

S U M A R I O

I. Comunidad Autónoma

2. Autoridades y Personal

Consejería de Empleo, Universidades y Empresa Universidad Politécnica de Cartagena

7329 Resolución R-674/17, de 9 de octubre, del Rectorado de la Universidad Politécnica de Cartagena, por la que se convoca concurso público para la generación de bolsas de personal docente de sustitución en la Universidad Politécnica de Cartagena. 30517

7330 Resolución R-675/17, de 9 de octubre, del Rectorado de la Universidad Politécnica de Cartagena, por la que se corrige error en la Resolución R-548/17, de 25 de julio, por la que se convoca concurso de acceso al Cuerpo de Catedráticos de Universidad por promoción interna. 30526

3. Otras disposiciones

Consejería de Hacienda y Administraciones Públicas

7331 Resolución de 20 de octubre de 2017, del Director General de la Función Pública y Calidad de los Servicios, por la que se aprueba la relación de candidaturas admitidas en la convocatoria de la IV Edición de los Premios a la Innovación y las Buenas Prácticas en la Comunidad Autónoma de la Región de Murcia. 30527

Consejería de Empleo, Universidades y Empresa

7332 Orden por la que se aprueban las bases reguladoras de la concesión de ayudas por la Fundación Séneca, para la incorporación de doctores a universidades y centros de investigación. 30529

Consejería de Salud

7333 Orden de la Consejería de Salud, por la que se prorroga la acreditación del Comité Ético de Investigación Clínica del Hospital General Universitario "J. M. Morales Meseguer". 30548

4. Anuncios

Consejería de Empleo, Universidades y Empresa

7334 Anuncio de información pública del estudio de impacto ambiental del proyecto de línea aérea subterránea media tensión 20 kv para suministro eléctrico a urbanización "Los Cañares", situada en los parajes de Los Martínez, Los Cándidos y Los Palomares, en los términos municipales de Torre Pacheco y Murcia, con n.º de expediente 3E14AT021969, a instancia de Iberdrola Distribución Eléctrica, S.A.U. 30550

7335 Anuncio de información pública del estudio de impacto ambiental del proyecto de reforma de línea aérea alta tensión (L.A.A.T.) a 20 kv, doble circuito (d/c) "Campo de Golf-Atamaría" (cambio de conductor a la-56 en tramo desde apoyo 19248 a apoyo 11737) y del proyecto de reforma de derivación aérea alta tensión (D.A.A.T.) a 20 kv, doble circuito (D/C) "Campo de Golf-Atamaría" (cambio de conductor a la-56 en tramo desde apoyo 11688 a apoyo 11693), situados en el LLano del Beal y campo de golf de La Manga, dentro del término municipal de Cartagena, con n.º de expedientes 3E14AT009364 y 3E14AT009362, a instancia de Iberdrola Distribución Eléctrica, S.A.U. 30551

BORM

II. Administración General del Estado

2. Direcciones Provinciales de Ministerios

Ministerio de Defensa

Centro Universitario de la Defensa en la Academia General del Aire

- 7336 Resolución R-72/17 de 17 de octubre de 2017, del Director del Centro Universitario de la Defensa ubicado en la Academia General del Aire, por la que se convoca concurso de contratación de personal docente e investigador, en la modalidad de Profesor Ayudante Doctor (CPD_05/2017). 30552

III. Administración de Justicia

Primera Instancia e Instrucción número Dos de Lorca

- 7337 Procedimiento ordinario 1.029/2012. 30553

De lo Social número Uno de Alicante

- 7338 Ejecución 222/2017. 30555

IV. Administración Local

Abarán

- 7339 Aprobación definitiva de la ordenanza municipal reguladora de la declaración responsable y la licencia para el ejercicio de actividades empresariales. 30558

Beniel

- 7340 Aprobación inicial de la modificación del anexo económico del Reglamento de Servicio del Centro de Atención a la Infancia de Beniel. 30610

Cartagena

- 7341 Aprobación definitiva del Estudio de Detalle de la manzana 1 de la Unidad de Actuación n.º 7 de Santa Lucía, Cartagena, presentado por la mercantil Nueva Santa Lucía, S.A. 30611

Lorca

- 7342 Anuncio de licitación del contrato de renovación urbana del Barrio de San Fernando en Lorca. 30612

Los Alcázares

- 7343 Padrón correspondiente al listado cobratorio por abastecimiento de agua, alcantarillado y canon de saneamiento correspondiente a tercera fase del tercer trimestre del año 2017. 30615

Murcia

- 7344 Anuncio de licitación del contrato de obras de Alameda del Malecón, de Murcia. Expte. 615/2016. 30616

- 7345 Anuncio para la licitación del contrato de servicio de prevención ajeno en las especialidades de higiene industrial y vigilancia de la salud, y asistencia técnica en la especialidad de seguridad y ergonomía y psicología aplicada para el Ayuntamiento de Murcia. Expte. 0087/2017. 30618

- 7346 Anuncio para licitación del contrato de obras de pavimentación de aceras en calles Concordia y Alarcón, de Puente Tocinos. Expte. 418/2017. 30620

BORM

San Javier

7347 Anuncio de licitación de contrato administrativo especial. Expediente 47/17. 30622

Torre Pacheco

7348 Extracto del Decreto 1.648-17, de 17 de octubre de 2017, del Sr. Alcalde-Presidente del Ayuntamiento de Torre Pacheco, por el que se aprueba la Convocatoria de las Bases Regulatoras del XXIV Concurso de Narraciones Cortas Villa de Torre Pacheco. 30624

7349 Extracto del Decreto 1.649-17, de 17 de octubre de 2017, del Sr. Alcalde-Presidente del Ayuntamiento de Torre Pacheco, por el se aprueba la Convocatoria del VI Concurso de Microrrelatos de la Biblioteca Pública Municipal. 30625

V. Otras Disposiciones y Anuncios

Comunidad de Regantes de Puerto Lumbreras

7350 Convocatoria a Junta General Ordinaria y Extraordinaria. 30626

I. COMUNIDAD AUTÓNOMA

2. AUTORIDADES Y PERSONAL

Consejería de Empleo, Universidades y Empresa
Universidad Politécnica de Cartagena

7329 Resolución R-674/17, de 9 de octubre, del Rectorado de la Universidad Politécnica de Cartagena, por la que se convoca, concurso público para la generación de bolsas de personal docente de sustitución en la Universidad Politécnica de Cartagena.

En el ejercicio de las atribuciones conferidas por la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades y por el Decreto 72/2013, de 12 de julio, por el que se aprueba el Texto Integrado de los Estatutos de la Universidad Politécnica de Cartagena, este Rectorado conforme a la Normativa Reguladora de las Bolsas de Docentes de Sustitución de la Universidad Politécnica de Cartagena, aprobada en Consejo de Gobierno de fecha 26 de febrero de 2015.

Resuelve:

Primero: Teniendo en cuenta la necesidad de disponer de personal seleccionado que permita la sustitución en las tareas docentes del profesorado de la Universidad Politécnica de Cartagena, se convoca concurso público para la generación de bolsas de personal docente de sustitución en la Universidad Politécnica de Cartagena en el área de conocimiento que se detalla en el anexo que se adjunta a la presente resolución.

Segundo: La convocatoria se regirá por las siguientes:

Bases:

Primera.- Normas generales.

Los concursos se regirán por lo dispuesto en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, el Decreto 197/2017, de 5 de julio, de la Comunidad Autónoma de la Región de Murcia, por el que se desarrolla el régimen jurídico y retributivo del personal docente e investigador contratado laboral de las Universidades Públicas de la Región de Murcia, por los Estatutos de la Universidad Politécnica de Cartagena, por el II Convenio Colectivo del Personal Docente e Investigador Contratado Laboral de las Universidades Públicas de la Comunidad Autónoma de la Región de Murcia, por el acuerdo de Consejo de Gobierno de 26 de febrero de 2015, por el que se aprueba la Normativa Reguladora de las Bolsas de Docentes de Sustitución de la Universidad Politécnica de Cartagena y en lo no previsto, por la legislación vigente que le sea de aplicación. Con carácter general se tramitarán independientemente cada uno de los concursos convocados.

Segunda.- Requisitos.

2.1.- Requisitos generales comunes:

a) Poseer la nacionalidad española, o la nacionalidad de alguno de los demás Estados miembros de la Unión Europea o nacional de aquellos Estados a

los que, en virtud de Tratados Internacionales celebrados por la Unión Europea y ratificados por España, sea de aplicación la libre circulación de trabajadores en los términos en que ésta se halla definida en el Tratado constitutivo de la Comunidad Europea.

También podrán participar, cualquiera que sea su nacionalidad, el cónyuge de los españoles y de los nacionales de otros Estados miembros de la Unión Europea, siempre que no estén separados de derecho y sus descendientes y los de su cónyuge, siempre que no estén separados de derecho, sean menores de veintinueve años o mayores de dicha edad dependientes.

Asimismo, podrán participar los extranjeros que no estando incluidos en los párrafos anteriores, tengan residencia legal en España, siendo titulares de los documentos que les habilite para residir y a poder acceder sin limitaciones al mercado laboral.

La acreditación de la nacionalidad y demás requisitos exigidos en la convocatoria, se realizará por medio de los documentos correspondientes, certificados por las autoridades competentes de su país de origen, traducidos al español.

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

c) No padecer enfermedad ni defecto físico o psíquico que impida el desempeño de las funciones de las plazas convocadas.

d) Poseer un conocimiento adecuado del castellano. En su caso, se podrá exigir la superación de una prueba que lo acredite.

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

2.2. Requisitos específicos:

Además de los requisitos generales comunes, los aspirantes deberán reunir las condiciones académicas y/o profesionales específicas que se indican.

- Estar en posesión del título de Licenciado, Arquitecto, Ingeniero o Graduado Universitario conforme a la nueva estructura de las enseñanzas universitarias establecida en el Real Decreto 1393/2007, de 29 de octubre.

La concurrencia de los requisitos anteriores deberá estar referida a la fecha de finalización del plazo de presentación de solicitudes y mantenerse hasta el momento de la firma del contrato.

Los documentos presentados que estén redactados en idioma diferente al castellano, deberán ir acompañados de la correspondiente traducción jurada.

Tercera.- Presentación de solicitudes.

3.1. Los interesados que deseen participar en el concurso lo solicitarán al Rector de la Universidad Politécnica de Cartagena, mediante solicitud y currículum debidamente cumplimentados, que podrán encontrar en la dirección electrónica <http://www.upct.es/convocatorias/actbolsaspdi/listado.php>

En el caso de convocarse diversas bolsas en la misma resolución, el interesado presentará, por cada una de las bolsas a las que opte, una solicitud y la documentación a que se refiere el apartado 5 de esta base tercera. Si en la misma solicitud se incluyeran varias bolsas, sólo se tendrá en cuenta la que figure en primer lugar, quedando anuladas las restantes.

3.2. Las solicitudes se presentarán a través de la sede electrónica de la Universidad Politécnica de Cartagena, en la siguiente dirección: <https://sede.upct.es/infregistro.php>, en el Registro General de la Universidad Politécnica de Cartagena, Plaza Cronista Isidoro Valverde, 30202 Cartagena, o por cualquiera de los procedimientos establecidos en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Las solicitudes que se presenten a través de las oficinas de correos, deberán ir en sobre abierto para ser fechadas y selladas antes de su certificación, tal y como señala el artículo 31 del Real Decreto 1829/1999, de 3 de diciembre, por el que se aprueba el Reglamento por el que se regula la prestación de los servicios postales, en desarrollo de lo establecido en la Ley 24/1998, de 13 de julio, del Servicio Postal Universal y de Liberalización de los Servicios Postales.

3.3. El plazo de presentación de solicitudes será de 15 días hábiles, a partir del siguiente a la publicación de la presente convocatoria en el Boletín Oficial de la Región de Murcia.

3.4. La concurrencia a la convocatoria conlleva un abono de tasa por derechos de participación, que se ingresarán en la cuenta número ES05 0487 0136 44 2080000166 del Banco Mare Nostrum.

El ingreso podrá efectuarse directamente en cualquier oficina de la citada entidad financiera o mediante transferencia a la citada cuenta desde otra entidad financiera. En la solicitud deberá figurar la validación mecánica o sello de la entidad financiera a través de la cual se realiza el ingreso a la cuenta indicada. En su defecto, deberá acompañarse justificante de ingreso de la entidad financiera. En el impreso de solicitud se hará constar el código de ingreso y el importe en el espacio destinado al efecto, conforme al siguiente cuadro:

CÓDIGO	TIPO DE TASA	IMPORTE
1593Y	Ordinaria	23,34 €
1594F	Desempleado	11,67 €
1595P	Carné joven	18,67 €

Estarán exentas del pago de esta tasa las personas con un grado de discapacidad igual o superior al 33 por ciento, en el momento del devengo de la tasa.

Tendrán la bonificación del 50 por 100 de la cuota, los que acrediten hallarse en situación del desempleo en el momento del devengo de la tasa, siempre que las prestaciones le beneficien directamente.

Tendrán la bonificación del 20 por 100 de la cuota los que acrediten hallarse en posesión del "Carné Joven" expedido por el órgano competente de la Administración Regional. Esta bonificación no se acumulará con la establecida en el párrafo anterior.

La falta de pago de estos derechos durante el plazo de presentación de solicitudes no es subsanable y determinará la exclusión definitiva del aspirante.

En ningún caso la realización del ingreso supone la sustitución del trámite de presentación en tiempo y forma de la solicitud.

Procederá la devolución de la tasa, en particular, cuando el aspirante renuncie a tomar parte en la convocatoria correspondiente expresándolo así con anterioridad a la finalización del plazo de presentación de solicitudes, o cuando resulte excluido de su participación en las pruebas por no haber acreditado estar en posesión de los requisitos exigidos en la misma.

3.5.- Junto con la solicitud se presentará la siguiente documentación:

a) Documentación acreditativa de la identidad:

- Personas de nacionalidad española:

Copia del documento nacional de identidad.

- Nacionales de otros Estados de la Unión Europea:

Copia del documento que acredite su nacionalidad o pasaporte, así como, en su caso, los documentos que acrediten el vínculo de parentesco y el hecho de vivir a expensas o de estar a cargo de la persona nacional de otro Estado con la que se tenga dicho vínculo. Asimismo, se ha de presentar declaración jurada o promesa de tal persona de que no existe separación de derecho de su cónyuge y, en su caso, del hecho de que el o la aspirante viven a sus expensas o están a su cargo.

- Personas que no sean nacionales de Estados miembros de la Unión Europea:

Copia de la tarjeta de residencia en vigor, que acredite su situación de legalidad y acceso sin limitaciones al mercado laboral.

b) Documentación acreditativa de requisitos académicos.

Copia del título académico. En caso de encontrarse el título en trámite de expedición deberá presentarse, como documento sustitutorio, certificación de la Universidad correspondiente. En las titulaciones extranjeras, deberá acreditarse la homologación correspondiente del Ministerio de Educación. Si se tratara de titulaciones expedidas en la Unión Europea se acreditará la homologación o se presentará la credencial del reconocimiento del título para ejercer la profesión de Profesor Universitario.

c) Documentación acreditativa de estar en condiciones para el desempeño de la plaza para aspirantes con discapacidad.

Los aspirantes con discapacidad, a efectos de lo previsto en el artículo 29.4 del II Convenio Colectivo del Personal Docente e Investigador Contratado Laboral de las Universidades Públicas de la Comunidad Autónoma de la Región de Murcia así como en la base 8.2 de la presente convocatoria, deberán presentar certificación acreditativa de hallarse en condiciones de desempeñar la plaza objeto de esta convocatoria, expedida por el IMAS u órgano equivalente.

d) Documentación acreditativa de beneficios sobre las tasas aplicables.

Los aspirantes que acrediten bonificaciones de la tasa por derecho de participación, deberán presentar, en su caso, copia de la certificación de los servicios públicos de empleo de encontrarse en situación de desempleo o copia del "Carné joven" expedido por el órgano competente de la Administración Regional.

Los aspirantes con discapacidad, deberán acreditar el grado de discapacidad mediante documento expedido por órgano competente, de conformidad con lo establecido en el Real Decreto 1414/2006, de 1 de diciembre, por el que se determina la consideración de persona con discapacidad.

e) Documentación acreditativa del nivel de idioma español.

Los aspirantes que no posean la nacionalidad española y estén exentos de realizar la prueba previa de acreditación de conocimiento del castellano, deberán adjuntar la correspondiente justificación documental de poseer alguno de los títulos o certificados que se indican a continuación:

- Diploma de español nivel B2 o superior, de conformidad con el Real Decreto 1137/2002, de 31 de octubre, por el que se regulan los diplomas de español como lengua extranjera, o certificación académica que acredite haber superado todas las pruebas para la obtención del mismo.

- Certificado de Nivel Avanzado o equivalente en español para extranjeros, expedidos por las Escuelas Oficiales de Idiomas.

- Título de Licenciado en Filología Hispánica, Románica o grado equivalente o certificación académica que acredite haber realizado todos los estudios conducentes a la obtención de alguno de dichos títulos.

- Certificado de haber superado la prueba de conocimiento de castellano en el mismo nivel o superior en convocatorias de procesos selectivos de esta Universidad.

- Título alegado para participar en la presente convocatoria emitido por el Estado español.

Aquellos aspirantes que tengan que acreditar el conocimiento del castellano y no adjunten alguno de los documentos justificativos señalados con anterioridad, deberán realizar la prueba de acreditación de conocimiento del castellano.

f) Justificación de méritos.

Currículo, conforme al modelo oficial que se puede encontrar en la siguiente dirección: http://www.upct.es/convocatorias/actpdi/listado.php?id_cat=2 pinchando en la Resolución de la convocatoria.

La documentación acreditativa de los méritos alegados en el currículo. Dicha documentación se presentará numerada y ordenada conforme al listado contenido en el modelo oficial de currículo.

La Comisión no tendrá en cuenta la documentación acreditativa de los méritos presentada fuera del plazo de presentación de solicitudes.

La Comisión no valorará aquellos méritos que siendo alegados en el currículo no estén debidamente justificados. Tampoco serán valorados aquellos méritos que aun estando debidamente justificados no figuren relacionados en el modelo oficial de currículo.

Certificación académica, o copia de la misma, en la que consten las calificaciones obtenidas en las asignaturas de la titulación con la que se concursa, incluida, en su caso, la relativa al primer ciclo que permite el acceso al segundo ciclo. Quedarán eximidos de presentar la certificación académica, aquellos aspirantes cuyos estudios contenidos en la certificación se hayan cursado, en su totalidad, en la Universidad Politécnica de Cartagena.

Serán motivos de exclusión, entre otros, la falta de firma del currículo por parte del interesado, no poseer o no acreditar de forma suficiente la posesión de los requisitos exigidos para la plaza convocada y presentar la solicitud fuera del plazo establecido.

Cuarta.- Listas de admitidos y excluidos.

4.1.- Finalizado el plazo de presentación de solicitudes, en el plazo máximo de diez días hábiles, se publicará la relación provisional de aspirantes admitidos y excluidos. Esta relación, así como las causas de exclusión, se publicarán en el tablón oficial electrónico de la Universidad Politécnica de Cartagena (<https://sede.upct.es/>) y en la dirección electrónica indicada en la base tercera.

4.2. Contra esta relación, los interesados podrán presentar reclamación ante el Rector en el plazo máximo de diez días hábiles, a contar desde el día siguiente al de la publicación de la relación, para subsanar el defecto que haya motivado su exclusión u omisión de las relaciones de admitidos y excluidos. Los aspirantes que, dentro del plazo señalado, no subsanen la exclusión o aleguen la omisión, serán definitivamente excluidos del concurso.

4.3. Finalizado el plazo de reclamaciones y resueltas las mismas, el Rector dictará resolución aprobando la relación definitiva de aspirantes admitidos y excluidos, que se publicará en la forma anteriormente establecida. Contra esta resolución se podrá interponer recurso contencioso-administrativo ante el órgano judicial competente, en el plazo de dos meses contados desde el día siguiente a la publicación de la resolución. Potestativamente, se podrá interponer recurso de reposición ante el Rector, en el plazo de un mes desde el día siguiente a su publicación. En este caso, no se podrá interponer el recurso contencioso-administrativo antes mencionado, hasta la resolución expresa o desestimación presunta del de reposición.

Quinta.- Prueba de acreditación de conocimiento del castellano.

5.1.- Acreditación de conocimiento del castellano.

Con carácter previo a la realización del proceso selectivo, los aspirantes que no posean la nacionalidad española, deberán acreditar el conocimiento adecuado del castellano mediante la realización de una prueba en la que se comprobará si posee un nivel adecuado de comprensión y expresión oral y escrita de esta lengua.

Estarán exentos de la realización de la citada prueba los siguientes aspirantes:

- Los nacionales de un Estado cuyo idioma oficial sea el castellano.
- Los que hayan justificado estar en posesión de alguno de los títulos a que se refiere el punto 5 apartado e) de la base tercera de la presente Resolución.
- Los aspirantes que hayan prestado servicios en cualquier Administración Pública española durante al menos un año.

5.2.- Designación del Tribunal.

La prueba de valoración de conocimiento del castellano se realizará por un Tribunal, compuesto por tres empleados públicos de la Universidad competentes en la materia, que será designado por la Gerencia de La Universidad.

5.3.- Contenido de la prueba de castellano.

El contenido de la prueba de acreditación de conocimiento del castellano se ajustará a lo dispuesto en el art. 3.4 del Real Decreto 1137/2002, de 31 de octubre, por el que se regulan los diplomas de español como lengua extranjera y se adecuará a las siguientes características:

Nivel B2

a) Prueba de expresión e interacción oral (30 minutos). El candidato dispondrá de 20 minutos para la preparación de la intervención oral y consta de dos partes:

- Tarea 1: el candidato deberá hablar durante 3 o 4 minutos de las ventajas e inconvenientes de una serie de soluciones que se proponen para un determinado problema.
- Tarea 2: el candidato conversará con el entrevistador sobre el tema en cuestión durante 6 o 7 minutos.

b) Prueba de comprensión de lectura (30 minutos). El candidato deberá leer un texto y responder seleccionando la respuesta correcta.

c) Prueba de expresión e interacción escrita (45 minutos). El candidato deberá redactar un texto de entre 150 y 180 palabras en el que se deberán desarrollar los puntos indicados.

d) Prueba de comprensión auditiva (aprox. 20 minutos). El candidato deberá escuchar una audición dos veces y seleccionar las respuestas correctas.

5.4.- Lugar y fecha de la realización de la prueba de castellano.

