente Segura Aibar	26420781Z	6053442
625 Francisco Cobo Pérez	52559931D	6053502
626 Francisco Lomas Lomas	26001359C	6053703
627 Antonio Pedro Romero Vega	26025784L	6053996
628 Josefa López García	31060218Y	6054128
629 María López García	31060217M	6054129
630 Jerónimo Martínez González	25953600D	6054565
631 Juan Ignacio García Lara	28643086J	6054873
632 Juan Jaraíces Mata	25894664E	6054934
633 José Antonio García García	77327812H	6055218
634 Andrea López López	75087863Q	6055592
635 Diego Camuñas Campillo	26165991H	6055899
636 Alfonso Vicaria Cañaveras	26130386V	6056168
637 Manuel Parrilla Paredes	26206090M	6056233
638 Juana María Torres Mechón	26203662S	6056245
639 Pedro Hernández Alcántara	25790258J	6056334
640 Francisco González Martínez	11247515D	6056885
641 Gregorio Robles López	26435854E	6056983
642 Antonio José Pérez González	26221155M	6057033
643 María Rosario Barba Asensio	26441724G	6057049
644 Juana Fernández Lara	26437359D	6057054
645 Teodosio Lara Beteta	26446785M	6057068
646 Francisco Canata Pérez	75054595Y	6057809
647 Elena Moya Martínez Y Otro C.B.	E23531312	6058010

648 Hilaria Moreno Tello	26003581B	6058137
649 Antonio Sánchez Parra	26441630W	6058149
650 Alfonso Ruz Castellero	29945204D	6058226
651 Antonio Gómez Hervás	75001779K	6058350
652 Juan Martínez Ortega	26024631Q	6058358
653 Dominga Serrano Castillo	26001892R	6058394
654 José Serrano Robles	26184552H	6058395
655 Gabriel Lendinez Gómez	74975893X	6058496
656 Francisco Marchal Escabias	37772021H	6058672
657 Juan José De La Torre Serrano	25895977R	6059483
658 Florencia Pérez Moya	52531554Z	6061315
659 Juana Redondo Marín	26214169B	6062034
660 Miguel Adán Adán	75088029K	6062079
661 José Astasio Galera	26462990H	6062120
662 David Torrecillas Bayona	26490997B	6062657
663 Rosario Cruz Roca	24121030X	6062720
664 Andrés Cazalilla Cantón	25944854A	6062770
665 María Teresa Montoro De Damas Serrano	24199608C	6062983
666 Antonio Ruiz Izquierdo	52553104J	6063104
667 Antonia Ruiz Villalba	75636435S	6063236
668 Ángel Carriqui García	25966229B	6063383
669 Mario Ballesteros Martínez	26482174C	6063467
670 Isabel Hurtado Gómez	75031637W	6063645
671 Domingo Sánchez Soria	42997426F	6063858
672 Lucía María Díaz García	26413687G	6064004
673 Lucía María Díaz García Y Otra, C.B.	E23533474	6064044
674 Trinidad María Raya Díaz	26487697T	6064077
675 Antonia Salcedo Sánchez	26494194B	6064251
676 Francisco González Castillo	74963013X	6064323
677 Herencia Yacente Rafaela Gutierrez González	E18920165	6064326
678 Francisco Risqueiz Peragon	25890288Q	6064406
679 María Del Carmen Galiano Fernández	26479880A	6064454
680 Luisa Vera Medina	26400743D	6064595
681 María Antonia Sánchez Cruz	26139099J	6064622
682 Aurora Castillo Román	51690380L	6064757
683 Ángel Aguilar Hernández	25859071X	6064795
684 Gertrudis Morales Palomares	74967199X	6064833
685 José Sánchez Gila	25847997E	6064841
686 Carmela Herreros Herrera	75022002G	6064946
687 Primitivo Olivas Cazorla	26718178K	6065071
688 Juana Polo Olivas	26463716P	6065506

689 Alberto Cozar Muelas	26178913Z	6065797
690 Explotaciones Agrofamart	B23484843	6065870
691 Diego Varela Del Moral	75043486Y	6066347
692 Manuel Rivas Herrera	26128085Q	6066438
693 José Manuel Navarrete Lara	31841290K	6066567
694 María Tiscar Plaza Rodríguez	26433335X	6066624
695 Rosario Montoro Cara	25941905K	6066909
696 Sebastián Ramos Rodríguez	38073533T	6066955
697 María Jesús Aranda Pineda	75081738D	6067169
698 Julián Bayona Fernández	26476280Z	6067208
699 Pilar Garrido Pérez	26092906G	6067307
700 Manuel González Agudo	26150787V	6067311
701 Rosario Ruiz Cano	26456949A	6067457
702 María Reyes Bustos López	36930303P	6067503
703 María Sol García Rodríguez	26481586F	6067678
704 Juan Carlos Herreros Bueno	26472460N	6067895
705 Ángel Morillas Gazquez	26466798P	6068126
706 Juan Ramón Rodríguez López	26412395T	6068219
707 Pedro Alfaro Soriano	26416936X	6068323
708 Lorenzo Barrionuevo Casas	26469269H	6068455
709 Juan Cruz Checa	18200908L	6068619
710 José Luis Felices Castellanos	06199325C	6068723
711 Tomas Mendez De Haro	75064502T	6069189
712 Juana Moreno Lorite	26079627L	6069299
713 Juana Efigenia Sancho Pascual	03393632M	6069714
714 Manuel Jesús Pulido Martos	25974981T	6069964
715 Otilia García Castro	74992977M	6070136
716 Isabel Aguilar Morales	25967300R	6070167
717 Encarnación Contreras Marín	75111186V	6070270
718 María Ángeles Esquinas López	26483912X	6070321
719 Josefa Navarro Navarro	26472468C	6070418
720 Joaquina Herreros Martínez	75063543F	6070489
721 José Ángel Ruiz Carrillo	26452011X	6070518
722 Joaquín López Zafra	26491400T	6070766
723 Paulina Martínez Cortes	26443234L	6070824
724 Santiago Javier Morata Navarrete	26494884B	6070929
725 María Carmen Rodríguez Navarro	26484449H	6071102
726 Calixto Pulido Palomino	74981305V	6071297
727 Catalina Cobo Del Arco	25913279F	6071677
728 Herencia Yacente De Pedro Lachica Criado	E23680150	6071809
729 José García Hortal	25926557Z	6071866

730 Pedro Antonio Martos Chica	25998260A	6071883
731 Blas Rosa Vilchez	25789065Q	6071906
732 Francisco Casas Linares	25907455W	6071918
733 Daniel Castro Castro	25911182A	6071958
734 Cristóbal Tiscar Román	26489960D	6072111
735 José María Moya García	52517338N	6072226
736 Juan Antonio López López	26420417H	6072264
737 Nicolás Del Peral López	26460456Z	6072275
738 Victorio Rivas Herrera	26128087H	6072424
739 Antonio Gallego Sánchez	25532626G	6072480
740 María Del Carmen Cuenca Torres	30419240S	6072877
741 Paula Hidalgo Millán	75089155C	6073142
742 María Teresa Balbin Maldonado	26025890X	6073632
743 Virtudes Herrera Peláez	24143663B	6073812
744 Manuel López Jiménez	23668866A	6074352
745 Manuel Liebanas González	25845252Z	6074448
746 Jorge Gutiérrez De Cabiedes Sánchez	07245253T	6074573
747 María Visitación Gutiérrez De Cabiedes Sánchez	50864671X	6074574
748 Carmen Pulido Torrejimenó	25804199Q	6074868
749 María De Gracia León Carrión	28448930T	6075019
750 María Nieves León Carrión	27287012L	6075020
751 Cristóbal Torres García	25903461X	6075051
752 Serafín Pérez Castillo	26397213K	6075064
753 Isabel Ballesta Muñoz	74992384X	6075128
754 Rosario Muñoz Martínez	26438692P	6075294
755 Francisco De La Fuente Gómez	26134187T	6075388
756 Teresa Arroyo García	25970425K	6075553
757 Mariana Luisa Alcalá García	01365211T	6075560
758 María Cruz Campoy Martínez	75092921Z	6075580
759 Antonio Moya Bailen	26341077M	6075712
760 Juan Antonio Martínez Rascon	26423429V	6075782
761 Luis Ramírez Plaza	50524645Q	6075797
762 Francisco Bautista Pérez	75073320D	6076077
763 Valentina Fernández Muñoz	26426304V	6076185
764 Manuel Reyes Delgado	75732297J	6076525
765 Francisca Liñan Ferreira	26096485H	6076700
766 Francisco De Paula Montoso Martínez	07741474L	6076766
767 Rosa María Molina Muñoz	25923562D	6076797
768 Adelaida García Guzmán	25953473C	6076906
769 José Fernández Valdivia	25872730F	6077065
770 Simón García Marín	26343250Q	6077360

771 María Ángeles Martínez Palomeque	26459974S	6077504
772 Antonio Martínez Vázquez	26445348V	6077517
773 María Rodríguez Castro	26342111G	6077686
774 Antonio Manuel Contreras Izquierdo	26021725P	6077859
775 Agustín Pulido Calvo	24175032P	6077968
776 Cristóbal Milla Cabrera	25866693L	6078249
777 Pedro Manuel García López	75005789Y	6078408
778 Benito Toribio Moreno	46104869N	6078623
779 Alfonso Luis Payer Sánchez	26735714P	6078728
780 Francisco Romero Muela	26727645N	6078748
781 Juan Manuel García Del Olmo	26419863Q	6078855
782 José Gabriel Revert Escudero	43029904D	6078899
783 Magdalena Revert Escudero	26442961E	6078900
784 Ana María Garrido Garrido	75069802X	6078959
785 María Jesús Jiménez Romero	75010038T	6079166
786 Dolores Ibáñez Bedmar	26697959L	6080214
787 Vicente Ruiz Martínez	75123688F	6080239
788 Juan José Fernández Bravo	75124335X	6080368
789 Elías José Rodríguez Samblas	24356288R	6080494
790 José Manuel Díaz García	25980987A	6081256
791 Francisca Díaz García	26040836Y	6081257
792 Consolación Berzosa Gómez	26192817A	6081388
793 María Dolores Cozar Ruiz	75052541E	6081541
794 María Del Carmen Díaz García	78690544T	6081639
795 María Antonia Navarrete Navarro	25870683F	6081703
796 Eduardo José Hidalgo Alcalde	26020770L	6081796
797 Purificación De La Torre García	25856128B	6081979
798 Beatriz Jiménez Casas	26041588E	6082148
799 Concepción Guzmán Torrealba	25819157R	6082211
800 Domingo Sánchez Parra	26480425L	6082372
801 Joaquina Martínez Cuerva	28189111N	6082619
802 Explot. Agrícolas Los Barrancos, S.A.	A23015290	6083014
803 Ángel Jesús Rodríguez Vela	26013368T	6083451
804 Antonio Armenteros Pino	74953322W	6083470
805 Miguela Sánchez Requena	26695788X	6083507
806 Salvador Montilla Quero	23576771T	6083558
807 Ismael Quero Garrido	25868287A	6083653
808 Micaela Medina Sánchez	25936218S	6083946
809 Baltasar Rodríguez Quesada	25987358A	6084392
810 Pedro Antonio Cañadas Díaz	74604970P	6085260
811 María Dolores Álvarez Pérez	08967997K	6085270

812 Vicenta Cuadrado Fernández	26188477X	6085361
813 Tomas Cees Rivera	26025571J	6085494
814 Micaela Egea Martínez	19822835D	6085592
815 María Carmen Padilla Rivero	75025653K	6085834
816 Genoveva De La Torre Gascón	26223441Z	6085974
817 Luisa De La Vega Ortiz	26702784Z	6085987
818 María De La Rosa Cano	74953916K	6086224
819 María Del Señor Romera Martínez	75051635J	6086236
820 Manuel Cobo Pulido	74951638C	6086379
821 Joaquín Aibar Moreno	26474392N	6086450
822 Manuela Pino Montilla	25766866N	6087086
823 Santiago López Sánchez	26208524R	6087184
824 María Medina Moreno	26669386N	6087338
825 María Dolores Jiménez Martínez	25943150R	6087376
826 María Josefa Sáez Pérez	75084710Z	6087553
827 Cristóbal Mercado Colomino	26721220G	6087691
828 Miguel Ignacio Luis Cruz Rodríguez	26410798J	6088958
829 Pablo Pozo Zorrilla	26676494J	6089087
830 Cristóbal Moreno Ortuño	26089796E	6089179
831 Antonio Mengibar Jiménez	26385315Z	6089210
832 Luis Martínez Marín	75089672P	6089571
833 Ramona Beteta Sánchez	25879956B	6089662
834 Antonio De Urquia Gómez	25759819A	6089695
835 Agustina Mercado Samper	26220784W	6089707
836 Isabel Gasco Amezcua	25929741R	6090094
837 Julián Jiménez Castillo	25808018V	6091007
838 Manuel Gómez Merino	15371077Q	6091052
839 María Antonia López Jiménez	75058746V	6091207
840 Agripina Cano Aranda	25856388H	6091220
841 Juan Ignacio Hermoso Funes	25936056Z	6091281
842 Carmen Soriano Romero	25960575S	6091478
843 Juana Dolores Mesa López	26426380R	6091525
844 María Mesa Molina	26464346V	6091532
845 Antonio Fuentes Viedma	25893729F	6091622
846 Manuel Expósito Arroyo	75000128A	6091657
847 Pablo Muñoz Villar	26198285C	6091780
848 Rafael Pamos Mozas	25919639L	6091781
849 Francisco Fuentes Guerrero	26392983T	6091871
850 Ildelfonsa Díaz González	26124645A	6092286
851 Pedro José Fernández Fuentes	26017750N	6092583
852 José Najera Cartas	26448017H	6092616

853 Pedro López González	26724351F	6092726
854 Antonia López Fuentes	26185967F	6092783
855 Rosa María Baena Mira	26216935V	6093131
856 Josefa María Navidad Amezcua	44290311Q	6093148
857 Alonso García López	25967229E	6093353
858 Antonio Cabrera Martínez	26098417H	6093378
859 Baltasar Casas Gutiérrez	75062620G	6093644
860 Inmaculada Rosell Palomo	52541729T	6093796
861 Dolores Nieto Plaza	75083353Z	6094171
862 José Biedma Navarro	26419619W	6094207
863 Esteban Justicia Robles	25979446A	6094287
864 María Jesús Quiles Vázquez	75124027R	6094479
865 Fernando Millán Alcalá	25818255L	6094577
866 Ramón Molina Gallardo	25905407R	6095128
867 Manuel Fernández Jiménez	26014732F	6095324
868 Julián Romero Alcalá	25919184R	6095389
869 Ignacia Moreno Sanjuán	25905047D	6095440
870 Luis Fuentes García	26116111W	6095469
871 Beatriz Ureña Serrano	25939137J	6095720
872 Francisca Mercado Martínez	26184719R	6095770
873 Ramona Ochoa Alarcon	25960889F	6095992
874 Antonio Ortega Ochoa	75000087P	6095993
875 Manuel Molina Guerrero	25910293B	6096094
876 María Irene Godoy Vilches	26181018A	6096147
877 Ana Casado Chiquero	74953480E	6096209
878 Gregoria Rodríguez Fernández	75063352T	6096548
879 Juan José Baudet González	74953827R	6097249
880 Liborio Gallardo Morales	02922648S	6097831
881 Casiana López Nieto	75031234J	6098285
882 Elías López Rojas	74975283K	6098405
883 María Josefa Viedma Medina	74969796P	6098429
884 Trinidad Quesada Godoy	25889568D	6098441
885 María Ascensión Salas García	26133201A	6098632
886 Antonio Ruiz Quero	25856113L	6098649
887 Ana Extremera Serrano	26128151J	6098731
888 Francisco y Antonio Pérez Alguacil, C.B.	E02030443	6098751
889 Sebastián Jiménez Revilla	75125234N	6098792
890 Jesús Romero Palacios	26037349S	6099267
891 Manuel Sáez Laut	26734792Y	6099293
892 Antonio José Haro López	78685870H	6099332
893 Alejandra Morales Romero	26193556Y	6099428

894 Sixta Pérez Palomares	28382530R	6100115
895 Luis Lasaga Vadillo	26156356C	6100218
896 Juan Santos Medina Lazaga	26136642V	6100235
897 Modesto Torres Torres	26471470B	6100342
898 Catalina Rodríguez Sánchez	74966621F	6100452
899 Ildefonso Aranda Martínez	26430593M	6100959
900 Maluca C.B.	E18665661	6101045
901 María Inmaculada Manrique Pérez	75069720C	6101260
902 María Dolores Manrique Pérez	75069721K	6101261
903 Francisco Ojeda García	25867957H	6101290
904 María Antonia Guzmán Martínez	51635337S	6101307
905 Antonia Ortiz Mejias	26374184S	6101426
906 Manuel Ávila Gallardo	26008169E	6101463
907 Navarro Marín Hnos, C.B.	E80791775	6101496
908 Isabel Requena López	26128319C	6101497
909 Eugenio Romera Ruiz	26155086S	6101538
910 Josefa López Fernández	75051975P	6101669
911 Juan Molina Parra	26183695N	6102222
912 Cesar José Aguilar Jiménez	26455189Z	6102287
913 Juan Dios Chicharro Caballero	26458987V	6102670
914 Francisco Torres Fuentes	75123358E	6103097
915 María Rosario Toro García	25910069V	6103229
916 María Cuadros Herrera Rodríguez	25952819X	6104306
917 María Luisa Peña Cledera	74993388W	6104742
918 M Asunción Santa María Bernal	02638889F	6104844
919 Pedro Plaza Aibar	26345633F	6104868

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Málaga, sito en Avda. de la Aurora, 47

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
920	Juan José Fernández García	25314516A	7000362
921	Gonzalo Casermeiro Rodríguez	74782449L	7000629
922	Dolores Cornejo López	74813244V	7002219
923	Francisca Cabrera Fernández	25102549G	7002385
924	Sebastián Francisco Álvarez Prados	52584170Y	7002635
925	Salvador Porrás Fernández	74802470F	7003487
926	Francisco Maese Taboada	74758130B	7003784
927	Alonso Díaz Carnero	25236289E	7003857
928	Antonia Palomo Sánchez	24880397D	7003950
929	Pedro Podadera Vegas	74811686T	7004553

930 María Monsalud Ruiz Ruiz	27343478C	7004616
931 Carmen Acuña Alarcon	25227336Q	7005089
932 Dolores Herrera López	74897839H	7005475
933 Francisco Tapia Laude	25265298M	7005814
934 Francisco Muñoz Montes	24651184Z	7006139
935 Juan Villa Báez	24679569V	7006440
936 María Isabel Muñoz Aguilar	74817046R	7006905
937 Juan Antonio Quirante Martínez	40405135T	7007036
938 Isabel María Lara Lara	25327306M	7008009
939 Susan Helen Harrod	X4735118Q	7009047
940 José Santiago Peralta Peralta	25298775V	7009211
941 Juan Carlos Pérez Peláez	38815522D	7009236
942 Miguel Poyatos García	26146862W	7010798
943 Josefa Arrabalin Montiel	24808096C	7011038
944 Carmen Rodríguez Alba	25281608P	7011106
945 José Codes Anaya	25541871A	7011534
946 María Remedios López García	74773809G	7011840
947 Bienvenida Ruiz Atencias	24966683E	7013389
948 María Mercedes Pérez Torres	74810701G	7013428
949 María Morales Calvente	25586348K	7014371
950 Juan Moreno López	24833868D	7015251
951 María Jurado Sánchez	25320174A	7015481
952 Geresa 2000, S.L.	B11741774	7015782
953 María Bravo Peña	74764503J	7015881
954 María García Fortes	25055782L	7016000
955 Antonio Corbacho Moncada	25539065A	7016198
956 Dolores Lara Vázquez	25061698R	7016716
957 Carrasco Torres Hnos. C.B.	E92034834	7017007
958 Alfonso García Jiménez	24081863N	7017177
959 José Antonio Liger Liger	25303694Z	7017286
960 Hilario Ramos Sánchez	24710541P	7017446
961 Antonio Berrocal Paz	24877068S	7017500
962 Agustín López Torres	24701309E	7017583
963 Francisco Martín Mena	24860483J	7017587
964 Antonia Rueda Martín	33371703Z	7018049
965 Miguel Del Pilar Cabello	25282474T	7018256
966 Miguel Gallego Ranea	24969822X	7018302
967 Inmaculada Romero Requena	25059935D	7018748
968 Manuel Pérez García S.A.	A29258449	7019042
969 Mariana Pinzon Haro	25551341C	7019068
970 Alonso Mancebo Fernández	25263429E	7019575

971 Carmen Merino González	31565992X	7019808
972 Manuel Agustín Blázquez Rein	78983653C	7019968
973 Amparo Cazorla Fernández	24978662H	7021376
974 José Benítez Burgos	24666354G	7021494
975 José Antonio Blanco Agradano	74819938H	7021931
976 José Moreno Jiménez	25551054D	7022582
977 María De Fátima Romero Aviles	74904134B	7022588
978 Miguel Escaño Torres	24925976W	7022666
979 Francisco García Aldana	25311864L	7022725
980 Francisco Javier Rosas Rodríguez	74930115W	7023055
981 Inés Villa Fernández	74767991M	7023235
982 José Manuel Conejo Sevilla	25319858D	7023310
983 Tomas Luque Gálvez	25337620S	7023316
984 Sergio Pareja Martín	52585996S	7023318
985 Ángel Ruiz Nieto	26175237H	7023365
986 Hermanos Barranco Moreno C.B	E41941808	7023460

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Sevilla, sito en Pol. Indus. HYTASA C/Seda s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
987	María Del Carmen Ortega Rivero	27632963G	8000263
988	Antonio Rincón Roldán	27813016J	8000423
989	Antonio Cabezas Arjona	75288866E	8001258
990	Clavinque S.L	B41730060	8002884
991	Tomas Ruiz Ruiz	27688297T	8004061
992	José Isidro Saiz Morejon	28556527A	8004158
993	Fernando Álvarez Lagran	27857566N	8005006
994	Francisco Fernández Fernández	28077471Z	8006521
995	Domingo García Escalona	75354792F	8006680
996	Josefa Santos Cárdenas	28416452K	8007691
997	Pablo José Fernández Fernández	48862520D	8007754
998	Francisco Gutiérrez González	28339847Y	8007786
999	Carmen De La Olla Delgado	28178795T	8008228
1000	Gampej S.L.	B92633635	8008232
1001	Antonio Cabello Sánchez	75462421L	8008436
1002	Ana Rangel Aguilar	75309510N	8008558
1003	Regla Díaz-Trechuelo León	27570967Q	8009240
1004	Antonio Ríos Morón	28876519L	8011098
1005	Raúl Mengual López	45741566V	8011259
1006	Los Tomillares SC	J41826082	8011305

1007 Vivas Bazan SL	B91218396	8011316
1008 José Olmedo E Hijos SC	J41609140	8011351
1009 María De Gracia Casado Espejo	75339220Y	8011561
1010 Hnos Andrada Vanderwilde Rojas, C.B.	E41270851	8011855
1011 Antonio Ortiz Mateo	75432266V	8011905
1012 José Antonio Rodríguez Reche	28296366H	8011979
1013 Ordoñez Soler, Sc	J41541558	8012211
1014 Explot. Agrícola Hnos. Mata Guardiola C.	E41771163	8012460
1015 Granja Bernauer SL	B41155474	8012547
1016 Sequima, S.L.	B41594896	8013199
1017 José Luis Cotan Rodríguez	28737306W	8014278
1018 Olga Soto Peña	34077085D	8015086
1019 Rosario Fernández Alcaraz	75300496Z	8015521
1020 Eloisa Orejuela Borrueco	28609571D	8015745
1021 Ángeles Oneti Atenciano	75381427P	8015829
1022 Restituto Martínez Hornero	28558648P	8016825
1023 Francisco Rueda Heredia	75374001B	8016843
1024 Antonio Gutiérrez Piñar	28185260W	8016867
1025 Rafael Cabrera Puche	27778000A	8017913
1026 Jesús Ortega Díaz	28882330B	8018230
1027 Merinillas S.L.	B91001073	8018306
1028 Manuel Alcobendas Lisbona	46944278J	8019298
1029 José Muñoz Molina	28230382K	8019351
1030 Carmen Gordillo Llano	75337455N	8019396
1031 Ana Camacho Pérez	75421287D	8019491
1032 Guirado Y Lara S.L	B41456617	8019957
1033 Agrícola Las Navas S.L	B11730546	8019998
1034 La Pluma 98, S.L.	B11722287	8020000
1035 Jorge Pérez Criado	75441654K	8020454
1036 Andrés Lechuga Gómez	75432720B	8020459
1037 La Fuente S.C.	J91182543	8020498
1038 José Manuel Díaz Jiménez	28713800W	8020562
1039 Jesús Trancoso Rodríguez	27622058R	8020725
1040 Antonio Suarez Bohórquez	34059227E	8020832
1041 Solanas De Garrote, S.L.	B41782210	8020843
1042 Juan Romero Cuaresma	29429993K	8020887
1043 Carmen Montes López	28542629C	8021234
1044 Luis Pajuelo González	28417544D	8021345
1045 Félix María Rodríguez Nogales	27289907Q	8021932
1046 Manuel García Aguion	27631175X	8022045
1047 Concepción Martínez Torres	28044210B	8022552

1048 Hnos. Cabrera Tierno S.L.	B41874744	8022597
1049 Cándida Román Muñoz	27641411B	8023779
1050 María Antonia Segura Rosa	75363054N	8023862
1051 Luisa Luna Vega	75276899S	8024978
1052 Francisco Ordóñez Romero	75351304S	8024992
1053 Julián Gallardo Zamora	28885248P	8025064
1054 José Antonio Del Valle Barbero	48876202Y	8025784
1055 Josefa Carreño Verdugo	75480477C	8025827
1056 Hatabo SC	J91015214	8026525
1057 Antonio Moreno Serrano	75361829Y	8026705
1058 Ana Carballido Contreras	75298518Z	8026728
1059 Ignacio Reyes Díaz	27989928D	8027352
1060 Víctor Manuel Vidal Ortiz	28555776B	8027586
1061 María Josefa Pérez Gómez	75376593G	8027808
1062 María José Porrás Pérez	52566774K	8027809
1063 Rocío Porrás Pérez	14636407N	8027810
1064 José María Copete Pacheco	75415523H	8027852
1065 Manuel Carmona Fernández	27726130K	8028111
1066 Antonio Téllez Rosado	52259362G	8029425
1067 Francisca Porrás Pérez	14636406B	8029492
1068 José Manuel Pérez Vasco	28518472J	8030214
1069 Timotea Gazo Payan	27872654N	8030609
1070 José Antonio Suárez Rodríguez	75423984S	8030886
1071 José Luis Morón Cueva	20250739K	8031080
1072 María Jesús Fernández Cabrera	28683391E	8031280
1073 José Gallardo Velázquez	28513229Z	8031403
1074 Cinegética Los Cerrillares, S.L.	B41976176	8031460
1075 Desiderio Hidalgo Vega	75471667L	8031465

ANEXO II

Fecha e identificación: Trámite de diciembre de 2011, de la persona titular de la Dirección General de Fondos Agrarios (DGFA/SAD/Nº 7/2011 (B)).