El lugar y fecha de celebración de la prueba de conocimiento de castellano, se indicará en la Resolución por la que se publica la lista definitiva de aspirantes admitidos y excluidos.

5.5.- Valoración de la prueba de castellano.

La prueba se calificará como "apto" o "no apto", siendo necesario obtener la valoración de "apto" para poder realizar el procedimiento selectivo. Una vez concluida y calificada la prueba, se publicará Resolución del Tribunal con los resultados obtenidos, en el tablón oficial electrónico.

Contra esta Resolución se podrá interponer reclamación en el plazo de cuarenta y ocho horas, que será resuelta por el Tribunal. El Rector dictará Resolución aprobando el resultado definitivo de la prueba de conocimiento del castellano, que se publicará en el tablón oficial electrónico. Contra dicha Resolución se podrá interponer recurso potestativo de reposición.

Sexta.- Publicaciones.

A los efectos previstos en el artículo 45 de la Ley 39/2015, de 1 de octubre, las comunicaciones y notificaciones a las que dé lugar la presente convocatoria se efectuarán mediante publicación del acto o resolución de que se trate en el tablón oficial electrónico de la Universidad Politécnica de Cartagena <https://sede.upct.es/> y en la dirección electrónica http://www.upct.es/convocatorias/actpdi/listado.php?id_cat=2

Séptima.- Comisiones.

7.1.- Cada concurso será resuelto por una Comisión nombrada por el Rector en la forma que establece el artículo 4 de la Normativa Reguladora de las Bolsas de Docentes de Sustitución de la Universidad Politécnica de Cartagena.

7.2.- Las actuaciones de la Comisión se someterán, en lo no previsto en la convocatoria, a las disposiciones contenidas para los órganos colegiados en la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

7.3.- Los miembros de la Comisión serán nombrados en la Resolución con la relación definitiva de aspirantes admitidos y excluidos a que se refiere la base cuarta, punto 2 de la convocatoria.

Octava.- Baremo.

8.1. El baremo se ajustará a los criterios aprobados en Consejo de Gobierno de 24 de julio de 2014, para plazas de Personal Docente e Investigador no fijo. La Comisión será competente para resolver las dudas que puedan surgir en relación con la aplicación e interpretación del baremo.

8.2. De conformidad con el apartado 4 del artículo 29 del II Convenio Colectivo del Personal Docente e Investigador Contratado Laboral de las Universidades Públicas de la Comunidad Autónoma de la Región de Murcia, en los procesos selectivos se favorecerá a las personas con discapacidad que se hallen en condiciones de desempeñar la plaza objeto de la presente convocatoria, mediante la aplicación del coeficiente 1.05 en los distintos baremos.

8.3. De conformidad con lo establecido en el artículo 48.3 de la Ley Orgánica de Universidades y en el artículo 8.1. del Decreto 150/2003 de 25 de julio, sobre el régimen jurídico y retributivo del personal docente e investigador contratado de las Universidades públicas de la Región de Murcia se considerará mérito preferente estar acreditado para participar en los concurso de acceso a los cuerpos docentes universitarios.

Novena.- Resolución del concurso y generación de bolsas para la contratación urgente de personal docente de sustitución.

La Comisión realizará la selección y constituirá la bolsa atendiendo al orden de puntuación de los candidatos admitidos para la misma, especificando las puntuaciones parciales obtenidas en cada uno de los apartados que se hubieran considerado en el baremo. En todo caso, la propuesta se hará pública en el tablón oficial electrónico de la Universidad de Politécnica de Cartagena <https://sede.upct.es/> y en la dirección electrónica indicada en la base tercera.

La propuesta será elevada al Sr. Rector Magnífico de la Universidad Politécnica de Cartagena.

Todos los concursos podrán resolverse con la no selección de candidatos, cuando a juicio de la Comisión los currículos de los aspirantes no se ajusten al perfil o actividad docente del área de conocimiento de la bolsa.

En todo caso, el Rector/a aprobará la bolsa de docentes de sustitución para el correspondiente ámbito de conocimiento como resultado de la propuesta realizada por la Comisión, que será publicada en el tablón oficial electrónico y en la página web de la Universidad. En caso de urgencia se podrá utilizar la propuesta de la Comisión para realizar los llamamientos.

Si como consecuencia de la estimación por el Rector/a de reclamaciones a la propuesta de la Comisión, ésta fuera modificada, las contrataciones ya realizadas que no coincidan con el orden definitivo de la bolsa, quedarán sin efecto.

Cada bolsa de personal docente de sustitución tendrá una vigencia de, al menos, dos años desde el momento en el que ésta haya sido constituida, excepto en el caso de que no exista la posibilidad de cubrir una vacante o ausencia con el personal de la bolsa, en cuyo caso se podrá constituir nueva bolsa antes del transcurso del plazo de dos años. La vigencia máxima será de cuatro años.

El plazo máximo para resolver el concurso no podrá exceder de seis meses, a contar desde la finalización del plazo de presentación de solicitudes.

Décima.- Contratos.

El tipo de contrato, régimen de dedicación, horario, funciones, duración y retribuciones se estará a lo dispuesto en la Normativa Reguladora de las Bolsas de Docentes de Sustitución de la Universidad Politécnica de Cartagena.

Decimoprimera.- Incompatibilidades.

El personal docente objeto de esta convocatoria estará sujeto a lo previsto en la Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas, y en sus normas de desarrollo, sin perjuicio de lo dispuesto en el artículo 83 de la Ley Orgánica de Universidades 6/2001, de 21 de diciembre.

No podrá formalizar contrato como docente por sustitución, el personal docente e investigador que preste servicios en cualquier universidad, salvo que renuncie a su contrato o nombramiento.

Decimosegunda.- Depósito y retirada de la documentación.

Una vez finalizado el concurso, la documentación presentada por los solicitantes permanecerá depositada en la Unidad de Recursos Humanos.

La documentación acreditativa de los méritos alegados en el currículum, de los candidatos a plazas que no hayan sido objeto de recurso podrá ser retirada de la citada Unidad por los interesados durante el plazo de tres meses a partir de la propuesta de la Comisión sea firme.

La documentación de los candidatos a las plazas que hayan sido objeto de recurso no podrá ser retirada hasta que la resolución sea firme. Ello sin perjuicio del derecho de los interesados a realizar copias de la misma a otros efectos.

Decimotercera.- Referencias de género.

Todas las referencias contenidas en esta convocatoria en género masculino se entenderán realizadas también al género femenino.

Decimocuarta.- Recursos.

Contra la propuesta de la Comisión, los concursantes podrán presentar reclamación ante el Rector en el plazo de diez días hábiles a partir de la publicación de dicha propuesta en el tablón oficial electrónico. La reclamación será valorada por la Comisión de Recursos, según lo establecido en acuerdo de Consejo de Gobierno de 27 de febrero de 2009.

De conformidad con lo dispuesto en el artículo 6.4 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, modificada por Ley Orgánica 4/2007, de 12 de abril, la presente Resolución pone fin a la vía administrativa y, al amparo del artículo 123.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, contra la misma cabe interponer recurso potestativo de reposición ante el mismo órgano que dictó el acto, en el plazo de un mes, contado desde el día siguiente de la fecha de la notificación de la presente Resolución, o en su caso recurso contencioso-administrativo ante el Juzgado Contencioso Administrativo en el plazo de dos meses, contando desde el día siguiente de la fecha de la notificación de la presente Resolución.

Cartagena, 9 de octubre de 2017.—El Rector, P.D. el Vicerrector de Profesorado e Innovación Docente (R-349/16, de 26 de abril), Ángel López Nicolás.

Anexo

Código:	108B/17/DS
Área:	Estadística e Investigación Operativa
Departamento:	Matemática Aplicada y Estadística
Bolsa:	Docentes de sustitución
Perfil:	Docencia en: Asignaturas propias del Área de conocimiento Titulación preferente: Graduado y/o Licenciado en Estadística o Matemáticas

I. COMUNIDAD AUTÓNOMA

2. AUTORIDADES Y PERSONAL

Consejería de Empleo, Universidades y Empresa
Universidad Politécnica de Cartagena

7330 Resolución R-675/17, de 9 de octubre, del Rectorado de la Universidad Politécnica de Cartagena, por la que se corrige error en la Resolución R-548/17, de 25 de julio, por la que se convoca concurso de acceso al Cuerpo de Catedráticos de Universidad por promoción interna.

Advertido error en la Resolución R-548/17, de 25 de julio de la Universidad Politécnica de Cartagena, por la que convoca concurso de acceso al cuerpo de Catedráticos de Universidad, publicada en el Boletín Oficial de la Región de Murcia el día 14 de agosto de 2017 y en el Boletín Oficial del Estado el 16 de agosto de 2017.

En el ejercicio de las atribuciones conferidas por la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades y por el Decreto 72/2013, de 12 de julio, por el que se aprueba el Texto Integrado de los Estatutos de la Universidad Politécnica de Cartagena, este Rectorado

Resuelve:

Primero.- Proceder a la rectificación de la Resolución R-548/17, de 25 de julio, en el anexo III Composición de las comisiones de selección, en los siguientes términos:

En la plaza con código 10F/17/CU del Área de Teoría de la Señal y Comunicaciones, en la comisión titular,

Donde dice:

	Nombre	Categoría	Universidad
Vocal 2:	Evaristo Abril Fernández	CU	Universidad de Valladolid

Debe decir:

	Nombre	Categoría	Universidad
Vocal 2:	Evaristo José Abril Domingo	CU	Universidad de Valladolid

Segundo.- Publíquese la presente Resolución en el Boletín Oficial del Estado, en el Boletín Oficial de la Región de Murcia y comuníquese al interesado, al Presidente y al Secretario de la comisión de selección, al Vicerrectorado de Profesorado e Innovación Docente y a la Unidad de Recursos Humanos.

Tercero.- De conformidad con lo dispuesto en el artículo 6.4 de la Ley 6/2001, de 21 de diciembre, de Universidades, la presente Resolución pone fin a la vía administrativa y, al amparo del artículo 123.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, contra la misma cabe interponer recurso potestativo de reposición, ante el mismo órgano que dictó el acto, en el plazo de un mes contado desde el día siguiente de la fecha de notificación de la presente resolución, o en su caso recurso contencioso-administrativo, ante el Juzgado Contencioso Administrativo, en el plazo de dos meses contando desde el día siguiente de la fecha de notificación de la presente Resolución.

Cartagena, 9 de octubre de 2017.—El Rector, Alejandro Díaz Morcillo.

I. COMUNIDAD AUTÓNOMA

3. OTRAS DISPOSICIONES

Consejería de Hacienda y Administraciones Públicas

7331 Resolución de 20 de octubre de 2017, del Director General de la Función Pública y Calidad de los Servicios, por la que se aprueba la relación de candidaturas admitidas en la convocatoria de la IV Edición de los Premios a la Innovación y las Buenas Prácticas en la Comunidad Autónoma de la Región de Murcia.

De conformidad con lo establecido en el artículo 7 de la Orden de 13 de junio de 2017, de la Consejería de Hacienda y Administraciones Públicas, por la que se convoca la IV Edición de los Premios a la Innovación y las Buenas Prácticas en la Comunidad Autónoma de la Región de Murcia (Boletín Oficial de la Región de Murcia, número 139, de 19 de junio de 2017), y una vez finalizado el plazo de presentación de solicitudes de participación establecido en la Orden de 18 de julio de 2017 de la Consejería de Hacienda y Administraciones Públicas de apertura de un nuevo plazo de presentación de solicitudes a la IV Edición de los Premios a la Innovación y las Buenas Prácticas en la Comunidad Autónoma de la Región de Murcia, convocados por Orden de 13 de junio de 2017, de la Consejería de Hacienda y Administraciones Públicas

Resuelvo:

Primero: Declarar aprobada la relación de candidaturas admitidas y excluidas al procedimiento de participación en la Convocatoria de la IV Edición de los Premios a la Innovación y las Buenas Prácticas en la Comunidad Autónoma de la Región de Murcia, recogida en el Anexo de esta Resolución.

Segundo: Esta Resolución será objeto de publicación en el Boletín Oficial de la Región de Murcia.

Tercero: Contra la presente Resolución, que no pone fin a la vía administrativa, cabe interponer, recurso de alzada ante el Excmo. Sr. Consejero de Hacienda y Administraciones Públicas, en el plazo de un mes, a contar desde el día siguiente al de su publicación en el Boletín Oficial de la Región de Murcia.

Murcia, a 20 de octubre de 2017.—El Director General de la Función Pública y Calidad de los Servicios, Enrique Gallego Martín.

ANEXO: RELACIÓN DE CANDIDATOS ADMITIDOS Y EXCLUIDOS

	ENTIDAD	PROYECTO PRESENTADO	ADMITIDO / EXCLUIDO
1	Consejería de Transparencia, Participación y Portavoz	Procesos de Participación Ciudadana. Sistema organizativo y de gestión pública comprometido con el ciudadano	Admitido
2	Organismo Autónomo Boletín Oficial de la Región de Murcia.	Sistema de gestión ambiental en el organismo autónomo Boletín Oficial de la Región de Murcia	Admitido
3	Unidad de Desarrollo Profesional. Dirección General de Recursos Humanos del SMS	Guía o itinerario formativo tipo en formación sanitaria especializada	Admitido
4	Servicio de Esterilización. Hospital Morales Meseguer. SMS	Protocolo de limpieza, desinfección y esterilización: Área VI	Admitido
5	Universidad de Murcia Centro de Formación y Desarrollo Profesional	Comunidad DIG-ES	Admitido
6	Consejo de Transparencia de la Región de Murcia.	MESTA I Región de Murcia	Admitido
7	Dirección General de Centros Educativos. Consejería de Educación, Juventud y Deportes	Súbete al tren de las emociones 0-3 años, CARM	Admitido
8	Departamento de Calidad, Docencia, Formación e Investigación. Área VIII. SMS	Plan de acogida a alumnos en prácticas	Admitido
9	Unidad de Pie diabético. Hospital Universitario J.M. Morales Meseguer. SMS	Pie diabético complicado. Disminución de las amputaciones en el Área de Salud VI tras la implantación de cambios en la organización multidisciplinar del proceso asistencial	Admitido
10	Fundación Integra	REPLAY: Retransmisión de Plenos de los Ayuntamientos por Internet	Admitido
11	Universidad Politécnica de Cartagena	Digitalización Certificada y Registro Administrativo de Facturas en la Universidad Politécnica de Cartagena.	Admitido
12	Dirección de Enfermería. Gerencia del Área de Salud IX. SMS	Encuentros con tu enfermera	Admitido
13	Policía Local de Cartagena	Redes Sociales + Policía Local = Policía Local 3.0	Admitido

I. COMUNIDAD AUTÓNOMA

3. OTRAS DISPOSICIONES

Consejería de Empleo, Universidades y Empresa

7332 Orden por la que se aprueban las bases reguladoras de la concesión de ayudas por la Fundación Séneca, para la incorporación de doctores a universidades y centros de investigación.

Orden de la Consejería de Empleo, Universidades y Empresa, por la que se aprueban las Bases reguladoras de la concesión de ayudas por la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia, en régimen de concurrencia competitiva, para la incorporación de doctores a universidades y centros de investigación subprograma "Saavedra Fajardo" dentro del "Programa Regional de Talento Investigador y su Empleabilidad".

El fomento de la investigación científica y tecnológica y el apoyo a la consolidación de grupos de investigación para incrementar la productividad científica de las universidades y centros de investigación, así como una apuesta por la investigación de excelencia con la atracción de talento formado en universidades y centros de prestigio son objetivos primordiales de la política científica de la Comunidad Autónoma de la Región de Murcia.

A tal fin, la Comunidad Autónoma de la Región de Murcia, a través de la Consejería de Empleo, Universidades y Empresa y por la Fundación Séneca, Agencia de Ciencia y tecnología de la Región de Murcia impulsa y desarrolla el Programa "Saavedra Fajardo", dirigido a facilitar, mediante ayudas concedidas en régimen de publicidad, objetividad y concurrencia competitiva, la incorporación a grupos de investigación pertenecientes a Universidades y Centros Públicos de Investigación de la Región de Murcia, por un periodo máximo de dos años, de jóvenes doctores con trayectoria y potencial investigador acreditados que hayan completado un periodo de perfeccionamiento posdoctoral.

El Programa "Saavedra Fajardo" tiene como fines facilitar el afianzamiento de las capacidades adquiridas por los jóvenes doctores en una primera etapa de formación posdoctoral, consolidar la capacidad investigadora de los grupos y centros de investigación de la Región de Murcia e incrementar el número de doctores cualificados a disposición del Sistema Regional de Ciencia, Tecnología e Innovación, favoreciendo la transferencia a dicho sistema de los conocimientos y técnicas adquiridas durante dicho periodo de perfeccionamiento, al tiempo que se estimula el liderazgo y la continuidad de las trayectorias profesionales sobre criterios basados en el mérito científico y técnico.

La presente iniciativa se enmarca en el "Programa Regional de Talento Investigador" de la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia (Plan de Actuación 2017), en ejecución de las políticas de formación de capital humano para la ciencia y la tecnología impulsadas por la Consejería de Empleo, Universidades y Empresa de la Comunidad Autónoma de la Región de Murcia. Se incluye en el Contrato-Programa para 2017 entre la Consejería de Educación y Universidades y la Fundación Séneca-Agencia de

Ciencia y Tecnología de la Región de Murcia, suscrito con fecha 25 de enero de 2017 y publicado en el BORM núm-51, de 3 de marzo de 2017 (Área Operativa 35-0-17-FUND-A01: Talento Investigador, Línea de Actuación: 35-0-17-FUND-A01-L02-OB01).

En este contexto, la Fundación Séneca-Agencia Regional de Ciencia y Tecnología, que es una fundación del sector público de la Comunidad Autónoma de la Región de Murcia, para el cumplimiento de sus fines definidos en la Ley 8/2007, de 23 de abril, de Fomento y Coordinación de la Investigación, el Desarrollo Tecnológico y la Innovación de la Región de Murcia y en sus propios Estatutos, desarrolla el ya citado Plan de Actuación que es aprobado anualmente por su Patronato.

De acuerdo con lo dispuesto en la Ley 7/2004, de 28 de diciembre, de Organización y Régimen Jurídico de la Administración Pública de la Comunidad Autónoma de la Región de Murcia, modificada por la Ley 3/2012, de 24 de mayo, de medidas urgentes para el reequilibrio presupuestario, la Fundación Séneca suscribió con la Consejería de Educación y Universidades el Contrato-Programa el 25 de enero de 2017 (BORM de 22/3/17), el cual recoge las acciones incluidas en el Plan de Actuación para 2017 aprobado por el Patronato de la Fundación Séneca.

En cumplimiento de la Disposición Adicional Decimosexta de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, modificada por la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público, la Consejería de Educación y Universidades autorizó a la Fundación Séneca, mediante Orden de 22 de marzo de 2017, a conceder las subvenciones previstas en los mencionados Plan de Actuación y Contrato-Programa.

Conforme al artículo 6 del Decreto 3/2017, de 4 de mayo, de reorganización de la Administración Regional, la Consejería de Empleo, Universidades y Empresa es el Departamento de la Comunidad Autónoma de la Región de Murcia encargado de la propuesta, desarrollo y ejecución de las directrices generales del Consejo de Gobierno en materia de Universidades, y de fomento y coordinación general de la investigación científica y técnica.

En su virtud, y en cumplimiento de lo establecido en la Disposición Adicional Decimosexta de la Ley 38/2003, de 17 de noviembre, General de Subvenciones y conforme a las atribuciones que me confiere la Ley 7/2004, de 28 de diciembre, de Organización y Régimen Jurídico de la Administración Pública de la Comunidad Autónoma de la Región de Murcia,

Dispongo:

Artículo Único.- Aprobar las bases reguladoras de la concesión de ayudas por la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia, en régimen de concurrencia competitiva, para la incorporación de doctores a universidades y centros de investigación, subprograma "Saavedra Fajardo" dentro del "Programa Regional de Talento Investigador y su Empleabilidad" incluidas en el Plan de Actuación para 2017 de la Fundación y en el Contrato-Programa 2017 suscrito por esta entidad. Las referidas Bases figuran como anexo a la presente Orden.

Murcia, 27 de octubre de 2017. —El Consejero de Empleo, Universidades y Empresa, Juan Hernández Albarracín.

Anexo

Bases reguladoras de la concesión de ayudas por la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia, en régimen de concurrencia competitiva, para la incorporación de doctores a universidades y centros de investigación subprograma "Saavedra Fajardo" dentro del "Programa Regional de Talento Investigador y su Empleabilidad".

Primera.- Entidad convocante.

La Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia (en adelante, la Fundación Séneca), con C.I.F. G30528285 y domicilio social en Murcia, calle Manresa, 5, Entresuelo, 30004, es una fundación del sector público autonómico constituida por la Comunidad Autónoma de la Región de Murcia en escritura pública de fecha 20 de diciembre de 1996 e inscrita en el Registro de Fundaciones de esta Comunidad Autónoma con el número 15. En cumplimiento de lo establecido en la disposición adicional decimosexta de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, la Fundación Séneca dispone de la autorización expresa de la Consejería competente para conceder subvenciones en virtud de Orden de la Consejería de Educación y Universidades de 15 de julio de 2016 (BORM de 27 de julio de 2016).

Segunda. Normativa de aplicación.

1. La concesión de estas ayudas se regirá por lo dispuesto en las presentes bases reguladoras; por la correspondiente convocatoria; por la Ley 50/2002 de 26 de diciembre, de Fundaciones; por los principios generales de gestión e información establecidos en la Ley 38/2003, de 17 de noviembre, General de Subvenciones, y por su Reglamento de desarrollo, aprobado mediante Real Decreto 887/2006, de 21 de julio, por la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público y por la Ley 7/2005, de 18 de noviembre, de Subvenciones de la Comunidad Autónoma de la Región de Murcia.

2. Se regirá así mismo por los principios de publicidad, transparencia, concurrencia, objetividad, igualdad y no discriminación, eficacia en el cumplimiento de los objetivos que se establezcan y eficiencia en la asignación de los recursos previstos), tal y como especifican, respectivamente, el artículo 3.2, pfo. 2.º de la Ley 38/2003 y el artículo 2.2.b) de la Ley 40/2015; y por los principios generales de información previstos en el art. 20 la Ley 19/2013, de 9 de diciembre, de transparencia, acceso a la información pública y buen gobierno y la Ley 12/2014, de 16 de diciembre, de transparencia y participación ciudadana de la Comunidad Autónoma de la Región de Murcia, tal y como especifican el artículo 2.1.h) de la Ley 19/2013 y el artículo 5.1.g) de la Ley 12/2014.