Extracto del acto notificado: Trámite DGFA/SAD/ Nº 7/2011 de diciembre de 2011 de la persona titular de la Dirección General de Fondos Agrarios, relativa a las solicitudes de Ayudas por Superficie, Pago Único, Ayudas a la Ganadería, ZMZD y Agroambientales, Régimen de Ayudas a la Forestación de Tierras Agrícolas y Declaraciones de Superficie en la Campaña 2011.

La siguiente relación de 50 productores comienza por:

D. Caridad Booc Carrasco con NIF: 52331535A

Y finaliza por:

D. Francisco Bayon Barras con NIF: 28866866A

Trámite de Audiencia: Lo que pongo en su conocimiento, con carácter previo a la Resolución, para que presente alegaciones y documentación que estime oportuno en el plazo de 10 días a contar desde el día siguiente a la fecha de publicación de esta notificación, de acuerdo con lo establecido en la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Cádiz, sito en Plaza de la Constitución nº 3

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
1	Caridad Booc Carrasco	52331535A	2008213

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Córdoba, sito en Santo Tomás de Aquino s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
2	Dehesa Los Naranjales C.B	E14834360	3006882
3	Soledad Castro Jurado	75654101V	3031151
4	Antonio Pérez Bonilla	79222149Y	3038961
5	Jerónima Romero Bejarano	30167985N	3040748

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Granada, sito en C/ Joaquina Eguarás, nº 2

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
6	Encarnación Peralta Porcel	74593059B	4005047
7	Purificación López Aguilera	74631101B	4009356
8	Gloria Gutiérrez Jiménez	23500219S	4029525
9	Francisco Rodríguez Gil	74572274H	4033152
10	José Escobar Escobar	23535068L	4042048

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Huelva, sito en C/ Los Mozárabes, nº 8

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
11	María Carmen Vizcaino Sánchez	75540133Z	5003336
12	Jesús María Gamonoso Moya	29690670Q	5003422
13	María Luisa Pina Cerero	28322547W	5005300

14 Cayetano Mora Moya	75494750X	5006302
15 Fernando Vizcaíno Guisado	29051492P	5008451
16 Juan Ramírez Pérez	29685086K	5009994

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Jaén, sito en Avda. de Madrid, 19

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
17	María Moreno Montesinos	26155489G	6000401
18	Custodio Palomino López	74971170W	6002680
19	Isabel Jiménez Paterna	26439592B	6004449
20	Adolfo Salido Sánchez	23377964M	6014761
21	José Manrique Martínez	26190992H	6015736
22	Francisco Latorre García	26395448G	6015833
23	Pedro Navarro Berjaga	26471096M	6016056
24	Juan Pedro Navarro Navarro	26480029Z	6016059
25	Lorenzo Andréu Hernández	52547956V	6024943
26	María Lourdes Mañas Fernández	52526667A	6027870
27	Manuel Rodríguez Herreros	26447250X	6030525
28	Damián López Ruiz	74957772J	6035563
29	Paulina Francisca Martínez Ortega	24154112H	6036128
30	Javier Muñoz Vidal	25984801E	6038250
31	Miguel Godoy Mateos	26147992M	6038575
32	Lorenzo Cortes Cuenca	52546795Y	6040854
33	Antonia Ruiz Godino	75001112K	6043890
34	Ana Belén Minchan Rodríguez	52449981E	6051237
35	Andrés Luis López García	77076884C	6056743
36	Manuel Antonio Morente Bellido	25974935T	6064358
37	Pilar Salas Herrero	26046475X	6068353
38	Raimundo Flores Aibar	26436890T	6070375
39	Juan José López Nieto	75032658B	6070404
40	Pedro Cozar Palacios	26439178B	6070470
41	Trigo y Girasoles Mateos, C.B.	E23462658	6072377
42	Lebreda Inversiones SL	B85326429	6072898
43	Dolores García García	74990721A	6079746
44	Juana Rodríguez Megías	75097508R	6093971
45	Manuel Gallardo Pérez	75022863Z	6096152
46	Teodoro Herreros Lozano	16763953N	6099134
47	Fernando Jiménez Medina	74957839B	6099321
48	Francisco González López	74957813P	6100327
49	José Miguel Paton Rodríguez	75125700H	6103232

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Sevilla, sito en Pol. Indus. HYTASA C/Seda s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
50	Francisco Bayon Barras	28866866A	8009131

ANEXO III

Fecha e identificación: Trámite de octubre de 2011, de la persona titular de la Dirección General de Fondos Agrarios (DGFA/SAD/Nº 6/2011(A)).

Extracto del acto notificado: Trámite DGFA/SAD/ Nº 6/2011 de octubre de 2011 de la persona titular de la Dirección General de Fondos Agrarios, relativa a las solicitudes de Ayudas por Superficie, Pago Único, Ayudas a la Ganadería, ZMZD y Agroambientales, Régimen de Ayudas a la Forestación de Tierras Agrícolas y Declaraciones de Superficie en la Campaña 2011.

La siguiente relación de 1097 productores comienza por:

D. Cristóbal Arán Rodríguez con NIF: 38527973Y

Y finaliza por:

D. Antonio Jesús Ladrón de Guevara Moreno con NIF: 28900526Z

Trámite de Audiencia: Lo que pongo en su conocimiento, con carácter previo a la Resolución, para que presente alegaciones y documentación que estime oportuno en el plazo de 10 días a contar desde el día siguiente a la fecha de publicación de esta notificación, de acuerdo con lo establecido en la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, sito en C/ Hermanos Machado, nº 4

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
1	Cristóbal Arán Rodríguez	38527973Y	1000654
2	Antonio Álvarez Martínez	27178630J	1000707
3	Juan José Sánchez Torres	44179795S	1001186
4	María Blaque Mateo	75205065X	1001195
5	Antonio Giménez Nieto	27211209R	1001818
6	S.A.T. 6898 Mar Azul	F04043758	1001926
7	Francisco Valverde Maleno	27122806X	1002286
8	Marja Leena Boos	X3089972Z	1002297
9	José Aranega Pérez	27160937F	1002471

10 Pedro Jiménez Fortes	75204726Q	1002717
11 Pedro Muñoz Barrero	28139800J	1002903
12 María Ángeles Torres Salvador	27229424T	1002982
13 Rosa Benítez Benítez	23219225N	1003002
14 Agro-Nueces, S.L.	B04467981	1003020
15 Josefa Sola Reche	75217009V	1003459
16 Virgilio Gómez Martínez	52754017K	1003662
17 Salvador Parra Águila	23184987K	1003680
18 Francisco López Moreno	27187095Z	1004368
19 Juan Francisco Jodar Collado	75711029C	1004656
20 Cristóbal Serafin López Morillas	26984445V	1005135
21 José Antonio Alfonso García	27258568A	1005314
22 Juan José Leiva Nicolás	27223555L	1005433
23 Juana López Robles	27114230J	1005990
24 El Llano De Las Olivicas, S.L.	B04220505	1006073
25 José Martínez Jiménez	34850861L	1006115
26 José Morales Martínez	75177222C	1006122
27 María Hinojo Plasencia	27053356C	1006215
28 Francisco Berruezo Sánchez	27203770Z	1006343
29 Ana García Martínez	27169956X	1006353
30 Jesús Laureano Martínez Conchillo	23286372E	1006529
31 Haro Carreño, S.L.	B04180410	1006607
32 Leonor Castaño Castaño	75209524F	1006709
33 Antonio Guirao Parra	23266636C	1006813
34 María Rodríguez Mirón	75216740R	1006889
35 Antonio Blanque Moreno	52516417B	1006952
36 María Teresa Paz Martínez	27118944N	1007001
37 María Romero Sánchez	75216755Q	1007065
38 Santiaga Martínez Guirao	27219238A	1007129
39 Tomas Pintor Pintor	75174321V	1007145
40 Antonia Torregrosa Jiménez	75196219L	1007249
41 Luis Olmedo Sandoval	75196650J	1007299
42 Francisco del Rosal Blanes	27244393L	1007333
43 María Encarnación Fernández Imbernón	75203136J	1007336
44 María Miravete Molina	23214292R	1007453
45 Emilio Manuel Fernández López	27508063V	1007512
46 Ángel García Hernández	18108524A	1007518
47 Pedro Manuel González Martín	78031296R	1007522
48 José Peralta Gómez	27262472C	1007532
49 Andrés Martínez Serrano	23264607S	1007567
50 Bartolomé Navarro Arán	52527474M	1007833

51 María Pérez Cabrera	23191347X	1007869
52 Antonio Corral Castaño	27054485E	1008058
53 Félix Creus Molina	27018453P	1008261
54 Herencia Yacente María Corral Corral	E18961409	1008316
55 Leonor Martínez García	27181727M	1008362
56 Antonio Ruiz García	27528040F	1008373
57 Juan Miguel Galera Galera	24051280L	1008376
58 Julio Ángel Soria García	27225018X	1008416
59 Agrícola Boneti, S.L.	B04651808	1008436
60 Eufemia Román Espejo	00860927Z	1008483
61 Agro-Rossello, S.C.	J04478954	1008517
62 Nuevos Campos De Nijar, S.L.	B80135775	1008539
63 María Oliver Sánchez	75190075Q	1008685
64 Lucas Galera Morales	27507366X	1008728
65 Miguel Carrillo Teruel	23212834S	1008751
66 Ruiz Ferriz, C.B.	E04200234	1008849
67 Juliana Reina Román	23223334G	1008866
68 Francisco Simón Escánez	75193098A	1008881
69 Emilia Compan Hanza	27063521L	1008886
70 Lindsay Ashton	X5100125J	1008917

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Cádiz sito en Plaza de la Constitución nº 3

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
71	Javier Fernández Montes Oca	31261715T	2000002
72	Francisco Gallego Sánchez	31773272Z	2000101
73	Explot. Agr. Gan. La Victoria, S.L.	B11575594	2000179
74	Hermanos Mateos, C.B.	E11391059	2000337
75	Hnos. Pelayo Guerra, C.B.	E72159098	2000355
76	Agropecuaria Majarazotán S.L.	B11655297	2000390
77	Centro Experimental Diputación de Cádiz	P1100000G	2001186
78	Ramón Palomeque López	52316992L	2001206
79	Vinuesa E Hijos, S.L.	B11311883	2001282
80	Explotación Agrícola El Canchal, S.L.	B41956285	2001576
81	Cultivadores de la Janda, S.L.	B11703576	2001651
82	Antonio Jesús Pérez González	25588916J	2001689
83	Juan de Dios Román Valle	31477914E	2001874
84	Antonio Jiménez Palmero	31518964V	2002341
85	Luis Morales García	31313812W	2002346
86	Alfonso López Obrero	31198965V	2002573

87 Salvador Mateos Benítez	31642371Y	2002852
88 Juan González García	31587387S	2003394
89 María del Carmen Ortiz Castro	31719043L	2003419
90 Luisa Guzmán Batmale	75850025G	2003493
91 Nieves Domínguez de la Fuente	32022910X	2003741
92 Exfimrus, S.L.	B81629438	2003765
93 Ana María Tirado Sánchez	43288995M	2004013
94 Explotaciones San Vicente, S.C.A.	F11746203	2004121
95 Francisco García Gallardo	31461745E	2004146
96 Zara Agrícola, S.L.	B18456871	2004213
97 Deidre Bárbara Grainger	Y0683989Y	2004805
98 José Villarejo Lara	31294566F	2004907
99 Lambagro, S.L.	B11712817	2005020
100 Promoción Y Desarrollo Inmobiliario, S.A.	A11607843	2005023
101 Alfonso Jesús Pelayo Cote	31857620K	2005962
102 Ricardo García Morillo	31204853V	2006263
103 Ayala VillaMartín, C.B.	E92953595	2006499
104 Reparaciones Y Asistencia, S.L.	B43248285	2006547
105 Juan José Mateos Cies	31307745F	2006678
106 Zabobeet, S.L.	B11528148	2006691
107 Francisco López Periñan	31363375T	2006848
108 Sorcain, S.L.	B11219359	2006992
109 Miguel Ángel Racero Soriano	52285620L	2007022
110 Salvador Valle Carrasco	32024133Z	2007122
111 María Inmaculada Fernández Arocha	75867993D	2007297
112 Miguel Ángel Mateos Guillén	75766408S	2007316
113 Agrodrago, S.L.	B11720083	2007320
114 Ana Morales Romero	31629258A	2007325
115 Josefa Moreno Barroso	31619901F	2007587
116 Bárbara Vargas Vázquez	75849878H	2007749
117 Francisco Vilchez Giménez	24891627S	2007759
118 Dolores Gutiérrez Téllez	25498637D	2007777
119 Castelfuel, S.L.	B11379781	2007905
120 María Rosario Fuentes Pacheco	52312166T	2007922
121 Eurocomputer, S.L.	B11750080	2008126
122 Hdos. de Juan Rodríguez-Tenorio Moreno	E11333705	2008168
123 María de la Paloma Yusta Gutiérrez De Rubalcava	31397039S	2008171
124 Ana María Moguer Fernández	28421901L	2008207
125 Álvaro Rafael Mata Tejada	24735231L	2008319
126 Rancho Romero, S.L.	B11690203	2008335
127 Luis Partida Gómez	25561204Q	2008408

128 José Jiménez Varela	31298425W	2008432
129 Francisco José Díaz Orellana	31609402L	2008440
130 María Sánchez Reyes	31537653F	2008633
131 Francisco Jiménez Gutiérrez	31620141V	2008652
132 Francisca Moreno Hedrera	31705819C	2008655
133 Antonio Rodríguez Torres	31453879E	2008658
134 Sanluqueña De Viñedos, S.C.A.	F11022852	2008723
135 María de los Santos Pelayo Lorenzo	31604155Q	2008816
136 José Muñoz Casas	28117793V	2008836
137 José Fernández López	75873773Q	2008866

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Córdoba, sito en Santo Tomás de Aquino s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
138	Lucio Leal Alamillos	30188691H	3000013
139	María Antonia Pozo Ramírez	30208734M	3000979
140	Juan Fernández Meléndez	29965162A	3001689
141	Raimunda Aguilera Rey	75677691D	3003215
142	Dolores Jiménez Jiménez	30922033M	3003343
143	Los Serranillos, C.B.	E92278886	3004176
144	Sofía Valentina Prados Moreno	30128983H	3006055
145	Manuel Jiménez E Hijos, C.B.	E14397012	3006290
146	López Ruano, C.B.	E14743702	3007172
147	Julián Giménez Almenara	29964906T	3007254
148	Manuel Montilla Gomariz	30928071V	3007490
149	Carmen López Madueño	29867229G	3007508
150	Rafael Alcántara Alcaide	30011159T	3007601
151	El Romeral, S.C.P.	E14665921	3007688
152	Marc Andrew Phillips	X5970416F	3010211
153	Cano, C.B.	E14578694	3010427
154	Francisco Fontalba Lara	30477788M	3010693
155	Eulogio García Porras	30049318W	3010941
156	Domingo Luna Lara	34028798E	3011379
157	Agrortega, C.B.	E14915078	3011660
158	María Dolores Sepúlveda Montes	29815014E	3012565
159	Rosario Zafra Moreno	29974960A	3013836
160	Domingo Moreno Muñoz, S.L.	B14790133	3014392
161	Concepción Salas Cabrera	29954414L	3015316
162	Hnos. Muñoz Rodríguez, C.B.	E14396550	3015380
163	Arana, C.B.	E14768477	3016684

164 Francisca Pozo Rojas	29890613C	3016879
165 Francisco Solano Espinosa Ramírez	30410420G	3017703
166 María Pilar Repiso Calvo de León	01364046P	3018433
167 María Rosa Vázquez Belmonte	30932208Z	3018596
168 López Casado, C.B.	E64913502	3018629
169 Encarnación Naz Merinas	29863255D	3018742
170 Rafael Valero Vázquez	30142941S	3018939
171 Cerezo López Hermanos, C.B.	E14235535	3019476
172 Hermanos Álvarez Laguna, C.B.	E14343933	3021728
173 Rafael Y José Luis Sánchez Sánchez, C.B.	E14201362	3021786
174 Manuela Martínez Rubio	75700304J	3023040
175 José Manuel Uceda Rodríguez	80135415B	3023155
176 Hermanos Bracho-Núñez, C.B.	E14555981	3023759
177 José Antonio Expósito Sánchez	79219078V	3023874
178 Herencia Yacente Herederos de Enriqueta Cerezo Prieto	E14917165	3025954
179 Gaspar Rojas Toril	80141340W	3026124
180 López Merino, S.C.P.	J14666804	3026715
181 HC. La Colora Sierra Morena, S.L.	B14216105	3029282
182 Andrés Gálvez Calmaestre	30404523H	3029304
183 Rafael Hermosilla Moreno	29977339J	3029628
184 Antonio Romero Zamora	30828466W	3030228
185 Juan José Ruiz Romero	29932953V	3030358
186 Dionisio Jiménez Ramírez	48868198Y	3030371
187 Antonio Campos Soto	30792428M	3030459
188 Escola D` Equitacio Comarcal Garrotxa, S.L.	B17343435	3031181
189 Juan Pablo Escudero Agredano	30131306H	3031348
190 Bartolomé Canalejo Castillo	30820877A	3031444
191 Herederos de Mariano Mesa Mesa, C.B.	E23468960	3031608
192 Juan Ortiz Luque	30402089E	3032057
193 Germinal Jurado Carmona	29937447A	3032139
194 Manuel Villar Rodríguez	75016988G	3032704
195 Diego Muñoz Jiménez	30426488H	3033230
196 Antonio José Moreno Fernández	30207202Z	3033444
197 José Díaz Luna	30131692J	3033470
198 Carmen Tejero Blanco	75688525X	3033607
199 María Feliciano Leiva Mérida	37770889J	3035691
200 Juan Campos Ibáñez	75668955J	3035734
201 Diosdado Y Criado, C.B.	E14702625	3037621
202 Víctor Jiménez Jiménez	30913155M	3038279
203 Rubén Rodríguez Guillén	50623524H	3039633
204 Río Anzur, S.L.	B30473995	3039978

205 Diego Díaz Oliva	30480660W	3040091
206 Explotaciones Ruiz Castellano, S.C.P.	J14530554	3040620
207 María Mercedes Squella Manso	05277155N	3040720
208 María Luque Povedano	30926750F	3040984
209 Dolores Luque Osuna	30732923R	3041007
210 Manuel Ordóñez Ordóñez	30065202Q	3041314
211 Ana Bardisa Yerón	02894582D	3041438
212 María Ángeles Jiménez Pineda	30212648D	3041665
213 Prado Y Cabaña, S.L.	B85971240	3041680
214 Entre Olivares Y Encinas, S.L.	B14589030	3041686
215 María Barrios Pedrajas	29941047S	3041946
216 Manuel Estévez Llamas	75638294B	3042143
217 Antonio Doblado Márquez	70023874Y	3042234
218 Herencia Yacente Leonor Sánchez Sánchez	E21499199	3042269
219 José Manuel Hinojosa Durán	30187413M	3042351
220 S.C. Hnos. López Martínez	J14079016	3042352
221 Antonio Manuel Marín Lopera	74940366H	3042369
222 Leandro Nieto Osuna	44604699V	3042372
223 Juana Garrido Ortiz	44355853P	3042385
224 Patrocinio Ariza Peláez	75614380V	3042512
225 Manuela Vizcaíno Cantero	30055194J	3043199
226 María Soledad Ballester Echevarria	44273499V	3043204
227 Feliciano Priego Campos	34001235J	3043453
228 Inés González Bermúdez	75646781B	3043581
229 José González Palomino	25767006Z	3043742
230 Cecilia Cañete López	30044285Y	3043923
231 María Gema Pérez Piedrahita	05432167G	3043979
232 Unidad de Servicios Caesol, S.L.	B14092472	3044005
233 Adilia Aranda Ortiz	75600839T	3044057
234 Cristobalina Molina Fernández	30463615T	3044330
235 Domingo Pérez Vico Jiménez	29947269G	3044379
236 Expl. Agric. Bujalance-Calderón, C.B.	E14395974	3044412
237 Cortijo Gil Páez, C.G.	G14514657	3044454
238 José Nieto Vico	30405226P	3044563
239 Juan Briceño Roldán	30451022B	3044569
240 Josefa Fernández Moreno	75585152E	3044623
241 Francisco Marín Aguilera	75600070J	3044778
242 Hnos. Barba Fuentes, C.B.	E14853642	3044896
243 Rafael Alberto González Cubero	30447133D	3044919
244 C. Ganancias El Cahiz	E14561393	3044947
245 Marina Priego Gómez	75584763R	3044953

246 Fernando de Heredia Albornoz	30716166B	3044978
247 María Lourdes Fernández Baena	30907330E	3045013
248 Guadalupe Segura Henares	30032821L	3045067
249 Carmen Cañete López	30919811Z	3045088
250 Aurora González González	30940574P	3045486
251 Vicente Alcalá Valera	30479940H	3045509
252 José Aguilera Baena	75657384B	3045514
253 Araceli García López	30901905W	3045527
254 La Cubana, C.B.	E18431700	3045760
255 Francisco Arroyo Ortiz	80138148F	3045893
256 María del Carmen Castro Ordóñez	30477390K	3046010
257 José Comino Rodríguez	80119213R	3046249
258 Carmen Alfonsa González Arroyo	75639050P	3046441
259 Asunción Faustina Ramírez Marín	75659792G	3046748
260 Aquilina Povedano Molina	30919580J	3046811
261 Francisca Montes Moreno	30749468D	3046913
262 Piernagorda Aguilera, C.B.	E14828651	3046979
263 Adela Calvo Marzo	30922278C	3047020
264 Manuel Martínez Toledo	30414788W	3047082
265 Araceli Montes Cañete	75601016Q	3047104
266 Manuela Roldán González	29991214L	3047290
267 Adela López Caballero	30092933D	3047357
268 Antonio Delgado Blanco	38352410W	3047367

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Granada, sito en C/ Joaquina Eguarás, nº 2

Lin.	Nombre y apellidos / Denominación social	DNI/NIF	Nº de Expediente
269	Cortijo San José, C.B.	E18485359	4000164
270	María Carolina Herrero Lima	51326812N	4000453
271	Antonio Santiago González Gómez	23735426R	4000509
272	Antonio Castillo Pérez	24158705B	4000818
273	Miguel Puente Quirós	24108129N	4001590
274	Concepción Redondo Quirósa	24150616H	4001954
275	Eduardo Luque Moreno	74630343N	4003885
276	María Dolores Viamonte Blanco	16796207C	4005357
277	Margarita García Jiménez	48337050C	4005389
278	Valeriano Jiménez Cáliz	74604349P	4005687
279	José Martín Lorenzo	23768140D	4006017
280	Manuela Maldonado Rodríguez	52516572M	4006237
281	Juan Emilio Matas Jiménez	74624384X	4006595

282 Francisco Mallorquín García	24009714Z	4007216
283 Fermín Pertiñez Ferrer	23786408S	4007711
284 Teresa Jiménez del Valle	24017704T	4008901
285 José Quirós Pérez	24244559Y	4008989
286 María Dolores Sánchez Giménez	27439013J	4009156
287 Ana García Peregrina	23539138H	4009849
288 Antonio Martínez García	74583866H	4009955
289 Manuel García Romero	24161462P	4010764
290 Juan Zarzas Cucharero	24141998W	4011540
291 Matthias Harald Braun	Y0083978L	4012333
292 Cipriana Moreno Solana	24096238N	4012473
293 Inmaculada Arco Pérez	14626218N	4012638
294 Teresa Lerma Pérez	23639785V	4012977
295 Francisco González Garrido	23597882C	4013192
296 Inocencia Moreno Navarro	52512748E	4013526
297 Amalia Peláez Gualda	23693680T	4013635
298 María Dolores Asensio Gallardo	52515465W	4013841
299 Antonia Arco González	23505461J	4014318
300 Joaquín García Maldonado	24288820S	4014777
301 Aurora Molina Martín	23518032A	4015530
302 José Antonio Gálvez Gamarra	24196278W	4015968
303 Arcadio Ortega Cid	24237205N	4016141
304 Nemesio Morcillo Castillo	52510569M	4016584
305 Antonia Campaña Cañada	23535325T	4017775
306 José Antonio Garvin Ruiz	23482250D	4018382
307 Bibiana Moreno Romera	24049972E	4018414
308 Niguelas Eco-Tourist, S.L.	B18459123	4019355
309 Eugenia Sánchez López de Vinuesa	23670028S	4019362
310 José Manuel Briones Delgado	24170271P	4019923
311 Antonio José Lupiáñez Santiago	74594997V	4019960
312 Carmen Barrios Tortosa	74582751F	4020768
313 Antonio Román Martínez	75011000L	4021452
314 Eulogio Sevilla Caballero	74617575D	4021662
315 Valentín Moraleda Pérez	24175973Y	4021807
316 Antonia Encarnación García Huete	24115374N	4021861
317 Miguel Ángel Villalba Martín	24235586A	4022863
318 Domingo Álvarez Montes	27198958D	4023103
319 Oscar Javier Carrillo Casado	52518729T	4023116
320 María Sánchez González	24018612B	4023215
321 Luis Sola Quiles	23982376T	4023219
322 Inversiones La Artichuela, S.L.	B57652562	4023246

323	María Gracia Cabrera Gallardo	24111135M	4023494
324	Servando Luzón Lafuente	23518827Q	4023842
325	Josefa Palomino Mateo	52520964G	4024019
326	Antonio Vila Sánchez	24625081Q	4024301
327	Modesta Castilla Rodríguez	74697215T	4024343
328	José Antonio García Lázaro	28884616C	4024752
329	Ambrosia Carmona Moreno	25993018M	4025252
330	José Cervera Liñán	74617204Y	4025661
331	Rafael Martín Aguilera	74613889A	4025851
332	Jesús Marín Moreno	27236751J	4026358
333	Jorge Rodríguez Guerras	44160023T	4027023
334	María del Rosario Sánchez Carmona	74609048S	4027121
335	Diego Francisco Martínez Caba	26468113N	4027364
336	Dolores Enriqueta Morales García	24181113V	4027833
337	Joaquín López Moline	44298872K	4027919
338	Manuel Rodríguez Sánchez	23448519L	4028101
339	Moisés Venteo Díaz	52517049E	4028133
340	Yolanda Sánchez Lozano	76147965W	4028286
341	Indalecio Sánchez Mirón	74556319W	4028288
342	Antonia López García	24186104V	4028432
343	María Úbeda Palma	74699635M	4028997
344	Mateo Martín Rodríguez	74715727C	4029413
345	Julio Castillo Huertas	24127429S	4029561
346	María Concepción Mancilla Mancilla	23767408J	4029616
347	Francisco Moreno Roperó	23547734N	4029633
348	Carmen Hernández Valverde	74600979L	4029790
349	Rafael Fernández Martínez	23633576H	4030064
350	Antonio Hidalgo Porcel	23967509Z	4030391
351	Francisco Javier Arellano Pretel	23793898F	4030681
352	Torre de Cambriles, S.L.	B18649566	4031244
353	Rosario López Andujar	24241822Y	4031567
354	Cristina María Pérez Montes	72521955B	4031578
355	Pedro Díaz Martínez	23610647C	4031702
356	Margarita Palacios López	23794353W	4031975
357	Emilio José Fernández Saavedra	74664817D	4032002
358	Condado de los Nogales, S.L.	B92435981	4032055
359	Ángel Vicente Cara Tarifa	24198956N	4032374
360	Angustias Rabadán Castillo	74560350P	4032669
361	Caridad Izquierdo Torres	22009626Y	4033139
362	Jorge Romero Molina	53365316A	4033177
363	Gabriel Sánchez Martín	24107092X	4033660

364 Cristóbal Domingo Román	52511168Y	4034227
365 Antonio Herrera Martínez	74605521F	4034248
366 Juan María López Campomanes	37271702H	4034333
367 Manuel Lozano Yeste	52518707R	4034340
368 Manuel Martínez Valdivieso	24119456T	4034349
369 Cayetano Moya Blánquez	52528595E	4034357
370 José Pérez Ruiz	74618496X	4034367
371 José Luis Castillo Rodríguez	24163000M	4034854
372 Comercial Agrícola Garper, S.L.	B18881292	4034856
373 Sergio Ortega Gutiérrez	24183115H	4035006
374 Jorge Lafuente Tamayo	23553596D	4035077
375 José Muñoz Ramos	24103591M	4035310
376 Enrique Ortega Criado	24226640G	4035315
377 Grupo Espe Inmobiliario, S.L.	B92364447	4035367
378 Prom. Inmob. Colonia de San Pedro 2000, S.L.	B18502153	4036166
379 Juan Brocal Gómez	74626967V	4036285
380 Luis Manso López	03569971A	4036370
381 María Paz Ruiz Soto	24142110E	4036462
382 Agrícola Campo de Lorca, S.L.	B73095333	4036596
383 José Contreras Vera	24216326V	4037151
384 Rafael Malagón Cáliz	24058256A	4037971
385 Ángel Fernández López	23580400H	4037985
386 Carmen Gallardo Pérez	52527544Y	4038046
387 Enrique Conesa Botella	22481502Z	4038188
388 Miguel Ángel Salmerón Rodríguez	34858807F	4038428
389 María Josefa Díaz Lizana	74672128Y	4038543
390 Gregorio López López	26167283E	4038681
391 Joaquín Martínez Barragán	74574138L	4038687
392 José Parejo Fernández	23540051B	4039174
393 José Matías Pimentel Ramírez	24298424M	4039179
394 Juan Antonio Ríos Fernández	44255953C	4039184
395 Philip Roger Godbehere	X5905654J	4039209
396 Cortijuelo, S.C.	J18448498	4039212
397 Evaristo Hernández Moreno	37979913J	4039282
398 María Isabel Álvarez Castillo	23620563T	4039404
399 Manuel Piñar Vilchez	38377828M	4039439
400 Antonio Muñoz Quesada	23604906Y	4039522
401 Hospedería Rural Casería El Pozo del Val., S.L.	B18575555	4039626
402 Trinidad Fernández Valdés	24136283Z	4039714
403 José García González	24086950Q	4039737
404 Francisco Bautista Salazar	74563938P	4040425

405 Francisca Dionisio Dionisio	24226665Y	4040804
406 Rafael Rejón Ruiz	24186119D	4040872
407 Ana Isabel Maldonado García	74666560G	4040908
408 Francisco Javier Fernández Muñoz	44273546H	4040948
409 Emilio Trujillo Gómez	52528431L	4041117
410 Juan Francisco Pardo Buendía	24262532Q	4041331
411 María Pérez Bolívar	23588728C	4041334
412 Alfonso Pérez-Victoria Zarate	24163070Y	4041342
413 Pedro Ramírez González	75004959G	4041351
414 Lourdes Martín Campaña	74635780K	4041477
415 Oscar David Fuentes Jiménez	15472049H	4041550
416 María Nieves Fuentes Nieto	15472045Z	4041552
417 Mantra Azul, S.A.	A57289555	4041582
418 Manuel Ramos Fernández	24068340J	4041861
419 Flora Martínez Sánchez	74607985X	4041884
420 Juan Antonio Padilla Yeste	76145071Y	4042003
421 Sociedad Aguas Las Casillas	J18059352	4042059
422 Antonio Córdoba Pulido	80110517E	4042081
423 Vicente González Guerrero	24155448C	4042246
424 Luis Lara Oterino, C.B.	E18202150	4042332
425 Juan Aguilar López	23352137F	4042415
426 Antonia Carpena Moles	24118187L	4042714
427 Ganadería La Loma, S.L.	B18573477	4042718
428 José Valverde Abril	74606302Y	4042784
429 Concepción Pérez Frutos	52515279T	4042834
430 Stephen Michael Lawrence	X5847390P	4042937
431 Antonio Arán Martínez	39674816T	4042949
432 Antonio Carretero Fernández	29080997G	4042966
433 Gloria Esther Haro García	52514817K	4042978
434 Luis Haro García	37789144Y	4042979
435 Manuel Jiménez Ferrer	23614047Q	4042996
436 Manuel Cara Cañas	23722695N	4043018
437 Gracia Linares Jiménez	27231325S	4043020
438 Francisco Cañadas Bonillo	23615008B	4043099
439 José Martínez Burgos	24011498G	4043112
440 José Ignacio Castillo Marín	52519176X	4043148
441 Cayetano Domenech García	24129972M	4043438
442 Isabel Domenech García	75156673X	4043439
443 José López Fernández	27223372C	4043580
444 Agustín Martín Escudero	74711021Y	4043761
445 Agrícola Mayerly, C.B.	E18903864	4043870

446 José Javier Roade Espantoso	76406984H	4043922
447 Servicios Financieros Forescast, S.L.	B18538603	4044010
448 María Emilia Jerónimo Jiménez	74714517Y	4044098
449 Ganadería Las Tres Emes, S.L.	B18588947	4044340
450 Explotación Agraria Vega De Granada, S.L.	B18442012	4044389
451 Rafael José Guzmán Palma	24205963G	4044398
452 Josefa Ortega Pérez	24094861S	4044495
453 Enriqueta Gálvez Lombardo	24055332T	4044509
454 Gabriel Vico Gómez	23378161H	4044514
455 José Tejada Praena	23974658X	4044523
456 Antonia Ramírez Oliva	75211827X	4044527
457 Serafín Trassierra Luque	52520282N	4044553
458 Antonio Megias García	24208172M	4044584
459 Francisco Muñoz López	24059838K	4044587
460 José García Sánchez	24126940D	4044593
461 Ramón Sánchez López	74553167R	4044861
462 Dieligon, S.L.	B53019436	4045217
463 José Aguilar López	23740395W	4045293
464 María Luisa Sánchez Suárez	74605539W	4045306

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Huelva, sito en C/ Los Mozárabes, nº 8

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
465	Ajierro, S.L.	B21306303	5000001
466	Manuel Toscano Aguayo	29735076D	5000592
467	Joaquín Duque Ribelles	28350160S	5001490
468	Sangarigma, C.B.	E21045919	5002104
469	Juan Esteban Alcaide Adame	29355792H	5002410
470	Manuel Sánchez Gómez	28878971X	5003110
471	Hacienda Torralba, S.L.	B91251603	5003463
472	Ramón Borrero Hortal	27911726F	5003660
473	Adela Gómez Menguiano	19784519B	5003670
474	Inversiones Rusticas Y Urbanas San José, S.L.	B91066910	5003816
475	Rafael López Méndez	31128674Z	5004420
476	Ferranrams, S.L.	B21433453	5004804
477	Gerardo Ortega Villa	28548873P	5004973
478	Ana María Iglesias Domínguez	75547065T	5005144
479	Antonio Salas Soto	29282122V	5005160
480	Agrícola del Algarbe, S.C.	J91462622	5005360
481	Doce Asunción, S.L.	B91150524	5005492

482 José Antonio Márquez Sousa	30214996B	5005500
483 Rocío de Fátima Caballero Domínguez	28656757E	5005509
484 Puerto Nodal C.B	E41739764	5005830
485 Manuel González Moreno	29268915N	5006003
486 María Teresa Hernández Pinzón Garrido	29275465F	5006005
487 La Rocianera, S.L.	B21234265	5006219
488 Pino Gordo, S.L.	B21411764	5006372
489 Antonio Báñez González	06805455P	5006743
490 Quiteria Toronjo Martín	29355071X	5006756
491 Cerca de Ávila, C.B	E21177001	5007108
492 José Ponce Gómez	29468879Z	5007169
493 María Dolores Castilla Delgado	28902204J	5007361
494 María De Lourdes Orta Borrero	29281162T	5007423
495 Juan María Gómez Delgado	75498591X	5008372
496 Gaspar Jorge Jaldón del Prado	28730296F	5008467
497 Dehesas Los Albarderos S.L.	B91371435	5008884
498 Francisco de la Puerta Quesada	28912134F	5008909
499 Juan José Díaz Del Pino	75523006E	5009163
500 María Romero Garrido	29329057D	5009242
501 María Josefa Toscano Vega	29053247S	5009506
502 Hermanos Vizcaino, S.C.	J21169222	5009527
503 Esperanza Navarro Martín	29601970G	5009557
504 José María Vizcaíno Bando	29405572A	5009634
505 Hermanos Márquez, C.B.	E83375642	5009697
506 Mercedes Carmona Valdayo	75534069E	5009950
507 Enfevi Inversiones, S.L.	B91198432	5009956
508 Latina Fruti, S.L.	B04344917	5009977
509 María Vázquez Gómez	29384550A	5010200
510 Fuljo, S.A.	A41012337	5010275
511 Explotaciones Porcinas Escardiel, S.L.	B91240101	5010284
512 S.A.T N 5910 Cítricos San José	F21027552	5010351
513 Exporfres, S.L.	B21183637	5010361
514 Francisco Ramírez Quintero	29705910F	5010408
515 Agrícola Cotomoriana, S.L.	B21360706	5010423
516 Caterre, S.L.	B41949355	5010446
517 Valdemede, S.L.	B41512567	5010465
518 El Temblao, S.L.	B91055277	5010479
519 Prote, S.L.	B21223482	5010489

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Jaén, sito en Avda. de Madrid, 19

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
520	Antonio Montesinos Hervas	74970779W	6000233
521	C.B. Andrés Rubio García Y Tres Mas	E23395379	6000902
522	Antonio Ramón López Gómez	15653557X	6001471
523	Manuel Izquierdo Martos	25883102Y	6001600
524	Luis Manuel Estrada Rodríguez	28406222A	6001691
525	Jesús Muñoz Cámara	77339998Z	6002137
526	José Martínez Martínez	25882995Z	6002212
527	Francisco León Chacón	26153104B	6003623
528	Juan Francisco Iruela Rodríguez	25965009X	6003860
529	Dolores Gallardo Melero	25792147Q	6004087
530	Isabel Buendía Moreno	26131328Q	6009018
531	Tomas Hornos Ortega	26483340J	6009730
532	Carmelo Garriga Olivares	75066021R	6009782
533	Antonio Robles Rodríguez	00446846W	6010007
534	Carlos Luis Fernández Chinchilla	26186141C	6010103
535	Diego García Gómez	25910430X	6011965
536	Amparo Teresa Martín Fernández	48818388Z	6012055
537	María Dolores Lendinez Carrasco	26668636K	6015259
538	Carolina Bueno Cabrera	26670734A	6015460
539	María Dolores Muñoz Martínez	75003781E	6015940
540	María Francisca Sánchez Justicia	75003804E	6015956
541	María Sampedro Sánchez Tudela	00033502Z	6017024
542	María Andrea Sánchez García	52518890T	6019338
543	Cruces de Santa Joaquina, S.A.T.	F23043839	6020019
544	Lorenza Bueno Montoya	26697724Z	6022072
545	Juan Ruiz Sánchez	25944052Y	6022091
546	José Vergara Ruiz	25852511M	6023795
547	María de Cortes Carrilero Alfaro	03886218T	6023981
548	Hnos. Luque Robles, C.B.	E23660665	6024328
549	Inversiones Rodorti, S.L.	B21400882	6024779
550	Rosario García García	74560322A	6024965
551	Trinidad Moyano Cobaleda	24078369Z	6025714
552	Encarnación Pérez Rosales	23611605N	6027305
553	Teresa Barragán García	38995276H	6027393
554	Daria Marín Marín	74566084S	6027407
555	Cayetano Sánchez Sánchez	26740017X	6027433
556	Guadalupe Giménez Cortés	26667694E	6027448
557	Juan María Ruiz Rodríguez	01054320T	6027653
558	Manuel López Cuevas	26182142T	6028238

559	María José Colmenero Martínez de Pison	77348091B	6028543
560	Vicente José Maderas Martos	26015352Y	6028571
561	Antonia López López	26424928K	6030324
562	Luis Jorge Sánchez Nieto	75091990A	6030540
563	María Sil Relañó	26121820F	6031381
564	Manuel Torrecillas Cano Y Otro, C.B.	E23531833	6031609
565	Constanza Gámez García	L1810058G	6032079
566	El Mesto, S.L.	B03018611	6032137
567	Dolores Contreras Molina	75005841N	6034531
568	Natividad Galera Vicaria	26121839A	6035703
569	Juan José Marín Escuderos	38399292X	6036974
570	Bartolomé Martínez Vidal	75090164V	6037350
571	Ana Sevilla Fernández	26426979W	6037828
572	Pedro Jiménez Jurado	02686035A	6038107
573	Manuel Perales Rentero	26449095S	6038254
574	Pedro Martínez Fernández	04078086W	6038758
575	Hermanos Pinilla, C.B.	E23439623	6038839
576	Tomas Fernández López Y Otro, C.B.	E23509839	6038877
577	Lucas Cano Martínez	26709067H	6039239
578	José Jiménez Martínez	75039579D	6039365
579	Fernando de la Calle García	50391019C	6039464
580	Teresa Aguirre Nager	26183442N	6039639
581	María Josefa Revilla Uceda	23651024D	6040448
582	Mateo Revilla Uceda	24074422T	6040449
583	Jose Ramon Messia Alarcón	25972159F	6040499
584	Pedro Ruiz Martínez	26159132J	6040586
585	Santiago Serna García	26161660B	6040609
586	Antonia Catena Pérez	25818719T	6040694
587	María Carmen Olivares Calero	26127881L	6040951
588	José Rodríguez Romera	26478665F	6041017
589	Juan José López López	25995553X	6041082
590	Juan Cabrera Corbellas	26140840Y	6041808
591	Rafaela Izquierdo Teba	36954936P	6042769
592	Francisco Castro y de la Garza	25753371H	6043235
593	Florentina Pérez García	26109537Y	6043825
594	Nicolás Godino Vidal	25910051E	6043936
595	Miguel Vela López	74951018K	6044614
596	María Gloria Osorio Gómez	23557817K	6044864
597	Trinidad Pérez Moreno	25802187M	6045067
598	Amparo Espejo Camacho	25748595A	6045151
599	Ramon David Sánchez Villén	75152883S	6045608

600 Francisco Báñez Sánchez	75065077T	6046141
601 Ana María García Valenzuela	25990015S	6046578
602 Uceda Quecedo, C.B.	E91458877	6046758
603 Francisca María Fuentes Sánchez	19398183Y	6047149
604 Juan Prieto Elías	25918297B	6047547
605 David Martínez Ruiz	33929609D	6048710
606 María José Martínez Ruiz	72549789S	6048711
607 Francisca Ruiz Pérez	23628087A	6048761
608 Eugenio Moreno Buendía	26183820E	6048813
609 José Medina Contreras	25883973A	6049147
610 Catalina González Berrio	74995724S	6049364
611 Alberto Sánchez García	50731739H	6050239
612 Antonio López Castillejo	25912013Y	6050889
613 Ana María Gutiérrez Valenzuela	25997360T	6050990
614 María Reyes Pacheco Pacheco	75058844T	6051039
615 Casiano Roa Martínez	75122972G	6051075
616 Josefa Vilchez Raya	26001432R	6051137
617 Mercedes Collado Álvarez	25782882C	6051213
618 Pablo López Prieto	74949062C	6051679
619 María Dolores Cano Calero	50138280M	6052412
620 María Angelina Olivas Nevado	75061602K	6052441
621 Antonio Gila García	25962017P	6052491
622 Antonio José Jiménez Herrera	25886397N	6052869
623 Salvador Sánchez Ruiz	26686244B	6053349
624 Diego Sánchez Baena	25938886S	6053527
625 Elena García García	38012139Q	6055213
626 Juan Solís Robles	26084721F	6056145
627 Manuel Martínez Amezcua	25928289K	6056859
628 Manuel Espejo Bueno	25021823P	6056881
629 Ibáñez Vallejo, C.B.	E23509805	6056925
630 Diego Díaz Molina	26441520F	6057053
631 Ramón Punzano Millán	26454015J	6057133
632 José Punzano Millán	26464132X	6057243
633 Comunidad de Regantes El Regajo	G23428980	6057264
634 Andronico Punzano Millán	26477594V	6057308
635 Santiago González Muñoz	26692301L	6057618
636 José Luis Tera Bueno	50396406W	6057749
637 Explotaciones Agrícolas Melchor, S.C.	J23339310	6058175
638 Dolores Escabias Peco	74996071V	6059200
639 Antonio Gutiérrez Bares	25838023F	6059204
640 Ramón Peinado Llera	25856190G	6059304

641 Juan José Carrillo Cervera	24138565L	6059729
642 José Carlos Gómez Linares	28638770K	6060082
643 María Carmen Gómez Linares	28638769C	6060083
644 Francisco Muñoz García	25849663D	6060797
645 Francisca Pérez Martínez	26718895W	6061300
646 Jesús Reyes Godoy	26486624P	6062052
647 Pilar Martínez Montesinos E Hijos, C.B.	E23508021	6062541
648 Antonia Torres González	74980929D	6062926
649 Ana María Santiago Peña	00368643E	6063184
650 Ramón Jiménez Rodríguez	28414123S	6063244
651 Cándido Ortega Hurtado	75023459N	6063774
652 Patricia Elizabeth Kilbride	X1812099K	6063941
653 José Luis Lombardo Ruiz	26465878P	6064036
654 Matías Jiménez Bermúdez	26398037V	6064479
655 Emmanuel Ozaez Muñoz	77322062H	6064777
656 Ramón Francisco Díaz Sánchez	25910796P	6064983
657 Miguel Ángel Raya Cabrera	75064806M	6065631
658 María Isabel Salas Ruiz	52262731S	6065761
659 Explotaciones Agrofamart, S.L.	B23484843	6065870
660 Pedro Almansa Caravaca	26436970B	6065987
661 Joaquín Bautista Bailón	26207842D	6066026
662 Emilio Alcántara Fernández	25912075E	6066311
663 Antonio Moreno Estudillo	26415520C	6066553
664 María de la Paz Martínez Muñoz	75124935N	6066975
665 Encarnación Ardoy Carrillo	26450503C	6067228
666 Adolfo García Sevilla	75117950L	6067683
667 Construcciones E Instalaciones Alfonso Morales, S.L.	B23596588	6067814
668 Macario Herreros Flores	40590295X	6067896
669 Antonio Paredes Navarrete	26459461P	6068179
670 Juan José Pérez López	05340416T	6068195
671 Lorenzo Casas Barrionuevo	26178681N	6068548
672 Francisco Gutiérrez García	75065200P	6068974
673 Filomena Rus Casado	26196547F	6069671
674 Juan Antonio López Moya	39851927B	6070014
675 Herederos de Segunda Martínez Jordán	E85427862	6070144
676 Antonio Muñoz Lendines	26176092E	6070153
677 Félix Jesús Muñoz Lendínez	26198496R	6070154
678 Antonia Moreno Árbol	37762554G	6070197
679 Antonio Jiménez Salamanca	26449600Z	6070700
680 Joaquín López Zafra	26491400T	6070766
681 Juan Ramón Marín Gallardo	75012475E	6070789

682 María Águeda Ruiz Galera	75111511C	6071122
683 Grupo Mar Agrícola Y Ganadera, S.L.	B23573819	6071372
684 Alberto López Vargas	26479959J	6071514
685 Mariana Marina Jurado Ramírez	75639200C	6071617
686 Antonio González Cano	26723556V	6072092
687 Juan Antonio López López	26420417H	6072264
688 Galilea, C.B.	E23661390	6072478
689 Antonia Lara Martínez	26416609M	6073325
690 María Teresa Balbín Maldonado	26025890X	6073632
691 Juan Carlos Cobo Garrido	52554020D	6074708
692 Pedro González Amezcua	25934442X	6075206
693 Juana Rodríguez Martínez	26355342X	6075253
694 Fondo Gestión Inmuebles, S.L.	B23478761	6075265
695 Ramón Gila Cobo	25950034P	6075267
696 Sebastián Gombau Ortega	28893926S	6075268
697 Concepción Cabeza Sánchez	05123038H	6076784
698 Garrido Juana María Peragón	25938615C	6076792
699 Juliana Segura Fernández	25790972Z	6077083
700 Antonia Escudero Suárez	11363469C	6077295
701 Dionisia Gil Méndez	17996458Q	6077376
702 López Y Estudillo, S.L.	B53239448	6077446
703 Francisca Lorente Suárez	74975808V	6077453
704 Francisca Álvarez Gámez	25768082D	6077828
705 María Pilar Linares Lorente	25816477N	6078450
706 Francisco Moriana Milla	25902088V	6078485
707 Juan Soriano Garrido	26121999W	6078494
708 Tomas Colmenero Martínez de Pison	26030674X	6079039
709 María del Carmen Peragón García	26003393F	6079042
710 Manuela Ladrón de Guevara Malo	26448848K	6079137
711 Manuel María Marín Castillejo	74990879T	6079226
712 María Dolores Campos García	26402360Q	6079621
713 Juan Manuel Muela Carmona	26402758T	6079912
714 José Antonio Pérez Moreno	75124582G	6080091
715 Catalina Del Moral Almagro	26125937F	6080108
716 Juan Fernández Juárez	39677741G	6080111
717 Ecojaén Aceite Ecológico, S.L.	B23451255	6080122
718 Ana Moral Moral	26001831D	6080126
719 Emilia Moral Moral	25891393V	6080127
720 Antonio Gómez Romero	26407767H	6080130
721 Miguel Ángel Cano Álvarez	77352496T	6080135
722 María Josefa Jiménez Fernández	74972686T	6080140