Tercera. Objeto y fines.

1. El Subprograma "Saavedra Fajardo" está dirigido a facilitar, mediante ayudas concedidas en régimen de publicidad, objetividad y concurrencia competitiva, la atracción e incorporación a grupos de investigación pertenecientes a Universidades y Centros Públicos de Investigación de la Región de Murcia, por un periodo máximo de dos años, de jóvenes doctores con trayectoria y potencial investigador acreditados que hayan completado un periodo de perfeccionamiento posdoctoral en el extranjero.

2. El Programa "Saavedra Fajardo" tiene como fines facilitar el afianzamiento de las capacidades adquiridas por los jóvenes doctores en una primera etapa de formación posdoctoral, consolidar la capacidad investigadora de los grupos y centros de investigación de la Región de Murcia e incrementar el número de doctores cualificados a disposición del Sistema Regional de Ciencia, Tecnología e Innovación, favoreciendo la transferencia a dicho sistema de los conocimientos y técnicas adquiridas durante dicho periodo de perfeccionamiento, al tiempo que se estimula el liderazgo y la continuidad de las trayectorias profesionales sobre criterios basados en el mérito científico y técnico.

3. Las bases se enmarcan en el "Programa Regional de Talento Investigador y su Empleabilidad" de la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia (Plan de Actuación 2017), en ejecución de las políticas de formación de capital humano para la ciencia y la tecnología impulsadas por la Consejería Empleo, Universidades y Empresa de la Comunidad Autónoma de la Región de Murcia. Se incluye en el Contrato-Programa para 2017, suscrito con fecha 25 de enero de 2017 y publicado en el BORM núm-51, de 3 de marzo de 2017 (Área Operativa 35-0-17-FUND-A01: Talento Investigador, Línea de Actuación: 35-0-16-FUND-A01-L03-OB01).

Cuarta. Centros de aplicación.

Los organismos de acogida podrán ser Universidades y Centros Públicos de investigación radicados en la Región de Murcia con actividad acreditada en I+D+i y capacidad de contratación laboral.

Quinta. Solicitantes.

Podrán concurrir a esta convocatoria los jóvenes doctores con experiencia investigadora acreditada que hayan obtenido el título de doctor entre el 1 de enero de 2010 y el 31 de diciembre de 2015. Los solicitantes deberán haber permanecido desarrollando su actividad investigadora posdoctoral en una universidad u organismo de investigación en el extranjero durante al menos dieciocho meses ininterrumpidos, de los que al menos seis se hayan desarrollado en el año 2017 o continuar desarrollándola actualmente, en las condiciones establecidas en la base novena de esta convocatoria.

Sexta. Características de las actividades a realizar por los beneficiarios.

La actividad investigadora de los adjudicatarios deberá atenerse a lo establecido en los principios y Declaraciones internacionales y en la normativa vigente en España en materia de derechos humanos, biomedicina, bioética, utilización de organismos modificados genéticamente o de agentes biológicos, experimentación humana y animal, bioseguridad, seguridad biológica, protección del medioambiente, patrimonio natural y biodiversidad, patrimonio histórico y cultural y protección de datos o cualesquiera otros sometidos a normativa específica. Corresponde a las entidades beneficiarias, entendiéndose por tales los centros de aplicación de las ayudas, velar por su cumplimiento.

Séptima. Duración.

Los contratos de incorporación tendrán una duración total de veinticuatro meses improrrogables, distribuidos en dos periodos de doce meses ininterrumpidos, a contar desde la fecha de incorporación del investigador al organismo de acogida, que será certificada por éste y notificada a la Fundación Séneca. El disfrute del segundo periodo de contrato estará en función de la evaluación científica de los resultados obtenidos y de las disponibilidades presupuestarias.

Octava. Dotación, prestaciones accesorias y pago.

8.1. La aportación de la Fundación Séneca a la dotación del contrato será de 31.000 € anuales que se satisfarán al organismo de acogida, quien suscribirá los contratos con los investigadores. La ayuda habrá de destinarse íntegramente a cofinanciar el salario de los investigadores contratados.

Los organismos de acogida deberán asumir la cuota empresarial a la Seguridad Social y el resto del coste total de la contratación, incluidos los incrementos retributivos u otros de similar naturaleza que durante la vigencia del contrato pudieran producirse.

8.2. Adicionalmente contarán con una dotación de 2.000 € anuales, que deberán destinarse al programa de formación definido por el doctor incorporado, a través de actividades tales como la asistencia a cursos, congresos y reuniones científicas u otras que contribuyan directamente a su formación. Esta dotación se ingresará al organismo de acogida, que deberá ponerla íntegramente a disposición del investigador contratado.

8.3. Por último, se habilitará una dotación para sufragar los gastos directamente relacionados con el desarrollo de la actividad de investigación del investigador contratado de hasta 12.000 €, en función del presupuesto presentado por el candidato, para el periodo total de vigencia del contrato. Esta dotación se ingresará al organismo de acogida, que deberá ponerla íntegramente a disposición del investigador contratado y se asignará a los gastos por éste definidos en la solicitud y aprobados por la Fundación Séneca, reconociéndose por dicho organismo como proyecto de investigación unipersonal.

8.4. Las ayudas señaladas serán satisfechas por la Fundación Séneca al organismo de acogida una vez incorporado el beneficiario al centro y remitida copia compulsada del contrato laboral suscrito con el beneficiario de la ayuda y su correspondiente registro en el INEM.

El organismo de acogida será responsable de la justificación a la Fundación Séneca de las cantidades que por los distintos conceptos constituyen la dotación del Programa. Esta convocatoria no prevé deducción de cantidad alguna por concepto de costes indirectos con destino al organismo al que se incorpore el adjudicatario de la ayuda.

8.5. Los adjudicatarios tendrán durante la vigencia del contrato la condición de "Investigador Contratado con cargo al Subprograma Regional "Saavedra Fajardo" de la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia".

Novena. Requisitos.

Para acceder a las ayudas convocadas será necesario reunir las siguientes condiciones a la fecha de cierre de la convocatoria:

9.1. Haber mantenido vecindad administrativa en un municipio de la Región de Murcia al menos durante los dos años inmediatamente anteriores al inicio del periodo de estancia posdoctoral en el extranjero. Los solicitantes nacidos en la Región de Murcia podrán acreditar a su elección esta última circunstancia o bien vecindad administrativa en un municipio de la Región de Murcia durante al menos diez años en cualquier momento anterior.

9.2. Estar en posesión del grado de doctor, obtenido entre el 1 de enero de 2010 y el 31 de diciembre de 2015, entendiéndose a estos efectos, como fecha de obtención del grado la de lectura y defensa de la tesis doctoral. En el caso de hallarse en posesión de más de un título de doctor, la fecha se referirá al más antiguo de los obtenidos.

En los casos en que se acrediten fehacientemente en la solicitud periodos de descanso por maternidad o paternidad disfrutados conforme a las situaciones protegidas del régimen General de la Seguridad Social, se aplicará una ampliación de la fecha de obtención del grado de doctor de un año por cada hijo.

En los supuestos debidamente acreditados de enfermedad grave o accidente con baja médica igual o superior a tres meses, se aplicará una ampliación igual al periodo de baja justificado, redondeando al alza a meses completos.

En los supuestos debidamente acreditados de atención a personas en situación de dependencia con arreglo a lo dispuesto en la Ley 39/2006, de 14 de diciembre, de promoción de la autonomía personal y atención a las personas en situación de dependencia, por un periodo mínimo de 3 meses, se aplicará una ampliación igual al periodo justificado, redondeando al alza a meses completos.

9.3. Haber desarrollado un periodo investigador posdoctoral durante al menos dieciocho meses ininterrumpidos de los que al menos seis se hayan desarrollado en el año 2017 o continuar desarrollándolo actualmente, en una universidad u organismo de investigación en el extranjero. El periodo investigador posdoctoral deberá haberse desarrollado o estarse desarrollando al amparo de programas competitivos de ayudas públicas dirigidos específicamente a la formación y perfeccionamiento de doctores o bajo contrato investigador con una universidad u organismo de investigación. Si para el cómputo de los dieciocho meses de estancia mínima se sumaran dos o más estancias en el mismo o diferentes organismos, no podrá existir entre ellos un periodo de interrupción superior a dos meses.

9.4. Acreditar una trayectoria de investigación relevante e independiente, con aportaciones científico-técnicas originales de alta calidad a la línea o líneas de investigación del candidato y dimensión internacional.

9.5. Contar con la aceptación previa de la Universidad u organismo de investigación de acogida en la Región de Murcia, que asumirá el compromiso de la incorporación temporal del investigador a un grupo de investigación adscrito al mismo. Con este fin el grupo de investigación receptor deberá formular su propuesta al organismo al que pertenece por el procedimiento interno por éste establecido. Dicho grupo deberá contar con un proyecto de investigación en vigor financiado con cargo a programas financiadores competitivos convocados por organismos o entidades distintos de aquél al que se encuentre adscrito.

9.6. Ser susceptibles de contratación con arreglo a lo establecido en la normativa laboral de aplicación.

Décima. Presentación de solicitudes.

10.1. Sede electrónica. La formalización de la solicitud se realizará telemáticamente y requiere cumplimentar en la sede electrónica de la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia (www.fseneca.es) los datos personales y profesionales, los relativos a la actividad a desarrollar y el resto de la información necesaria para la tramitación de la solicitud.

10.2. Registro previo. El registro se producirá por una sola vez, a través de la sección "Nosotros" de la página de inicio de la Fundación Séneca, seleccionando "zona privada+registro" y, a continuación, "Registro/Nuevo usuario" si el solicitante no está registrado con anterioridad, debiendo completarse todos los campos obligatorios.

Una vez registrado, el solicitante tendrá acceso a la aplicación informática a través de la introducción de su número de usuario, clave de acceso y número de seguridad que aparece en pantalla o mediante la utilización de DNI electrónico o certificados electrónicos, lo que le permitirá cumplimentar y presentar su solicitud. Los solicitantes podrán asimismo obtener información sobre el estado de tramitación de su solicitud en la sede electrónica de la Fundación Séneca: <https://www.fseneca.es/acceso/html/entrada.html>.

10.3. La solicitud a cumplimentar consta de los siguientes apartados:

1. Solicitud. Esta sección comprenderá aquellos datos específicos de la convocatoria que no estén recogidos en el registro de usuarios;

2. Actividad. En esta sección se introducirán los datos relativos a la memoria resumida de la actividad investigadora a desarrollar en el organismo de acogida.

3. Gastos. En esta sección se introducirá el importe de las cuantías solicitadas para el primer año de contrato; programa de formación (máximo 2.000 euros) y gastos de investigación (máximo 6.000 euros).

4. Datos bancarios. En esta sección se seleccionará el nombre del organismo de destino, al que se encuentran asociados los datos bancarios del mismo.

5. Anexo I "Presentación del candidato": Este archivo incluirá la trayectoria investigadora desarrollada por el candidato, incluyendo sus líneas o ámbitos de interés científico-técnico, centros en los que ha desarrollado su labor, colaboraciones científicas, principales aportaciones y labor que actualmente desarrolla, incluyendo su motivación para la incorporación al organismo de acogida y la colaboración con el grupo receptor.

6. Anexo II "Curriculum vitae del solicitante": Se admitirá el modelo normalizado de curriculum vitae del Ministerio de Economía, Industria y Competitividad en el que se deberá reflejar la actividad científica desarrollada, como máximo durante los últimos cinco años. Se admitirá asimismo el curriculum vitae normalizado de la Fundación Séneca que está disponible en la sede electrónica. La utilización de cualquier otro modelo de CV distinto de los citados en este apartado dará lugar a la exclusión de la solicitud.

7. Anexo III "Memoria de la actividad a realizar": Este archivo incluirá los datos que configuran el programa de formación propuesto por el candidato, así como la memoria de la investigación a realizar durante el periodo total de contratación financiado y el presupuesto de gastos.

8. Anexo IV "Grupo receptor". Este archivo incluirá los datos relativos al historial resumido del grupo receptor referido a los últimos cinco años, y expresará las líneas y proyectos de investigación actualmente en desarrollo en el mismo, así como una Memoria de los beneficios de la incorporación del candidato en términos de complementariedad de las líneas de investigación y de desarrollo de la actividad del grupo. En este documento deberá hacerse constar la vigencia de uno o más proyectos de investigación en los términos establecidos en la base novena punto 5.

9. Anexo V. Título de doctor. Este archivo incluirá una copia escaneada del título de doctor. En el caso de títulos obtenidos en el extranjero, se acompañará acreditación de haber obtenido la homologación en España.

10. Anexo VI: "Certificado de empadronamiento" emitido por el Servicio de Estadística correspondiente al municipio de inscripción que acredite el historial de vecindad administrativa en la Región de Murcia del candidato.

11. Anexo VII: "Documentos que acrediten la realización del periodo investigador posdoctoral". Se aportará certificación de la Universidad o centro de investigación en los que se ha desarrollado el periodo de investigación posdoctoral, redactado en castellano o inglés, suscrito por el responsable legal, indicando los periodos desarrollados y la vinculación, estatutaria, contractual o incluida en un programa de formación mantenida durante ese periodo con la institución.

El candidato deberá aportar así mismo copia del contrato o documento de concesión de la ayuda pública financiadora del periodo de investigación posdoctoral en el que conste su duración.

12. Anexo VIII: "Informe del grupo receptor". Este archivo incluirá un informe del investigador principal del grupo receptor en el que se haga constar la aceptación del solicitante y en el que se recogerá el interés de la incorporación del investigador al grupo en cuanto contribuya a la creación de nuevas líneas de trabajo o al fortalecimiento de áreas insuficientemente desarrolladas.

13. Anexo IX: Declaración responsable de no recibir otras ayudas, subvenciones, ingresos o recursos que financien las actividades objeto de ayuda.

14. Anexo X. Declaración responsable del solicitante de no hallarse incurso en ninguna de las causas que inhabilitan para la percepción de subvenciones con arreglo al artículo 13.2 de la Ley 38/2003, de 17 de noviembre.

15. Anexo XI: Quienes deseen hacer constar periodos de descanso por maternidad o paternidad, circunstancias de grave enfermedad, accidente o atención a personas en situación de dependencia deberán adjuntar escaneado el documento que lo acredite fehacientemente.

10.4. No se podrá formular más de una solicitud por investigador.

10.5. La presentación de la solicitud conlleva:

a) El consentimiento para que la Fundación Séneca pueda recabar por sí o a través de la colaboración de otras administraciones información sobre la habilitación del candidato para obtener la condición de beneficiario de una ayuda pública conforme a lo establecido en el art 13 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, incluida la comprobación de que se encuentra al corriente de sus obligaciones tributarias y con la Seguridad Social.

b) El consentimiento para la comunicación a terceros de los datos recogidos en la misma, con objeto del tratamiento posterior de los datos con fines históricos, estadísticos o científicos, en el marco de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

II. La Fundación Séneca recabará directamente del correspondiente organismo de acogida al que esté adscrito el grupo receptor:

a) Una certificación en la que conste que el grupo receptor tiene vigente un proyecto de investigación financiado con cargo a convocatorias de entidades pública o privadas distintas del organismo al que esté adscrito, indicándose su fecha de inicio y finalización, así como el organismo financiador.

b) Un certificado en el que conste la relación de candidatos aceptados, emitido por el representante legal del organismo receptor a los efectos de lo dispuesto en la base 9.ª, n.º 5.

10.6. Los solicitantes serán responsables de la veracidad y autenticidad de los datos contenidos en ella. La ocultación, manipulación o falsedad de los

mismos determinará la exclusión inmediata de la solicitud o, de detectarse con posterioridad a la adjudicación de la ayuda, la revocación de la misma, con devolución de las cantidades indebidamente percibidas y los intereses correspondientes.

10.7. Cualquier documentación o información aportada con posterioridad a la fecha de cierre de la convocatoria no será tenida en cuenta en el proceso de gestión de la solicitud.

10.9. La convocatoria fijará el plazo de presentación de solicitudes. Las solicitudes que al día de cierre del plazo de presentación no estén debidamente cumplimentadas y registradas serán excluidas del proceso de evaluación sin ulterior trámite.

Decimoprimer. Admisión y evaluación de las solicitudes.

11. 1. Comprobación previa. Finalizado el plazo de presentación de solicitudes, la Fundación Séneca procederá a comprobar el cumplimiento de los requisitos exigidos para la admisibilidad de las mismas que se indican a continuación:

- Presentación de las solicitudes y de la documentación adicional dentro de los plazos y cauces establecidos en la convocatoria.
- Empleo de los formularios, formatos y modelos habilitados en la convocatoria.
- Cumplimiento por parte del solicitante, de los requisitos y condiciones exigidos en las presentes bases reguladoras y en la correspondiente convocatoria.

Las solicitudes que no cumplan los citados requisitos y condiciones no serán admitidas y, en consecuencia, no podrán ser evaluadas conforme los procesos y criterios que se exponen a continuación.

11.2. Evaluación de las propuestas.

11.2.1. Proceso de evaluación. La evaluación científico-técnica se realizará por un Panel de Expertos científicos integrado por evaluadores de reconocido prestigio y trayectoria investigadora consolidada pertenecientes a universidades, centros de investigación y centros de innovación ubicados fuera de la Región de Murcia y que actúen habitualmente para organismos y agencias de evaluación nacionales e internacionales. El proceso de evaluación se desarrollará de acuerdo con criterios de mérito, capacidad y no discriminación en condiciones que aseguren el acceso y publicidad de las ayudas convocadas.

Los evaluadores actuarán conforme a los principios de competencia, imparcialidad, objetividad y confidencialidad, gozando de libertad para expresar su juicio y valoración científica mediante la emisión de los informes correspondientes sobre las propuestas sometidas a su consideración, debiendo suscribir los correspondientes documentos sobre ausencia de conflicto de intereses y absteniéndose de mantener comunicación o intercambiar información sobre las propuestas sometidas a evaluación o con los solicitantes ni con personas implicadas directa o indirectamente en ellos.

La Fundación Séneca aplicará en la evaluación los principios y criterios generales descritos en el proceso EVALUNET basado en análisis expertos y buenas prácticas acreditadas sobre métodos, criterios y protocolos de evaluación utilizados en los ámbitos regional, nacional e internacional y ampliamente aceptados por la comunidad científica. Este proceso se encuentra a disposición de los usuarios en la información propia de cada una de las convocatorias.

11.2.2. Asignación a áreas y emisión de informes. Las solicitudes se asignarán al área de aplicación seleccionada por el candidato, en el que será evaluada. La Comisión Evaluadora está facultada para trasladar las propuestas a otras áreas si, a su juicio, éstas se adecúan mejor a sus características y objetivos.

11.2.3. Las solicitudes que cumplan los requisitos de acceso a la convocatoria se evaluarán en función de los siguientes criterios:

A. Méritos científico-técnicos del candidato referidos a los últimos cinco años: Hasta un máximo de 50 puntos. Se valorarán en este apartado:

A.1. Trayectoria y contribución científico-técnica del candidato a través de artículos publicados en revistas científicas indizadas, libros o capítulos de libros científicos y técnicos, participación o dirección de proyectos de investigación, trabajos presentados en congresos, investigación desarrollada bajo contrato, actividad de transferencia de tecnología acreditada, patentes concedidas o licenciadas, actividad de emprendimiento y, en general, otros resultados relevantes de su actividad científica y técnica e innovadora.

Se considerara así mismo la dimensión internacional de la actividad investigadora del solicitante, incluyendo movilidad, desarrollo de estancias en centros de I+D+i internacionales, participación en proyectos internacionales, participación como referee o editor en revistas internacionales indizadas, etc.

Puntuación: de 0 a 45 puntos.

A.2. Premios y reconocimientos científico-técnicos relevantes obtenidos por el candidato, invitación a realizar presentaciones en conferencias de prestigio, actividad acreditada de divulgación científica y otros méritos no susceptibles de inclusión en los apartados anteriores. Puntuación: de 0 a 5 puntos.

B. Propuesta de actividad investigadora a desarrollar en el organismo de acogida: Hasta un máximo de 25 puntos. Se valorarán en este apartado:

La calidad, originalidad e interés científico-técnico e innovador de la propuesta, plan de trabajo, capacidad y experiencia previas para desarrollar una línea de trabajo propia y aportación de la misma a la línea o líneas de trabajo que se desarrollan actualmente en el grupo receptor, capacidad para lograr los objetivos en el tiempo de vigencia del contrato. Puntuación: de 0 a 25 puntos.

C. Trayectoria del grupo de investigación receptor referida a los últimos cinco años: Hasta un máximo de 25 puntos. Se valorarán en este apartado:

C.1. Trayectoria y contribución científico-técnica del grupo de investigación a través de artículos publicados en revistas científicas indizadas, libros o capítulos de libros científicos y técnicos, desarrollo de proyectos de investigación, consideración de GERM (Grupos y Unidades de Excelencia Científica de la Región de Murcia de la Fundación Séneca), trabajos presentados en congresos, investigación desarrollada bajo contrato, actividad de transferencia de tecnología acreditada, patentes concedidas o licenciadas, y, en general, otros resultados relevantes de su actividad científica y técnica e innovadora.

Se considerara así mismo la dimensión internacional de la actividad investigadora del grupo, incluyendo la atracción de investigadores visitantes, participación en proyectos de I+D internacionales, colaboraciones científicas estables con equipos internacionales, participación de miembros del grupo como referee o editores en revistas internacionales indizadas, etc. Puntuación: de 0 a 22 puntos.

C.2. Premios y reconocimientos científico-técnicos relevantes obtenidos por el grupo, actividad acreditada de divulgación científica y otros méritos colectivos no susceptibles de inclusión en los apartados anteriores. Puntuación: de 0 a 3 puntos.

11.2.4. Esta Comisión podrá solicitar cuantos informes estime necesarios a expertos externos. Asimismo, se podrá proceder a una entrevista personal.

Decimosegunda. Concesión.

12.1. Propuesta de resolución. Concluido el proceso de evaluación, la Fundación Séneca elevará al Presidente del Patronato una propuesta de resolución de concesión y denegación de las ayudas, ajustada al resultado de la evaluación científico-técnica de la Comisión de Evaluación. El Patronato, a través de su Presidente, y recabada la autorización previa prevista en Disposición Adicional Decimosexta de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, dictará Resolución de concesión o denegación de las ayudas.

La resolución incluirá tanto las solicitudes beneficiarias como las que no hayan sido admitidas o no alcancen la valoración suficiente para ser beneficiarias.

12.2. La propuesta de financiación se realizará siguiendo el orden decreciente de puntuación obtenida hasta alcanzar el número máximo de ayudas financiables en cada área, en función de las solicitudes concurrentes y la disponibilidad presupuestaria. Si en alguna o algunas de las áreas no hubiera propuestas o las que hubiere no alcanzasen la puntuación mínima suficiente establecida por la Comisión Evaluadora, las ayudas podrán aplicarse a las áreas en las que exista un mayor número de propuestas que hayan alcanzado la puntuación mínima de acceso a la financiación.

12.3. Relación de suplentes. Los candidatos que hubieran obtenido puntuación inmediatamente inferior a la de los adjudicatarios de las ayudas, podrán ser incluidos en una relación de suplentes, con la que se cubrirán, por su orden, las vacantes producidas de los nuevos contratos dentro de los tres meses siguientes a la resolución de la convocatoria. Quienes resulten adjudicatarios de una ayuda como consecuencia de renunciaciones, disfrutarán igualmente de la duración prevista en la base séptima de las presentes bases.

Decimotercera. Publicación, comunicación, revisión y aceptación de las ayudas.

13.1. Publicación. La resolución de la convocatoria, en cuanto a las solicitudes concedidas, se hará pública en la página web de la Fundación. La concesión de las ayudas y las normas de ejecución previstas para el adecuado desarrollo de las mismas, serán, además, notificadas individualmente a los beneficiarios de las mismas.

La resolución contendrá, como mínimo, la relación de los beneficiarios de ayuda, NIF, número de expediente, título de la actividad, organismo o centro de aplicación y puntuación obtenida. Se publicará en la Base de Datos Nacional de Subvenciones, si bien en cada convocatoria podrán fijarse medios de difusión adicionales. Esta publicación de las Resoluciones será válida a efectos de notificación.

Durante todo el periodo de duración de la actividad financiada, la Fundación mantendrá asimismo comunicación con los beneficiarios a fin de mantenerlos informados sobre cualesquiera cuestiones que afecten al régimen jurídico del personal investigador en formación y sus modificaciones, o a su situación particular.

13.2. Aceptación. El adjudicatario podrá aceptar la ayuda concedida accediendo a su zona privada y seleccionando en la misma la convocatoria correspondiente, en la que encontrará la opción "Aceptar".

13.3. Revisión. Dentro de los quince días naturales siguientes a la publicación de la Resolución de la convocatoria, la Fundación pondrá a disposición de los evaluados que así lo soliciten los informes de valoración científico-técnica. Dentro de este plazo, los solicitantes podrán ejercitar por escrito el derecho de réplica. En caso de que la réplica se fundamente en la disconformidad con el resultado de la evaluación científico-técnica realizada objetivamente motivada, la Fundación la someterá a nuevo informe. Las solicitudes de revisión meramente especulativas, insuficientemente fundadas o que se basen en elementos, hechos o circunstancias nuevas que no pudieron tenerse en cuenta en el proceso de evaluación serán excluidas del proceso de reevaluación.

La admisión del escrito de réplica dará lugar a la revisión de la evaluación científico-técnica realizada. Si como resultado de dicha revisión se modificase la evaluación inicial, incrementando la valoración de la propuesta hasta una puntuación igual o superior al mínimo obtenido por las propuestas financiadas en el área de conocimiento del candidato, se estimará la solicitud, modificando la Resolución inicial. En caso contrario, la valoración inicial desestimatoria se considerará definitiva, sin que quepa reclamación posterior alguna.

La puntuación tras la reevaluación podrá ser inferior a la inicialmente obtenida, pudiendo dar lugar, en su caso, a la modificación de la posición del solicitante en la relación de suplentes.

Decimocuarta. Aplazamiento e interrupción del disfrute del contrato.

Previa autorización de la Fundación Séneca y en atención a necesidades suficientemente acreditadas, los adjudicatarios podrán solicitar un aplazamiento en la incorporación al centro de acogida no superior a tres meses a contar desde la fecha de inicio del contrato que, será establecida por la Fundación Séneca y comunicada a los adjudicatarios en el momento de la concesión de la ayuda.

Decimoquinta. Suspensión y prórroga en el disfrute de la ayuda.

15.1. Cuando en los contratos celebrados al amparo de esta convocatoria se produzcan suspensiones por la concurrencia de situaciones de incapacidad temporal, maternidad o paternidad, riesgo durante el embarazo, riesgo durante la lactancia y adopción o acogimiento durante el período de duración del mismo, podrán los adjudicatarios solicitar la interrupción y prórroga posterior del plazo de ejecución de la ayuda correspondiente. Para ello, deberán presentar en el registro de la Fundación Séneca una petición razonada, acompañada de la documentación acreditativa correspondiente.

15.2. Cuando se autorice la interrupción y prórroga, no se considerarán subvencionables los gastos derivados de la contratación en los que pueda incurrir el beneficiario (retribución salarial y cuota patronal de la Seguridad Social) durante el periodo de interrupción. La anualidad en la que se produzca la interrupción se verá prorrogada por un periodo idéntico al de la duración de la interrupción, a los efectos contemplados en esta convocatoria.

15.3. Esta autorización en ningún caso conlleva un aumento en la cuantía de la ayuda concedida inicialmente. Cualquier incremento en el pago de la cuota patronal de la seguridad social como consecuencia del periodo prolongado será por cuenta del centro de adscripción.

Decimosexta. Derechos y obligaciones de los adjudicatarios.

I. Los adjudicatarios ostentarán los siguientes derechos:

a) Disfrutar de un contrato laboral con una duración máxima de dos años ininterrumpidos e improrrogables en el organismo de acogida.

b) Obtener de los organismos, centros o instituciones en que se integren los medios, colaboración y apoyo necesarios para el desarrollo normal de su actividad investigadora, de acuerdo con las disponibilidades de aquellos.

c) Los demás derivados del contrato laboral suscrito con el organismo de acogida.

II. Los adjudicatarios de las ayudas, quedarán sujetos a las siguientes obligaciones:

a) Incorporarse al organismo de acogida en la fecha establecida por la Fundación Séneca, salvo en el caso del aplazamiento previsto en la base quinta.

b) Cumplir las condiciones y obligaciones establecidas en la presente convocatoria, así como las derivadas de su contrato.

c) Cumplimentar online los datos que se les requieran para ser publicados en la zona web de "Talentos Fundación Séneca".

d) Realizar las actividades contempladas en los programas de formación y de actividad investigadora, sin perjuicio de lo que sobre la dedicación docente se establece en estas Bases.

e) Atenerse al régimen interno y de funcionamiento del organismo de acogida, permaneciendo en dicho centro durante la vigencia del contrato y acatando las normas propias del centro de acogida, cumpliendo con aprovechamiento el plan de trabajo establecido.

f) Remitir a la Fundación Séneca en los plazos que ésta establezca informes de seguimiento y una memoria final junto con el curriculum vitae actualizado conforme a lo establecido en la base decimoséptima.

g) En caso de renuncia al contrato presentar una memoria, con el visto bueno del investigador responsable del grupo receptor, de la actividad realizada hasta el momento de la renuncia y su curriculum vitae actualizado.

h) Colaborar con la Fundación Séneca en las actividades de comunicación y divulgación del Programa y de la actividad financiada según lo establecido en la base vigésima.

i) Hacer constar su condición de "Investigador-Contratado del Subprograma Regional Saavedra Fajardo de la Fundación de Séneca, Agencia de Ciencia y Tecnología de la Región de Murcia", en los términos establecidos en la base vigésima.

Decimoséptima. Obligaciones del organismo de acogida.

17.1. El organismo, centro o institución de acogida del adjudicatario de la ayuda quedará atenido a las siguientes obligaciones:

I. De apoyo y seguimiento de la actividad científico-técnica:

I.1. Proporcionar el apoyo necesario y facilitar la utilización de los medios, instrumentos equipos o servicios que resulten precisos para el normal desarrollo de la actividad investigadora del investigador contratado.

I.2. Velar por el desarrollo adecuado del programa de investigación, sin que pueda exigirse al investigador contratado la realización de cualquier otra actividad que no esté relacionada con el desarrollo de su investigación o de la

formación específica requerida para ésta durante su transcurso. No obstante, los investigadores contratados podrán colaborar en tareas docentes del centro de acogida en los términos establecidos en la base decimonovena.

I.3. Remitir a la Fundación Séneca las certificaciones previstas en las presentes Bases reguladoras, así como las correspondientes a la justificación de la ejecución de la ayuda concedida.

I.4. Hacer constar en cualquier comunicación referida a los adjudicatarios del Subprograma Saavedra Fajardo, incluido en el Programa regional de Talento Investigador y su Empleabilidad, o a los proyectos por ellos desarrollados o sus resultados, tanto dirigida a la comunidad académica e investigadora como realizada en medios sociales de comunicación, y por cualquier medio su condición de investigadores contratados con cargo al Subprograma Regional Saavedra Fajardo de la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia.

I.5. El director del grupo de investigación receptor deberá velar por el correcto desarrollo de la actividad investigadora y notificar a la Fundación Séneca cualquier incidencia que a su juicio pueda perjudicar el desarrollo de la misma y la consecución de los objetivos propuestos por el adjudicatario de la ayuda en la solicitud.

I.6. Los directores de departamentos y los responsables legales de los centros donde se desarrolle la actividad financiada deberán velar por el cumplimiento de las obligaciones de los adjudicatarios, en especial la de incorporación y permanencia en el centro de aplicación, quedando obligados a poner en conocimiento de la Fundación Séneca cualquier ausencia no autorizada del mismo.

II. De seguimiento y justificación económica de la ayuda:

II.1. Remitir a la Fundación Séneca, tras la firma de los contratos suscritos con los adjudicatarios de las ayudas, copia compulsada del contrato laboral suscrito con el beneficiario de la ayuda y su correspondiente registro en el INEM. Recibida y comprobada la documentación, la Fundación Séneca procederá a realizar el ingreso de las cuantías correspondientes a los contratos.

II.2. Los organismos receptores deberán remitir a la Fundación Séneca:

A. Dentro del mes siguiente a la conclusión de la vigencia de cada uno de los periodos anuales de contrato, o, en su caso, de la renuncia o revocación de la ayuda, y sin necesidad de requerimiento previo deberán presentar la justificación en la forma prevista en el artículo 72 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones. En consecuencia la cuenta justificativa contendrá, con carácter general, la siguiente documentación:

1. Una memoria de actuación justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos.

2. Una memoria económica justificativa del coste de las actividades realizadas, que contendrá:

a) Una relación clasificada de los gastos e inversiones de la actividad, con identificación del acreedor y del documento, su importe, fecha de emisión y, en su caso, fecha de pago. En caso de que la subvención se otorgue con arreglo a un presupuesto, se indicarán las desviaciones acaecidas. La relación incluirá

los gastos e inversiones relativas al proyecto de investigación y a los gastos de formación subvencionados y vinculados a la actividad del adjudicatario. Incluirá así mismo al menos, con referencia a cada una de las subvenciones: el nombre y DNI del adjudicatario de la ayuda, fecha de inicio y finalización del contrato, importe íntegro de las remuneraciones pagadas, acompañado de la copia de las nóminas correspondientes y de los documentos que acrediten los pagos efectivos de las mismas e importe del coste de las aportaciones de la cuota empresarial a la Seguridad Social acreditado a través de los modelos oficiales correspondientes (TC1 y TC2) y de los documentos que acrediten los pagos efectivos de las mismas.

b) Las facturas o documentos de valor probatorio equivalente en el tráfico jurídico mercantil o con eficacia administrativa incorporados en la relación a que se hace referencia en el párrafo anterior y, en su caso, la documentación acreditativa del pago.

c) Indicación, en su caso, de los criterios de reparto de los costes generales y/o indirectos incorporados en la relación a que se hace referencia en el apartado a), excepto en aquellos casos en que las bases reguladoras de la subvención hayan previsto su compensación mediante un tanto alzado sin necesidad de justificación.

d) Una relación detallada de otros ingresos o subvenciones que hayan financiado la actividad subvencionada con indicación del importe y su procedencia.

e) En su caso, la carta de pago de reintegro en el supuesto de remanentes no aplicados así como de los intereses derivados de los mismos.

B. En el caso de entidades públicas y siempre que se den las condiciones previstas en el artículo 82.1.º del Reglamento de la Ley General de Subvenciones, deberán presentarse dentro del mismo plazo señalado en el apartado anterior, cuenta justificativa simplificada en los términos del artículo 75 del mismo texto legal, en relación con el artículo 30.2.º y la disposición adicional 15.ª de la Ley General de Subvenciones sobre justificación de subvenciones por este tipo de entidades. En consecuencia deberán presentar la siguiente información:

a) Una memoria de actuación justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos.

b) Una relación clasificada de los gastos e inversiones de la actividad, con identificación del acreedor y del documento, su importe, fecha de emisión y, en su caso, fecha de pago. En caso de que la subvención se otorgue con arreglo a un presupuesto estimado, se indicarán las desviaciones acaecidas. La relación incluirá los gastos e inversiones relativas al proyecto de investigación y a los gastos de formación subvencionados y vinculados a la actividad del adjudicatario conforme al sistema de cuenta justificativa simplificada. Incluirá así mismo, al menos, con referencia a cada una de las subvenciones: el nombre y DNI del adjudicatario de la ayuda, fecha de inicio y finalización del contrato, importe íntegro de las remuneraciones pagadas, acompañado de la copia de las nóminas correspondientes y de los documentos que acrediten los pagos efectivos de las mismas e importe del coste de las aportaciones de la cuota empresarial a la Seguridad Social acreditado a través de los modelos oficiales correspondientes (TC1 y TC2) y de los documentos que acrediten los pagos efectivos de las mismas.

c) Un detalle de otros ingresos o subvenciones que hayan financiado la actividad subvencionada con indicación del importe y su procedencia.

d) En su caso, carta de pago de reintegro en el supuesto de remanentes no aplicados así como de los intereses derivados de los mismos.

e) Un certificado de la Unidad de Control Interno unidad equivalente del mismo organismo incluyendo de forma específica las medidas adoptadas por el mismo para el control financiero de la ayuda y la comprobación de la efectiva realización de la actividad subvencionada en las condiciones establecidas en estas bases.

2. La Fundación Séneca, en aplicación del artículo 75.3 del Reglamento de la Ley General de Subvenciones comprobará, a través de un muestreo aleatorio que resulte representativo de las ayudas concedidas, los justificantes que estime oportunos y que permitan obtener evidencia razonable sobre la adecuada aplicación de la subvención, a cuyo fin podrá requerir al beneficiario la remisión de los justificantes de gasto seleccionados.

3. El remanente del importe concedido para los gastos de formación y desarrollo de la actividad investigadora del investigador contratado correspondiente al primer año se incorporarán a la segunda anualidad.

Los fondos no invertidos en la segunda anualidad deberán ser reintegrados a la Fundación Séneca por el organismo perceptor. Las funciones de control, así como las derivadas de la exigencia del reintegro y de la imposición de las sanciones que correspondan por el incumplimiento de éstas obligaciones y las demás que comporten el ejercicio de potestades administrativas serán ejercidas por la Administración competente, de conformidad con la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

Decimoctava. Incompatibilidad.

18.1. Las ayudas de este Programa son incompatibles con otras ayudas o becas, así como con sueldos o salarios que impliquen vinculación contractual o estatutaria del interesado con cualquier otra institución, organismo o empresa, pública o privada, incluida la Institución de la que dependa el centro de aplicación, salvo las percepciones que procedan de la realización de actividades derivadas de alguno de los contratos regulados en el artículo 83.1 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, en la Ley 14/2011, de 1 de junio, de la Ciencia, la Tecnología y la Innovación y con las becas del Programa de Cooperación Interuniversitaria de la Agencia Española de Cooperación Internacional, en su fase España-América Latina (modalidad "Estudiantes").

18.2. Las ayudas serán compatibles con las percepciones que procedan de tareas docentes (cursos, conferencias o ponencias) o investigadoras (libros o artículos) directamente asociadas con la investigación desarrollada por el personal investigador en formación y que tengan carácter esporádico y no habitual.

18.3. El centro de aplicación y el propio personal investigador en formación vendrán obligados a poner en conocimiento de la Fundación Séneca cualquier situación de posible incompatibilidad.

Decimonovena. Dedicación y colaboración en tareas docentes.

19.1. Los investigadores contratados en virtud de este Programa desarrollarán su labor investigadora en el centro de acogida en régimen de dedicación exclusiva, si bien podrán prestar colaboraciones complementarias en tareas docentes por un máximo de 80 horas anuales con respeto a la normativa vigente en materia de incompatibilidades, previa solicitud a la Fundación Séneca suscrita por el adjudicatario y con el visto bueno del director del grupo de investigación y del departamento.

19.2. El departamento universitario extenderá certificación de la docencia impartida por el contratado a su término. Dicho documento deberá ser remitido a la Fundación Séneca, para su inclusión en el expediente del personal investigador en formación. En el caso de los beneficiarios con adscripción a centros no universitarios, podrán realizar dichas tareas en la Universidad con la que el centro tenga convenio de vinculación al respecto.

Vigésima. Seguimiento científico-técnico y modificación de las circunstancias.

20.1. Seguimiento científico-técnico

20.1.1. Informe anual de seguimiento. Los investigadores contratados deberán elaborar un informe de seguimiento científico-técnico avalado por el investigador responsable del grupo receptor, relativo a la primera anualidad de la ayuda, conforme al modelo facilitado por la Fundación Séneca que deberá entregarse, como máximo, treinta días antes a la finalización de dicha anualidad, contada desde la fecha de incorporación efectiva al organismo de acogida. En dicho informe se especificarán las tareas realizadas y los objetivos y resultados concretos obtenidos hasta la fecha en relación con el plan de trabajo aprobado, así como las posibles desviaciones del mismo y sus causas.

El informe de seguimiento será objeto de evaluación externa que podrá incluir la realización de entrevistas a algunos o todos los investigadores contratados. La evaluación favorable de la actividad del investigador contratado será condición necesaria para la renovación del contrato por una segunda anualidad.

20.1.2. Informe final. Los investigadores contratados deberán elaborar un informe científico-técnico final, avalado por el investigador responsable del grupo receptor, dentro de los treinta días siguientes a la finalización del periodo de 24 meses de contrato conforme al modelo facilitado por la Fundación Séneca. En dicho informe se especificarán las tareas realizadas y los objetivos y resultados finales obtenidos por el investigador contratado en relación con el plan de trabajo aprobado, así como las posibles desviaciones del mismo y sus causas. Se especificará asimismo la financiación adicional obtenida de otras fuentes para el desarrollo de la línea de investigación. Si como resultado del desarrollo del proyecto se hubiesen realizado publicaciones, se remitirá copia o separata de los mismos a la Fundación Séneca. Si hubiera dado lugar a patentes u otros resultados susceptibles de protección se documentarán estas debidamente.

El informe final será objeto de evaluación externa, podrá incluir la realización de entrevistas a algunos o todos los investigadores contratados, y será tenido en cuenta en la evaluación de posteriores acciones de la Fundación en la que se halle implicado el candidato.

Adicionalmente, la Fundación Séneca adoptará las medidas necesarias para el seguimiento del desarrollo de la actividad subvencionada y de la aplicación a la misma de la ayuda concedida.

20.2. Modificación de las circunstancias

20.2.1. La modificación de las circunstancias tenidas en cuenta para la concesión de la ayuda, así como la de las condiciones de desarrollo de la misma, incluidas su interrupción o suspensión y la alteración de los programas previstos, deberá ser autorizada por la Fundación Séneca. La modificación no autorizada podrá determinar la revocación o minoración de la ayuda concedida.

20.2.2. En el caso de que en los contratos celebrados al amparo de esta convocatoria se produzcan suspensiones debidas a la concurrencia de situaciones previstas en la base decimoquinta, los beneficiarios podrán solicitar la interrupción y prórroga del contrato en los términos señalados en la misma.

Cuando se autorice la interrupción y prórroga, no se considerarán subvencionables los gastos derivados de la contratación en los que pueda incurrir el beneficiario (retribución salarial y cuota patronal de la Seguridad Social) durante el periodo de interrupción. La anualidad en la que se produzca la interrupción se verá ampliada por un periodo idéntico al de la duración de la interrupción, a los efectos contemplados en esta convocatoria.

Esta autorización en ningún caso conlleva un aumento en la cuantía de la ayuda concedida inicialmente. Cualquier incremento en el pago de la cuota patronal de la seguridad social como consecuencia del periodo prolongado será por cuenta del centro de adscripción.

Vigésimo primera. Ausencia de relación contractual.

La concesión y disfrute de estas ayudas no implica la existencia de relación contractual con la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia. Tampoco implica ningún compromiso por parte del organismo de acogida en cuanto a la posterior incorporación del adjudicatario a la plantilla del mismo.

Vigésimo segunda. Protección de datos.

22.1. La presentación de una solicitud a esta convocatoria autoriza expresamente su tratamiento automatizado, incorporación al archivo que mantiene la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia y cesión de datos a terceros para el cumplimiento de los fines que estatutariamente tiene atribuidos, y particularmente con fines históricos, estadísticos o científicos, en los términos establecidos en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

22.2. Para cualquier cesión distinta de ésta La Fundación Séneca se compromete a recabar la autorización expresa del interesado, quien podrá ejercitar en cualquier momento los derechos de acceso, rectificación, cancelación y oposición.

22.3. En cualquier caso, la entidad que resulte beneficiaria de las ayudas se compromete a cumplir las obligaciones recogidas en la LOPD y su normativa de desarrollo, en relación con los datos de carácter personal que pueda recabar de los adjudicatarios durante la ejecución de la actividad. En este sentido, los adjudicatarios serán informados por la entidad beneficiaria sobre el tratamiento de sus datos conforme a lo establecido en el artículo 5 de la LOPD y se obtendrá su consentimiento para dicho tratamiento.

22.4. El fichero de referencia se encuentra establecido en la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia, calle Manresa, 5, Entlo., Murcia, siendo esta entidad la responsable del tratamiento de los datos (art. 5.1, L. O. 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal). Con las limitaciones que establece la Ley, los participantes podrán ejercer sus derechos de acceso, rectificación, cancelación y oposición dirigiéndose por escrito a la Fundación Séneca.

Vigésimo tercera. Publicidad, aceptación e interpretación de las Bases.

23.1. En aplicación de la Ley 38/2003, de 17 de noviembre, General de Subvenciones las presentes Bases han sido publicadas en la Base de Datos Nacional de Subvenciones (www.pap.minhap.gob.es/bdnstrans/), así como en el Boletín Oficial de la Región de Murcia.