723 Ana María López García	26003458A	6080141
724 Florentina López Soto	26156632C	6080144
725 José Ramón García Escavias de Carvajal	26166214B	6080152
726 Inversiones Sur López, S.L.	B18686584	6080153
727 José Carlos Sobrino Verdes	00554488G	6080161
728 María Hervas Sánchez	26451915Y	6080182
729 José Luis Huertas Rodríguez	25943706M	6080188
730 José Rodríguez Salazar	26369359C	6080202
731 Dolores Camero Rodríguez	26356644R	6080203
732 Miguel Ángel Aguayo Martínez	77375074S	6080205
733 María Isabel Escolástica Ruiz Sánchez	26682121M	6080287
734 Encarnación Espildora Vázquez	04945115T	6080462
735 Isabel Expósito Jándula	25870651K	6081983
736 Mariana Crespo Parras	75614393F	6082067
737 Mario Cañas Calvache	25837875C	6082203
738 Yolanda Gutiérrez Sánchez	26200018M	6082492
739 Jerónimo Enrique Manrique Villén	41816506E	6082858
740 José Antonio López Garzón	25874091B	6083021
741 Fernando García Mesa	26337887N	6083621
742 Juan Jalón Bellido	30470942J	6083975
743 Cruzvalle Explotaciones, S.L.	B62425392	6084452
744 Francisca García Martínez	75058394X	6084800
745 Ana María Giráldez Reyes	30827306S	6085173
746 Antonio Navarro González	04872297T	6085591
747 Vidala Garzón García	26180426D	6085609
748 Santiaga Herreros Cózar	26677087P	6086021
749 Espinosa Rojas, C.B.	E23508336	6086053
750 Josefa Cobo Jiménez	02801550N	6086082
751 Isabel Lora González	24202934B	6088207
752 José Luis García Chica	25914111B	6088537
753 Hermanos Domenech, S.C.	J14389456	6089299
754 Apolonia López Segura	75044520M	6089396
755 Martínez Hervas Hermanos, S.C.	J41702887	6090123
756 Francisca Paredes de la Torre	25889399R	6090195
757 Magdalena Villanueva Torres	26720895R	6090301
758 Alfonso Sánchez Cabrera	75062540Q	6090478
759 Centro De Ocio Y Jardinería Torreón de Los Hondos, S.L.	B23493505	6090529
760 Carmen Cortés Ruiz	26185035H	6090690
761 Baltasar Perales Jiménez	75064807Y	6090934
762 Agustín Jiménez Ayala	26968134J	6091006
763 María Antonia López Jiménez	75058746V	6091207

764 Francisco José Vázquez García	26017767Y	6091424
765 Eloisa Ana Navarrete Mengibar	25915017C	6091581
766 Luis Jesús Parra Carrillo	25897175A	6091823
767 Baltasar Casas Gutiérrez	75062620G	6093644
768 Juan A. Gallego Juárez Y Tres Mas, C.B.	E80898455	6093786
769 Antonio Luis Ortega Reyes	26206656L	6094194
770 María Belén Raya Galiano	75103882G	6094412
771 Manuel del Río García	50016813R	6094505
772 Francisco Herrera Fuentes	25969728Z	6094731
773 Josefa María Risoto Boluda	25958115Q	6094737
774 Ildelfonsa Martínez Olivares	26149942T	6095401
775 Luis Fuentes García	26116111W	6095469
776 Hermanos Del Castillo León, C.B.	E23038714	6095794
777 Josefa Manjón Fernández	26154451R	6095920
778 Roque García Martínez	26439470G	6096181
779 Ana María Lorite Melgar	52838435Y	6097254
780 María Martínez Jiménez	26388173C	6097257
781 Pedro Ortega Rodríguez	26442629N	6097353
782 Obras Sierra de Segura, S.L.	B23350440	6097503
783 Catalina Prado Medina	26412505H	6097727
784 Cecilia Carricondo Guirado	74985578N	6097843
785 José Dionisio Vico Gómez	74988851L	6098033
786 Trinidad Quesada Godoy	25889568D	6098441
787 Diego Martínez Rodríguez	26466732B	6098494
788 Manuel Garrido Samblas	75062812N	6098671
789 Juan Jaime Vico Aguilar	25942023R	6099500
790 Francisco Heredia Herrera	75124147Y	6099846
791 Ildelfonso Sánchez Fernández	26703150N	6100541
792 Julio León Marcos	27279519R	6100656
793 Teresa Jiménez Raya	15750933G	6102690
794 José Manuel López Rodríguez	73991184T	6102979
795 Rafael Aguilera Cuenca	74983764S	6103053
796 Juana Pérez Aguilar	75001088C	6103484
797 Hermanos Tera Martínez, C.B.	E23394422	6103543
798 Amador López García	26156114P	6103682
799 Justo Castellano Roda	05025128L	6103783
800 Loreto Calabria Galdón	26689266C	6103793
801 Manuel Tejero Jiménez	25945380T	6104164
802 Carceleros, C.B.	E14457832	6104357
803 María Fuensanta Torres Torres	41444442Y	6104403
804 Rafaela Quero Garrido	26699132L	6104801

805 José María López Bravo	26378084M	6104834
806 Amador Quesada Valenzuela	25981404Y	6104853
807 Gonzalo Bermúdez Gutiérrez	25889631A	6104860

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Málaga, sito en Avda. de la Aurora, 47

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
808	José Antonio Pozo Luque	25333628W	7000351
809	Explotaciones Agropecuarias La Linara, S.L.	B92876846	7002127
810	Juan Antonio Antúnez Postigo	25327248Q	7003369
811	Miguel Jiménez Arrabal	25296566Q	7003777
812	Luisa Pérez Palomo	25277956J	7003953
813	Francisco Alcalá Podadera	25283848V	7004140
814	Francisca Báez Pérez	74910136X	7004154
815	Antonio Córdoba Muñoz	74901907S	7004205
816	Manuel Domínguez Moreno	25316341B	7004212
817	Jerónimo Moreno Godoy	74801099Q	7004394
818	Francisco Javier Ortiz Montero	24895825G	7004488
819	José Ternero Ruiz	24827854K	7004655
820	Juan Antonio Vargas Amores	25303608C	7004664
821	Ana Reyes Vergara Pedraza	33357563L	7004708
822	Antonia Fernández Castillo	24687641Q	7004912
823	Julián López Pacheco	74565466H	7004929
824	María Álvarez Díaz	31603371Z	7006041
825	Juan Márquez López	24687966L	7006709
826	José Francisco Aguilar García	25284924N	7007652
827	Isabel Cobos Comino	25038915B	7007819
828	Juan Antonio Siles Serrano	25304426X	7008315
829	Miguel Moral Jiménez	25246143D	7008321
830	Agromontoras, S.C.	J93116077	7008982
831	Susan Helen Harrod	X4735118Q	7009047
832	Diana Stephanie Preminger	X4587912X	7010323
833	Leonardus Waudman	X4834057D	7010433
834	Juan Antonio Benítez Jiménez	74774605H	7010716
835	Francisco Ponce Codes	25540216G	7010865
836	Aragón Casaus Hermanos, S.C.	G29219698	7011056
837	Cortijo de Mancha, C.B.	E18456632	7011068
838	Francisca García Flores	25544211C	7011638
839	Juana Garrido Jiménez	24716081M	7011689
840	Johan Willem Kleijn	X6505928X	7011810

841 Francisco Ruiz Barriga	25532163R	7012130
842 Antonio Ruiz Gómez	24981316G	7013144
843 Ailime, S.A.	A29061678	7013292
844 Fernando José Moreno Moreno	52584437C	7013377
845 El Blanco, C.B.	E14507271	7013434
846 José Lima Cervera	24684007Q	7013770
847 Mercedes Salud Villalobos Gil	24641665V	7013826
848 Francisco Fernández Sarrias	25250108H	7013977
849 Petra Vegas Vegas	25303913A	7014026
850 Desarrollos Oleícolas Sostenibles, S.L.	B92708619	7014318
851 Juan Díaz Gil	25512893M	7014340
852 Catalina Navas Álvarez	25555374M	7014437
853 Hnos Repiso Moyano, C.B.	E92476373	7014494
854 Francisco Hurtado Fuentes	25333875L	7014578
855 María Teresa Moreno Godoy	52572156K	7014904
856 José Moreno Muñoz	52573681M	7014905
857 María Dolores Galán Sáenz Tejada	27591121E	7014923
858 Cítricos San Pablo, S.L.	B11906716	7014937
859 Juan López Alarcón	74764568D	7015211
860 María García García	74762687Z	7015240
861 Salvador López Aguilar	74798271V	7015486
862 Salvador Rico Broncano	24953987E	7015646
863 María Victoria Romero Mérida	25058728K	7015969
864 Manuel Berrocal Cepe	25039318T	7016276
865 María Rosario Mota Vela	25661105M	7016625
866 Francisco Javier Chicón Podadera	33379728N	7017050
867 Juana Mancebo Fernández	24924171Z	7017143
868 Francisco Antonio Luque Hurtado	33368113N	7017396
869 Rafael Alix Sánchez	25551874R	7017492
870 Hans Wilhelm Tribl	X4748214W	7017769
871 Miguel Cañamero Gálvez del Postigo	25246650X	7017850
872 Domingo Caro Luque	52584346K	7017868
873 María Ángeles Alcuña Mostazo	52582642L	7017886
874 Jose Reyes Martín Urbano	74768428M	7017994
875 Mariano López Tallon	74772356T	7018098
876 María Teresa Porras Ruiz	52574391W	7018239
877 Domingo García Vilches	24955532A	7018707
878 Frances Elizabeth Ann Oliver	Y0146036T	7019052
879 Antonio Jesús Escalante Pinto	74908125T	7019218
880 Sebastián Martín Navas	25050697V	7019669
881 José Fernández Muñoz	25036413Q	7019710

882	María Eva Medina Mesa	25326569G	7019812
883	Martín Werner Seyfried	X2395531N	7020018
884	Cristóbal Arrabal Pino	25307051J	7020032
885	José Amores Infantes	24672010W	7020093
886	Francisca Zumaquero Rodríguez	24732729R	7020149
887	Elecmovisur, S.L.	B11750379	7020150
888	María Dolores Narváez Narváez	14952375Y	7020225
889	María García López	74801166Z	7020302
890	Dolores González Martín	25507223Q	7020327
891	Huerta El Pino 2007, S.L.	B18788646	7020441
892	Leonardo García Hidalgo	24841966B	7020464
893	Antonio Caro Toledo	74814683F	7020630
894	Antonio García Fernández	25017013M	7020667
895	Francisco García Segarra	25234971S	7020670
896	Domingo Perea Toledo	24882423B	7020819
897	Isabel Ortiz Calvente	25555077F	7021085
898	Pabla Gómez	X8207928X	7021203
899	Eloy Moya Marín	25681393F	7021451
900	La Dehesa Mediterránea, S.L.	B29773751	7021478
901	Luis Felipe Chaneta Pérez	25059457Z	7021593
902	Salvador Reyes Vázquez	25086769W	7021768
903	Dolores López Aranda	24702687C	7022309
904	Diego Pérez Fernández	24788619R	7022400
905	Juan Pérez Fernández	24880259D	7022401
906	Bede Properties, S.R.L.	B92455138	7022592
907	Finca La Albacora, S.L.	B92268648	7022674
908	Manuel Lozano Reyes	53694108X	7022805
909	Andrés Pro González	24613145V	7022876
910	Juan Gil Lara	24996248D	7022906
911	Ganadería El Coto, S.A.	A29159936	7022937
912	Antonia Ruiz Sánchez	25007990K	7023127
913	Miguel Venta Galwey, S.L.	B93124014	7023231
914	María González Pedregoza	24791920J	7023279
915	Carmol Sdad Civil	J18608331	7023292
916	Rafael Rosa Ruiz	24727586X	7023300
917	Ángel Calderón Medina	25007175B	7023303
918	Ana María García Gutiérrez	78964911T	7023305
919	Cítricos Barcelona, S.A.	A58861824	7023308
920	José Manuel Conejo Sevilla	25319858D	7023310
921	Sebastián Bueno Moreno	25319711T	7023311
922	Antonio David Muñoz Morales	25342687E	7023314

923	Tomas Luque Gálvez	25337620S	7023316
924	Sergio Pareja Martín	52585996S	7023318
925	Pedro Mateo Ruiz López	78962547M	7023321
926	María Carmen Ríos Ruiz	24880518S	7023328
927	Manuel Guillermo Martín Rodríguez	24709362W	7023337
928	Juan García Gómez	24959842N	7023342
929	José Antonio Sedeño Mesa	25565815G	7023345
930	Ángel Ruiz Nieto	26175237H	7023365
931	Manuel Murillo Cazorla	16170622N	7023368
932	Ángeles Campos Serrano	25109054T	7023373
933	María Pareja Fernández	24750039S	7023383
934	Pedro Jurado Bolaños	24611593Y	7023389
935	Josefa Nadales Moreno	24869652M	7023396
936	Pedro Royán Escobar	74805240V	7023406
937	Cristóbal Cañete Martín	74792013S	7023532

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Sevilla, sito en Pol. Indus. Hytasa C/Seda s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
938	Eduardo Páez Acosta	28359730V	8000097
939	José María Janer Cramazou	28079759W	8000284
940	José María Núñez Parrilla	48858964H	8000288
941	Pronigova, S.L.U.	B91135806	8000863
942	Jerg Bronner	X2563288F	8001099
943	Citro Brenes Sur, S.L.	B91202853	8001205
944	Agríc. Herederos Celedonio Ballesteros, S.C.	J91741967	8001380
945	Francisco Javier Morejón Oliveros	28516683H	8001468
946	San Cayetano, C.B.	E41700071	8001509
947	Hermanos Jiménez Plaza, S.C.P.	J91465583	8001529
948	El Piquillo, S.C.	J91219485	8001705
949	Francisco López León	27844593B	8002049
950	Isabel Arroyo Vargas	27790963V	8002612
951	Enrique Crespo Domínguez	28418537J	8003161
952	Rafael Cid Fajardo	27806479P	8003298
953	Pedro José Ruiz Domínguez	52661921V	8003438
954	Manuel Bermúdez Rodríguez	34071554K	8003798
955	Mariano Gutiérrez Romero	27897359S	8003828
956	Agrícola Rocío, S.L.	B13001995	8005233
957	Inversiones Trasierra S.A.	A41252453	8006174
958	Diego Perejón Silva	27723351W	8006312

959 Antonio Rodríguez Rojas	75288200T	8006649
960 Mariano Rodríguez Domínguez	75441242T	8007677
961 Gampej, S.L.	B92633635	8008232
962 Carmen Núñez Sánchez	75354027R	8008338
963 Hermanos Castro Pérez, S.C.	J41514753	8008556
964 Modesto Granado Roldán	28280021A	8009212
965 Herederos de Dolores Brenes de La Vega	E91013334	8009214
966 Explaur, S.L.	B41705286	8009244
967 María Amparo Ales Villar	28396821D	8009373
968 Apinasher S.A.T. N° 9220	F14334130	8009523
969 Dolores Parra Rodríguez	75482464Y	8009754
970 Manuel Jurado Muñoz	75403205M	8010591
971 Apagro, Sociedad Civil	J41972761	8010876
972 Manuel Sánchez Márquez	28316839K	8011138
973 Luis Francisco Ramírez Díaz	03870912N	8011166
974 Francisco Benítez López	14324105G	8011418
975 José Cortés Martínez	28036381W	8011581
976 José Labella Díaz	31294440L	8011747
977 Isidoro González Domínguez	28670922L	8011826
978 Agro-Concejo, S.L.	B11677846	8012274
979 Jesús Moreno García	52665563W	8012379
980 Patricia Pacheco Molina	28791813E	8012491
981 Granja Bernauer, S.L.	B41155474	8012547
982 Antonia González Matos	52663221Y	8012701
983 Hacienda Barcena, S.A.	A41024209	8012840
984 Acoliva, S.C.	J41698788	8013208
985 Aurora Ortega López	27648255R	8014122
986 Dolores Pérez Pérez	27946354C	8014290
987 Agrícola Retamar, S.C.	J91529875	8015192
988 Hermanos León Vizmano, S.C.	J41713819	8015322
989 Maral, S.C.	J14661086	8015430
990 José Antonio Fernández Moreno	23342365X	8015484
991 Eloisa Orejuela Borrueco	28609571D	8015745
992 Abaca Representaciones, S.L.	B92577642	8016883
993 José Nieto Benítez, S.L.	B41761040	8016943
994 El Rosalejo, S.C.	J91235127	8017242
995 Agrícola Santo Patriarca, S.L.	B91377986	8017325
996 Dehesa de la Rata y el Algarrobo, S.L.	B41678061	8017391
997 Explotaciones Hermanos Pirri, S.L.	B41708587	8017394
998 Morillo Peral, S.C.	J91309989	8017544
999 Sonia Lara Llanos	44600565T	8017950

1000 José Manuel Lara Sosa	27817411S	8017951
1001 Eduardo Sánchez Sánchez	75359043A	8018248
1002 Nuevo Guerrero, S.L.	B41279472	8018256
1003 Agrícola Cantarita, C.B.	G41482886	8018258
1004 Gaena, S.A.	A41036575	8018289
1005 María del Carmen Sánchez Ibarquén Gutiérrez	28359987K	8018319
1006 Agrícola Santa Bárbara, S.C.P.	J41815929	8018359
1007 Agrícola Circón, S.L.	B91711432	8018360
1008 Ramón Sánchez González	47510771Q	8018375
1009 Herencia Yacente Eloisa Mirón Alvarado	E91933051	8018605
1010 José Bernal Díaz	44607118K	8018645
1011 José Francisco Bernal Romero	27902394J	8018646
1012 Joaquín López Gómez	28129655B	8018872
1013 S.C.A. Cortijo La Riguela	F41358383	8019172
1014 Ana Camacho Pérez	75421287D	8019491
1015 Dolores Marín Morón	28175360S	8019499
1016 Amalia Romero García	28105141S	8019529
1017 María de los Ángeles Romero García	27623218B	8019530
1018 Rafael Rodríguez Delgado	28396100R	8019612
1019 Manuel Sobera Jiménez	28293130W	8019629
1020 Agrícola Algabeña, S.L.	B91867069	8019941
1021 Silvestre Andrada Lorca	28342376M	8019942
1022 Diego Santos León	28574432Z	8019970
1023 Naranjas Y Verduras Del Guadalquivir, S.C.	J91904250	8020259
1024 José Manuel Vegas Cabezas	24952371Q	8020262
1025 Hamster, S.A.	A28302412	8020420
1026 Extensiones Agrícolas, S.L.	B41470477	8020451
1027 Rosario Cadenas Jiménez	28439326X	8020489
1028 Hermanos Peña Ruiz, S.C.	J91539155	8020599
1029 Jesús Trancoso Rodríguez	27622058R	8020725
1030 Mercedes Millán Carrasco	75454796F	8020780
1031 Hermanos Neila Matas, S.C.	J41405507	8020797
1032 José Francisco Peña López	34053344G	8020801
1033 Luis Antonio Pajuelo Rueda	48876462J	8021416
1034 Estrella Luque Varo	75300754L	8021565
1035 Evaristo Reyes Rivero	52244528M	8021780
1036 Diego Castizo López	44240133R	8021855
1037 Reyco, S.C.	J91910695	8021953
1038 Manuel Santos Morillo	27682144B	8021956
1039 Antonio Campanario Cumbreña	34060148T	8022568
1040 Negociaciones Agrícolas Vilches, S.L.	B41873332	8022591

1041 Ganadería Virgen María, S.L.	B17805847	8022626
1042 Agrícola Los Tres Olivos, S.C.	J91388645	8022953
1043 Agropecuaria Lombardo Linares, S.L.	B91063800	8023281
1044 Manuel Durán Naranjo	75294389W	8023762
1045 María Aurora Márquez López	28675514B	8023813
1046 Juan Manuel Blanco Sánchez	75275859X	8024178
1047 Polígono Industrial El Toril, S.A.	A41236712	8024536
1048 Áridos Borboli, S.A.	A41386384	8024770
1049 María Lourdes Martín Machuca	28050199C	8024779
1050 Luisa Luna Vega	75276899S	8024978
1051 Benito Castellanos Carranza	28341278B	8025048
1052 Francisco Carrizosa Guerra	75298409C	8025518
1053 Manuel Guerra Sánchez	27773060P	8025754
1054 Jesús Pallares González	75412717H	8026005
1055 Peter Leary Leonard	X1303610Q	8026549
1056 Hergomfer, S.L.	B41980087	8026586
1057 Juan Ordóñez Vaquero	75479496M	8026785
1058 La Motilla, C.B.	E41547589	8026980
1059 Hermanos Álvarez, S.C.	J41714866	8027035
1060 Martínez Miranda 2006. S.L.	B91532028	8027146
1061 Ángela Mesa Marín	75279261P	8027283
1062 Dolores Leal Llamas	27656009G	8027506
1063 Equiberia, S.L.	B41222100	8027875
1064 Adelia Vidal Lozano	75361029B	8028122
1065 José María Giráldez Torres	28653316P	8028370
1066 Carmen Ramos Márquez	28221786G	8028509
1067 Carmen Isabel Aires Rodríguez	75376627S	8028566
1068 Fernando Ramírez Camacho	75328976C	8028810
1069 Carmelo Fernández Sánchez	28905633S	8029060
1070 Aceituneros de Salteras, S.L.	B41893116	8029072
1071 Dolores Jiménez Jiménez	28003094L	8029144
1072 Hijos de José Acevedo, S.C.	J41645599	8029194
1073 La Hostería de La Cruz del Campo, S.L.	B91334060	8029390
1074 Cortijo La Marmoleja, S.A.	A41587122	8029705
1075 Antonio Manuel Calvo Duque	28473106A	8029888
1076 Antonio Barrera Fernández	27726245K	8029932
1077 Agrícola El Censo, S.L.	B91252478	8029946
1078 Olivos de Almensilla, S.C.	J41644717	8029996
1079 Los Cañamalejos, S.L.	B41893108	8030122
1080 Glenton España, S.A.	A78389608	8030138
1081 C De B Hnos Vidal Algarín	E41207754	8030236

1082 Rosalía Aguas Santas García Caballero	28834344A	8030565
1083 Siles Agrícola, S.C.	J41919424	8030704
1084 C.B. Hnas. Sosa López	H41832577	8031064
1085 María José Blanco Moreno	24465814R	8031099
1086 Rancho Pilar, C.B.	E06101661	8031146
1087 Finca La Anguila, C.B.	E02056075	8031155
1088 Josefa Fraile Nieto	28365374A	8031271
1089 María Jesús Fernández Cabrera	28683391E	8031280
1090 Dolores Márquez Garrido	75346158K	8031372
1091 Modesta Páez Martín	28557694C	8031445
1092 Cinegética Los Cerrillares, S.L.	B41976176	8031460
1093 Francisco Manuel Ojeda Fernández	28482083X	8031461
1094 Desiderio Hidalgo Vega	75471667L	8031465
1095 Enrique Pérez Molina	75393558H	8031466
1096 Dolores Buiza Sánchez	28859721B	8031467
1097 Antonio Jesús Ladrón de Guevara Moreno	28900526Z	8031470

ANEXO IV

Fecha e identificación: Trámite de octubre de 2011, de la persona titular de la Dirección General Fondos Agrarios (DGFA/SAD/Nº 6/2011 (B)).

Extracto del acto notificado: Trámite DGFA/SAD/ Nº 6/2011 de Octubre de 2011 de la persona titular de la Dirección General de Fondos Agrarios, relativa a las solicitudes de Ayudas por Superficie, Pago Único, Ayudas a la Ganadería, ZMZD y Agroambientales, Régimen de Ayudas a la Forestación de Tierras Agrícolas y Declaraciones de Superficie en la Campaña 2011.