23.2. La presentación de la solicitud a la presente convocatoria implica la aceptación íntegra de sus Bases. Corresponde a la Fundación Séneca la integración de dichas Bases y la resolución de las dudas que puedan surgir en su interpretación, pudiendo solicitar cuantos informes estime necesarios para su adecuada gestión.

Vigésimo cuarta. Ejercicio de potestades administrativas y aprobación de la convocatoria.

24.1. De acuerdo con lo dispuesto en la Disposición Adicional Decimosexta de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, la aprobación de las bases de la convocatoria, la autorización previa de la concesión, las funciones derivadas de la exigencia del reintegro y de la imposición de sanciones, así como las funciones de control y demás que comporten el ejercicio de potestades administrativas, serán ejercidas por los órganos de la Consejería de Empleo, Universidades y Empresa.

24.2. La aprobación de la convocatoria correspondiente a estas bases es competencia del Presidente del Patronato de la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia de conformidad con lo establecido en el artículo 16 de los estatutos fundacionales.

Vigésimo quinta. Menciones de patrocinio.

25.1. Los adjudicatarios deberán colaborar con la Fundación Séneca en las actividades de comunicación pública y divulgación del Programa "Saavedra Fajardo", de los proyectos en desarrollo y de sus resultados y hacer constar su carácter de investigadores contratados con cargo a dicho Programa en cualquier resultado de la investigación en artículos, capítulos de libro, comunicaciones a congresos, etc.) así como en cualquier acto académico en que intervengan (jornadas, seminarios, conferencias y cursos, etc.) y en cualquier actividad de comunicación social y divulgación de la actividad que desarrollan (entrevistas, artículos periodísticos sobre su actividad investigadora, etc.). Esta obligación incumbe tanto a los propios adjudicatarios como al centro en el que desarrollan su investigación.

25.2. Los beneficiarios contratados deberán hacer constar la financiación de la Consejería de Empleo, Universidades y Empresa de la CARM a través Fundación Séneca, Agencia de Ciencia y Tecnología de la Región de Murcia, a través de una ayuda del Programa "Saavedra Fajardo" indicando: "Este trabajo es resultado de un contrato Saavedra Fajardo de Incorporación de Doctores a Universidades y Centros de Investigación de la Región de Murcia financiado por la Consejería de Empleo, Universidades y Empresa de la CARM, a través de la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de Murcia".

Murcia, 27 de octubre de 2017.—El Consejero de Empleo, Universidades y Empresa, Juan Hernández Albarracín.

I. COMUNIDAD AUTÓNOMA

3. OTRAS DISPOSICIONES

Consejería de Salud

7333 Orden de la Consejería de Salud, por la que se prorroga la acreditación del Comité Ético de Investigación Clínica del Hospital General Universitario "J. M. Morales Meseguer".

Vista la solicitud y demás documentación presentada para la renovación de la acreditación del Comité Ético de Investigación Clínica del Hospital General Universitario "J. M. Morales Meseguer", así como el expediente tramitado y la propuesta favorable de la Dirección General de Planificación, Investigación, Farmacia y Atención al Ciudadano, y de conformidad con lo dispuesto en el art. 9 y concordantes del Decreto regional n.º 58/1998, de 8 de octubre, por el que se regulan los Comités Éticos de Investigación Clínica en la Comunidad Autónoma de la Región de Murcia, y en las demás disposiciones de general y pertinente aplicación.

Dispongo:

Primero.- Otorgar una prórroga de Acreditación al Comité Ético de Investigación Clínica del Hospital General Universitario "J. M. Morales Meseguer" hasta la fecha permitida por la Disposición adicional primera y en virtud de la Disposición transitoria primera del RD 1.090/2015, de 4 de diciembre, por el que se regulan los ensayos clínicos con medicamentos, los Comités de Ética de la Investigación con medicamentos y el Registro Español de Estudios Clínicos.

Segundo.- El ámbito geográfico e institucional de actuación del Comité Ético de Investigación Clínica del Hospital General Universitario "J.M. Morales Meseguer" será, el Hospital General Universitario y los Centros de Especialidades periféricos adscritos al mismo. Previa solicitud del responsable del centro sanitario interesado, el Comité de Investigación Clínica del Hospital General Universitario "J.M. Morales Meseguer" podrá evaluar también los ensayos clínicos que se pretendan realizar en centros sanitarios que no cuenten con un Comité Ético de Investigación propio, ubicados en la demarcación territorial establecida en el mapa sanitario de la Región de Murcia para dicho hospital.

Tercero.- La presente prórroga de la acreditación será válida en virtud de la Disposición adicional primera y disposición transitoria primera del Real Decreto 1090/2015, de 4 de diciembre, por el que se regulan los ensayos clínicos con medicamentos, los Comités de Ética de la Investigación con medicamentos y el Registro Español de Estudios Clínicos hasta la fecha en ella otorgada, y podrá ser revocada, de conformidad con lo establecido en el artículo 13 del Decreto n.º 58/1998, de 8 de octubre, por el que se regulan los Comités Éticos de Investigación Clínica en la Comunidad Autónoma de la Región de Murcia, por incumplimiento de los requisitos exigidos en el citado Decreto y en el Real Decreto 1090/2015, de 4 de diciembre, por el que se regulan los ensayos clínicos con medicamentos, los Comités de Ética de la Investigación con medicamentos y el Registro Español de Estudios Clínicos.

Cuarto.- El sistema de elección del Presidente, Secretario y miembros del Comité será el establecido en el artículo 5 del Decreto nº 58/1998, de 8 de octubre, por el que se regulan los Comités Éticos de Investigación Clínica en la Comunidad Autónoma de la Región de Murcia.

Quinto.- Cualquier modificación en la composición, el reglamento de funcionamiento interno o en los medios de que dispone el Comité, producida durante la vigencia de la presente prórroga de la acreditación, deberá ser comunicada a la Dirección General de Planificación, Investigación, Farmacia y Atención al Ciudadano de la Consejería de Salud, en el plazo de 15 días, en la forma y a los efectos previstos en el artículo 10 del citado Decreto nº 58/1998, de 8 de octubre.

Sexto.- De conformidad con lo establecido en el artículo 11 del referido Decreto n.º 58/1998, de 8 de octubre, dentro del primer trimestre de cada año, el presidente del Comité Ético deberá remitir a la Dirección General de Planificación, Investigación, Farmacia y Atención al Ciudadano de la Consejería de Salud, una memoria de las actividades realizadas durante el año anterior.

Séptimo.- Ordenar la publicación de la presente Orden en el "Boletín Oficial de la Región de Murcia", de conformidad con lo establecido en el artículo 8.3 del Decreto nº 58/1998, de 8 de octubre, por el que se regulan los Comités Éticos de Investigación Clínica en la Comunidad Autónoma de la Región de Murcia, así como su comunicación a la Agencia Española de Medicamentos y Productos, y su notificación al solicitante de la renovación de Acreditación concedida.

Octavo.- La presente Orden que agota la vía administrativa, podrá ser recurrida potestativamente en reposición ante el mismo órgano que la hubiera dictado en el plazo de un mes o ser impugnada directamente ante el orden jurisdiccional contencioso-administrativo, en el plazo de dos meses, contados desde el día siguiente al de la notificación del acto, sin perjuicio de que los interesados puedan ejercitar cualquier otro que estimen oportuno, todo ello conforme a los artículos 112.1, 123 y 124 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, y artículos 10 y siguientes de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

En caso de interponer el mencionado recurso de reposición deberá hacerlo por vía electrónica. A tal efecto, en el siguiente enlace de la sede electrónica de la Comunidad Autónoma de la Región de Murcia que dispone del formulario específico (código 1494):

[https://sede.carm.es/web/pagina?IDCONTENIDO=1744&IDTIPO=200&IDPROCEDIMIENTO=1494&RASTRO=c\\$m40288](https://sede.carm.es/web/pagina?IDCONTENIDO=1744&IDTIPO=200&IDPROCEDIMIENTO=1494&RASTRO=c$m40288)

Murcia, 18 de octubre de 2017.—El Consejero de Salud (BORM n.º 266, de 17-11-15), el Secretario General, Miguel Ángel Miralles González-Conde.

I. COMUNIDAD AUTÓNOMA

4. ANUNCIOS

Consejería de Empleo, Universidades y Empresa

7334 Anuncio de información pública del estudio de impacto ambiental del proyecto de línea aérea subterránea media tensión 20 kv para suministro eléctrico a urbanización "Los Cañares", situada en los parajes de Los Martínez, Los Cándidos y Los Palomares, en los términos municipales de Torre Pacheco y Murcia, con n.º de expediente 3E14AT021969, a instancia de Iberdrola Distribución Eléctrica, S.A.U.

De conformidad con lo dispuesto en el artículo 36 de la Ley 21/2013, de 9 de diciembre, de evaluación ambiental, se somete a Información Pública el citado proyecto, el cual está sometido a evaluación de impacto ambiental ordinaria, en base a la Resolución de 21 de abril de 2016 de la Dirección General de Calidad y Evaluación Ambiental, expediente EIA20150007, la cual resuelve en aplicación del art. 47.2.a de la Ley 21/2013, que el proyecto debe someterse a una evaluación de impacto ambiental ordinaria.

La documentación de este expediente se puede descargar en formato digital en el Portal de Transparencia en la siguiente dirección de Internet: <http://www.carm.es/transparencia/anuncios-informacion-publica>

El proyecto y el estudio de impacto ambiental de la instalación estará a disposición del público, durante el plazo de 30 días, en las dependencias de la Dirección General de Energía y Actividad Industrial y Minera de la Consejería de Desarrollo Económico, Turismo y Empleo, sito en C/ Nuevas Tecnologías, s/n, C.P. 30005, de Murcia, que actúa como órgano sustantivo, al que deberán remitirse las alegaciones.

Murcia, a 5 de octubre de 2017.—La Directora General de Energía y Actividad Industrial y Minera, Esther Marín Gómez.

I. COMUNIDAD AUTÓNOMA

4. ANUNCIOS

Consejería de Empleo, Universidades y Empresa

7335 Anuncio de información pública del estudio de impacto ambiental del proyecto de reforma de línea aérea alta tensión (L.A.A.T.) a 20 kv, doble circuito (d/c) "Campo de Golf-Atamaría" (cambio de conductor a la-56 en tramo desde apoyo 19248 a apoyo 11737) y del proyecto de reforma de derivación aérea alta tensión (D.A.A.T.) a 20 kv, doble circuito (D/C) "Campo de Golf-Atamaría" (cambio de conductor a la-56 en tramo desde apoyo 11688 a apoyo 11693), situados en el LLano del Beal y campo de golf de La Manga, dentro del término municipal de Cartagena, con n.º de expedientes 3E14AT009364 y 3E14AT009362, a instancia de Iberdrola Distribución Eléctrica, S.A.U.

De conformidad con lo dispuesto en el artículo 36 de la Ley 21/2013, de 9 de diciembre, de evaluación ambiental, se someten a Información Pública dichos proyectos, los cuales están sujetos a evaluación de impacto ambiental ordinaria, según informe de la Dirección General de Calidad y Evaluación Ambiental, a los expedientes EIA 20150023 y EIA20150040, el cual estima que los proyectos deben someterse a Evaluación de Impacto Ambiental ordinaria, conforme al art. 47.a de la Ley 21/2013.

La documentación de este expediente se puede descargar en formato digital en el Portal de Transparencia en la siguiente dirección de Internet: <http://www.carm.es/transparencia/anuncios-informacion-publica>

Los proyectos y el estudio de impacto ambiental de la instalación, estará a disposición del público, durante el plazo de 30 días, en las dependencias de la Dirección General de Energía y Actividad Industrial y Minera de la Consejería de Empleo, Universidades y Empresa, sito en C/ Nuevas Tecnologías, s/n, C.P. 30.005, de Murcia, que actúa como órgano sustantivo, al que deberán remitirse las alegaciones.

Murcia, 13 de octubre de 2017.—La Directora General de Energía y Actividad Industrial y Minera, Esther Marín Gómez.

II. ADMINISTRACIÓN GENERAL DEL ESTADO

2. DIRECCIONES PROVINCIALES DE MINISTERIOS

Ministerio de Defensa

Centro Universitario de la Defensa en la Academia General del Aire

7336 Resolución R-72/17 de 17 de octubre de 2017, del Director del Centro Universitario de la Defensa ubicado en la Academia General del Aire, por la que se convoca concurso de contratación de personal docente e investigador, en la modalidad de Profesor Ayudante Doctor (CPD_05/2017).

El director del Centro Universitario de la Defensa en la Academia General del Aire, en el uso de sus competencias, resuelve proceder al anuncio de la convocatoria de concurso público, para cubrir las necesidades docentes existentes mediante la contratación en régimen laboral de personal docente, para la siguiente categoría:

Categoría	Número de plazas
Profesor Ayudante Doctor	2

La información completa (bases de la convocatoria, formulario de solicitud, etc.) puede consultarse en la página web del Centro Universitario de la Defensa (<http://www.cud.upct.es/index.php/actualidad/convocatoria>).

El plazo de presentación de solicitudes es de veinte días naturales contados a partir del día siguiente al de la publicación del anuncio de la convocatoria en el Boletín Oficial de la Región de Murcia, y deberán presentarse de acuerdo con los procedimientos definidos en la convocatoria.

San Javier, 17 de octubre de 2017.—El Director del Centro Universitario de la Defensa en la Academia General del Aire de San Javier, Carmelo Nicolás Madrid García.

III. ADMINISTRACIÓN DE JUSTICIA

Primera Instancia e Instrucción número Dos de Lorca

7337 Procedimiento ordinario 1.029/2012.

Sobre otras materias

Demandante: José Manuel Blanco Chicote

Procuradora Sra. Ana Isabel Egea Hernández

Demandado: Promociones y Construcciones Lejarraga - Rabal, S.L.

Doña María Sánchez Hernández, Letrado de la Administración de Justicia, del Juzgado de Primera Instancia e Instrucción número Dos de Lorca, por el presente,

En el presente procedimiento ordinario 1029/12 seguido a instancia de José Manuel Blanco Chicote frente a Promociones y Construcciones Lejarraga-Rabal, S.L., se ha dictado sentencia, cuyo tenor literal es el siguiente:

Sentencia

En Lorca, a 11 de junio de 2015.

El Ilmo. Sr. D. Juan Alberto Cuesta Gómez, magistrado de adscripción territorial del Tribunal Superior de Justicia de Murcia adscrito al Juzgado de Primera Instancia e Instrucción número Dos de Lorca, habiendo visto los autos seguidos en este Juzgado con el número 1.029/2012 a instancia de don Jose Manuel Blanco Chicote, representado por la procuradora doña Ana Isabel Egea Hernández y asistido de letrada doña Ana María Suárez Domínguez, contra Promociones y Construcciones Lejarraga Rabal, S.L., con CIF B-73343634, declarada en situación de rebeldía procesal, sobre resolución de contrato y reclamación de la cantidad de 20.000 euros.

Fallo

Que debo estimar y estimo íntegramente la demanda presentada por la procuradora de los tribunales doña Ana Isabel Egea Hernández, actuando en nombre y representación de don José Manuel Blanco Chicote, contra Promociones y Construcciones Lejarraga-Rabal, S.L., declarada en situación de rebeldía procesal, con los siguientes pronunciamientos:

1.º) Declaro la resolución del contrato de compraventa de vivienda con plaza de garaje, de fecha 1 de noviembre de 2006, celebrado entre don Andrés José Rabal Martínez, como administrador de Promociones y Construcciones Lejarraga-Rabal, S.L., y don José Manuel Blanco Chicote.

2º) Condeno a Promociones y Construcciones Lejarraga-Rabal, S.L., a abonar a la parte demandante don José Manuel Blanco Chicote la cantidad de veinte mil euros (20.000 euros), mas los intereses legales a contar desde el día 5 de junio de 2008.

Se imponen las costas del presente procedimiento a Promociones y Construcciones Lejarraga-Rabal, S.L.

Notifíquese esta resolución a las partes haciéndoles saber que la misma no es firme y contra ella cabe interponer recurso de apelación, previa consignación establecida legalmente, para la Ilma. Audiencia Provincial de Murcia en plazo de cinco días ante este juzgado.

Así por esta mi sentencia, lo pronuncio, mando y firmo.

Y encontrándose dicho demandado, Promociones y Construcciones Lejarraga-Rabal, S.L., en paradero desconocido, se expide el presente a fin de que sirva de notificación en forma al mismo.

Lorca, 28 de junio de 2017.—La Letrado de la Administración de Justicia.

III. ADMINISTRACIÓN DE JUSTICIA

De lo Social número Uno de Alicante

7338 Ejecución 222/2017.

Don José Agustín Rifé Fernández-Ramos, Letrado de la Administración de Justicia del Juzgado de lo Social número Uno de Alicante.

Hace saber: Que en la ejecución que se tramita ante este Juzgado bajo el número 000222/2017 por cantidades instado por Juan Pablo Blanco Pulet, contra Mercurio Shipyard SL, Astilleros Mercurio Plastics SL y The Boat Factory SL, se ha dictado auto y decreto de fecha 18/09/17 cuya parte dispositiva es del siguiente tenor literal:

S.S.^a Ilma, por ante mi, dijo: Procédase a la ejecución y se decreta, sin previo requerimiento, el embargo de bienes de la parte ejecutada Mercurio Shipyard SL, Astilleros Mercurio Plastics SL y The Boat Factory SL, suficientes para cubrir la cantidad de 2.6249,93 € en concepto de principal, más la de 4.068,74 €, que sin perjuicio se fijan provisionalmente en concepto de intereses por demora y costas con inclusión, si procediera de minuta de honorarios. Sirviendo la presente resolución de Mandamiento en forma para la comisión judicial que haya de practicar el embargo, así como para solicitar el auxilio de la Fuerza Pública, si preciso fuere, guardándose en la traba el orden y limitaciones establecidos en la LEC.

Contra el presente auto no cabe recurso alguno.

Así lo acordó y firma la Ilma. D.^a María del Pilar Marín Rojas Magistrada-Juez del Juzgado de lo Social número Uno de Alicante. Doy fe.

Parte dispositiva

En orden a dar efectividad a las medidas concretas solicitadas acuerdo:

Primero.- Adviértase y requiérase al ejecutado: a) a que cumpla las resoluciones firmes judiciales, y preste la colaboración requerida en la ejecución de lo resuelto (art. 576 LEC) las costas y gastos judiciales que se devenguen, a cuyo cargo se imponen, c) a que se abstenga de realizar actos de disposición sobre su patrimonio que pudieran implicar su situación de insolvencia u ocultar sus bienes para eludir el cumplimiento de sus obligaciones o el que éstas fueran satisfechas por el Fondo de Garantía Salarial (arts. 257 y ss CP), indicándosele que está tipificado como delito contra la libertad y seguridad en el trabado el hacer, en caso de crisis de una empresa, ineficaces maliciosamente los derechos de los trabajadores, responsabilidad penal que se extiende, tratándose de personas jurídicas, a los administradores o encargados del servicio que hubiere cometido los hechos o que conociéndolo y pudiendo hacerlo, no hubieren adoptado las medidas para remediarlos (arts 258 y ss CP) d) adviértase y requiérase asimismo, al ejecutado o a sus administradores o representantes de tratarse de personas jurídicas o grupos de personalidad; a) a que, en el plazo máximo de tres días hábiles a contar desde la notificación de este auto, de no haber abonado la total cantidad objeto de apremio y sin perjuicio de los recursos que pudiera interponer que no suspenderán la exigencia de esta obligación, efectúe manifestación sobre sus bienes o derechos de cualquier naturaleza sobre sus bienes y de estar sujetos a otro proceso, concretar los extremos de éste que puedan interesar a la ejecución (art. 244 y 245 LRJS 36/2011 y 589 LEC).

Segundo.- El incumplimiento de lo que antecede implicará la posibilidad e imponerle el abono de apremios pecuniarios de hasta 300,00 €, por cada día que se retrase en el cumplimiento de dar o entregar las sumas de dinero objeto de apremio o en el cumplimiento de las obligaciones legales que se le imponen en la presente resolución judicial (art. 241 LRJS 36/2011).

Tercero.- Dígase a la empresa ejecutada que continuara desarrollando su actividad productiva que si el pago puntual de la cantidad objeto de apremio por la misma o la subasta de bienes embargados afectos al proceso productivo, pudiera poner en peligro la conservación de puestos de trabajo, podría instar directamente ante el Fogasa justificando tales extremos, el anticipo de cantidades a su cargo y la subrogación de los derechos del ejecutante, sin que ello paralice el proceso de ejecución salvo que lo solicite expresamente al Fogasa (art. 33, 51 TRE.T. y 276 y 277 LRJS 36/2011), así como el que por los trabajadores afectados se pueda instar el aplazamiento por el tiempo imprescindible (art. 245 LRJS 36/2011).

Cuarto.- Practíquese diligencia de embargo sobre bienes o derechos del deudor en cuantía suficiente para cubrir el importe de lo debido, conforme lo dispuesto en el art. 592 LEC y 254 LRJS 36/2011, depositando los bienes embargados conforme a derecho. Sirva la presente resolución de mandamiento en forma para la Comisión judicial que haya de practicar el embargo, así como para solicitar el auxilio de la Fuerza Pública, si fuera preciso, guardándose en la traba el orden y limitaciones establecidos en la LEC.

Notifíquese el presente a las partes, con la advertencia de que no cabe recurso alguno, sin perjuicio de la oposición, que con arreglo a los arts. 556 a 558 de la LEC, se puedan alegar (art. 551.2 LEC).

Quinto.- Sin perjuicio de todo ello, procédase a la averiguación de bienes del apremiado de conformidad con el art. 250 LRJS 36/2011, mediante el acceso a las aplicaciones informáticas disponibles. ("Conforme y siéndole aplicable la Ley Orgánica 15/1999 de 13 de diciembre, de Protección de Datos de Carácter Personal y demás legislación vigente en la materia, los datos contenidos en esta comunicación y en la documentación adjunta son confidenciales, quedando prohibida su transmisión o comunicación pública por cualquier medio o procedimiento, y debiendo ser tratados exclusivamente para los fines propios de la Administración de Justicia".)

Sexto.- La anterior documentación obtenida a través del Punto Neutro Judicial, únase a los autos de su razón, y conforme a lo interesado, líbrese oficio a las entidades bancarias que constan en la misma, comunicándoles que con esta fecha se decreta el embargo sobre los saldos en cuenta de todo tipo abiertas en esa entidad bancaria a nombre del ejecutado, a fin de que retengan las cantidades que resulten a disposición de este Juzgado, hasta cubrir las sumas que se reclaman de 26.249,93 €, de principal y otras 4.068,74 € que se presupuestan para intereses y costas, que remitirá mediante ingreso en la "cuenta de consignaciones y depósitos" que este Juzgado tiene abierta en el Banco Santander, núm. 0111, clave 64, ejecución nº 000222/2017, de la oficina 3230, c/ Foglietti 24 Alicante, Asimismo certifíquese en su caso, que el demandado no mantiene cuenta abierta con dicha entidad, o que en ella no existe saldo favorable. Igualmente requiérase a la Dirección de dicha entidad para que remita extracto de movimiento de las cuentas, referido a los dos últimos meses, debiendo cumplir con el presente requerimiento en el improrrogable plazo de diez días.

Séptimo.- Se declara el embargo telemático desde el PNJ, de las posibles devoluciones tributarias de la AEAT así como los depósitos y saldos favorables que arrojen las cuentas bancarias de la ejecutada, en cuantía suficiente para cubrir el principal, intereses y costas de la presente ejecución.

Notifíquese a la parte actora y al Fogasa, y respecto de la notificación a la ejecutada, de conformidad con lo dispuesto en el art. 54.3 LPL para asegurar la efectividad de la presente resolución se acuerda la demora de la práctica de la notificación por el tiempo indispensable para lograr dicha efectividad.

No habiendo sido hallados bienes al ejecutado Mercurio Shipyard SL, Astilleros Mercurio Plastics SL y The Boat Factory SL; en los que hacer traba y embargo por la cantidad de 26.249,93 €, que por principal se le reclama, y habiéndose declarado judicialmente la insolvencia provisional de la citada empresa por el Juzgado de lo Social número Dos de Alicante, procédase, de conformidad con lo establecido en el artículo 276.3 del vigente texto articulado de procedimiento laboral, a dar audiencia a la parte actora y al Fogasa, para que, en su caso puedan señalar la existencia de nuevos bienes en el plazo de quince días hábiles y transcurrido dicho plazo se declarará la insolvencia provisional de la citada ejecutada en las presentes actuaciones.

Y para que sirva de notificación en forma a Mercurio Shipyard SL, Astilleros Mercurio Plastics SL, cuyo paradero actual se desconoce y el último conocido fue en avenida Carril de la Condomina n.º 3, Edificio Las Atalayas, 30006 Murcia, Calle Berlín s/n, parcela G3 Polígono Industrial, 30392 Cartagena, Murcia, expido el presente en Alicante a 18 de septiembre de 2017 para su inserción el B.O.P.

El Letrado de la Administración de Justicia.

IV. ADMINISTRACIÓN LOCAL

Abarán

7339 Aprobación definitiva de la ordenanza municipal reguladora de la declaración responsable y la licencia para el ejercicio de actividades empresariales.

Al no haberse presentado reclamaciones durante el plazo de exposición al público, queda automáticamente elevado a definitivo el Acuerdo plenario inicial aprobatorio de la "Ordenanza Municipal Reguladora de la Declaración Responsable y la Licencia para el Ejercicio de Actividades Empresariales", cuyo texto íntegro se hace público, para su general conocimiento y en cumplimiento de lo dispuesto en el artículo 70.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local.

Capítulo I

Disposiciones generales

Artículo 1. Objeto.

1. El objeto de esta Ordenanza es desarrollar el régimen jurídico de las actuaciones de intervención y control de actividades mediante licencia o declaración responsable o comunicación, en el marco de las competencias municipales reconocidas por la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, y por la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada.

2. Los procedimientos y actuaciones regulados en esta ordenanza se sujetarán a los principios de necesidad, proporcionalidad, seguridad jurídica, transparencia, eficacia y eficiencia en la acción administrativa.

3. Los espectáculos públicos y actividades recreativas se regirán por su legislación específica y, en su defecto, por lo previsto en la Ley 4/2009, de 14 de mayo, y lo previsto en esta Ordenanza.

Artículo 2. Definiciones.

1. A los efectos establecidos en esta Ordenanza, se entiende por:

a) Actividades: Las realizadas en instalaciones ganaderas, mineras, industriales comerciales o de servicios, que se ejerzan con carácter empresarial, ya sean de titularidad pública o privada.

Quedan excluidas las actividades necesarias para la explotación agrícola y agroforestal, pero no las industrias de transformación agroalimentaria.

De las actividades ganaderas, quedan excluidas la actividad apícola y las instalaciones de carácter doméstico que se enumeran en el Anexo III de la Ley 4/2009, de 14 de mayo.

En todo caso, se consideran actividades las sometidas a licencia de actividad que se enumeran en el Anexo I de dicha ley.

Cuando dicha ley no establezca otra cosa, se consideran actividades las incluidas en la Sección 1.ª del Anexo I del Real Decreto 1175/1990, de 28 de septiembre, por el que se aprueban las tarifas y la instrucción del Impuesto sobre Actividades Económicas.

b) Actividades inocuas: Son actividades inocuas las actividades que no tienen una incidencia significativa en el medio ambiente, la seguridad o salud de las personas, por cumplir todas las condiciones establecidas en el Anexo II de la Ley 4/2009, de 14 de mayo.

c) Actividades liberalizadas: Son actividades liberalizadas las actividades de comercio y de determinados servicios incluidas en el título I y el Anexo de la Ley 12/2012, de 26 de diciembre, de medidas urgentes de liberalización del comercio y de determinados servicios, y las recogidas en el capítulo II del título II y el Anexo de la Ley regional 8/2014, de 21 de noviembre, de medidas tributarias, de simplificación administrativa y en materia de función pública.

d) Carácter empresarial: Se considera que una actividad se ejerce con carácter empresarial cuando suponga la ordenación por cuenta propia de medios de producción y de recursos humanos o de uno de ambos, con la finalidad de intervenir en la producción o distribución de bienes o servicios, tenga o no carácter lucrativo.

e) Licencia de actividad: La licencia de actividad es el acto administrativo reglado mediante el cual el Ayuntamiento permite realizar una actividad, tras verificar que las instalaciones o infraestructuras físicas correspondientes reúnen los requisitos exigibles para evitar daños al medio ambiente y el entorno urbano, la seguridad o la salud públicas, o el patrimonio histórico.

f) Declaración responsable: El documento suscrito por un interesado en el que éste manifiesta, bajo su responsabilidad, que cumple con los requisitos establecidos en la normativa vigente para el ejercicio de una actividad, que dispone de la documentación que así lo acredita, que la pondrá a disposición de la Administración cuando le sea requerida, y que se compromete a mantener el cumplimiento de las anteriores obligaciones mientras ejerza la actividad.

g) Comunicación: El documento mediante el que los interesados ponen en conocimiento de la Administración sus datos identificativos y cualquier otro dato relevante para el ejercicio de un derecho. Esta Ordenanza regula la comunicación de actividades sujetas a licencia, de cambio de titularidad, de modificación no sustancial y de cese de actividades.

h) Espectáculos públicos: Aquellos acontecimientos que congregan a un público que acude con el objeto de presenciar una representación, actuación, exhibición o proyección que le es ofrecida por una empresa, artistas o ejecutantes que intervengan por cuenta de ésta.

i) Actividades recreativas: Aquellas que congregan a un público que acude con el objeto principal de participar en la actividad o recibir los servicios que les son ofrecidos por la empresa con fines de ocio, entretenimiento y diversión.

j) Establecimientos públicos: Los locales en los que se realizan los espectáculos públicos y las actividades recreativas, sin perjuicio de que dichos espectáculos y actividades puedan ser desarrollados en instalaciones portátiles, desmontables o en la vía pública.

k) Información previa: Es la solicitud de información que, con carácter voluntario, puede formular una persona para conocer la viabilidad urbanística de una actividad o de su modificación, así como el instrumento de control al que está sometida (licencia o declaración responsable) y los requisitos de tramitación necesarios.

l) Modificación sustancial: En las actividades sujetas a licencia, se considera que la modificación de una actividad sujeta a licencia es sustancial en los siguientes casos:

- Cuando lleve aparejada el ejercicio de una actividad diferente o adicional a la previamente autorizada.

- Cuando suponga un aumento de la superficie construida total superior al 25%.

- Cuando suponga un aumento en el aforo del local superior al 25%.

- Cuando requiera modificar las condiciones de seguridad contraincendios del establecimiento.

- Cuando requiera la modificación o adopción de nuevas medidas correctoras o prescripciones técnicas, relacionadas con: vertidos de aguas residuales, gestión de residuos peligrosos, almacenamiento de productos químicos, contaminación lumínica y/o emisión de humos, ruidos, olores y polvo.

- Cuando suponga un cambio en el instrumento de intervención de la misma regulado en la presente Ordenanza.

Si se pretende realizar una modificación con posterioridad a otra u otras no sustanciales, para valorar su carácter sustancial o imponer nuevas condiciones o requisitos a la actividad se deberá tener en cuenta su efecto acumulativo, examinando conjuntamente todas las modificaciones no sustanciales previas junto con la que se pretenda llevar a cabo.

En las actividades sometidas a declaración responsable, las modificaciones no tienen carácter sustancial, salvo que implique un cambio en el instrumento de intervención. No obstante, cuando la modificación lleve aparejada el ejercicio de una actividad diferente o adicional a la previamente declarada, deberá ser objeto de una nueva declaración responsable que sustituya o complemente la anterior. Si la modificación supone un cambio en el instrumento de intervención, deberá someterse al régimen que corresponda.

Artículo 3. Obligación de relacionarse electrónicamente con el Ayuntamiento y Requisitos de la documentación presentada.

1. Las personas jurídicas, entidades sin personalidad y demás sujetos a que se refiere el artículo 14.2 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, están obligados a relacionarse con el Ayuntamiento a través de medios electrónicos para los procedimientos regulados por esta Ordenanza.

2. Al amparo de lo previsto en el artículo 14.3 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, se establece también para las personas físicas la obligación de relacionarse con el Ayuntamiento a través de medios electrónicos en el procedimiento de licencia de actividad y en la presentación de declaraciones responsables y comunicaciones previas relativas al ejercicio de actividades, en razón de la capacidad de estas personas para el acceso y disponibilidad de los medios electrónicos necesarios.

3. Cuando de acuerdo con esta Ordenanza haya de aportarse proyecto técnico, éste deberá venir suscrito por técnico competente, debidamente identificado, colegiado, en su caso, y habilitado profesionalmente, que tenga acreditada la suscripción de una póliza de seguro de responsabilidad civil por daños causados en el ejercicio de su profesión, en la cuantía que se fije reglamentariamente, y visado por el correspondiente colegio profesional cuando sea legalmente exigible.

4. En el supuesto de que no disponga de visado del colegio profesional correspondiente, por no ser legalmente exigible, estará firmada electrónicamente (certificado de la F.N.M.T o DNI electrónico). En este caso se acompañará, de una declaración responsable del técnico en la que se indique la no necesidad del visado

Artículo 4. Instrumentos de control preventivo de las actividades.

1. A lo largo de su desarrollo, las actividades sujetas a licencia se someterán a los siguientes instrumentos de intervención o control municipal:

- a) Licencia de actividad.
- b) Comunicación previa de inicio de la actividad.
- c) Comunicación de cambio de titularidad.
- d) Comunicación previa de modificación no sustancial de actividad.
- e) Comunicación de cese de actividad.

2. El resto de actividades quedan sometidas a los siguientes instrumentos de control:

- a) Declaración responsable de actividad.
- b) Comunicación de cambio de titularidad.
- c) Comunicación previa de modificación de actividad.
- d) Comunicación de cese de actividad.

El promotor de estas actividades podrá solicitar voluntariamente del Órgano municipal competente la comprobación y certificado del cumplimiento de los requisitos exigibles para el ejercicio de la actividad. Esta solicitud se realizará en los términos que establece el artículo 21 de esta ordenanza.

3. Los espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada se someten a los siguientes instrumentos de control municipal:

- a) Licencia de actividad de espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada.
- b) Declaración responsable de espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada.

4. Los espectáculos públicos y actividades recreativas de carácter ocasional o extraordinario, junto con los trámites autonómicos que le correspondan, en su caso, se someten a los siguientes instrumentos de control municipal:

- a) Autorización de instalaciones temporales o estructuras eventuales de espectáculos públicos y actividades recreativas.
- b) Informe de viabilidad previo en las actividades con aforo superior a 150 personas, de acuerdo a las condiciones establecidas en la Disposición adicional octava de la Ley 2/2017, de 13 de febrero, de medidas urgente para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas

5. En el Anexo de esta Ordenanza se incluyen los siguientes modelos normalizados de solicitudes, declaraciones, comunicaciones y certificaciones:

- a) Solicitud de licencia de actividad (Doc. 1).
- b) Declaración responsable de actividad y declaración responsable de actividad inocua (Doc. 2).

- c) Declaración responsable de actividad liberalizada (Doc. 3).
- d) Comunicación de inicio de actividades sometidas a licencia de actividad (Doc. 4)
- e) Comunicación de cambio de titularidad (Doc. 5).
- f) Comunicación de modificación no sustancial de actividades (Doc. 6).
- g) Comunicación de cese de actividad (Doc. 7).
- h) Solicitud de licencia de actividad de espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada (Doc. 8).
- i) Declaración responsable de espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada (Doc. 9).
- j) Solicitud de información previa sobre actividades (Doc. 10).
- k) Comunicación de subrogación en expediente administrativo de licencia de actividad (Doc. 11).
- l) Certificado sobre cumplimiento de normativa urbanística y técnica para actividades que se encuentran sujetas a declaración responsable (artículo 70 de la Ley 4/2009, de 14 de mayo) (Doc. 12)
- m) Certificado sobre cumplimiento de las condiciones establecidas en el Anexo II del artículo 71 de la Ley 4/2009, de 14 de mayo (Doc. 13).
- n) Declaración responsable sobre habilitación profesional del técnico (Doc. 14).
- o) Solicitud de informe de compatibilidad urbanística (Doc. 15).

6. La licencia de actividad o la declaración responsable no eximen de la obtención de otras autorizaciones o de la formalización de comunicaciones o declaraciones que resulten exigibles para el ejercicio de determinadas actividades, en particular en materia urbanística, industrial, de seguridad, turística, sanitaria, ganadera, educativa, de patrimonio cultural y comercial.

Capítulo II

Licencia de actividad

Artículo 5. Actividades sujetas a licencia.

1. Con carácter general, el ejercicio de actividades no se someterá a la obtención de licencia de actividad.

2. No obstante, quedan sujetas a licencia de actividad la construcción, montaje, explotación, traslado y modificación sustancial de las instalaciones o infraestructuras físicas para el ejercicio de las actividades que aparecen relacionadas en el Anexo I de la Ley 4/2009, de 14 de mayo, por ser susceptibles de generar daños sobre el medio ambiente y el entorno urbano, la seguridad o la salud públicas y el patrimonio histórico.

Artículo 6. Solicitud de licencia de actividad.

1. Excepto en las actividades sometidas a autorización ambiental integrada, el interesado debe presentar ante el órgano municipal competente la solicitud de licencia de actividad, según el Documento 1 del Anexo, a la que habrá de acompañar la documentación que a continuación se relaciona:

a) Documentación administrativa:

1.º Justificante del abono de la tasa, si resulta exigible.

2.º De forma voluntaria y para facilitar la labor municipal referida a la comunicación a interesados, el interesado podrá aportar la relación de vecinos inmediatos a la actividad.

b) Documentación técnica:

1.º Proyecto de actividad, que contenga una descripción detallada de la actividad y las fuentes de las emisiones a la atmósfera, al agua, al suelo, los sistemas correctores y las medidas de prevención y, cuando ello no sea posible, de reducción de dichas emisiones, así como los aspectos de competencia municipal relativos a ruidos, vibraciones, humos, calor, olores, polvo, contaminación lumínica y vertidos a la red de saneamiento y, en su caso, los relativos a incendios, accesibilidad, seguridad, sanitarios y cualesquiera otros que se contemplen en las ordenanzas municipales.

Sin perjuicio de lo que disponga otra normativa específica, el proyecto deberá contemplar de forma expresa al menos:

- Los datos completos del promotor.
 - La referencia catastral de la parcela o parcelas en las que se desarrolla la actuación.
 - Descripción de la actividad y motivo por el que la actividad se encuentra sometida a licencia.
 - Autorizaciones sectoriales a que se encuentra sometida la actividad.
 - Materias primas que empleará la actividad. Descripción y cantidades previstas.
 - Consumo de recursos de la actividad (agua, energía,...). Descripción y consumo previsto.
 - Productos de la actividad. Descripción y previsión de cuantificación.
 - Valoración de emisiones producidas (gases, humos, polvo, olores...).
 - Valoración de residuos producidos (incluyendo residuos generados durante las obras, si procede).
 - Valoración de vertidos realizados. Documentación exigida por la normativa en materia de vertidos industriales a la red de saneamiento, salvo que la misma se incorpore a la solicitud de forma independiente
 - Valoración de ruido y vibraciones. Documentación exigida por la normativa para la protección del medio ambiente frente al ruido, salvo que la misma se incorpore a la solicitud de forma independiente.
 - Justificación de cumplimiento de la normativa en materia de seguridad de incendios y accesibilidad.
 - Instalación eléctrica.
 - Máquinas y equipos que se instalarán.
 - Plano o conjunto de planos que describan de forma completa la actividad, con indicación de superficies construidas y utilizadas.
- 2.º Documentación técnica que acredite que el uso correspondiente a la actividad solicitada se encuentra dentro de los usos permitidos en la zona y cumple, junto con la construcción en la que se va a implantar, con la totalidad de las determinaciones urbanísticas establecidas por el planeamiento y la normativa vigentes que resulten de aplicación, salvo que la misma esté ya incorporada al proyecto técnico.

3.º Cuando el proyecto esté sometido a evaluación ambiental ordinaria o simplificada, declaración de impacto ambiental o informe de impacto ambiental, o justificación de haber realizado la solicitud de inicio del procedimiento de evaluación de impacto ambiental que proceda. En este caso, no se concederá licencia de actividad hasta que recaiga informe de impacto ambiental y/o declaración de impacto ambiental que resulte exigible, pudiendo el órgano municipal competente suspender el procedimiento hasta que reciba el informe o declaración, comunicándolo al interesado.

En el caso de que el órgano sustantivo a efectos de evaluación ambiental de proyectos pertenezca al Ayuntamiento, junto con la solicitud de licencia se presentará con la solicitud de inicio de la evaluación ambiental y los documentos que deben acompañarla, de acuerdo con lo previsto en la legislación de evaluación ambiental, para que sean objeto de información pública conjunta.

4.º Cualquier otra documentación acreditativa del cumplimiento de los requisitos establecidos en la legislación sectorial aplicable.

5.º La determinación de los datos que, a juicio del solicitante, gocen de confidencialidad de acuerdo con las disposiciones vigentes.

6.º Resumen no técnico de la documentación presentada para facilitar su comprensión a los efectos del trámite de información pública.

7.º En el caso de actividades sometidas a alguna autorización ambiental sectorial, copia de la autorización o autorizaciones exigibles, o de su solicitud si se encuentra en trámite.

En los supuestos de modificación sustancial de la actividad previamente autorizada, la solicitud debe ir referida específicamente a las partes de la actividad y a los aspectos afectados por la modificación sustancial, y, en su caso, por las modificaciones no sustanciales previas que deben examinarse conjuntamente con la que se pretenda realizar.

Artículo 7. Subsanción de la solicitud.

1. Recibida la solicitud y la documentación que la acompañe, el órgano competente comprobará si es completa y se ajusta a los requisitos establecidos.

2. En caso de apreciarse alguna deficiencia o insuficiencia en la documentación presentada, concederá al solicitante un plazo de diez días para que la complete o subsane, con indicación de que, si así no se hiciera, se le tendrá por desistido de la solicitud, mediante resolución que declare el desistimiento.

3. Asimismo se podrá denegar motivadamente la licencia por incumplimiento de los requisitos establecidos, previa audiencia al interesado por un plazo de quince días.

Artículo 8. Información pública.

1. En caso de que la solicitud y la documentación reúna los requisitos establecidos, se someterá el expediente a información pública mediante la inserción de un anuncio en el tablón de edictos y publicación en la página web del Ayuntamiento por un plazo de veinte días hábiles, para que las personas físicas o jurídicas, asociaciones vecinales y quienes lo consideren conveniente, formulen las alegaciones que estimen oportunas.

2. Asimismo, a los vecinos inmediatos al lugar donde se haya de emplazar la actividad, se les dirigirá notificación personal en la que se les indicará el lugar en el que tendrán a su disposición el expediente completo, concediéndoles un

plazo de diez días, para consulta y formulación de las alegaciones que consideren pertinentes.

3. Se exceptúan de estos trámites los datos que gocen de confidencialidad.

Artículo 9. Subrogación durante la tramitación.

1. Durante la tramitación del procedimiento, la condición de solicitante podrá ser transmitida a terceros.

2. La transmisión de la condición de solicitante se comunicará al órgano municipal competente mediante escrito acreditando la conformidad de ambas partes, según el Documento 11 del Anexo.

Artículo 10. Resolución y notificación.

1. Tras los informes técnicos necesarios, el órgano municipal competente resolverá sobre el otorgamiento o denegación de la licencia de actividad.

2. El plazo máximo para resolver y notificar la resolución será de seis meses, transcurridos los cuales se entenderá estimada la solicitud.

3. El otorgamiento por silencio administrativo de la licencia de actividad no concede facultades a su titular en contra del planeamiento urbanístico o de la legislación sectorial aplicable.

Artículo 11. Procedimiento de obtención de licencia en actividades sujetas a autorización ambiental integrada (A.A.I.).

1. En actividades sometidas a autorización ambiental integrada, la licencia de actividad se entiende instada junto con la solicitud de autorización ambiental integrada que se presenta ante el órgano autonómico competente. La denegación de esta última conlleva la de la licencia de actividad, sin necesidad de resolución expresa municipal.

2. Antes de solicitar la autorización ambiental integrada, el promotor de la actividad deberá solicitar ante el ayuntamiento el informe urbanístico a que se refiere el artículo 31.1.b de la Ley 4/2009, de 14 de mayo, conforme al Documento 15 del Anexo.

3. La tramitación de la licencia de actividad se llevará a cabo a través del procedimiento de autorización ambiental integrada, con la participación del Ayuntamiento en la determinación de las condiciones a que debe sujetarse la actividad en los aspectos de su competencia de la forma establecida en la Ley 4/2009, de 14 de mayo, salvo en lo referente a la resolución definitiva de la autoridad municipal concediendo la licencia.