La siguiente relación de 33 productores comienza por:

D. Francisco Morales Morales con NIF: 52292114G

Y finaliza por:

D. Molifer Construcciones Y Jardines, S.L. con NIF: B91512095

Trámite de Audiencia: Lo que pongo en su conocimiento, con carácter previo a la Resolución, para que presente alegaciones y documentación que estime oportuno en el plazo de 10 días a contar desde el día siguiente a la fecha de publicación de esta notificación, de acuerdo con lo establecido en la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Cádiz, sito en Plaza de la Constitución nº 3

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
1	Francisco Morales Morales	52292114G	2002644
2	Juan Luis Nieto Salguero	31690718F	2004180

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Córdoba, sito en Santo Tomás de Aquino s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
3	Amador Grande Redondo	30489100R	3009026
4	Eysertel, S.L.	B14314678	3015578
5	María Dolores Fernández Díaz	01617059K	3038389

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Granada, sito en C/ Joaquina Eguarás, nº 2

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
6	María Ignacia Lizana Rubio	44268098K	4014475
7	Luis Narciso Jiménez Rodríguez	74628897S	4028659
8	Juan Osorio Gálvez	23495369H	4041325
9	Francisca Corral Pérez	52523292D	4043150
10	Francisco José Hernández Ruiz	74631451Q	4043451
11	Villanova Y Burada C.B.	E18870808	4043888

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Huelva, sito en C/ Los Mozárabes, nº 8

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
12	El Campanario, S.C.	J41563081	5007435

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Jaén, sito en Avda. de Madrid, 19

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
13	Juan José Lozano Rubio	26421701Z	6019278
14	Atanasio Olivares Olivares	26153166G	6040952
15	Vicente García Sánchez	74989260Z	6056709
16	Miguel Soto Estepa	74990382D	6056830
17	José Luis Rodríguez Bautista	75095405Z	6062577
18	Eufrasio Bravo Expósito	52547232Y	6062755
19	Antonio Poza Navas	26465282X	6069469
20	Ana María Moreno Jodar	52542767A	6072080

21 José Munuera Gutiérrez	52543944F	6072082
22 Salvador Fuentes Marín	75084136S	6075476
23 Andrés García Ortiz	25936123N	6079784
24 Prudencia García Ortiz	75000827N	6079788
25 Antonio Varea Bermúdez	74989992X	6100408
26 Rafaela Garrido Zamora	26133200W	6100807
27 Agreg. Fundaciones Prov. Jaén	G23219348	6104158

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Málaga, sito en Avda. de la Aurora, 47

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
28	Manuel Ramírez Duarte	74803999H	7020380
29	S.A.T. Dehesa del Toril Nº 4375	F41116906	7023482

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Sevilla, sito en Pol. Indus. Hytasa C/Seda s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
30	Emilio Rodríguez Falcón	75432830Y	8003042
31	Juan José Herrera Bravo	28223491F	8019483
32	Carmelo Rodríguez Jiménez	75422918F	8026836
33	Molifer Construcciones Y Jardines, S.L.	B91512095	8031231

ANEXO V

Fecha e identificación: Trámite de marzo de 2012, de la persona titular de la Dirección General de Fondos Agrarios (DGFA/SAD/Nº 5/2012 (A)).

Extracto del acto notificado: Trámite DGFA/SAD/ Nº 5/2012 de marzo de 2012 de la persona titular de la Dirección General de Fondos Agrarios, relativa a las solicitudes de Ayudas por Superficie, Pago Único, Ayudas a la Ganadería, ZMZD y Agroambientales, Régimen de Ayudas a la Forestación de Tierras Agrícolas y Declaraciones de Superficie en la Campaña 2011.

La siguiente relación de 205 productores comienza por:

D. Francisco López Moreno con NIF: 27187095Z

Y finaliza por:

D. Antonio Francisco Suárez Barbero con NIF: 52288350N

Trámite de Audiencia: Lo que pongo en su conocimiento, con carácter previo a la Resolución, para que presente alegaciones y documentación que estime oportuno en el plazo de 10 días a contar desde el día siguiente a la fecha de publicación de esta notificación, de acuerdo con lo establecido en la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, sito en C/ Hermanos Machado, nº 4

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
1 Francisco López Moreno	27187095Z	1004368
2 María Dolores López Rodríguez	23262051N	1006526
3 Ángel García Hernández	18108524A	1007518
4 Pedro Manuel González Martín	78031296R	1007522
5 Pedro Martínez Fernández	23259608F	1007829
6 Bartolomé Navarro Arán	52527474M	1007833
7 Francisco Pallares Marín	23204169K	1007865
8 Miguel Carrillo Teruel	23212834S	1008751

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Cádiz, sito en Plaza de la Constitución nº 3

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
9 José Chernichero Delgado	31448772K	2000312
10 Fernando Ruiz de Lacanal de la Barrera	31267275V	2001427
11 Andrés Pichardo Manso	75870139Q	2002000
12 Expl Agr Y Gan Dehesa De Las Yeguas, S.L.	B91423996	2003067
13 Fernando Galante Gutiérrez	75792195L	2003088
14 Agricultura Las Cuencas, S.L.	B72166556	2004509
15 José Luis Mateos Cies	31299196Z	2004523
16 Julio Collante García	31338624C	2004657
17 María de la Luz Gómez Caballero	31822238J	2005759
18 Manuel Rodríguez Gómez	31531360Q	2006688
19 Salvador Valle Carrasco	32024133Z	2007122
20 Agrodrago, S.L.	B11720083	2007320
21 José María Letrán Herrera	31281890G	2007977
22 Luis Morales Sánchez	75799482S	2008001
23 Josefa Fernández García	31573356Z	2008231
24 Regla Acuña Gasca	31303448B	2008273
25 Fasagri, C.B.	E14473623	2008279
26 María Sánchez Reyes	31537653F	2008633

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Córdoba, sito en Santo Tomás de Aquino s/n

Lin. Nombre y apellidos / Denominación social	DNI/NIF	Nº de Expediente
27 Fernández Baena, C.B.	E14402051	3007249
28 Gregorio Rafael Ruano Gil	30539841G	3010686
29 Manuel Jesús Díaz Lara	52245731N	3011071
30 Manuel Baena Gama	50607371B	3012029
31 Agrícola Las Cabezuelas, S.L.	B92787456	3012487
32 José Antonio Arévalo Reyes	52567264M	3014118
33 Antonio Gómez García	75301012R	3014128
34 Francisco Hidalgo Trapero	75640474Y	3015964
35 Ana María Fernández de Mesa Delgado	00038508Y	3016422
36 Calonge, C.B.	E14375786	3017449
37 Herederos de Demetrio Sánchez Blanco	E14908115	3019538
38 Vicenta Borrego Caballero	75646562E	3021678
39 Miguel Ángel Navarro Ruiz	80140901T	3021820
40 Nicolás Sánchez Estrada	30799128N	3024341
41 Amelia Baena Fernández	30763623L	3026360
42 Francisco Prieto Ortiz	28293992J	3027206
43 Amalia Montenegro Toro	75673962Y	3028411
44 Clemente Pérez Muñoz	75677784X	3029352
45 Eulogio Montijano E Hijos, C.B.	E14090922	3030587
46 Manuel Castillejo del Río	80138609P	3031799
47 Valentín García Crenes	30812076B	3032348
48 Monteagro, S.A.T.	F14382501	3036059
49 José Rey Pérez	80127239T	3039864
50 Araceli Rico Ruiz	29980017T	3040305
51 Servicios Agrícolas Flores, S.L.	B14497747	3040461
52 Miguel Monzón Roa	30437608Y	3040771
53 Ana Bardisa Yerón	02894582D	3041438
54 Ángel Custodio Prieto Martínez	30968022V	3041815
55 Juan Ramírez González	75581369B	3042060
56 Graciana Fuensanta Melgarejo Merino	30465999S	3045100
57 Aceites La Laguna, S.A.	A23370091	3045187
58 Asunción Herencia Salido	30896183F	3047397

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Granada, sito en C/ Joaquina Eguarás, nº 2

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
59 Gloria García Ortega	76148935Y	4000574

60 Agro-Ganadera Hnos. Valero, S.C.A.	F18318352	4013364
61 Dolores Viñas Hernández	74595493F	4023226
62 Agricultura Y Ganadería Fernández, S.L.	B18497925	4034941
63 María Trinidad Fernández Gil	44258567N	4035058
64 Manuel Francisco Fernández Gil	24255021A	4035153
65 Emilio Jiménez Burgos	52519417K	4037638
66 Alfonso Pérez-Victoria Zarate	24163070Y	4041342
67 Juan José García Martínez	52528996D	4043797
68 Antonio Francisco Sánchez Vargas	74657200M	4043932
69 María Josefa Lafuente Ortega	31648066C	4045311

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Huelva, sito en C/ Los Mozárabes, nº 8

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
70 Juan Ignacio Alonso Ortega	27295836B	5000097
71 José Manuel Bernal Raposo	31596742D	5000098
72 Alfonso Martín García	75542109N	5000117
73 Chavero E Hijos, S.L.	B21354972	5005534
74 Mingochao, S.A.	A41047622	5008306
75 La Aceñuela, S.C.	J21255179	5009596
76 Francisco Aranda Vides	03097829M	5009761
77 Sergio Martínez Ramos	75556786S	5009894
78 Rafael Ramos Rodríguez	75545005X	5009904

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Jaén, sito en Avda. de Madrid, 19

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
79 Cristóbal Romera Sánchez	27810138X	6004161
80 Mercedes López Pérez	26120613L	6004316
81 Antonio Pulido Carpio	52551927D	6007089
82 Juan Quesada Marín	23569625F	6015297
83 Francisco Hidalgo Alcalde	29930739B	6015571
84 Fernández Juan Alfonso Y Otros, C.B.	E23051998	6018109
85 María Pilar Alba González	26488255Y	6018286
86 Francisco Colón Jiménez	26137506F	6022533
87 Alfredo Lamonedá Sánchez	25980572W	6024452
88 Mercedes Garrido Barragán	25983619J	6024968
89 María Mercedes Álvarez Perálvarez	25945777Y	6034329
90 Juan Carlos de la Cruz Gil	25955893W	6034347

91 Diego Velasco Gordillo	29989325Q	6034387
92 Julia Fuentes Godino	25866839G	6037420
93 José María Collado Cubillo	74994157N	6038101
94 Aurora de la Casa de Dios	25743983Z	6039255
95 José Rodríguez Romera	26478665F	6041017
96 Juana Valero Lozano	25980800T	6043984
97 Enrique Moya Serrano	24194296K	6048444
98 Juana Gallego Ayllón	26098868D	6051398
99 María Martínez Gutiérrez	50277733D	6055838
100 José Mendoza Manzaneda	26171067B	6057025
101 Juan Francisco Hernández Sánchez	26486996N	6057443
102 Rosa Serrano Pérez	26121199F	6059306
103 Manuel de la Cruz Matías	52547029X	6063247
104 Juana Sánchez Romero	74998102R	6063251
105 Félix Jesús Muñoz Lendínez	26198496R	6070154
106 Francisco Pérez Claverías	26150695V	6072102
107 Francisco Hidalgo Delgado	51960580S	6074832
108 Luisa Lorente González	25975650W	6075453
109 Joaquín García Nieto	05863973P	6076774
110 Tomás Colmenero Martínez de Pison	26030674X	6079039
111 Francisca García Martínez	75058394X	6084800
112 Juan Pedro López Fernández	26179108W	6086831
113 Tomas Jodar Pérez	25952790G	6088183
114 Isabel Lora González	24202934B	6088207
115 María Rosa Zamora Garrido	40146767Z	6098654
116 Pedro Medina Rubio	75124628G	6101518
117 Juana Pérez Aguilar	75001088C	6103484
118 Pedro Pretel Martínez	26151141A	6103812
119 Pedro José Piqueras Garrigos	74459656P	6104873

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Málaga, sito en Avda. de la Aurora, 47

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
120	Luciano Manuel Navas Ortiz	77467842R	7014991
121	María Pilar López Valiente	25578261F	7022752

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Sevilla, sito en Pol. Indus. Hytasa C/Seda s/n

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
122 Benito Arrebola Alonso	28758056Y	8000076
123 Hermanos Rosa Rodríguez, S.C.	J91261214	8000662
124 Explotaciones Agrícolas Valjimenó, S.L.	B41865452	8001487
125 Miguéla Dorantes Torres	28107197R	8001588
126 Rafael Caro Ruiz	75637100J	8002192
127 Francisco Jiménez Berbel	28358421L	8002806
128 Rulai, S.L.	B08378457	8002962
129 Reyes Tejero, C.B.	E14207450	8005551
130 Pastora Consolación Pareja Obregón Rodríguez	34056617B	8006278
131 Joaquín Martínez Hernández	28770693Q	8007536
132 Mariano Rodríguez Domínguez	75441242T	8007677
133 Antonio Romero Tranchez	28702943R	8007856
134 Rosalía Romero Tranchez	75429072C	8007858
135 Hermanos Castro Pérez	J41514753	8008556
136 Cristóbal Martín Jiménez	75462652C	8009605
137 Joaquín Villalba Moreno	52272116Q	8011065
138 Mudapelo, S.A.	A28079945	8011402
139 Francisco Iñiguez Talavera	28207168Z	8011440
140 C.B. Contador De San Francisco	E14058523	8011849
141 Hnos Andrada Vanderwilde Rojas, C.B.	E41270851	8011855
142 Miguel Luis Ruiz Ruiz	31670909R	8012406
143 Granja Bernauer, S.L.	B41155474	8012547
144 Carmen Lucena Fernández	28374135R	8013466
145 Ignacio Castaño Cruz	28855334V	8013589
146 Manuel Moreno Begines	75409128V	8013692
147 Las Playas, S.C.A.	F91605139	8014244
148 Purificación Fernández Fernández	24071363T	8014266
149 Albala Márquez, S.C.	J91041400	8015375
150 Antonio Orejuela Guerrero	52241316J	8015551
151 Miguel Angel Onetti Onetti	14617846N	8015654
152 Molino Pareja, S.L.	B83038281	8015917
153 Julián Quintanilla Giménez	28667112G	8016020
154 S.C. Hnos. Martín Beato	J41360967	8016022
155 Lucarca, Sociedad Civil	J41692393	8016226
156 Araceli Montes Guerrero	75335097T	8016316
157 Agrícola Hnas. Ortiz González, S.L.	B91243733	8016982
158 Henry Crespo	X0229776Y	8016992
159 José María Sánchez Redaño	75320775F	8017023
160 Alfredo Campaña Caballero	75326444H	8017621
161 Jose Moreno Begines	28402926L	8017711
162 Antonio García Benítez	28299234B	8017974

163 Elisa García Orejuela	77535559Y	8017975
164 S.A.T, El Madroñal de Sevilla N° 7535	F41223165	8018321
165 Francisco Arjona Rodríguez	28376000A	8018419
166 Aquilino Cabezas Marín	75416490L	8018489
167 Jacinto Núñez Amodeo	28263936H	8018549
168 José María Alejandro González	28232313C	8018740
169 Consolación Mateos Gutiérrez E Hijos, C.B.	E41550518	8018798
170 María Isabel Miranda Rubio	75402277C	8018898
171 Encarnación Rodríguez Castro	26998606X	8019864
172 Agrícola Moreno Vélez, S.L.	B91164699	8019888
173 La Solana, S.C.	J91150961	8019889
174 Explotaciones Agrícola Maribañez, S.L.	B41652041	8019901
175 Francisco Antonio González Durán	28675202K	8019914
176 Juan Rafael Ortiz Moreno	75438582P	8020133
177 Francisco Manuel Pedregosa Núñez	28356829Z	8020138
178 Gaviño Campos sin Espacio, S.L.	B91109371	8020251
179 Campo Almohade, S.L.	B91336966	8020520
180 Hermanos Osuna Ostos, S.A.	A41271685	8020523
181 José María Romero Ruiz	31691929E	8020930
182 Antonio Fernández González	34071905G	8020944
183 José Luis Aguilera Martín	28391692D	8021054
184 Antonio Calzada Caballero	75323185W	8021068
185 José Duran Caballero	25535626Z	8021127
186 Carmen Montes López	28542629C	8021234
187 Esperanza González Durán	28401926P	8021329
188 Luis Pajuelo González	28417544D	8021345
189 Isabel Navarro Málaga	34070978C	8021415
190 María Núñez Sánchez	28650533P	8021469
191 Enrique Villalón Mora	75417039Q	8021825
192 José Manuel Díaz Enamorado	47505015X	8022006
193 Salina Praena Rivera	48963111K	8022012
194 Doroteo Blanco Rubio	28693641Z	8022538
195 Luis Navío Arrabal	28304572J	8026338
196 Antonio Navío Arrabal	28306208Q	8027000
197 Casilla León, S.L.	B41259441	8028467
198 Francisco Javier Lucena Martín	75443295Y	8028857
199 Manuel Enrique González Peña	34055409E	8029233
200 Manuel Delís García	31480130F	8029239
201 María Del Carmen Jiménez Cabello	75354393E	8029645
202 José Manuel Martín González	52247960X	8030125
203 Antonio Algaba López	28505053A	8030315

204 María Reyes Rama Cano	75332377V	8031074
205 Antonio Francisco Suárez Barbero	52288350N	8031103

ANEXO VI

Fecha e identificación: Trámite de marzo de 2012, de la persona titular de la Dirección General de Fondos Agrarios (DGFA/SAD/Nº 5/2012 (B)).

Extracto del acto notificado: Trámite DGFA/SAD/ Nº 5/2012 de marzo de 2012 de la persona titular de la Dirección General de Fondos Agrarios, relativa a las solicitudes de Ayudas por Superficie, Pago Único, Ayudas a la Ganadería, ZMZD y Agroambientales, Régimen de Ayudas a la Forestación de Tierras Agrícolas y Declaraciones de Superficie en la Campaña 2011.

La siguiente relación de 4 productores comienza por:
 Explotaciones Torre De Fuencubierta, S.L. con NIF: B84252170
 Y finaliza por:
 D. Manuel Aguilar Perea con NIF: 27562015B

Trámite de Audiencia: Lo que pongo en su conocimiento, con carácter previo a la Resolución, para que presente alegaciones y documentación que estime oportuno en el plazo de 10 días a contar desde el día siguiente a la fecha de publicación de esta notificación, de acuerdo con lo establecido en la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Jaén, sito en Avda. de Madrid, 19

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
1	Explotaciones Torre De Fuencubierta, S.L.	B84252170	6015712

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Málaga, sito en Avda. de la Aurora, 47

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
2	Antonio Rojas Tapia	74792691A	7019732

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Sevilla, sito en Pol. Indus. HYTASA C/Seda s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
3	Explotaciones Agrícolas Santa Beatriz, S.L.	B91412007	8016908
4	Manuel Aguilar Perea	27562015B	8021478

ANEXO VII

Fecha e identificación: Trámite de junio de 2012, de la persona titular de la Dirección General de Fondos Agrarios (DGFA/SAD/Nº 12/2012 (A)).

Extracto del acto notificado: Trámite DGFA/SAD/ Nº 12/2012 de junio de 2012 de la persona titular de la Dirección General de Fondos Agrarios, relativa a las solicitudes de Ayudas por Superficie, Pago Único, Ayudas a la Ganadería, ZMZD y Agroambientales, Régimen de Ayudas a la Forestación de Tierras Agrícolas y Declaraciones de Superficie en la Campaña 2011.

La siguiente relación de 672 productores comienza por:

Dª. Ana Josefa Campoy Pérez con NIF: 23183856V

Y finaliza por:

Dª. Dolores Márquez Garrido con NIF: 75346158K

Trámite de Audiencia: Lo que pongo en su conocimiento, con carácter previo a la Resolución, para que presente alegaciones y documentación que estime oportuno en el plazo de 10 días a contar desde el día siguiente a la fecha de publicación de esta notificación, de acuerdo con lo establecido en la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, sito en C/ Hermanos Machado, nº 4

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
1	Ana Josefa Campoy Pérez	23183856V	1000222
2	Juan Sáez Urrea	27011641G	1001157
3	Diego Sánchez García	39811408H	1001431
4	Juan Cristóbal Olmo Ruiz	27521862Q	1002466
5	María Artero Romero	27035216G	1003182
6	José Antonio Ruiz Resina	27056259W	1003926
7	José Navarro Torres	23990732F	1004482
8	Francisco Jiménez Granados	34841096Y	1005353
9	Francisco Mirallas Jiménez	27258411F	1005371
10	Dolores Moreno González	75206511F	1005377
11	Bárbara López López	75208249C	1005858
12	María Clotilde Hernández Carpintero	18109262M	1006438
13	Juan Pedro Simón Galera	27202809L	1006704
14	Manuela Pérez Agudo	08804345Z	1007003
15	Cuevas-Bio, S.A.T.	F04335071	1007106
16	Pedro Manuel González Martín	78031296R	1007522

17 Vicente Ramos Gallardo	53714376S	1007533
18 Vicente Ramos Suárez	27244988Q	1007535
19 José María Requena López	45590918L	1007536
20 Luisa Navarro Fernández	75206597R	1007834
21 Francisco Pallares Marín	23204169K	1007865
22 Rolando Parra Parra	27174488B	1007931
23 Leche Exaga, S.L.	B04384608	1008186
24 Francisco García Ruiz	27197950J	1008284
25 Aldegüelas, S.L.	B85993954	1008648
26 Montes de Pas, S.L.	B85971281	1008649
27 José Jordán Romero	23263605W	1008656
28 Santiaga Sánchez Porcel	75222664Z	1008669
29 Miguel Carrillo Teruel	23212834S	1008751
30 Catalina Primitiva Guirao Oliver	23210278N	1008756
31 Antonia Leseduarte Fuentes	75199208H	1009382

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Cádiz, sito en Plaza de la Constitución nº 3

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
32 Diego Valencia Ballesteró	75731854F	2000005
33 Explot. Agr Gan. La Victoria, S.L.	B11575594	2000179
34 José Luis del Castillo Macías	28803500W	2000204
35 Cristina Manzorro Lázaro	75755007E	2000218
36 Agropecuaria Majarazotán, S.L.	B11655297	2000390
37 Agroganadera Burgo Sur 2000, S.L.	B92150069	2000578
38 Juan Clemente Ruiz Ruiz	01260555V	2000781
39 Isabelle Solange Binet	X7669715C	2000936
40 Juan Domínguez Pérez	31315136S	2001012
41 Central de Biomasa de Lebrija, S.L.	B85647261	2001160
42 Centro Experimental Diputación de Cádiz	P1100000G	2001186
43 José María Castro Jiménez	31846710J	2001267
44 Francisco Marín Delgado	31770447H	2001287
45 Fernando Carretero Moreno	25564919M	2001843
46 Antonio Álvarez Viejo	49035758B	2001937
47 María del Carmen Álvarez Viejo	49038147P	2001939
48 Andrés Delgado Bravo	31158320J	2001957
49 Juan Jesús Sierra Moreno	31857164W	2002005
50 Millán Acosta, S.L.	B72058423	2002157
51 Antonio Jiménez Palmero	31518964V	2002341
52 Luis Morales García	31313812W	2002346

53 José Rodríguez Moreno	31767001E	2002498
54 Salvador Mera Durán	44028894V	2002545
55 Dolores Alcaraz Alcaraz	31819330A	2002651
56 Oscar Caballero Márquez	75900277R	2002673
57 Adrián Criado Díaz	75894893E	2002676
58 Francisco Escribano Flores	75871929N	2002678
59 Esquivel y Torviscal, S.L.	B72131535	2002824
60 Expl Agr y Gan. Dehesa de las Yeguas, S.L.	B91423996	2003067
61 Amparo Fernández de Córdoba Ybarra	28365969T	2003069
62 Sierra Tauro, S.L.	B11555174	2003275
63 José María Cardeñoso Domingo	01806828V	2003285
64 Antonia Barrera Moreno	31598424N	2003350
65 Juan González García	31587387S	2003394
66 Pedro Sánchez Rodríguez	31623731L	2003437
67 Ignacio Álvaro López Melendo Lannes	27310170Q	2003595
68 Gil Pérez, C.B.	E72023765	2003621
69 Bartolomé Mena Sánchez	32021752W	2003661
70 Carlos Casado Domínguez	32054514N	2003712
71 Nieves Domínguez de la Fuente	32022910X	2003741
72 José Julián Caballero Pemartín	31336474D	2003754
73 Karina María Pau	X1991891E	2003804
74 Lucia Amarillo Saborido	52283035X	2003858
75 Ana María Tirado Sánchez	43288995M	2004013
76 Agropecuaria Corbones, S.L.	B29574613	2004021
77 Francisco García Gallardo	31461745E	2004146
78 Granja La Torrecilla, S.L.	B11709060	2004202
79 Bartolomé Jiménez Millán	31520662J	2004223
80 Arcos Pan, S.L.	B11694106	2004279
81 Agrícola Hilador, S.L.	B72166531	2004508
82 Agricultura Las Cuencas, S.L.	B72166556	2004509
83 C.B. Hermanos Quirós	E11500899	2004512
84 Servicio Agrícola Quirós, S.L.	B72166549	2004530
85 Diego Caro Gallardo	52292436G	2004732
86 Juan Antonio Quirós Márquez	31322512P	2004893
87 José María Navarro Jiménez	31819502Z	2005748
88 María de la Luz Gómez León	31808991Z	2005837
89 Bodegas Williams & Humbert, S.A.	A11606779	2006062
90 Vargas Muñoz, C.B.	E11738853	2006230
91 Juana Pulido Carrasco	31573298W	2006303
92 Gonzalo Oliete Sánchez de Alva	01370982K	2006532
93 Isabel Sánchez de Alba Merencio	28002942M	2006556

94 David Guerrero Luque	74934293V	2006600
95 Francisco Aparicio Coronil	31133510C	2006710
96 José Ariza López	31391297T	2006714
97 Carmen Ponces Delgado	37647282P	2006921
98 Miguel Ángel Racero Soriano	52285620L	2007022
99 Miguel Ángel Mateos Guillen	75766408S	2007316
100 María Gallardo Soldado	75886032Q	2007776
101 Hnos. Macias Vidarte, S.C.	E11397676	2007961
102 Manuel Laynez García Quirós	31321553S	2007972
103 Sanluqueña de Inversiones, S.L.	B11247194	2008181
104 Josefa Aguilar García	31825380G	2008182
105 Mercedes García Collantes	31232112K	2008210
106 Guaperal, S.L.	B11850195	2008221
107 Francisco Crespo Manzorro	31193056L	2008339
108 M ^a Ángeles Núñez Barragán	28537864Q	2008439
109 María Sánchez Reyes	31537653F	2008633
110 Pozamata, C.B.	E11887148	2008810
111 José Benítez Díaz	31284330Y	2008811
112 Miguel Pérez Fernández	31723165R	2008828
113 Milagros Álvarez Cervera	31802872J	2008871

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Córdoba, sito en Santo Tomás de Aquino s/n

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
114	Felipe Molina Baena	30001058L	3000304
115	Bartolomé Molinero Gutiérrez	75663980Y	3000324
116	Juliana Vacas Higuera	75616637C	3000336
117	Manuel Nieto Gómez	30055501K	3000536
118	Felipe García Aguililla	30196424T	3002219
119	José Antonio Calmaestra Jiménez	30446964R	3003717
120	Juana Castillejo Jurado	38568875Z	3004512
121	Expectación Romero López	21328406T	3005739
122	Francisco Garrido López	52485549D	3009697
123	La Caballera, C.B.	E14457584	3010695
124	Rafael Muñoz Muñoz	30025410Z	3010696
125	Antonio Reyes Rosero	45735561S	3011879
126	María Dolores Sepúlveda Montes	29815014E	3012565
127	Francisco López Castellano	75645203C	3013029
128	Antonio Galisteo Carmona	30021236A	3013941
129	Agronatura Sierra Madrona, S.L.	B14447452	3014491

130 Anunciación Cañizares López	30202580S	3014791
131 María del Carmen Pedraza Ramírez	30037726W	3014818
132 María Luisa Torralbo Muñoz	30479501Q	3014832
133 Explotaciones El Chinche, S.L.	B14594188	3014908
134 Encarnación Romero Cañete	75657432J	3015148
135 C.B. La Umbría	E14087597	3016398
136 Gil Giraldo Partera	30769980M	3016629
137 Isabel Rosario González Muñoz	75626379X	3017509
138 Ángeles Verdugo Romero	38375713Y	3018841
139 Fontanería Hnos. Rodríguez Ortega, S.L.	B14372932	3019080
140 María Teresa Herrero Herrero	00861394K	3019343
141 Andrés Torrico Torrico	00849392W	3019355
142 Jesús del Campo Giménez	30058516T	3019425
143 Francisca Sánchez Nieto	30890707M	3020788
144 Jesús María Aranda Benítez	75701575L	3021196
145 Ascensión García Nieto	34016262K	3022089
146 Francisco Rogel Calvo	30883843H	3023915
147 Diego López Ruiz	44356930G	3024143
148 Josefa Romero Cañete	75657524J	3025349
149 Juan José Cáliz Cámara	52540669K	3025368
150 María del Carmen Guerrero Conejo	36914626V	3025371
151 Navas del Puerto, C.B.	E14912802	3025399
152 Juan Carlos Hilinger Adame	30519137T	3025518
153 María Soledad Torrico de la Riva	33503755T	3025960
154 Gaspar Rojas Toril	80141340W	3026124
155 Explot. Agrícola y Ganaderas de Córdoba, S.L.	B14637896	3026216
156 Navalcastaño, S.A.	A14034078	3026244
157 Aurora Sánchez Jurado	05645681D	3026332
158 Miguel Moyano Plaza	30966707J	3026434
159 José Antonio Leiva Nuño	33934146S	3028207
160 Antonio Galán Álamo	75705371C	3029425
161 Miguel Arévalo Olmo y Ranchal, S.C.P.	J14367064	3030281
162 Concepción López Romero	29926252D	3030487
163 Juana María Camacho García	75703927W	3030629
164 María del Pilar Cañuelo Espejo	29938415M	3030630
165 Catalina Sandalia López Cañuelo	75704172V	3030642
166 Juan López Cañuelo	30539592P	3030643
167 Agrícola Aguaila, S.C.	J14911457	3032137
168 Antonio Mata Sánchez	30058591Y	3032187
169 José Emilio Barbarroja Cano	80144583W	3032206
170 Hermanos Lozano Bolívar, S.L.	B14695795	3032533

171 María Serena León	75687243Q	3033040
172 Inmaculada Baquerizo Perea	30437129X	3033349
173 Moreno Antoli, S.C.	J14710230	3033443
174 Monte Horquera, S.A.	A14100234	3033756
175 Manuel Luna Moreno	30196048S	3033783
176 Juana María Gómez Córdoba	30752043P	3034486
177 Daniel Salces Ruz	30745954Z	3036009
178 María Cristina García Morillo	30060814K	3036200
179 Ricardo Ruiz García	75694223G	3036531
180 Promociones Giannina, S.L.	B14672729	3037067
181 Inés Paula Purificación Fernández Aparicio	75682534E	3037873
182 Francisco de Asís Esteban Pino	30423885Z	3038464
183 Amparo González Martínez	30425903P	3038998
184 Antonio Gómez Castro	30439907M	3039278
185 Elisa Ruiz Roldan	30060336A	3039643
186 Cebollas Santa Lucia, S.L.	B14904379	3039898
187 Jacoba Caballero Peñas	29912465E	3040009
188 Ermita de San Antonio, S.L.	B14759021	3040077
189 Antonia María Arévalo Olmo	75703266P	3040100
190 María del Pilar Velarde López de Ayala	31004160E	3040115
191 Jesús Jiménez Lucena	75650487Z	3040139
192 Francisca Casado Castro	80146455B	3040648
193 José Miguel Vera Rodríguez	30196040F	3041074
194 Manuel Pareja Perálvarez	18867901N	3041322
195 Prado y Cabaña, S.L.	B85971240	3041680
196 Inversiones Albahijadas, S.L.	B14762256	3041937
197 María Dolores Cano Sánchez	30430479F	3042129
198 José Manuel Hinojosa Duran	30187413M	3042351
199 José Palomino Aguilera	24167298W	3042371
200 S.A.T. 7635 Hermanos Usero Rodríguez	F16029837	3042373
201 Rafael Alberto González Cubero	30447133D	3044919
202 Carmen Ramírez García	30885123X	3045434
203 Eduardo Alarcón Medina	30018555J	3045700
204 Matilde Moyano Torralbo	30962924W	3045850
205 Francisca María Moyano Torralbo	30545264E	3045887
206 Fincas Ascarza, S.L.	B14754345	3046877
207 Manuela Roldán González	29991214L	3047290

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Granada, sito en C/ Joaquina Eguarás, nº 2

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
208 Salvatore Fiorenza	X0337350D	4000288
209 María Carolina Herrero Lima	51326812N	4000453
210 María Josefa Gloria Jiménez González	23622801F	4001143
211 Aida Ibáñez Jiménez	76144394L	4001713
212 Salvador Gómez Ortiz	23589575Q	4002974
213 Manuel García Manzano	74642160F	4004500
214 Aicha Majdoubi Bahtat	76654437Z	4006125
215 Manuel Bautista Vázquez	74606774H	4006777
216 Carmen Villarraso Cabello	23631058F	4006823
217 Lorenzo Pérez Líndez	23725144T	4008908
218 Juan Ortega Rodríguez	24101604L	4010393
219 Matthias Harald Braun	Y0083978L	4012333
220 Toni Elisabeth Waghorn	X4746814M	4012374
221 Pedro Jesús López Arévalo	23793720J	4012620
222 Diego Muñoz Guadix	23629248Z	4013791
223 Joaquín García Maldonado	24288820S	4014777
224 María del Mar Aguilera Pérez	74630908W	4016728
225 Pedro Cuberos Gallego	23406962T	4016749
226 Antonio Manuel Ramírez Foche	74603936D	4018618
227 Juan Franco Morales	23579453Z	4018737
228 Juan Luis López Martín	24177260M	4019121
229 José Martín Puga	24091023H	4019256
230 Francisco Dengra Martínez	38358633S	4019533
231 Miguel Indalecio García Arrabal	23397441R	4022801
232 Ana María Ramírez Horcajadas	74655789C	4022821
233 Amador Rodríguez Torres	24157523W	4023084
234 Elisa Dionisio Martín	24083470D	4024770
235 Santiago García Martínez	24086410M	4024788
236 Prados del Chaparral, S.L.	B18330084	4024852
237 Ambrosia Carmona Moreno	25993018M	4025252
238 José Jesús Guerrero Serrano	24277376W	4025968
239 María Lacruz Bañón	00356300F	4026149
240 María del Rosario Sánchez Carmona	74609048S	4027121
241 María Dolores Domínguez Almendros	24101606K	4027274
242 Antonia López García	24186104V	4028432
243 Encarnación Funes Díaz	23538824A	4028603
244 José María Conde Sicilia	30200503P	4028711
245 Miguel Fernández Gómez	24256130P	4028714
246 Manuel Almendros Palomino	44269857D	4029359
247 Iluminada Sánchez Morales	44256178S	4029428

248 Manuel Peinado Paniza	23430716H	4029534
249 José Jesús Muñoz Amador	24269349W	4030433
250 Torre de Cambriles, S.L.	B18649566	4031244
251 José Javier Porcel Porcel	24266481D	4031465
252 Oscar Navarro Sánchez	14630604M	4031490
253 Emilio Varón Hernández	24234645M	4031587
254 Emilio José Fernández Saavedra	74664817D	4032002
255 Rosa García Díaz	74559560T	4032048
256 Casilda Caparrós Sánchez	21427559T	4033114
257 Jorge Romero Molina	53365316A	4033177
258 David Ortigosa Moreno	74638092X	4033635
259 Ángeles Fernández Jiménez	76145765X	4034230
260 Santiago Cifuentes Montes	24042974Q	4034305
261 José Luis Castillo Rodríguez	24163000M	4034854
262 Carmen Gómez Rodríguez	74618978D	4034969
263 José Ruiz Manzanares	23206480D	4035212
264 Vejerlor ,S.L.	B11377330	4035229
265 María Rosario Vilchez Iglesias	24088410G	4035230
266 Esteban García Pardo	44263334H	4035649
267 José María García Pardo	24228727K	4035650
268 María Dolores Ballesteros Navarro	24130861C	4035926
269 José Hernández Quesada	24129440W	4036364
270 Agrícola Campo de Lorca, S.L.	B73095333	4036596
271 María Salinas Salinas	74620489W	4036632
272 Isabel Carvajal Portero	24008373F	4037039
273 Antonio Rodríguez Caracuel	74728730M	4037753
274 Remedios Blánquez Checa	24040325N	4037931
275 María del Carmen Romero Calles	24094517Q	4038090
276 Matilde Romero Calles	24137419T	4038091
277 Philip Roger Godbehere	X5905654J	4039209
278 Juan Manuel Castro Folgoso	24216574N	4039678
279 Manuel Hervás Pérez	52502078R	4040613
280 Agrícola José Miguel García Gallardo, S.L.	B18819706	4040685
281 Mantra Azul, S.A.	A57289555	4041582
282 Mirador del Cubillas, S.L.	B18595132	4041632
283 Hnos. López Navas, C.B.	E18355107	4041710
284 Antonio Espejo Velasco	74611465V	4041830
285 María Dolores Gallardo Abazolo	24207921F	4041834
286 Flora Martínez Sánchez	74607985X	4041884
287 Francisco Manuel Martín Cuesta	24253644Y	4041909
288 Francisco Muñoz Soriano	74313275E	4041957

289 Josefa López Bolívar	74971676W	4041988
290 Josefa Romero López	24246300E	4041989
291 María Emilia Romero López	74674836T	4041990
292 Bodegas Fernández Herrero, S.L.	B84089358	4042098
293 Milagros Molina Jiménez	74573612E	4042276
294 José Jiménez Jiménez	74602394P	4042320
295 Rocío Belmonte Cano	52528286N	4042842
296 Pedro García Fuentes	24045112S	4043105
297 José Luis Moya Sánchez	24157434M	4043233
298 Francisco Ortega Sánchez	76142409N	4043387
299 Consuelo Medina Morante	23635319J	4043756
300 Francisco Rodríguez Parrizas	24271717R	4043902
301 Martirio Hernández Ortega	23961060M	4044081
302 José García Jiménez	23644990R	4044738

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Huelva, sito en C/ Los Mozárabes, nº 8

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
303 Juan Ignacio Alonso Ortega	27295836B	5000097
304 María José Bermejo Rentero	75530124X	5002082
305 Francisco Javier Marín Llorca	28926990M	5002286
306 Josefa Luisa Garrido Sisniega	29263758F	5002452
307 Ganados Domínguez Hidalgo, C.B.	E21469127	5003316
308 Hermanos Moreno Alonso, C.B.	E21352018	5003633
309 Murciano Arizti, C.B.	E11767381	5003639
310 La Guijarrosa, S.L.	B21286596	5003910
311 Antonio Cáceres Ramírez	29359144N	5004799
312 Rosa Ana Conejo Balbontín	28380246V	5005053
313 María Victoria Pomar Bohórquez	31532716S	5005505
314 Chavero e Hijos, S.L.	B21354972	5005534
315 Eixil, S.A.	A79142881	5005818
316 Manuel Sánchez Vázquez	29442469P	5005834
317 Ana María Rey Bravo	75509344E	5006792
318 Juan Cordero Montiel	29683558B	5006801
319 María de la Cinta Vázquez González	29790986Y	5006813
320 Juan Cesar Pascual Terrats Fernández	28333742L	5006942
321 Juan José Martínez Iglesias	29716688K	5007019
322 Betcom, S.L.	B41119546	5007043
323 Frutas Brenes, S.L.U.	B41954736	5007346
324 Diego Antonio Díaz Bañez	75544770M	5007738

325 Manuel Macias González	79206392G	5008449
326 Gaspar Jorge Jaldón del Prado	28730296F	5008467
327 S.A.T. Floporan	F21271499	5008712
328 Dehesas Los Albarderos, S.L.	B91371435	5008884
329 Francisco de la Puerta Quesada	28912134F	5008909
330 María Dolores del Cid Fernández Mensaque	28316403E	5008919
331 Ganadería Santacoloma, S.L.	B81661654	5008920
332 Juan José Díaz del Pino	75523006E	5009163
333 José Díaz Suárez	28302094L	5009241
334 María Luisa Explotación Agrop, S.A.	A21000120	5009597
335 Rafael Cáceres Díaz	29412771A	5009647
336 Abelardo Contreras Roldán	75547890C	5009650
337 José Martínez Maraver	75518086R	5009664
338 José Antonio Morales Fernández	52661912P	5009667
339 Juan Mateo Núñez García	44221179E	5009672
340 Francisco Javier Ramírez Ramos	75556300N	5009675
341 Corporación Andaluza de Desarrollos e Inversiones, S.L.	B91265116	5009698
342 Juan Carlos López Gabarro	44213871M	5009725
343 Juan José Bejarano Domínguez	28663032H	5009882
344 Pedro José Domínguez Borrero	75544679Y	5009887
345 Juan Sebastián Pérez Jiménez	44232497R	5009900
346 Rafael Ramos Rodríguez	75545005X	5009904
347 Miguel Ángel Delgado Romero	29042291F	5009955
348 Antonio Marín Bonilla	28225589N	5010289
349 Agrícola Cotomoriana, S.L.	B21360706	5010423

Acceso al texto íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Jaén, sito en Avda. de Madrid, 19

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
350 Martín Mora Comino	26722923M	6003468
351 Juana Hornos Gómez	15146851V	6009176
352 Diego Muñoz Cárdenas	26007605X	6009425
353 Difusión del Medio Ambiente, S.L.	B13316500	6010473
354 Prod. Agrop. Hnos. López Gallego, S.L.	B23278229	6010955
355 Lucía Toril Cantudo	74957225H	6012052
356 Jesús Tomas Cano Aguilera	44258454Z	6012341
357 Antonio Quesada Guzmán	25964999T	6012449
358 Francisca Carmona Herranz	25930956C	6013128
359 Manuel Camacho Santiago	25854916H	6013478
360 Villa Sánchez Martos	75007652Y	6013539

361 David González Merino	77361612P	6014479
362 Dolores García Hervás	74986523Z	6015893
363 Blancofan, S.L.	B18608752	6017066
364 Encarnación Armenteros Rubia	74988125Y	6017301
365 Susana Jiménez Moral	51686604S	6021607
366 Herederos de María Ordóñez García	J23498454	6021674
367 Francisco Cano Carmona	26130623R	6021874
368 Manuel Gutiérrez Morales	25920859C	6021893
369 Josefa Quero Canales	74968758M	6022023
370 Antonio Castro Machuca	25924178G	6023208
371 José León Vizcaino	29906321L	6023476
372 Antonio Rodolfo Ortega García	26099677J	6023767
373 José Vergara Ruiz	25852511M	6023795
374 Gesnarma, S.L.	B23521131	6024068
375 Eufrasio Bravo Arévalo	26120057S	6024125
376 Pedro Cano Moreno	52543546T	6024819
377 Juan Sánchez Quirós	09966029Z	6026698
378 María Ester Salido Juan	75098054H	6026787
379 Encarnación Martínez Resa	26382052V	6026945
380 Juana González Ruiz	26410058D	6027011
381 Cayetano Sánchez Sánchez	26740017X	6027433
382 Antonio Pérez Garzón	74949211P	6028450
383 María José Colmenero Martínez de Pison	77348091B	6028543
384 Vicente José Maderas Martos	26015352Y	6028571
385 Rafaela Muñoz Catena	25936222L	6029545
386 Baltasar Juárez Artero	25847127A	6035289
387 María Joyanes Valdivia	25869430L	6036014
388 Macarena García Raya	26237435R	6036209
389 María del Carmen Jiménez del Moral	25879746P	6038405
390 María Ángeles Jiménez Fernández	74642495C	6040422
391 María Dolores Romero Medina	25969067C	6040962
392 Antonio Javier Muñoz Moreno	26484005B	6041170
393 María Dolores Martínez Raya	26466593X	6042326
394 Ingeniería y Jardinería Puente Nuevo, S.L.	B23458102	6042574
395 Manuel Garrido Chamorro	26006360F	6042754
396 José Luis Castillo López	25984401J	6043215
397 Alfonso Campos Berbel	26436626N	6046178
398 Juan Antonio García Quesada	26201273H	6047325
399 Fidel López Álvarez	74947123J	6048274
400 Antonio Cañones Pérez	74981292G	6049604
401 Juana Carrascosa de Dios	25956580E	6050194

402 Agustín Guzmán Rodríguez	26495111P	6051102
403 Juana Gallego Ayllón	26098868D	6051398
404 Juan Vázquez Cabrera	39103832Z	6053627
405 Pedro García García	46009022Y	6055226
406 Francisco Lozano Soriano	52544439L	6055977
407 Juan Balboa Hervas	26033396H	6057562
408 Mariano Montes García	25850923G	6058870
409 José Carlos Gómez Linares	28638770K	6060082
410 María Carmen Gómez Linares	28638769C	6060083
411 Antonio Moya Cano	24138533X	6060910
412 Antonio González Martínez	26404592V	6062314
413 Miguel Ángel Mena Jiménez	52542263M	6062867
414 Projisa, S.A.	A29227717	6063351
415 Luisa de la Casa Colmenero	25744547A	6064316
416 Antonio Garrido Hurtado	26132519B	6064602
417 Daniel García Martínez	35604616H	6065122
418 Lidia Tello Jiménez	45497384A	6065207
419 Antonio Fernández Fonseca	75016814Z	6065464
420 Isabel Martínez Molán	26494082Z	6065939
421 Diego Lorente Colodro	26437450P	6066405
422 Nicolás Rojas Ontiveros	23336080G	6066432
423 María de la Paz Martínez Muñoz	75124935N	6066975
424 María del Carmen Fernández Vargas	75012483F	6067644
425 Aurelia García del Río Morillas	26416929A	6067662
426 Construcciones e Instalaciones Alfonso Morales, S.L.	B23596588	6067814
427 María Dolores Fernández Castro	25882299P	6067816
428 Juan José Pérez López	05340416T	6068195
429 Manuel David Bolívar Ruiz	77325977T	6068856
430 Concepción Morata Amador	75090520M	6070924
431 Luis Alberto Morata Navarrete	74717093Y	6070928
432 Santiago Javier Morata Navarrete	26494884B	6070929
433 Manuel García Vela	52525659F	6071450
434 Comunidad Hereditaria Hnos Salas, C.B.	E23507932	6071602
435 David Lechuga Herrera	50454438M	6071693
436 Juan Ángel Biedma Campos	26397436Z	6071758
437 Juan Belmonte Redondo	26465042T	6072571
438 Joaquín Marchan Sánchez	26669447G	6072629
439 Antonio Ignacio Sailer López	26667488T	6072706
440 Agroindustrial Linares, S.L.	B23039290	6072892
441 Antonia Molina Álvarez	37350704S	6073692
442 Agustín Collado Cecilia	26238936F	6075053

443 Sebastián Gombau Ortega	28893926S	6075268
444 Daniel Cabeza Montilla	25948177Z	6075328
445 Pedro Cepillo Martín	75095679N	6075589
446 Eulalia Martínez Garzón	26220197J	6076032
447 Alejandra Haro Carrasco	26358277R	6076335
448 Joaquín García Nieto	05863973P	6076774
449 Juana María Peragon Garrido	25938615C	6076792
450 José Manuel Molina Muñoz	25905715X	6076795
451 Rosa María Molina Muñoz	25923562D	6076797
452 Herencia Yacente de Nicolás Ibáñez Roa	E93123503	6076936
453 Manuel Gordillo Alcalá	74967767A	6078974
454 Tomas Colmenero Martínez de Pison	26030674X	6079039
455 María Josefa Cobo Ventura	26023094C	6079049
456 Manuela Nieto Pulido	24181670E	6079078
457 Caryl Elizabeth Godber	X4436069J	6079091
458 Teresa Navarro Pretel	26710277D	6079170
459 María Carmen Quiñones Sanz	00851476Q	6079428
460 Juan Francisco Gámez Bustos	46952880J	6079709
461 Manuel Cerezo Pedrosa	25870201P	6080056
462 Juan Fernández Juárez	39677741G	6080111
463 Inversiones Sur López, S.L.	B18686584	6080153
464 José Carlos Sobrino Verdes	00554488G	6080161
465 Cándida Jiménez Gutiérrez	74950980Y	6080194
466 Miguel Ángel Aguayo Martínez	77375074S	6080205
467 Yolanda Gutiérrez Sánchez	26200018M	6082492
468 José Antonio Aibar Gil	75117104R	6086105
469 Carmen Cobo Cobo	25745254C	6086111
470 María Josefa Reyes Barragán	26188343Z	6088836
471 Antonia María Garrido Torres	25988658S	6090992
472 Francisco José Vázquez García	26017767Y	6091424
473 Francisco Mena Olmo	26158110A	6091761
474 Victoria Morales Cobos	26417148S	6092550
475 Manuel Domingo Lorite Almansa	26396130L	6093118
476 Manuel del Río García	50016813R	6094505
477 María Juana Damas García	30415641G	6095407
478 Juan Alfonso Vico Guzmán	75012294W	6096505
479 Alfonso Muñoz Lorente	26210711A	6099117
480 Pedro Lirio González	25918776F	6102686
481 Juan Miguel Hernández Parra	25122328A	6102980
482 Francisco Molina Gutiérrez	36913606D	6103323
483 María Lozano Lozano	26478410M	6103999

484 Dolores Dávila Pulido 25757644J 6104340

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Málaga, sito en Avda. de la Aurora, 47

Lin. Nombre Y Apellidos / Denominación Social	NIF	Nº de Expediente
485 Francisco Romero Arrabal	25318410X	7000374
486 María del Carmen Frías Godoy	74761899P	7000516
487 Antonio Cuenca Navarro	25239287F	7000752
488 Josefa Martín Guillen	74758755S	7001618
489 Francisco Álvarez Conejo	25696334K	7003428
490 Rafael Jiménez Sepúlveda	24902498F	7003463
491 Hermanos González León, S.C.	J92603638	7003525
492 Carmen Cordón Garces	74804005R	7005042
493 María del Prado Cano Espinosa	02849320B	7005403
494 Salvador Solano Rodríguez	24676136B	7005706
495 Juan Andrés Gaspar Trujillo	33375746D	7006206
496 Rafael del Pino López	00276629P	7006622
497 Sebastián Duarte Fernández	24736626B	7006804
498 Pedro Luque Muñoz	25277666E	7008234
499 Andrés Raúl García Martín	74911286X	7009033
500 Gabriel García Aranda	74782479A	7010294
501 José Moreno del Río	24835527N	7010384
502 Sonia Reyes Fernández	25676944C	7010429
503 Leonardus Waudman	X4834057D	7010433
504 Isabel Peral Márquez	74747569F	7010704
505 María Ángeles Gil Rodríguez	27340139Q	7011278
506 Francisco Carrasco Becerra	74936050A	7011496
507 Fromasur, S.L.	B29443876	7011611
508 Juan Antonio Fernández Fernández	33352113C	7013526
509 Juan Campos Castro	24889680T	7013871
510 Francisco Navarro Rojas	24737712Q	7013916
511 Ana Rosa Rueda Santaolalla	25583515V	7014163
512 Salvador Lanzas López	25051081X	7015208
513 Esteban Montiel Silva	25222774P	7015250
514 Juan José Carrión Naranjo	74900016X	7016288
515 Portales Sánchez, S.L.	B29521911	7016912
516 Promociones Montaltillo, S.L.	B29733144	7017014
517 Francisco Javier Chicón Podadera	33379728N	7017050
518 José Antonio Ligeró Ligeró	25303694Z	7017286
519 Explotaciones Ag. Pizarra, S.L.	B14879902	7017815