4. El órgano municipal competente deberá resolver sobre la licencia de actividad y la notificará al interesado tan pronto reciba del órgano autonómico la comunicación sobre el otorgamiento de la autorización ambiental integrada y, en todo caso, en el plazo máximo de un mes desde la comunicación. Transcurrido dicho plazo sin que se notifique el otorgamiento de la licencia de actividad, ésta se entenderá concedida con sujeción a las condiciones que en su caso figuren en la autorización ambiental integrada como relativas a la competencia local. El otorgamiento por silencio administrativo de la licencia de actividad no concede facultades a su titular en contra del planeamiento urbanístico o de la legislación sectorial aplicable.

La autorización ambiental integrada será vinculante para la licencia de actividad cuando implique la imposición de medidas correctoras, así como en lo referente a todos los aspectos medioambientales recogidos en el artículo 22 de

Real Decreto Legislativo 1/2016, de 16 de diciembre, por el que se aprueba el texto refundido de la Ley de prevención y control integrados de la contaminación.

5. Son nulas de pleno derecho las licencias de actividad que se concedan sin la previa autorización ambiental integrada, cuando resulte exigible.

Artículo 12. Licencia de actividad y licencia urbanística.

1. En los supuestos en que sea preceptiva la licencia de actividad y, además licencia urbanística, serán objeto de una sola resolución. Si procediera denegar la licencia de actividad, se notificará así al interesado y se entenderá asimismo denegada la segunda.

2. No se concederá licencia urbanística sin el otorgamiento de la licencia de actividad que en su caso proceda, cuando, con arreglo al proyecto presentado la edificación se destine al ejercicio de una actividad de características determinadas.

Artículo 13. Vigencia de la licencia.

1. La licencia de actividad tendrá vigencia indefinida, sin perjuicio de las limitaciones temporales que pueda imponer la legislación o el planeamiento urbanístico cuando se trate de usos provisionales.

2. La licencia de actividad perderá su vigencia por el cese definitivo de la actividad, comunicado por el promotor; o si, una vez iniciada, la actividad se interrumpiera durante un plazo igual o superior a un año y así se declara por el órgano municipal competente.

Cuando el titular haya comunicado previamente el cese temporal de la actividad, podrá solicitar la prórroga del plazo, por causas justificadas. El órgano municipal acordará la prórroga de la vigencia, en situación de cese temporal, por otro año más, salvo que se hayan producido cambios sustanciales en los elementos esenciales que sirvieron de base para otorgar la licencia.

3. Salvo prueba en contrario, se presumirá que la actividad ha cesado o ha sido interrumpida por su titular cuando conste la baja de la actividad comunicada ante otras administraciones públicas, o ante las compañías suministradoras de agua y energía, así como cuando existan signos externos de cese de la actividad, debidamente justificados en el expediente.

4. Constatadas por el órgano municipal competente las circunstancias anteriores, dictará resolución declarando la pérdida de la vigencia de la licencia concedida, previa audiencia al interesado. La resolución así adoptada podrá ser objeto de los recursos que procedan.

5. En el caso de ubicaciones en las que conste una licencia de actividad preexistente o en tramitación, no se tramitarán nuevos expedientes de licencia de actividad salvo que concurra alguna de las siguientes circunstancias:

a) Que su titular realice la correspondiente comunicación de cese de la actividad preexistente.

b) Que su titular comunique expresamente que en la ubicación descrita desea que se ejerzan ambas actividades, en cuyo caso el proyecto técnico al que acompañe la nueva solicitud deberá considerar de forma justificada los efectos sinérgicos y/o acumulativos del conjunto de actividades a desarrollar.

c) Que se declare la pérdida de vigencia de la actividad preexistente.

d) En el caso de licencias de actividad en tramitación, que el titular desista de la solicitud.

Capítulo III

Declaración responsable de actividad

Artículo 14. Ámbito de aplicación de la declaración responsable de actividad.

1. La construcción, montaje, explotación, traslado y modificación sustancial de las actividades no sujetas a licencia de actividad están sometidas a declaración responsable de actividad.

La declaración responsable de actividad se someterá al régimen jurídico establecido en este capítulo, con las particularidades previstas para actividades inocuas y/o liberalizadas.

2. Las actividades declaradas se ejercerán bajo la exclusiva responsabilidad de los promotores de la actividad, y de las entidades de control y del personal técnico que suscriba la documentación que acompaña a la declaración responsable.

3. La presentación de la declaración responsable de actividad no prejuzga que las condiciones del establecimiento se acomoden a la normativa aplicable.

Artículo 15. Presentación de la declaración responsable.

1. La declaración responsable debe presentarse una vez concluidas las obras y las instalaciones necesarias y, en su caso, obtenidas las autorizaciones o realizadas las actuaciones exigidas por la normativa de carácter sectorial aplicable, y antes de que comience el ejercicio de la actividad o fase de explotación.

2. En la declaración responsable el interesado manifestará bajo su responsabilidad que cumple con los requisitos establecidos en la normativa aplicable para el ejercicio de la actividad que se dispone a iniciar, que posee la documentación que así lo acredita, que la pondrá a disposición del Ayuntamiento cuando le sea requerida (excepto en los casos en que conforme a esta Ordenanza su presentación previa resulte obligatoria) y que se compromete a mantener su cumplimiento durante todo el tiempo en que ejerza la actividad.

Artículo 16. Documentación que deben acompañar a la declaración responsable.

1. La declaración responsable de actividad se ajustará al Documento 2 del Anexo, y habrá de acompañarse de la siguiente documentación:

a) Documentación administrativa:

1.º Justificante del abono de la tasa, si resulta exigible.

b) Documentación técnica:

1.º Memoria técnica descriptiva o proyecto técnico de la actividad. La memoria o proyecto deberá contemplar la descripción detallada de las instalaciones y edificaciones y, al menos, justificación del cumplimiento de todos los aspectos normativos de competencia municipal, particularmente en materia de medio ambiente y el entorno urbano, la seguridad o la salud públicas y el patrimonio histórico seguridad.

Con carácter general (salvo en los casos específicos en los que se justifique que determinados aspectos no resulten de aplicación) la memoria descriptiva o proyecto técnico harán referencia a los aspectos reflejados en el artículo 6 referidos al proyecto de actividad.

2.º Certificación emitida por técnico competente en la que, con expresa referencia a la memoria descriptiva o proyecto presentados, se acredite la adecuación de la instalación a la actividad que se vaya a desarrollar, y el cumplimiento de los requisitos establecidos por la normativa sectorial de aplicación, conforme al Documento 12 del Anexo.

La certificación incluirá un pronunciamiento expreso sobre la compatibilidad de la instalación con el planeamiento y normativa urbanística.

3.º Justificación de haber obtenido las autorizaciones o formalizado las comunicaciones o declaraciones exigibles por la normativa de carácter sectorial.

4.º En el caso de actividades potencialmente contaminadoras de la atmósfera sujetas a notificación (grupo C del anexo IV de la Ley 34/2007, de 15 de noviembre, de calidad del aire y protección de la atmósfera), justificación de haber realizado la misma ante el órgano competente de la Comunidad Autónoma.

5.º Si se trata de una actividad sujeta a comunicación previa al inicio de la actividad de producción y gestión de residuos (artículo 29 de la Ley 22/2011, de 28 de julio, de residuos y suelos contaminados), justificación de haber realizado dicha comunicación previa ante el órgano competente de la Comunidad Autónoma.

6.º Autorización municipal de vertidos industriales a la red de saneamiento, cuando resulte exigible.

7.º Autorización o concesión para la ocupación o utilización del dominio público, cuando resulte exigible.

2. En el caso de actividades inocuas, la declaración responsable se ajustará al Documento 2 del Anexo, y deberá acompañarse de la siguiente documentación:

a) Documentación administrativa:

1.º Justificante del abono de la tasa, cuando resulte exigible

b) Documentación técnica:

1.º Certificado emitido por técnico competente a que se refiere el apartado 1.b) 2.º de este artículo; o, alternativamente, certificado que acredite el cumplimiento de todas las condiciones establecidas en el anexo II de la Ley 4/2009, de 14 de mayo, conforme al Documento 13 del Anexo.

El certificado incluirá, además de la justificación de las condiciones de inocuidad, un pronunciamiento expreso sobre la compatibilidad de la instalación con el planeamiento y normativa urbanística y acompañará al menos, los planos a escala adecuada que describan la actividad, así como, planos que sean necesarios para la justificación de las condiciones de inocuidad fijadas en el Anexo II de la Ley 4/2009, de 14 de mayo.

3. En el caso de actividades liberalizadas, la declaración responsable contendrá una manifestación explícita del cumplimiento de aquellos requisitos que resulten exigibles de acuerdo con la normativa vigente, incluido, en su caso, estar en posesión de la documentación que así lo acredite (incluido el proyecto, cuando corresponda), conforme al Documento 3 del Anexo o, alternativamente, a través de la plataforma "Emprende en 3" que se encuentra a su disposición en la página web de este Ayuntamiento. Se deberá justificar el abono de la tasa, cuando resulte exigible.

Sin perjuicio de otra documentación que resulte exigible, el declarante deberá contar con el certificado a que se refiere el apartado 1.b), o, si

tiene la condición de actividad inocua, con el certificado a que a que se refiere el apartado 2.b, para su exhibición cuando sea requerido por el Ayuntamiento en el ejercicio de sus funciones de comprobación o inspección.

Artículo 17. Efectos de la declaración responsable.

1. La declaración responsable de actividad permitirá al interesado la apertura e inicio de la actividad desde el mismo momento de su presentación, sin perjuicio de las autorizaciones o de otras comunicaciones o declaraciones que resulten en su caso exigibles por la normativa sectorial.

2. De conformidad con el artículo 73.2 de la Ley 4/2009, de 14 de mayo, las actividades sometidas a declaración responsable están sujetas en todo momento al régimen administrativo de comprobación, inspección, sanción y restablecimiento de la legalidad ambiental previsto en dicha ley; así como a lo establecido en esta Ordenanza.

Artículo 18. Toma de conocimiento.

La copia de la declaración responsable de actividad, debidamente registrada, tendrá la consideración de toma de conocimiento por el Ayuntamiento. Este documento deberá conservarse en el establecimiento en que se desarrolle la actividad para su conocimiento y control de la Administración.

Artículo 19. Comprobación documental.

Presentada la declaración responsable y la documentación que ha de acompañarla, el Ayuntamiento podrá llevar a cabo las siguientes actuaciones:

1. Constatación de que ha sido correctamente cumplimentada desde el punto de vista formal y que se acompaña de la documentación preceptiva establecida, según se indica en el artículo 16 de la presente Ordenanza.

2. Análisis de la documentación. En función de la adecuación o no de su contenido a la normativa de aplicación:

a) Cuando se aprecie la inexactitud, falsedad u omisión de cualquier dato, manifestación o documento que debe acompañarse o incorporarse a una declaración responsable, el Ayuntamiento lo comunicará al declarante, concediéndole un plazo de quince días, durante el cual:

- El declarante podrá subsanar las inexactitudes, falsedades u omisiones, cuando su naturaleza lo permita.

- Con independencia de que las inexactitudes, falsedades u omisiones apreciadas tengan o no carácter subsanable, podrá alegar lo que estime conveniente a su derecho.

Si transcurrido el plazo no se subsana la declaración, o si las alegaciones realizadas no desvirtúan la apreciación municipal, se determinará que la declaración responsable presentada no habilita para el ejercicio de la actividad, no pudiendo llevarse a cabo la misma hasta la presentación de una declaración responsable completa y ajustada a esta Ordenanza, sin perjuicio de las posibles responsabilidades a que hubiera lugar.

b) Cuando el Ayuntamiento estime que la actividad declarada está sometida a licencia de actividad, advertirá al interesado que debe abstenerse de iniciar la actividad hasta obtener la preceptiva licencia. Si la actividad ha iniciado su funcionamiento, se aplicará lo establecido en la Ley 4/2009, de 14 de mayo, para la legalización de actividades.

Artículo 20. Imposición de prescripciones técnicas y medidas correctoras.

1. El órgano municipal competente podrá de oficio, en cualquier momento, imponer al promotor de actividades sujetas a declaración responsable las prescripciones técnicas y medidas correctoras que resulten exigibles por la normativa sectorial aplicable para garantizar la protección del medio ambiente, la seguridad y la salud de las personas.

2. La resolución que imponga las prescripciones técnicas y medidas correctoras será motivada y se dictará previa audiencia de los interesados, pudiendo ser objeto del recurso administrativo o contencioso-administrativo que proceda.

Artículo 21. Solicitud de comprobación y certificado del cumplimiento de los requisitos exigibles para el ejercicio de la actividad.

El promotor podrá voluntariamente solicitar del órgano municipal competente la comprobación y certificado del cumplimiento de los requisitos exigibles para el ejercicio de la actividad, para lo cual deberá presentar junto con su solicitud la documentación técnica que se expresa en el artículo 5. Evaluada la solicitud, se emitirá certificado de cumplimiento de los requisitos aplicables a la actividad.

Capítulo IV.**Comunicación****Artículo 22. Ámbito de aplicación de la comunicación.**

Están sujetos a comunicación los siguientes supuestos:

- a) La comunicación previa de inicio de actividades sometidas a licencia.
- b) La comunicación de cambio de titularidad.
- c) La comunicación previa de modificación no sustancial de actividad.
- d) La comunicación de cese de actividad.

Artículo 23. Comunicación previa de inicio de actividades sometidas a licencia.

1. Una vez concluida la instalación o montaje y antes de iniciar la explotación de actividades sometidas a licencia de actividad, el titular de la instalación debe presentar la comunicación ante el órgano municipal competente, indicando la fecha prevista para el inicio y acompañando las justificaciones establecidas en la licencia de actividad.

2. La comunicación se ajustará al documento 4 del Anexo, al que se acompañará la siguiente documentación:

a) Certificación del técnico director de la instalación, acreditativa de que la instalación o montaje se ha llevado a cabo conforme al proyecto presentado y, en su caso, los anexos correspondientes a las modificaciones no sustanciales producidas respecto de la instalación proyectada, o aquellas modificaciones derivadas de condiciones impuestas en la autorización, que se acompañarán a la certificación.

b) Justificación de haber obtenido las autorizaciones o formalizado las comunicaciones o declaraciones exigibles en la normativa de carácter sectorial.

c) Cualquier otra justificación exigida por la licencia de actividad.

2. Esta comunicación no procederá en los supuestos de legalización de actividades. En este caso, durante la tramitación del procedimiento de

legalización se exigirán al solicitante las justificaciones necesarias para acreditar que la instalación o actividad existente se ajustan a la solicitud y documentación presentada.

3. La comunicación de inicio de la actividad deberá realizarse en el plazo que se fije en la propia licencia de actividad, o en su defecto, en el de dos años a contar desde la notificación de la licencia, transcurrido el cual la licencia de actividad perderá su vigencia de no haberse realizado la comunicación.

Artículo 24. Comunicación de cambio de titularidad.

1. Deben comunicarse al Órgano municipal competente los cambios de titularidad de actividades, tanto las sometidas a licencia como a declaración responsable.

2. En la comunicación, que se ajustará al documento 5 del Anexo, debe el adquirente:

a) Declarar que no se han producido modificaciones sustanciales en la actividad que requieran nueva licencia o declaración responsable.

b) Asumir expresamente todas las obligaciones establecidas en la licencia o resultantes de la declaración responsable y cuantas otras sean exigibles de conformidad con la legislación estatal y autonómica de aplicación.

c) Acreditar el consentimiento del transmitente.

d) Justificar el abono de la tasa municipal correspondiente, si procede.

3. La comunicación del cambio de titularidad de una actividad, no requerirá además la presentación de ninguna documentación adicional, excepto en los casos en que se hayan llevado a cabo modificaciones no sustanciales de la misma.

4. Cuando se produzcan cambios de titularidad de actividades que hayan sufrido modificaciones sustanciales sin licencia o declaración responsable, el nuevo titular deberá solicitar licencia de actividad o presentar declaración responsable, según corresponda.

Artículo 25. Plazo y efectos de la comunicación de cambio de actividad.

1. En el supuesto de actividades sometidas a licencia de actividad, el adquirente deberá comunicar el cambio de titularidad en el plazo de un mes desde que se formalice la transmisión, aunque podrá también comunicarlo el transmitente para liberarse de las responsabilidades y obligaciones que le corresponden como titular de la licencia. No obstante, hasta que no realice la comunicación no podrá ejercer la actividad.

2. La transmisión de la titularidad de la licencia de actividad surtirá efectos desde la comunicación completa mencionada en los apartados anteriores, quedando subrogado el nuevo titular en los derechos, obligaciones y responsabilidades del titular anterior.

3. En el supuesto de actividades sometidas a declaración responsable, el plazo para comunicar el cambio de titularidad será de diez días desde la formalización, sin perjuicio de la comunicación que pueda realizar el transmitente. No será necesaria la presentación de la documentación técnica que hubiera aportado el anterior titular si se mantienen las condiciones de la actividad, pero, en todo caso, el nuevo titular deberá poseer esta documentación a los efectos de inspección y control. El nuevo titular podrá continuar el ejercicio de la actividad desarrollada por el anterior titular tan pronto efectúe la comunicación.

4. Sin perjuicio de las sanciones que resulten aplicables, si el órgano competente tiene noticia del ejercicio de una actividad por quien no es titular, aplicará las consecuencias establecidas para las actividades no autorizadas o declaradas, que podrán legalizarse mediante la comunicación regulada en este artículo.

Artículo 26. Comunicación previa de modificación no sustancial de actividad.

1. Deben comunicarse al órgano municipal competente las modificaciones no sustanciales de actividades sometidas licencia o declaración responsable.

2. La comunicación de modificación no sustancial se ajustará al documento 6 del Anexo, a la que se acompañarán los documentos justificativos que acrediten que se trata de una modificación no sustancial.

3. Cuando el titular de una instalación sujeta a licencia de actividad considere que la modificación que se comunica no es sustancial, podrá llevarla a cabo siempre que el órgano municipal competente no manifieste lo contrario en el plazo de un mes.

Cuando se trate de actividades sujetas a declaración responsable, la modificación no sustancial se podrá realizar tan pronto se realice la comunicación.

Artículo 27. Comunicación de cese de actividad.

1. Están sometidas al régimen de comunicación previa, el cese temporal o definitivo de las actividades incluidas dentro al ámbito de aplicación de esta Ordenanza.

2. El titular de la actividad deberá presentar una comunicación de cese temporal o, en su caso, de cese definitivo de la actividad, según el documento 7 del Anexo. Si se ejercen varias actividades, la comunicación indicará en cuál de ellas se produce el cese.

3. La duración del cese temporal no podrá superar un año desde su comunicación. Por causas justificadas, el titular podrá solicitar la prórroga de la vigencia antes de que transcurra dicho plazo. El órgano municipal podrá acordar la prórroga de la situación de cese temporal por otro año más, salvo que, en el caso de las actividades sujetas a licencia, se hayan producido cambios sustanciales en los elementos esenciales que sirvieron de base para otorgar la licencia.

4. Transcurrido el plazo de cese temporal sin que el titular haya reanudado la actividad, el órgano municipal competente, previa audiencia al interesado, dictará resolución declarando la pérdida del derecho al ejercicio de la actividad o de la vigencia de la licencia (o bien modificando de oficio la misma, si en la instalación se llevan a cabo varias actividades y el cese temporal no afecta a todas ellas). La resolución así adoptada podrá ser objeto de los recursos que procedan.

Capítulo V

Espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada

Artículo 28. Régimen de intervención administrativa.

En tanto se aprueba la ley reguladora de los espectáculos y actividades recreativas de la Región de Murcia, de acuerdo con la Disposición adicional duodécima de la Ley 4/2009, de 14 de mayo, los espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada se

someterán, por razones de interés público basadas en la seguridad ciudadana y la protección de medio ambiente, al siguiente régimen de intervención administrativa:

a) Por regla general, los espectáculos y actividades recreativas de carácter habitual, permanente y/o de temporada quedan sometidos a declaración responsable ante el órgano municipal competente.

b) No obstante, se someten a licencia de actividad los siguientes espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada:

1.º Parques de atracciones, parques temáticos y parques acuáticos.

2.º Gimnasios y piscinas de uso colectivo.

3.º Discotecas, salas de baile, salas de fiesta, tablaos flamencos, karaokes, pubs y otros bares especiales, bares con música, así como los locales multiocio que comprendan alguno de los anteriores.

4.º Otros espectáculos públicos o actividades recreativas de carácter habitual, permanente y/o de temporada en establecimientos cuya capacidad o aforo sea igual o superior a 150 personas.

c) Quedan también sometidos a licencia de actividad el traslado y modificación sustancial de los espectáculos y actividades enumeradas en la letra anterior. Se considera sustancial la modificación de la clase de espectáculo o actividad a que fuera a dedicarse el establecimiento y la reforma sustancial de los establecimientos.

No obstante, si se modifica el espectáculo o actividad por otro no sujeto a licencia, el promotor deberá comunicar el cambio de acuerdo con lo establecido para la declaración responsable.

Artículo 29. Requisitos y procedimiento aplicables.

1. El procedimiento de licencia aplicable a los espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada será el establecido en el capítulo II de esta Ordenanza.

A través del procedimiento de licencia, el órgano municipal competente velará por el cumplimiento de los requisitos generales exigibles a los espectáculos públicos y actividades recreativas, regulados en la disposición adicional novena de la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas.

2. Los espectáculos públicos y actividades recreativas de carácter habitual, permanente y/o de temporada no sujetos a licencia, deberán presentar declaración responsable ante el órgano municipal competente según el régimen establecido en el capítulo III de esta Ordenanza.

Estos espectáculos y actividades deberán cumplir los requisitos generales regulados en la disposición adicional novena de la Ley 2/2017, de 13 de febrero, en cuanto les resulten de aplicación.

Capítulo VI

Autorización de instalaciones temporales o estructuras eventuales de espectáculos públicos y actividades recreativas

Artículo 30. Requisitos y procedimiento aplicables.

1. Para la autorización de instalaciones temporales o estructuras eventuales, el interesado deberá presentar la solicitud ante el órgano municipal competente con una antelación mínima a la celebración del espectáculo de 30 días hábiles, según el documento 8 del Anexo, a la que habrá de acompañar la siguiente documentación:

a) Documentación administrativa:

1.º Justificante del abono de la tasa, si procede.

2.º Fianza en concepto de garantía de reposición de pavimentos, aceras, e instalaciones, en su caso.

3.º Póliza del seguro obligatorio de responsabilidad civil en materia de espectáculos públicos y actividades recreativas y justificante de pago de la prima correspondiente al periodo en curso.

b) Documentación técnica:

1.º Autorización o concesión para la ocupación o utilización del dominio público, cuando resulte exigible.