520 Juan Moreno Jiménez	24887815K	7017981
521 Antonia Rueda Martín	33371703Z	7018049
522 María González Moreno	24754553K	7018268
523 Domingo Pinzón Garrido	25574084Q	7019067
524 Antonio Jesús Escalante Pinto	74908125T	7019218
525 Juan Jesús Ruiz López	78963061J	7019631
526 Diego León Tirado	25301643X	7019654
527 Antonio Jesús Gómez Rodríguez	25589245C	7019995
528 José Antonio Romero Pino	74913308P	7020082
529 Cristóbal Pino Pérez	25292457R	7020499
530 María Gallego Moreno	25234948S	7020666
531 Oriatreinta, S.L.	B80534043	7021217
532 Marina Peña Acevedo	25529671Q	7021299
533 Carmen Fernández Cañete	X2548613Y	7021583
534 Francisca Fernández Luque	24859053D	7022355
535 Josefa Fernández Luque	25083508F	7022356
536 Rafael Alba Rosillo	25485914M	7022489
537 Bede Properties, S.R.L.	B92455138	7022592
538 Gennaro Pepe Ciller	X0553935A	7022718
539 Gabriel Rodríguez Díaz	75668200V	7022941
540 Ana Molero Lobato	24835539R	7023006
541 Francisco Javier Rosas Rodríguez	74930115W	7023055
542 Cristóbal Miguel Gómez	24813669G	7023248
543 Comercial Ganadera Garbu, S.L.	B29832243	7023537

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Sevilla, sito en Pol. Indus. Hytasa C/Seda s/n

Lin. Nombre y apellidos / Denominación social	NIF	Nº de Expediente
544 Algarín, S.A.	A78665197	8000030
545 Agropecuaria Puerto Acebuche, S.L.	B11372406	8000045
546 El Madroño, C.B.	E91072504	8000178
547 Jesús Manuel Moriana Sojo	25339379A	8000184
548 Sonia Rodríguez Fernández	79190338G	8000293
549 Francisco Javier Morejón Oliveros	28516683H	8001468
550 Nicolás Rodríguez Delgado	44607282R	8002021
551 José Antonio Arenga Atienza	44958427M	8002330
552 Enrique Crespo Domínguez	28418537J	8003161
553 Joan Frances Dennis	X4781168C	8003299
554 Antonio Ayala Clares	75328257Z	8003786
555 Rogelio Herrera Rodríguez	44601362S	8005152

556 Manuel Vargas León	28055513K	8005450
557 Domingo Domínguez Vaz	45655622R	8005866
558 As de Cultivo y Ganado, S.A.	A29106671	8006125
559 Antonio López Miranda	25322186Z	8006210
560 Teresa Joyera Vega	48861341A	8007327
561 Enrique José Mazuecos Rodríguez	00001161B	8007545
562 Antonio José Lissen Suárez	52691556M	8008292
563 Oliloam, S.L.	B91611301	8008557
564 Jesús Rivera Sánchez	75272469R	8008560
565 Juan Lobo Aguirre	24769863J	8008665
566 José Sancho Pérez	75336422Z	8008971
567 José Joaquín Villalón Macías	47002984T	8009040
568 Dolmen de Matarrubilla, S.L.	B91452623	8009181
569 María Rosa Cabrera Reina	28613017M	8009378
570 María Luisa Escalante Vázquez	75473089S	8009704
571 Isabel María Romero Romero	75384944Y	8009924
572 Juan Sánchez Casaud	27648401D	8011231
573 Hacienda Montellanillo, S.L.	B91412155	8011285
574 Reyes Roldán Roldán	75315333Q	8011470
575 Ferdel, S.A.	A41127515	8011604
576 Hnos. Gamero Cívico de la Lastra, C.B.	E41397142	8011609
577 Luis Ángel Pérez Cobo	17177020E	8012492
578 Agropecuaria Las Monjas, S.A.	A41136342	8012658
579 Besana Siglo XXI, S.L.	B91252098	8012862
580 José Franco Cadena	27283947J	8012901
581 Miguel García Gálvez	75340726V	8013000
582 María Fernanda García López	28851658K	8013062
583 Carmen Rosa Martínez	28113958T	8013848
584 José María Expósito Bautista	28556435A	8014280
585 Antolin Ortega García	01085914S	8014288
586 Dolores Pérez Pérez	27946354C	8014290
587 La Navalhiguera, S. L.	B41545864	8014305
588 Trinidad Cruz Ortega	75363923F	8014673
589 Alfredo Suárez Moreno	75385039D	8015088
590 Manuel Rejano Valero	75409572R	8015365
591 José Antonio Fernández Moreno	23342365X	8015484
592 María Carmen Martín Ruiz	75356394E	8016078
593 Partido De Resina, S.L.	B81893711	8016440
594 Joaquín Rodríguez Rivas	27747988Y	8016495
595 Francisco Arcas Lucena	27782950P	8016761
596 Rafael Yalamos Jaén	28803137F	8016798

597 José Nieto Benítez, S.L.	B41761040	8016943
598 Agrícola Guzmán, S.A.	A41173725	8017026
599 Barrancos de la Urbana, S.L.	B11257524	8017134
600 Triana Taurina, S.L.	B41402579	8017262
601 Ángel Zarate Durán	52286234N	8017776
602 José Manuel Lara Sosa	27817411S	8017951
603 Manuel Domínguez Calle	27769104P	8018277
604 Explotaciones Agrícolas El Jubillo, S.L.	B41703711	8018283
605 Gaena, S.A.	A41036575	8018289
606 Sandra Domínguez Gómez	47000374N	8018326
607 Aurelio Rafael Soto Guerrero	08794340Z	8018377
608 Francisco Arjona Rodríguez	28376000A	8018419
609 José Luis Fernández Romero	34074123Z	8018469
610 Ramón Bejarano Bejines	28381074V	8018517
611 José Francisco Bernal Romero	27902394J	8018646
612 Manuel Panal Sánchez	28438786E	8018923
613 S.C.A. Cortijo La Riguela	F41358383	8019172
614 Ternera Natural, S.L.	B91202028	8019487
615 Industrias Lampe, S.A.	A41218058	8019922
616 Isabel Arroyo Balbontin	27861312D	8020191
617 Animososa, S.L.	B41283326	8020487
618 Dolores Morales Méndez	27683309A	8020588
619 Antonio Manuel Gutiérrez Villanueva	45657224Q	8020589
620 Los Puñemas, S.C.	J91877118	8020600
621 Explotaciones Agrícolas Arjona y Crespo, S.C.	J91863217	8020640
622 Hermanos Neila Matas, S.C.	J41405507	8020797
623 José Francisco Peña López	34053344G	8020801
624 Rafael Rodríguez Crespillo	30790982P	8020846
625 Francisco Javier Ordóñez Fernández	34072207F	8021033
626 José Durán Caballero	25535626Z	8021127
627 José Luis Carmona García	28652325Y	8021319
628 Manuel Jiménez Jurado	75324568M	8021407
629 Antonio Méndez Laguna	75457975N	8021723
630 Diego Castizo López	44240133R	8021855
631 Pedro González Márquez	27806746E	8021866
632 Agrícola López Campos, S.L.	B91936518	8022005
633 José Manuel Díaz Enamorado	47505015X	8022006
634 Salina Praena Rivera	48963111K	8022012
635 Ángel Praena Montero	28451189M	8022015
636 José Pistón Carrillo	75676577E	8022023
637 Carmelo Gallego Vega	28505944C	8022044

638 Fernando Arriaza Monge	75317898M	8022091
639 Milagros Bernal Badillo	28310264R	8022111
640 Cuellar Alcón, S.L.	B41615147	8022167
641 Antonio Luis Dorantes Noguera	34061775V	8022185
642 Jesús García Romero	28321358D	8022244
643 José González Marrufo	75348717G	8022272
644 Dehesa Norte, S.A. (Denosa)	A41014770	8022563
645 Manuel Fernández Espinosa	28325386N	8022910
646 Agropecuaria Lombardo Linares, S.L.	B91063800	8023281
647 Concepción Velázquez Bazán	28287962D	8023645
648 José García Lozano	75430294T	8024176
649 Juan Camacho Mena	52257307L	8024847
650 Benito Castellanos Carranza	28341278B	8025048
651 Obras y Servicios Rujocon, S.A.	A91169623	8025101
652 Amalia Alcaide Rosa	75410901L	8025582
653 Manuel Guerra Sánchez	27773060P	8025754
654 Ricardo Melero Guisado	77541116C	8025794
655 Víctor Manuel Perejón Fernández	28824923N	8025839
656 María Josefa Fernández Vilches	28851998Q	8026956
657 Joaquín Lara Pastor	75339655G	8026984
658 Francisco Ronco Aguilera	75293378A	8027120
659 Dolores Rodríguez López	75343469T	8027951
660 Manuel Jerónimo Carranza Infantes	28764769A	8029057
661 María Vaz Rodríguez	28366010H	8029176
662 Antonio Márquez Gómez	28668761C	8029508
663 Dolores Marchena Rincón	28285608R	8030007
664 Aljaron, S.L.	B41702010	8030077
665 Juan Antonio López Domínguez	28627768J	8030287
666 Manuel Mateos Gutiérrez	25317484G	8030464
667 Antonio Francisco Suárez Barbero	52288350N	8031103
668 Antonio Jiménez Verdugo	75336410W	8031274
669 María Jesús Fernández Cabrera	28683391E	8031280
670 Rosario Díaz Salado	28311221S	8031290
671 Antonio Sosa Domínguez	34053369Y	8031338
672 Dolores Márquez Garrido	75346158K	8031372

ANEXO VIII

Fecha e identificación: Trámite de junio de 2012, de la persona titular de la Dirección General de Fondos Agrarios (DGFA/SAD/Nº 12/2012 (B)).

Extracto del acto notificado: Trámite DGFA/SAD/ N° 12/2012 de junio de 2012 de la persona titular de la Dirección General de Fondos Agrarios, relativa a las solicitudes de Ayudas por Superficie, Pago Único, Ayudas a la Ganadería, ZMZD y Agroambientales, Régimen de Ayudas a la Forestación de Tierras Agrícolas y Declaraciones de Superficie en la Campaña 2011.

La siguiente relación de 27 productores comienza por:

D. Juan Ignacio Sánchez Rodríguez con NIF: 75181571E

Y finaliza por:

D. Jaime Manuel Bernardez-Zerpa Baya con NIF: 27294730D

Trámite de Audiencia: Lo que pongo en su conocimiento, con carácter previo a la Resolución, para que presente alegaciones y documentación que estime oportuno en el plazo de 10 días a contar desde el día siguiente a la fecha de publicación de esta notificación, de acuerdo con lo establecido en la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, sito en C/ Hermanos Machado, n° 4

Lin.	Nombre y apellidos / Denominación social	NIF	N° de Expediente
1	Juan Ignacio Sánchez Rodríguez	75181571E	1000790
2	Francisca Alonso Fabrega	75224763C	1002602
3	Juana María Olmedo Pérez	27521233P	1007278
4	Gabriel Villegas García	27201883J	1007798

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Cádiz, sito en Plaza de la Constitución n° 3

Lin.	Nombre y apellidos / Denominación social	NIF	N° de Expediente
5	Explotaciones El Rendón, S.L.	B11808672	2000180
6	José Trujillo e Hijos, S.L.	B29448750	2003978
7	Gapesa, S.C.A.	F11716602	2007260

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Córdoba, sito en Santo Tomás de Aquino s/n

Lin.	Nombre y apellidos / Denominación social	NIF	N° de Expediente
8	Explotación Ganadera La Viñuela, C.B.	E14395669	3021207
9	Expl. Ganadera La Fuenlabrada, S.C.P.	J14671051	3026170
10	Juana Montilla Llamas	75581641F	3041757

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente

de Granada, sito en C/ Joaquina Eguarás, nº 2

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
11	Ricardo Soto García	24203982R	4007925
12	Aurora María Zamora Gutiérrez	24177126D	4011005
13	Antonio Gámez Punzano	52524186Y	4036651

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Huelva, sito en C/ Los Mozárabes, nº 8

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
14	Margarita Jiménez Gómez	29453407K	5007502

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Jaén, sito en Avda. de Madrid, 19

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
15	Isabel Ruiz Delgado	26006672C	6000883
16	Josefa Bautista Guirado	25974782P	6019224
17	Andrés Ruiz Delgado	26023675A	6046617
18	Enrique Moya Serrano	24194296K	6048444
19	María Coello de Portugal Contreras	23451834E	6066409
20	Agropecuaria Guadalmena, S.L.	B14019616	6076770
21	Cristóbal Juan Villanueva Vico	05226758P	6096525

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Málaga, sito en Avda. de la Aurora, 47

Lin.	Nombre y apellidos / Denominación social	NIF	Nº de Expediente
22	Antonia Marmolejo Gámez	52560764Z	7003393
23	María Pilar Enríquez Ruiz	25108935L	7021509
24	José González Martín	78961442G	7021519
25	Juan Manuel Melero Arrabal	25292409E	7022728

Acceso al texto Íntegro: Servicio de Ayudas de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Sevilla, sito en Pol. Indus. Hytasa C/Seda s/n

Lin.	Apellidos y Nombre	DNI/NIF	Nº de Expediente
26	Agrícola Firo, S.L.	B83018846	8009226
27	Jaime Manuel Bernardes-Zerpa Baya	27294730D	8017842

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 16 de octubre de 2012, de la Dirección General de Planificación y Gestión del Dominio Público Hidráulico, de información pública de expediente de tramitación de concesión de aguas para su inscripción en el Registro de Aguas Públicas. (PP. 2925/2012).

Término municipal de Ugíjar, provincia de Granada.

Habiéndose formulado en esta Consejería la petición que se reseña en la siguiente nota:

Expediente: gr-22564.

Asunto: Concesiones de aguas subterráneas. Pozo -4/l.

Peticionarios: Jesusa Rodríguez Fernández y Santiago Estévez Bonilla.

Destino del aprovechamiento: Riego y doméstico.

Superficie: 1,18 ha.

Caudal de aguas: 0,171 l/s.

Cauce: Sin codificar.

Término municipal: Albondón (Granada).

Lugar: Barranquillo Parra.

Esta Consejería señala un plazo de un mes para que puedan formularse alegaciones por quienes se consideren afectados, contados a partir del día siguiente al de la publicación de este anuncio en el BOJA, para lo que podrá examinar el expediente y documentos durante el mencionado plazo, en las oficinas de esta Consejería.

Málaga, 16 de octubre de 2012.- El Director General, Javier Serrano Aguilar.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 5 de diciembre de 2012, de la Dirección General de Planificación y Gestión de Dominio Público Hidráulico, notificando Resolución de expedientes sancionadores que se citan.

Habiendo resultado infructuosos los intentos de notificación de las declaraciones de caducidad del expediente que se cita esta Dirección General procede efectuar dicha notificación a través de su publicación en el Boletín Oficial de la Junta de Andalucía, cumpliéndose así lo establecido en los arts. 59 y 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Expte.: DV-GR-34-2008.

Interesada: María Dolores Luque Cano.

Último domicilio conocido: C/ Camino del Cerro, s/n, C.P. 18600 Motril (Granada).

Hechos: Vertido de aguas fecales.

Infracción: Art. 116.3 del T.R.L.A.

Fecha: 5.11.2012.

Por lo expuesto, se hace público el presente anuncio, haciéndoles saber a todos los interesados que pueden comparecer en la Demarcación Hidrográfica de las Cuencas Mediterráneas Andaluzas. Paseo de Reding, núm. 20, C.P. 29071 Málaga. Telf. 951 299 900, a efectos del conocimiento íntegro del acto.

Málaga, 5 de diciembre de 2012.- El Director General, Javier Serrano Aguilar.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 3 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando acuerdo de inicio del expediente sancionador que se cita.

Núm. Expte.: AL/2012/931/GC/PA.

Interesado: Ioan Sacaleanu.

Contenido del acto: Intentada sin efecto la notificación derivada del acuerdo de inicio del expediente sancionador AL/2012/931/GC/PA por la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, este Organismo considera procede efectuar dicha notificación a través de su exposición en el tablón de anuncios del Ayuntamiento y de su publicación en el «Boletín Oficial de la Junta de Andalucía», cumpliéndose así lo establecido en los arts. 59.4 y 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Por lo expuesto, se hace público el presente anuncio, haciéndoles saber a todos los interesados que pueden comparecer en la Sección de Informes y Sanciones de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, en Reyes Católicos, núm. 43, de esta capital, a efectos del conocimiento íntegro del acto.

Núm. Expte.: AL/2012/931/GC/PA.

Interesado: Ioan Sacaleanu.

DNI/NIF: 06846942A.

Infracciones: Graves según art. 147.1.a), art. 147.1.e) y 147.1.i) y sancionables según art. 147.2 de la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental.

Sanción: Multa pecuniaria de entre 603 hasta 30.051 euros.

Acto notificado: Acuerdo de inicio.

Plazo de alegaciones: 15 días desde el día siguiente a la publicación en BOJA del presente anuncio.

Almería, 3 de diciembre de 2012.- El Delegado, José Manuel Ortiz Bono.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 3 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando propuesta de resolución del expediente sancionador que se cita.

Núm. Expte.: AL/2012/407/GC/PA.

Interesado: Miguel Santiago Rodríguez.

Contenido del acto: Intentada sin efecto la notificación derivada de la propuesta de resolución del expediente sancionador AL/2012/407/GC/PA por la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, este Organismo considera procede efectuar dicha notificación a través de su exposición en el tablón de anuncios del Ayuntamiento y de su publicación en el «Boletín Oficial de la Junta de Andalucía», cumpliéndose así lo establecido en los arts. 59.4 y 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Por lo expuesto, se hace público el presente anuncio, haciéndoles saber a todos los interesados que pueden comparecer en la Sección de Informes y Sanciones de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, en Reyes Católicos, núm. 43, de esta capital, a efectos del conocimiento íntegro del acto.

Núm. Expte.: AL/2012/407/GC/PA.

Interesado: Miguel Santiago Rodríguez.

DNI/NIF: 76657873T.

Infracción: Grave según art. 147.1.k) y sancionable según art. 147.2 de la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental.

Sanción: Multa pecuniaria de 60 euros.

Acto notificado: Propuesta de resolución.

Plazo de alegaciones: 15 días desde el día siguiente a la publicación en BOJA del presente anuncio.

Almería, 3 de diciembre de 2012.- El Delegado, José Manuel Ortiz Bono.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 3 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando propuesta de resolución del expediente sancionador que se cita.

Núm. Expte.: AL/2012/372/GC/PA.

Interesado: Casimiro Santiago Fernández.

Contenido del acto: Intentada sin efecto la notificación derivada de la propuesta de resolución del expediente sancionador AL/2012/372/GC/PA por la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, este Organismo considera procede efectuar dicha notificación a través de su exposición en el tablón de anuncios del Ayuntamiento y de su publicación en el «Boletín Oficial de la Junta de Andalucía», cumpliéndose así lo establecido en los arts. 59.4 y 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Por lo expuesto, se hace público el presente anuncio, haciéndoles saber a todos los interesados que pueden comparecer en la Sección de Informes y Sanciones de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, en Reyes Católicos, núm. 43, de esta capital, a efectos del conocimiento íntegro del acto.

Núm. Expte.: AL/2012/372/GC/PA.

Interesado: Casimiro Santiago Fernández.

DNI/NIF: 27229761S.

Infracción: Grave según art. 147.1.k) y sancionable según art. 147.2 de la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental.

Sanción: Multa pecuniaria de 60 euros.

Acto notificado: Propuesta de resolución.

Plazo de alegaciones: 15 días desde el día siguiente a la publicación en BOJA para presentar alegaciones.

Almería, 3 de diciembre de 2012.- El Delegado, José Manuel Ortiz Bono.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 4 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando acuerdo de inicio del expediente sancionador que se cita.

Núm. Expte.: AL/2012/679/G.C/CAZ.

Interesados: Francisco López Moreno.

Contenido del acto: Intentada sin efecto la notificación derivada del acuerdo de inicio del expediente sancionador AL/2012/679/G.C/CAZ por la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, este Organismo considera procede efectuar dicha notificación a través de su exposición en el tablón de anuncios del Ayuntamiento y de su publicación en el «Boletín Oficial de la Junta de Andalucía», cumpliéndose así lo establecido en los arts. 59.4 y 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Por lo expuesto, se hace público el presente anuncio, haciéndoles saber a todos los interesados que pueden comparecer en la Sección de Informes y Sanciones de la Delegación de Agricultura, Pesca y Medio Ambiente de Almería, en Reyes Católicos, núm. 43, de esta capital, a efectos del conocimiento íntegro del acto.

Núm. Expte.: AL/2012/679/G.C/CAZ.

Interesado: Francisco López Moreno.

DNI/NIF: 27187095Z.

Infracción: Grave según art. 77.22 y sancionables según art. 82.2.b), de la Ley de la Flora y Fauna Silvestres.

Sanción: Multa de 601 euros.

Acto notificado: Acuerdo de inicio.

Plazo para alegaciones: Quince días desde el día siguiente a la publicación en BOJA del presente anuncio.

Almería, 4 de diciembre de 2012.- El Delegado, José Manuel Ortiz Bono.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 4 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando acuerdo de inicio del expediente sancionador que se cita.

Núm. Expte.: AL/2012/855/G.C/INC.

Interesado: Eduardo López Ortega.

Contenido del acto: Intentada sin efecto la notificación derivada del acuerdo de inicio del expediente sancionador AL/2012/855/G.C/INC por la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, este Organismo considera procede efectuar dicha notificación a través de su exposición en el tablón de anuncios del Ayuntamiento y de su publicación en el «Boletín Oficial de la Junta de Andalucía», cumpliéndose así lo establecido en los arts. 59.4 y 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Por lo expuesto, se hace público el presente anuncio, haciéndoles saber a todos los interesados que pueden comparecer en la Sección de Informes y Sanciones de la Delegación de Agricultura, Pesca y Medio Ambiente de Almería, en Reyes Católicos, núm. 43, de esta capital a efectos del conocimiento íntegro del acto.

Núm. Expte.: AL/2012/855/G.C/INC.

Interesado: Eduardo López Ortega.

DNI/NIF: 23657672X.

Infracción: Leve según art. 68 y sancionable según art. 73.1.A) de La Ley de Prevención y Lucha contra Incendios Forestales.

Sanción: Multa pecuniaria de 60,10 euros.

Acto notificado: Acuerdo de inicio.

Plazo de alegaciones: 15 días desde el día siguiente a la publicación en BOJA de este anuncio.

Almería, 4 de diciembre de 2012.- El Delegado, José Manuel Ortiz Bono.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 4 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Almería, notificando acuerdo de inicio del expediente sancionador que se cita.

Núm. Expte.: AL/2012/856/G.C/EP.

Interesado: Danut Petru Varga.

Contenido del acto: Intentada sin efecto la notificación derivada del acuerdo de inicio del expediente sancionador AL/2012/856/G.C/EP por la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Almería, este Organismo considera procede efectuar dicha notificación a través de su exposición en el tablón de anuncios del Ayuntamiento y de su publicación en el «Boletín Oficial de la Junta de Andalucía», cumpliéndose así lo establecido en los arts. 59.4 y 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Por lo expuesto, se hace público el presente anuncio, haciéndoles saber a todos los interesados que pueden comparecer en la Sección de Informes y Sanciones de la Delegación de Agricultura, Pesca y Medio Ambiente de Almería, en Reyes Católicos, núm. 43, de esta capital a efectos del conocimiento íntegro del acto.

Núm. Expte.: AL/2012/856/G.C/EP.

Interesado: Danut Petru Varga.

NIF: Y0719190V.

Infracción: Leve según art. 73.1 y sancionable según art. 82.1.a) de La Ley de la Flora y Fauna Silvestres.

Sanción: Multa pecuniaria de 60,10 a 601,01 euros.

Acto notificado: Acuerdo de inicio.

Plazo de alegaciones: 15 días desde el día siguiente a la publicación en BOJA del presente anuncio.

Almería, 4 de diciembre de 2012.- El Delegado, José Manuel Ortiz Bono.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 9 de octubre de 2012, de Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Cádiz, de apertura de trámite de Información Pública del expediente que se cita, sobre ocupación temporal de terrenos en el M.U.P. «Caheruelas» en el t.m. de Tarifa. (PP. 2941/2012).

Se tramita en la Delegación Territorial de la Consejería de Agricultura, Pesca y Medio Ambiente, el expediente de ocupación temporal de Terrenos cuyos datos son:

Núm. expediente: MO/15/2011.

Interesada: Doña María Antonia Morillo Sena.

Asunto: Ocupación temporal de 650 ml de terrenos, con destino a instalación de goma conductora de agua.

Monte afectado: Caheruelas.

Término municipal: Tarifa.

De conformidad con el art. 69.3 del Reglamento Forestal de Andalucía, aprobado por Real Decreto 208/97, de 9 de septiembre, en relación con el art. 86 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se abre un período de información pública, por plazo de treinta días, para que los interesados titulares de cualquier derecho mejor fundado sobre el terreno objeto del expediente, puedan comparecer en el mismo, examinar la documentación y formular las alegaciones que consideren oportunas. Transcurrido el plazo referido sin que se reciban o medie oposición expresa, se entenderá que prestan su consentimiento al mismo, sin perjuicio de las acciones que le pudiera corresponder en defensa de sus derechos.

Asimismo, y con los mismos efectos de lo establecido en los apartados anteriores, podrán presentarse, en el plazo de concurrencia, proyectos alternativos que salvaguarden la legislación medioambiental aplicable y resulten técnicamente más idóneos a los fines del presente.

A tal fin, el expediente podrá ser examinado en días y horas hábiles en la Delegación Territorial de la Consejería de Agricultura, Pesca y Medio Ambiente, sita en Plaza Asdrúbal, s/n, 3.ª planta. Edificio Junta de Andalucía, 11071 Cádiz.

Lo que así acuerdo y firmo en Cádiz, 9 de octubre de 2012.- El Delegado, Federico Fernández Ruiz-Henestrosa.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 18 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente de Huelva, del trámite de información pública del expediente de Renovación de la Autorización Ambiental Integrada para el Matadero Jabugo Galaroza, en el t.m. de Galaroza (Huelva). (PP. 3414/2012).

Núm. Expte.: AAI/HU/006/R1.

Entidad solicitante: Matadero Jabugo Galaroza, S.L.

Nombre de la instalación: Matadero Jabugo Galaroza.

Ubicación: Carretera Sevilla-Lisboa km 101, Galaroza (Huelva).

Durante este plazo, toda persona física o jurídica podrá examinar el proyecto o cualquier otra documentación que conste en el procedimiento, presentar alegaciones y pronunciarse sobre las cuestiones que deban integrarse en la renovación de la autorización ambiental integrada referida.

En aplicación del art. 37 del Decreto 5/2012, de 27 de enero, por el que se regula la Autorización Ambiental Integrada, en relación con el art. 25 de la Ley 16/2002, de 1 de julio, de prevención y control integrados de la contaminación, y a los efectos de lo dispuesto en el art. 11.1.b) de la referida Ley 16/2002, la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Huelva somete al trámite de información pública el expediente de Renovación de Autorización Ambiental Integrada de referencia durante 45 días hábiles, a partir del día siguiente al de la publicación del presente anuncio en el Boletín Oficial de la Junta de Andalucía.

A tal efecto, el expediente arriba indicado estará a disposición de los interesados de 9,00 a 14,00 horas, de lunes a viernes, en el Departamento de Prevención y Control Ambiental de esta Delegación Territorial de Agricultura, Pesca y Medio Ambiente, sita en calle Sanlúcar de Barrameda, 3.

Huelva, 18 de diciembre de 2012.- La Delegada, Carmen Lloret Miserachs.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 26 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Sevilla, sobre Propuesta de resolución de procedimientos sancionadores que se citan.

Intentada la notificación de Propuesta de resolución de expedientes sancionadores, en materia de medio ambiente, por la Delegación Territorial de la Consejería de Agricultura, Pesca y Medio Ambiente de Sevilla, este Organismo considera procedente efectuar dicha notificación a través de su publicación en el Boletín Oficial de la Junta de Andalucía, cumpliéndose así lo establecido en los arts. 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del Procedimiento Administrativo Común.

Número de expediente: SE/2012/296/GC/CAZ.

Interesado: Francisco Solis Barrientos.

NIF: 38387184-T.

Actos a notificar: Propuesta de resolución.

Número de expediente: SE/2012/496/GC/INC.

Interesado: Eduardo Martín Ramos.

NIF: 31719748-B.

Actos a notificar: Propuesta de resolución y trámite de audiencia.

Número de expediente: SE/2012/531/GC/INC.

Interesado: Gil Boris Cartagena Iriarte.

NIF: X8820871A.

Actos a notificar: Propuesta de resolución y trámite de audiencia.

Número de expediente: SE/2012/558/GC/INC.

Interesado: Sorín Adrián Cornea.

NIF: Y0905433Y.

Actos a notificar: Propuesta de resolución y trámite de audiencia.

Número de expediente: SE/2012/559/GC/INC

Interesado: Eimantas Tamkevicius.

NIF: Y7117579E.

Actos a notificar: Propuesta de resolución y trámite de audiencia.

Número de expediente: SE/2012/659//PL/EP.

Interesado: Manuel Guerrero Gaspar.

NIF: 28708376.

Actos a notificar: Propuesta de resolución.

Plazo de alegaciones: Quince días hábiles a contar desde el día siguiente al de la publicación del presente anuncio.

Por lo expuesto, se hace público el presente anuncio, haciéndoles saber a los interesados que pueden comparecer en la Sección de Informes y Sanciones de la Delegación Territorial de la Consejería de Agricultura, Pesca y Medio Ambiente de Sevilla, en Avda. de la Innovación, s/n, de esta capital, en horario de 9,00 a 14,00 horas, a efectos de conocimiento integro del acto.

Sevilla, 26 de diciembre de 2012.- El Delegado, Francisco Gallardo García.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE AGRICULTURA, PESCA Y MEDIO AMBIENTE

ANUNCIO de 26 de diciembre de 2012, de la Delegación Territorial de Agricultura, Pesca y Medio Ambiente en Sevilla, sobre resolución de procedimientos sancionadores que se citan.

Intentada la notificación de resolución de expedientes sancionadores, en materia medio ambiental, por la Delegación Territorial de la Consejería de Agricultura, Pesca y Medio Ambiente de Sevilla, este Organismo considera procedente efectuar dicha notificación a través de su publicación en el Boletín Oficial de la Junta de Andalucía, cumpliéndose así lo establecido en los arts. 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del Procedimiento Administrativo Común.

Número de expediente: SE/2012/44/AG.MA/FOR.
Interesado: Juan Moro Almazán.
NIF: 26456683-J.

Número de expediente: SE/2012/228/GC/PES.
Interesado: Zamir Remus.
NIF: X9670909F.

Número de expediente: SE/2012/340/AG.MA/RSU.
Interesado: Juana Barrera Rueda.
NIF: 27275067-B.

Números de expedientes: SE/2012/518/AG.MA/FOR y SE/2012/525/AG.MA/FOR.
Interesado: José M. Fuentes Mesa.
NIF: 45806259-B.

Plazo para interponer recurso de alzada: Un mes a contar desde el día siguiente al de la publicación del presente anuncio.

Por lo expuesto, se hace público el presente anuncio, haciéndoles saber a los interesados que pueden comparecer en la Sección de Informes y Sanciones de la Delegación Territorial de la Consejería de Agricultura, Pesca y Medio Ambiente de Sevilla, en Avda. de la Innovación, s/n, de esta capital, en horario de 9,00 a 14,00 horas, a efectos de conocimiento íntegro del acto.

Sevilla, 26 de diciembre de 2012.- El Delegado, Francisco Gallardo García.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

RESOLUCIÓN de 12 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, por la que se hace pública la relación de solicitantes del Programa de Solidaridad a los que no ha sido posible notificar diferentes resoluciones y actos administrativos.

En cumplimiento del art. 59.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se notifica a los interesados diferentes resoluciones y actos administrativos referentes al Programa de Solidaridad.

NÚM. EXPTE.	APELLIDOS Y NOMBRES	LOCALIDAD	CONTENIDO DEL ACTO
51432-1/2011	BELLIDO VALLE, MONICA	ALCALA GLES	NOTIFICACION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA LA SUBSANACION DEL TRAMITE ADMINISTRATIVO DEL PROGRAMA DE SOLIDARIDAD
31620-1/2011	HERNANDEZ FERNANDEZ, MATEO	ALGECIRAS	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
32662-1/2012	CARMONA CAMPOS, ADORACION	ALGECIRAS	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.
40187-1/2012	MAYA NUÑEZ, ADELA	ALGECIRAS	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.
37018-1/2011	ROSA HUERTAS, JOSE MIGUEL	ARCOS DE LA FRONTERA	NOTIFICACION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA LA SUBSANACION DEL TRAMITE ADMINISTRATIVO DEL PROGRAMA DE SOLIDARIDAD.
31544-1/2011	DEL POZO MUÑOZ, FRANCISCO	BARBATE	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE SUSPENDE LA CONCESION DEL PROGRAMA DE SOLIDARIDAD.
33225-1/2011	COSTA ENRIQUEZ, ARANCHA ANA	BARRIOS (LOS)	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
32985-1/2011	LLORENO SALVATIERRA, ADRIANA	BENALUP	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
17321-1/2011	RODRIGUEZ HIDALGO, INMACULADA	BORNOS	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
26674-1/2011	GONZALEZ GARCIA, MARIA	BORNOS	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
31782-1/2011	SZATKOWSKI NEKO, WALDEMAR JACEK	CADIZ	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE SUSPENDE LA CONCESION DEL PROGRAMA DE SOLIDARIDAD.
39211-1/2012	ANILLO BERROCAL, MANUELA	CADIZ	NOTIFICACION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA LA SUBSANACION DEL TRAMITE ADMINISTRATIVO DEL PROGRAMA DE SOLIDARIDAD.
42287-1/2011	JULIA OCAÑA, JOSE	CADIZ	NOTIFICACION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA EL TRAMITE DE AUDIENCIA DEL PROGRAMA DE SOLIDARIDAD.
46270-1/2011	RAMIREZ BLANCO, JOSE MANUEL	CADIZ	NOTIFICACION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA EL TRAMITE DE AUDIENCIA DEL PROGRAMA DE SOLIDARIDAD.
14090-1/2011	RODRIGUEZ GARCIA, BORJA	CHICLANA DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
14575-1/2011	COBBAUT, KELLY	CHICLANA DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.

NÚM. EXPTE.	APELLIDOS Y NOMBRES	LOCALIDAD	CONTENIDO DEL ACTO
26235-1/2011	MARTIN RUIZ, ROSANA	CHICLANA DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
31745-1/2011	PAJUELO RUIZ, ROSARIO	CHICLANA DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE SUSPENDE LA CONCESION DEL PROGRAMA DE SOLIDARIDAD.
32793-1/2011	MUÑOZ RAMIREZ, MARIO	CHICLANA DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE SUSPENDE LA CONCESION DEL PROGRAMA DE SOLIDARIDAD.
38458-1/2011	BLANKE, HJORDIS	CHICLANA DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.
49971-1/2011	PATALLO DE LA CUESTA, BEGOÑA	CHICLANA DE LA FRONTERA	NOTIFICACION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA EL TRAMITE DE AUDIENCIA DEL PROGRAMA DE SOLIDARIDAD.
13006-1/2011	QUIROS CORDERO, FRANCISCA	CHIPIONA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
18805-1/2011	GARCIA MUÑOZ, MACARENA	CHIPIONA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
27317-1/2011	LOPEZ PEREZ, MANUELA	CHIPIONA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
13339-1/2011	LOZANO DURAN, MONSERRAT	JEREZ DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE CONCEDE EL PROGRAMA DE SOLIDARIDAD.
14312-1/2011	GARCIA ALCON, SERGIO	JEREZ DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
16942-1/2011	SANCHEZ GARCIA, JESUS	JEREZ DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
19103-1/2011	MARTIN CAÑAS, ESMERALDA	JEREZ DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
30370-1/2011	DELGADO DOVAL, MARIA ESTHER	JEREZ DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
33285-1/2011	BACHER, MOHAMED	JEREZ DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
33309-1/2011	BRAHIM MOUSTAPHA, MOHAMED	JEREZ DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.
36468-1/2011	APARICIO GARRIDO, SILVIA	JEREZ DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.
37487-1/2011	LOPEZ AGUILAR, LAURA	JIMENA DE LA FRONTERA	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.
41137-1/2011	SANCHEZ ECIJA, YOLANDA	JEREZ DE LA FRONTERA	NOTIFICACION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA EL TRAMITE DE AUDIENCIA DEL PROGRAMA DE SOLIDARIDAD.
43772-12011	ROMERO SALGUERO, MANUELA	JEREZ DE LA FRONTERA	NOTIFICACION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA LA SUBSANACION DEL TRAMITE ADMINISTRATIVO DEL PROGRAMA DE SOLIDARIDAD.
20020-1/2011	BLANCO ROSALES, MONICA	LINEA DE LA CONCEPCION (LA)	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
26925-1/2011	VACA SANCHEZ, MARIA DEL MAR	LINEA DE LA CONCEPCION (LA)	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
47828-1/2011	GONZALEZ GARCIA, SOLEDAD	MEDINA SIDONIA	NOTIFICACION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA EL TRAMITE DE AUDIENCIA DEL PROGRAMA DE SOLIDARIDAD.

NÚM. EXPTE.	APELLIDOS Y NOMBRES	LOCALIDAD	CONTENIDO DEL ACTO
30121-1/2011	BENITEZ MORA, MARIA DOLORES	PUERTO DE SANTA MARIA (EL)	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
32680-1/2011	TIRADO CARO, DOLORES	PUERTO DE SANTA MARIA (EL)	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
34005-1/2011	POSADA ARENAS, JOSE LUIS	PUERTO DE SANTA MARIA (EL)	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
41397-1/2011	MORON GONZALEZ, TATIANA	PUERTO DE SANTA MARIA (EL)	NOTIFICACION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA LA SUBSANACION DEL TRAMITE ADMINISTRATIVO DEL PROGRAMA DE SOLIDARIDAD.
51641-1/2011	CEBRIAN ROSA, CANDANCE Mª	PUERTO DE SANTA MARIA (EL)	NOTIFICACION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA EL TRAMITE DE AUDIENCIA DEL PROGRAMA DE SOLIDARIDAD.
15769-1/2011	ALVAREZ IGLESIAS, ROSA MARIA	SAN FERNANDO	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
17834-1/2011	GARCIA GALLART, ENRIQUE	SAN FERNANDO	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
18334-1/2011	RODRIGUEZ GARCIA, ROSARIO	SAN FERNANDO	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
31806-1/2011	CONDE BENZO, MILAGROS	SAN FERNANDO	RESOLUCION DICTADA POR LA DELEGACIÓN TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.
33608-1/2011	RODRIGUEZ ARCOS, FRANCISCA	SAN FERNANDO	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE SUSPENDE LA CONCESION DEL PROGRAMA DE SOLIDARIDAD.
22786-1/2011	VIDAL SANCHEZ, LOURDES	SANLUCAR DE BARRAMEDA	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.
5570-1/2011	VACA CALERO, RINA GERMANIA	ROTA	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
32991-1/2011	BARROUHO AKDI, MARIAM	SAN ROQUE	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE DENIEGA EL PROGRAMA DE SOLIDARIDAD.
49678-1/2011	ALI HAMED, FATIMA	SAN ROQUE	NOTIFICACION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA EL TRAMITE DE AUDIENCIA DEL PROGRAMA DE SOLIDARIDAD.
49679-1/2011	GARCIA GAVIRA, PATRICIA	SAN ROQUE	NOTIFICACION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL PARA LA SUBSANACION DEL TRAMITE ADMINISTRATIVO DEL PROGRAMA DE SOLIDARIDAD.
36216-1/2011	BLANCO RODRIGUEZ, ANA MARIA	TARIFA	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.
46337-1/2011	DELGADO DELGADO, J. FRANCISCO	TARIFA	RESOLUCION DICTADA POR LA DELEGACION TERRITORIAL DE SALUD Y BIENESTAR SOCIAL POR LA QUE SE LE ARCHIVA EL PROGRAMA DE SOLIDARIDAD.

Cádiz, 12 de diciembre de 2012.- El Delegado, Ángel Acuña Racero.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

ACUERDO de 13 de noviembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.

Acuerdo del Delegado Territorial en Cádiz, de la Consejería de Salud y Bienestar Social, por el que se ordena la notificación por edicto de resolución a doña Marina Liberato Olmedo, al estar en ignorado paradero en el expediente incoado.

En virtud de lo dispuesto en el art. 59 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, al intentarse notificación y no poderse practicar, podrán comparecer ante el Servicio de Protección de Menores, sito en Cádiz, Pl. Asdrubal, s/n, Edificio Junta Andalucía, para la notificación del contenido íntegro de la Resolución de fecha 2 de octubre de 2012, acordando el archivo del procedimiento de declaración de idoneidad para acogimiento familiar preadoptivo iniciado por la misma.

Contra la presente Resolución podrá interponerse oposición ante el Juzgado de Primera Instancia de esta capital en el plazo de dos meses desde su notificación, conforme a los trámites establecidos al respecto en los artículos 779 y 780 de la Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil, modificada por la Ley 54/2007, de 28 de diciembre, de Adopción Internacional.

Cádiz, 13 de noviembre de 2012.- El Delegado, Ángel Acuña Racero.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

ACUERDO de 13 de noviembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.

Acuerdo del Delegado Territorial en Cádiz, de la Consejería de Salud y Bienestar Social, por el que se ordena la notificación por edicto de resolución a don Rafael Millán Ros y doña Joaquina López Mata, al estar en ignorado paradero en el expediente incoado.

En virtud de lo dispuesto en el art. 59 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, al intentarse notificación y no poderse practicar, podrán comparecer ante el Servicio de Protección de Menores, sito en Cádiz, Pl. Asdrúbal, s/n, Edificio Junta Andalucía, para la notificación del contenido íntegro de la Resolución de fecha 10 de octubre de 2012, acordando el archivo del procedimiento de declaración de idoneidad para Adopción Internacional iniciado por los mismos.

Contra la presente Resolución podrá interponerse oposición ante el Juzgado de Primera Instancia de esta Capital en el plazo de dos meses desde su notificación, conforme a los trámites establecidos al respecto en los artículos 779 y 780 de la Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil, modificada por la Ley 54/2007, de 28 de diciembre, de Adopción Internacional.

Cádiz, 13 de noviembre de 2012.- El Delegado, Ángel Acuña Racero.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

ACUERDO de 13 de noviembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.

Acuerdo del Delegado Territorial en Cádiz, de la Consejería de Salud y Bienestar Social, por el que se ordena la notificación por edicto de resolución a doña M.^a Palma Leal Marques de Almeida, al estar en ignorado paradero en el expediente incoado.

En virtud de lo dispuesto en el art. 59 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, al intentarse notificación y no poderse practicar, podrán comparecer ante el Servicio de Protección de Menores, sito en Cádiz, Pl. Asdrúbal, s/n, Edificio Junta Andalucía, para la notificación del contenido íntegro de la Resolución de fecha 10 de octubre de 2012, acordando el archivo del procedimiento de declaración de idoneidad para Adopción Internacional iniciado por la misma.

Contra la presente Resolución podrá interponerse oposición ante el Juzgado de Primera Instancia de esta capital en el plazo de dos meses desde su notificación, conforme a los trámites establecidos al respecto en los artículos 779 y 780 de la Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil, modificada por la Ley 54/2007, de 28 de diciembre, de Adopción Internacional.

Cádiz, 13 de noviembre de 2012.- El Delegado, Ángel Acuña Racero.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

ACUERDO de 11 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.

Acuerdo del Delegado Territorial en Cádiz, de la Consejería de Salud y Bienestar Social, por el que se ordena la notificación por edicto de Resolución a don Jesús Arellano Artigas y doña Ana M.^a de la Rosa de la Vega, al estar en ignorado paradero en el expediente incoado.

En virtud de lo dispuesto en el art. 59 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, al intentarse notificación y no poderse practicar, podrán comparecer ante el Servicio de Protección de Menores, sito en Cádiz, Pl. Asdrúbal, s/n, Edificio Junta Andalucía, para la notificación del escrito de apercibimiento de fecha 26 de noviembre, relativo al procedimiento de declaración de idoneidad para Acogimiento Familiar Preadoptivo iniciado por los mismos.

Asimismo, se le advierte que en cumplimiento del artículo 92.1 de la Ley de Procedimiento Administrativo, pasados tres meses desde la notificación de este acuerdo sin que haya realizado manifestación al respecto, se producirá la caducidad del procedimiento y se procederá el archivo del mismo.

Cádiz, 11 de diciembre de 2012.- El Delegado, Ángel Acuña Racero.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

ACUERDO de 14 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.

Acuerdo del Delegado Territorial en Cádiz de la Consejería de Salud y Bienestar Social, por el que se ordena la notificación por edicto del acuerdo de inicio del procedimiento de desamparo a doña Isabel María Payan Galán, al estar en ignorado paradero en los expedientes incoados.

En virtud de lo dispuesto en el art. 59.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, al intentarse notificación y no poderse practicar, podrá comparecer, ante el Servicio de Protección de Menores, sito en Cádiz, Pza. Asdrúbal, 6, Edificio Junta de Andalucía, para la notificación del contenido íntegro del acuerdo de fecha 22 de noviembre de 2012, en virtud del cual se acuerda iniciar el procedimiento de desamparo respecto los menores A.P.G. y A.J.P.

Se le significa que según el artículo 24.1 del Decreto 42/2002, de 12 de febrero, por el que se regula el Régimen de Desamparo, Tutela y Guarda Administrativa, dispone de un plazo de quince días hábiles, a contar desde el siguiente a esta notificación, para aportar cuantas alegaciones y documentos estime convenientes y, en su caso, proponer prueba concretando los medios de que pretendan valerse.

Cádiz, 14 de diciembre de 2012.- El Delegado, Ángel Acuña Racero.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

ACUERDO de 14 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.

Acuerdo del Delegado Territorial en Cádiz de la Consejería de Salud y Bienestar Social, por el que se ordena la notificación por edicto de la resolución de desamparo a doña María Luisa Candeja García, al estar en ignorado paradero en los expedientes incoados.

En virtud de lo dispuesto en el art. 59.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, podrá comparecer, en el plazo de un mes, ante el Servicio de Protección de Menores, sito en Cádiz, Pza. Asdrúbal, núm. 6, Edificio Junta de Andalucía, para la notificación del contenido íntegro de la resolución de fecha 26 de octubre de 2012, en virtud de la cual se declara el desamparo de los menores S.L.D.C. y M.D.C.

Contra la presente Resolución cabe formular oposición ante el Juzgado de Primera Instancia de esta capital en el plazo de tres meses desde su notificación, conforme a los trámites establecidos al respecto en los artículos 779 y 780 de la Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil, modificada por la Ley 54/2007, de 28 de diciembre, de Adopción Internacional.

Cádiz, 14 de diciembre de 2012.- El Delegado, Ángel Acuña Racero.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

ACUERDO de 17 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Cádiz, para la notificación por edicto del acto administrativo que se cita.

Acuerdo del Delegado Territorial en Cádiz de la Consejería de Salud y Bienestar Social, por el que se ordena la notificación por edicto del acuerdo de inicio del procedimiento de acogimiento familiar preadoptivo a don Fernando Rosado Jiménez y doña Manuela Suárez Fernández, al estar en ignorado paradero en los expedientes incoados.

En virtud de lo dispuesto en el art. 59.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, al intentarse notificación y no poderse practicar, podrá comparecer, ante el Servicio de Protección de Menores, sito en Cádiz, Pza. Asdrubal, 6, Edificio Junta de Andalucía, para la notificación del contenido íntegro del acuerdo de inicio del procedimiento de acogimiento familiar preadoptivo de fecha 20 de noviembre de 2012, de los menores I.M.R.S. y F.R.S.

Cádiz, 17 de diciembre de 2012.- El Delegado, Ángel Acuña Racero.

5. Anuncios

5.2. Otros anuncios oficiales

CONSEJERÍA DE SALUD Y BIENESTAR SOCIAL

ACUERDO de 17 de diciembre de 2012, de la Delegación Territorial de Salud y Bienestar Social en Jaén, para la notificación por edicto del acto que se cita.

Acuerdo de fecha 17 de diciembre de 2012 de la Delegada Territorial en Jaén de la Consejería de Salud y Bienestar Social, por el que se ordena la notificación por edicto a doña María de los Ángeles Castillo Conde de la resolución de desamparo de fecha 8 de noviembre de 2012, expediente núm. (DPJA)353-2012-00001401-1.

De conformidad con lo dispuesto en el art. 59.5 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, al intentarse y no poderse practicar la notificación personal del acuerdo de inicio de procedimiento de desamparo de fecha 8 de noviembre de 2012, expediente núm. (DPJA)353-2012-00001401-1, esta Delegación Territorial ha acordado la publicación del presente anuncio en el Boletín Oficial de la Junta de Andalucía, para que sirva de notificación del mencionado acto. Se informa que para un conocimiento íntegro de dicho acto, podrá comparecer en las dependencias del Servicio de Protección de Menores, sito en Jaén, Paseo de la Estación, 19, 3.ª planta.

Contra este acto no cabe recurso alguno, pudiendo alegarse la oposición al mismo por los interesados, para consideración en la resolución que ponga fin al procedimiento conforme a lo previsto en el artículo 107.1 de la Ley 30/1992, de 26 de noviembre.

Jaén, 17 de diciembre de 2012.- La Delegada, M.ª de los Ángeles Jiménez Samblás

5. Anuncios

5.2. Otros anuncios oficiales

ENTIDADES PARTICULARES

ANUNCIO de 5 de noviembre de 2012, de la Sdad. Coop. And. Fábrica de Idiomas, de disolución. (PP. 3056/2012).

La Sociedad Cooperativa Andaluza Fábrica de Idiomas, con número de CIF F14914790, notifica la disolución de la misma con el día 10 de septiembre del año 2012.

Córdoba, 5 de noviembre de 2012.- María Izabela Radomska.

5. Anuncios

5.2. Otros anuncios oficiales

ENTIDADES PARTICULARES

ANUNCIO de 29 de noviembre de 2012, de la Sdad. Coop. And. Gómez Pérez, de convocatoria de asamblea general extraordinaria. (PP. 3323/2012).

En cumplimiento de lo previsto en el artículo 82.2 de la Ley 14/2011 de Sociedades Cooperativas Andaluzas, se hace público la Convocatoria de la Asamblea General Extraordinaria de la entidad Gómez Pérez S. Coop. And. para el próximo día 25 de enero de 2013 a las 20 horas en el domicilio social de la calle Pino de la Corona, núm. 8, de Moguer (Huelva), a fin de aprobar el Balance Final Liquidatorio y el proyecto de distribución del activo.

Moguer, 29 de noviembre de 2012.- El Liquidador.