2.º Memoria descriptiva o proyecto técnico, suscritos por técnico competente, que tenga, como mínimo, el siguiente contenido:

¾ Sistema constructivo, estructura, medios de prevención y extinción de incendios e instalaciones eléctricas.

¾ Plano de entorno, plano de local y plano de las instalaciones.

¾ Plan de emergencia y evacuación. Aforo.

¾ Justificación de que dispone de contenedores específicos para el depósito provisional de todos aquellos residuos separados selectivamente (envases de vidrio, envases ligeros que comprende las latas, los envases de plástico y brick, papel y cartón), para su posterior traslado a los contenedores municipales más cercanos, así como justificar el destino de los residuos líquidos.

2. Recibida la documentación anterior, se procederá al análisis de su contenido. En caso de apreciarse alguna deficiencia o insuficiencia en la documentación presentada, se concederá al solicitante un plazo de diez días, para que la complete o subsane, con indicación de que si así no lo hiciere se le tendrá por desistido de la solicitud, archivándose las actuaciones previa resolución en los términos legalmente establecidos.

Una vez subsanadas las deficiencias de la solicitud y documentación aportadas, en su caso, de conformidad con los informes favorables de los técnicos municipales, se concederá la autorización de instalación, si bien no podrán iniciarse los trabajos de montaje de las instalaciones hasta las noventa y seis horas previas al inicio del espectáculo o actividad recreativa, salvo que por la complejidad de la instalación sea preciso un plazo más amplio y así se justifique en la memoria o proyecto.

3. Finalizados los trabajos de montaje de las instalaciones y antes de las setenta y dos horas de la celebración del espectáculo, se presentará:

a) Certificado emitido por técnico competente, en el que, con expresa referencia a la memoria descriptiva o proyecto presentados, se acredite el cumplimiento de los requisitos establecidos en la normativa vigente para la realización del espectáculo público o actividad recreativa de que se trate.

b) Justificante de las autorizaciones de las instalaciones, cuando resulte exigible

4. Los servicios municipales podrán ordenar, en todo momento anterior a la celebración del espectáculo o actividad, la subsanación o la adopción en la instalación de cuantas medidas que resulten necesarias.

En el caso de que no se presente la documentación mencionada en el apartado 3, o la instalación no se haya ejecutado conforme a la autorización y represente riesgos para la seguridad o salud de las personas, los bienes o el medio ambiente, no podrá realizarse el espectáculo o actividad, y el interesado deberá proceder al desmontaje de la instalación o a la adopción de las medidas necesarias para evitar los riesgos.

Capítulo VII

Procedimiento de información previa

Artículo 31. Solicitud de información previa.

1. El interesado en iniciar una actividad podrá, con carácter voluntario y con anterioridad a la solicitud de licencia de actividad, o presentación de una declaración responsable o comunicación, solicitar al órgano municipal competente información acerca de los requisitos necesarios, en particular en relación al régimen de control al que debe someterse su actividad y/o si la actividad se ajusta a planeamiento urbanístico.

2. La solicitud de información previa se cumplimentará conforme al documento 10 del Anexo, al que habrá de acompañar la siguiente documentación:

1.º Plano de situación a escala adecuada, excepto en el caso de consultas puramente administrativas.

2.º Plano o croquis a escala del local con los elementos, divisiones e instalaciones de la actividad firmado por el interesado.

Artículo 32. Contestación y efectos de la información previa.

La contestación a la consulta previa se realizará de acuerdo con los términos de la solicitud y la documentación aportada, poniendo fin al procedimiento.

No obstante, el órgano municipal competente podrá recabar del interesado información adicional a la aportada, cuando resulte precisa a efectos de satisfacer los requerimientos de la consulta realizada.

Capítulo VIII

Inspección y control

Artículo 33. Competencias para la inspección y control

1. Todas las actividades desarrolladas en el término municipal quedan sujetas al control e inspección del ayuntamientos, en los términos establecidos en el título VIII de la Ley 4/2009, de 14 de mayo.

2. En el marco de las actuaciones de inspección y control, la administración municipal podrá:

a) Vigilar las instalaciones o actividades realizadas en el término municipal, para que todas ellas cuenten con licencia de actividad o declaración responsable, según corresponda.

b) Comprobar el cumplimiento de las condiciones ambientales impuestas por la licencia de actividad, de las prescripciones técnicas o medidas correctoras,

o las condiciones exigibles al ejercicio de las actividades sujetas a declaración responsable.

c) Vigilar el cumplimiento de las ordenanzas ambientales municipales y demás normativa ambiental en el ámbito de su competencia.

Artículo 34. Actuaciones inspectoras.

1. Los funcionarios municipales que realicen labores de inspección y control, cuando actúen en el ejercicio de sus funciones, tendrán la consideración de agentes de la autoridad, y las actas que recojan los resultados de su actuación inspectora gozarán del especial valor probatorio que le atribuyen las leyes, sin perjuicio de otras pruebas que pueda aportar el interesado.

2. En el desarrollo de sus funciones, están facultados para acceder, previa identificación, a cualquier lugar, instalación o dependencia donde se desarrollen las actividades sujetas a esta Ordenanza o a la legislación ambiental sectorial; examinar la documentación relativa a la actividad objeto de control; y efectuar mediciones y tomas de muestras de vertidos, emisiones o productos con vistas a su posterior examen y análisis. Podrán también adoptar, por sí mismos, las medidas provisionales que resulten necesarias en situaciones de riesgo grave e inminente para el medio ambiente o la seguridad y la salud de las personas, justificando debidamente en el acta las razones de su adopción.

Deberán guardar la debida confidencialidad de los hechos e informaciones de que tengan conocimiento por razón de sus actuaciones inspectoras.

3. Los titulares de instalaciones, de titularidad pública o privada, el personal a su servicio y demás personas con las que se entiendan las actuaciones inspectoras tienen el deber de colaborar en el desarrollo de las mismas.

4. Los inspectores podrán requerir, cuando sea necesario para el cumplimiento de las tareas que tienen asignadas, la asistencia de los cuerpos de seguridad del Estado y policía local.

Artículo 35. Actas de inspección.

1. En toda visita de inspección se levantará acta descriptiva de los hechos, y, en especial, de los que puedan ser constitutivos de infracción administrativa, y se harán constar las alegaciones que realice el responsable de la actividad o instalación.

2. El acta de inspección se completará con un informe posterior, que podrá ser:

a) Favorable: Cuando la actividad inspeccionada se ejerza conforme a las condiciones de la licencia de actividad, a las prescripciones técnicas y medidas correctoras, a la declaración responsable y a la normativa de aplicación.

b) Desfavorable: Cuando la actividad se ejerza sin licencia o declaración responsable o se constaten incumplimientos, sean o no subsanables, de las condiciones de la licencia, de las prescripciones técnicas y medidas correctoras, de la declaración responsable o de la normativa aplicable.

Capítulo IX

Régimen sancionador y restablecimiento de la legalidad

Artículo 36. Régimen sancionador.

El incumplimiento de las normas aplicables a las actividades y lo dispuesto en esta Ordenanza se sancionará de acuerdo con lo establecido en la Ley 4/2009, de 14 de mayo.

Artículo 37. Legalización de actividades.

1. Con independencia de la sanción que proceda, cuando el incumplimiento consista en el ejercicio de una actividad sin licencia o declaración responsable, el ayuntamiento requerirá su legalización, salvo que haya constancia de que el incumplimiento no pueda corregirse (actividades no legalizables). El requerimiento de legalización podrá realizarse desde el mismo momento en que el ayuntamiento tenga conocimiento del ejercicio de la actividad.

Mientras se produce la legalización, el ayuntamiento podrá suspender la actividad o adoptar otras medidas cautelares, hasta tanto se legalice u ordene el cese, en el caso de que la entidad de las molestias producidas o los daños o riesgos para el medio ambiente o la salud de las personas así lo justifiquen, previa valoración circunstanciada de todos los intereses en conflicto, de acuerdo con lo establecido en el artículo 143 de la Ley 4/2009, de 14 de mayo.

2. En las actividades sujetas a licencia, el requerimiento de legalización concederá al interesado un plazo de dos meses para que solicite la licencia.

Si la actividad sujeta a licencia no es legalizable o el interesado no hubiera emprendido la legalización en el plazo establecido, o si se deniega la licencia o el procedimiento de licencia termina por causa imputable al interesado, se ordenará el cese de la actividad, salvo casos especialmente justificados, previo trámite de audiencia a los interesados. No podrá ordenarse el cese hasta que la resolución que ponga fin al procedimiento de legalización sea firme en vía administrativa.

3. En las actividades sujetas a declaración responsable, la legalización consistirá en la presentación de la declaración responsable.

De conformidad con lo establecido en el artículo 74.2 de la Ley 4/2009, de 14 de mayo, el requerimiento de legalización concederá un plazo al interesado para que presente la declaración responsable o alegue cuanto estime pertinente a su derecho. El plazo será de quince días, o de dos meses si se ha de presentar proyecto técnico. Transcurrido éste, si no se produce la legalización, el ayuntamiento determinará la imposibilidad de continuar con el ejercicio de la actividad, mediante resolución de cese de la misma, que dispondrá las medidas que resulten necesarias para llevar a cabo el cese.

Artículo 38. Otras medidas de restablecimiento de la legalidad.

1. Con independencia de la sanción que corresponda, cuando se constate una situación de incumplimiento de las condiciones de la licencia, el ayuntamiento ordenará al causante que ajuste su actividad a las normas y condiciones establecidas, fijando un plazo adecuado para ello y adoptando, si resulta preciso, las medidas necesarias para evitar o minimizar las molestias o los riesgos o daños que dicho incumplimiento puede ocasionar en el medio ambiente y la salud de las personas, de conformidad con el artículo 144 de la Ley 4/2009, de 14 de mayo.

2. En el caso de actividades sujetas a declaración responsable, con independencia de las sanciones aplicables, cuando se constate una situación de incumplimiento de las prescripciones técnicas o medidas correctoras impuestas, o los requisitos de la declaración responsable o la normativa aplicable, el ayuntamiento requerirá al causante para que, en el plazo de quince días, ajuste su actividad a las normas y condiciones establecidas, y alegue cuanto estime procedente a su derecho, con advertencia de que, en caso contrario, transcurrido dicho plazo se determinará la imposibilidad de continuar con el ejercicio de la

actividad, mediante resolución de cese de la misma, que dispondrá las medidas que resulten necesarias para llevar a cabo el cese.

Los procedimientos de licencia de actividad que se encuentren en trámite a la entrada en vigor de esta Ordenanza, continuarán su tramitación con arreglo al régimen jurídico aplicable al tiempo de su solicitud.

Sin perjuicio de lo anterior, el solicitante podrá desistir del procedimiento y solicitar la licencia de actividad o presentar declaración responsable según la nueva regulación, pudiendo en los nuevos procedimientos convalidarse las actuaciones que procedan.

Disposición derogatoria única.

Tras la entrada en vigor de la presente ordenanza, quedará derogada y por tanto sin efecto la actual ordenanza reguladora de autorizaciones ambientales exentas de calificación ambiental, BORM 76, de 2 de abril de 2011.

Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan a lo dispuesto en esta Ordenanza.

Disposición final primera. Delegación en la Junta de Gobierno Local.

La Junta de Gobierno Local podrá adaptar, modificar o ampliar los modelos de documentos contenidos en el Anexo de esta Ordenanza, mediante acuerdo que deberá publicarse.

Disposición final segunda. Entrada en vigor

Esta Ordenanza entrará en vigor a los quince días hábiles desde su publicación completa en el Boletín Oficial de la Región de Murcia, una vez aprobada definitivamente por el Pleno de la Corporación, de acuerdo con lo establecido en los artículos 70.2 y 65.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local.

ANEXO DOC.1

FECHA:											
1. DATOS DEL/DE LA SOLICITANTE (Titular actividad)											
Nombre y apellidos o razón social								DNI-NIF			
Dirección								Localidad			
Nº/Km	Portal/Bloque	Esc.	Planta	Puerta	C.P.	Municipio					
Teléfono(s)				Fax		Correo electrónico					
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)											
Nombre y apellidos o razón social								DNI-NIF			
Dirección								Localidad			
Nº/Km	Portal/Bloque	Esc.	Planta	Puerta	C.P.	Municipio					
Teléfono(s)				Fax		Correo electrónico					
Nº protocolo/año del poder de representación notarial											
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)											
Nombre y apellidos o razón social								DNI-NIF			
Dirección								Localidad			
Nº/Km	Portal/Bloque	Esc.	Planta	Puerta	C.P.	Municipio					
4. DATOS TÉCNICO/S RESPONSABLE/S											
Nombre y apellidos				DNI		Nº colegiado					
Titulación				Nº póliza Responsabilidad Civil							
Nombre y apellidos				DNI		Nº colegiado					
Titulación				Nº póliza Responsabilidad Civil							
5. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD											
Rótulo comercial											
Dirección								Localidad			
Nº/Km	Portal/Bloque	Esc.	Planta	Puerta	C.P.	Municipio					
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso											
Dirección				Nº/Portal/Bloque/puerta							
6. DATOS URBANÍSTICOS DEL LOCAL											
Referencia catastral del local: (si no dispone de ésta indique la del edificio)											
Referencia catastral del local: (si no dispone de ésta indique la del edificio)											
Referencia catastral del local: (si no dispone de ésta indique la del edificio)											
Si el local se encuentra en un edificio catalogado indique el grado de protección											
<input type="checkbox"/> Nivel 1				<input type="checkbox"/> Nivel 2				<input type="checkbox"/> Nivel 3			

7. DESCRIPCIÓN DE LA ACTIVIDAD A IMPLANTAR O MODIFICAR							
<input type="checkbox"/> Nuevaimplantación <input type="checkbox"/> Modificación	Supf.(m2) Local		Supf.(m2) Útil venta y expo.público		Supf.(m2) Útil		Supf.(m2) Almacén si lo hubiese
	Supf.(m2) Parcela		Kw totales		Nº Máquinas totales		Aforo
Descripción de la actividad							
CNAE			IAE				
8. DOCUMENTACIÓN QUE SE PRESENTA JUNTO CON LA SOLICITUD							
<input type="checkbox"/> Si	Justificante del pago de la tasa, cuando resulte exigible.						
<input type="checkbox"/> Si	Relación de vecinos inmediatos a la actividad (esta relación se aportará de forma voluntaria para facilitar la labor municipal referida a la comunicación a interesados).						
<input type="checkbox"/> Si	Proyecto de actividad conforme a los contenidos establecidos en el artículo 6 de la Ordenanza Municipal						
<input type="checkbox"/> Si	Documentación técnica que acredite que el uso correspondiente a la actividad solicitada se encuentra dentro de los usos permitidos en la zona y cumple, junto con la construcción en la que se va a implantar, con la totalidad de las determinaciones urbanísticas establecidas por el planeamiento y la normativa vigentes que resulten de aplicación, salvo que la misma esté ya incorporada al proyecto técnico.						
<input type="checkbox"/> Si	Para proyectos sometidos a evaluación ambiental ordinaria o simplificada, declaración de impacto ambiental o informe de impacto ambiental, o justificación de haber realizado la solicitud de inicio del procedimiento de evaluación de impacto ambiental que proceda. En el caso de que el órgano sustantivo a efectos de evaluación ambiental de proyectos pertenezca al Ayuntamiento, junto con la solicitud de licencia se presentará con la solicitud de inicio de la evaluación ambiental y los documentos que deben acompañarla, de acuerdo con lo previsto en la legislación de evaluación ambiental, para que sean objeto de información pública conjunta.						
<input type="checkbox"/> Si	Documentación acreditativa si procede del cumplimiento de los requisitos establecidos en la legislación sectorial aplicable.						
<input type="checkbox"/> Si	Determinación de los datos que, a juicio del solicitante, gocen de confidencialidad de acuerdo con las disposiciones vigentes.						
<input type="checkbox"/> Si	Resumen no técnico de la documentación presentada						
<input type="checkbox"/> Si	En el caso de actividades sometidas a alguna autorización ambiental sectorial, copia de la autorización o autorizaciones exigibles, o de su solicitud si se encuentra en trámite.						
<input type="checkbox"/> Si	En el caso que la actividad que se solicita lleve aparejada la ejecución de obras, adjunta COPIA REGISTRADA del Título Habilitante Urbanístico correspondiente.						
<input type="checkbox"/> Si	Copia Compulsada de la Escritura de constitución de la sociedad y acreditación de la representación, en su caso.						
El solicitante				El representante (en su caso)			
Nombre				Nombre			
DNI				DNI			

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

ANEXO DOC.2

FECHA:																				
1. DECLARACIÓN RESPONSABLE SEGÚN EL TIPO DE ACTIVIDAD																				
Marque con una cruz una de las siguientes casillas, según el tipo de actividad objeto de la presente Declaración Responsable:																				
a) <input type="checkbox"/> Inicio de actividad (Conforme al Art.70 de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas)																				
b) <input type="checkbox"/> Inicio actividad inocua (Conforme al Art.71 de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas)																				
2. DATOS DEL/DE LA DECLARANTE (Titular actividad)																				
Nombre y apellidos o razón social						DNI-NIF														
Dirección						Localidad														
Nº/Km	Portal/Bloque	Esc.	Planta	Puerta	C.P.	Municipio														
Teléfono(s)				Fax		Correo electrónico														
3. DATOS DEL/DE LA REPRESENTANTE (En su caso)																				
Nombre y apellidos o razón social						DNI-NIF														
Dirección						Localidad														
Nº/Km	Portal/Bloque	Esc.	Planta	Puerta	C.P.	Municipio														
Teléfono(s)				Fax		Correo electrónico														
Nº protocolo/año del poder de representación notarial																				
4. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)																				
Nombre y apellidos o razón social						DNI-NIF														
Dirección						Localidad														
Nº/Km	Portal/Bloque	Esc.	Planta	Puerta	C.P.	Municipio														
5. DATOS TÉCNICO/S RESPONSABLE/S																				
Nombre y apellidos				DNI		Nº colegiado														
Titulación				Nº póliza Responsabilidad Civil																
Nombre y apellidos				DNI		Nº colegiado														
Titulación				Nº póliza Responsabilidad Civil																
6. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD																				
Rótulo comercial																				
Dirección						Localidad														
Nº/Km	Portal/Bloque	Esc.	Planta	Puerta	C.P.	Municipio														
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso																				
Dirección						Nº/Portal/Bloque/puerta														
7. DATOS URBANÍSTICOS DEL LOCAL																				
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																				
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																				
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																				
Si el local se encuentra en un edificio catalogado indique el grado de protección																				
<input type="checkbox"/> Nivel 1				<input type="checkbox"/> Nivel 2				<input type="checkbox"/> Nivel 3												

8. DATOS DE LA OBRA REALIZADA							
Ref. Exp.:				Presupuesto			
9. DESCRIPCIÓN DE LA ACTIVIDAD A IMPLANTAR O MODIFICAR							
<input type="checkbox"/> Nueva implantación	Supf.(m2) Local		Supf.(m2) Útil venta y expo.público		Supf.(m2) Útil		Supf.(m2) Almacén si lo hubiese
	Supf.(m2) Parcela		Kw totales		Nº Máquinas totales		Aforo
<input type="checkbox"/> Modificación actividad existente	<input type="checkbox"/> Con Declaración Responsable		Referencia:				
	<input type="checkbox"/> Sin Declaración Responsable		Nº Exp. Licencia (si la hubiese):				
	Supf.(m2) Local		Supf.(m2) Útil venta y expo.público		Supf.(m2) Útil		Supf.(m2) Almacén si lo hubiese
	Supf.(m2) Parcela		Kw totales		Nº Máquinas totales		Aforo
Descripción de la actividad							
CNAE	IAE		Fecha inicio actividad				
10. DOCUMENTACIÓN OBLIGATORIA A PRESENTAR CON LA DECLARACIÓN RESPONSABLE							
a) <input type="checkbox"/> Inicio de actividad							
Marque con una x la documentación que presenta, según lo establecido el Art.70.4 de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas:							
<input type="checkbox"/> Si	Memoria descriptiva de la actividad.						
<input type="checkbox"/> Si	Certificación emitida por técnico competente, debidamente identificado mediante nombre y apellidos, titulación y documento nacional de identidad, en la que se acredite la adecuación de la instalación a la actividad que vaya a desarrollarse, y el cumplimiento de los requisitos establecidos por la normativa sectorial de aplicación. Con pronunciamiento expreso sobre la compatibilidad de la instalación con el planeamiento y normativa urbanística. MODELO ANEXO DOC 12						
<input type="checkbox"/> Si	Justificación de haber obtenido las autorizaciones o formalizado las comunicaciones o declaraciones exigibles por la normativa de carácter sectorial.						
<input type="checkbox"/> Si <input type="checkbox"/> No procede	En el caso de actividades potencialmente contaminadoras de la atmósfera sujetas a notificación (grupo C del anexo IV de la Ley 34/2007, de 15 de noviembre, de calidad del aire y protección de la atmósfera), justificación de haber realizado la misma ante el órgano competente de la Comunidad Autónoma.						
<input type="checkbox"/> Si <input type="checkbox"/> No procede	Si se trata de una actividad sujeta a comunicación previa al inicio de la actividad de producción y gestión de residuos (artículo 29 de la Ley 22/2011, de 28 de julio, de residuos y suelos contaminados), justificación de haber realizado dicha comunicación previa ante el órgano competente de la Comunidad Autónoma.						
<input type="checkbox"/> Si <input type="checkbox"/> No procede	Autorización municipal de vertidos industriales a la red de saneamiento, cuando resulte exigible.						
<input type="checkbox"/> Si <input type="checkbox"/> No procede	Autorización o concesión para la ocupación o utilización del dominio público, cuando resulte exigible.						
<input type="checkbox"/> Si	Justificante del pago de la tasa, cuando resulte exigible.						
b) <input type="checkbox"/> Inicio actividad inocua							
Marque con una x la documentación que presenta, según lo establecido el Art.71.2 de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas:							
<input type="checkbox"/> Si	Certificado de cumplimiento de todas las condiciones del anexo II, de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas. MODELO ANEXO DOC 13						
<input type="checkbox"/> Si	Justificante del pago de la tasa, cuando resulte exigible.						

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

11. DECLARACIÓN RESPONSABLE

La persona abajo firmante declara bajo su exclusiva responsabilidad lo siguiente:

1. Que la actividad se encuentra incluida dentro del supuesto siguiente:
 - Que la actividad se encuentra dentro del régimen jurídico de Declaración Responsable de actividad como título habilitante para el ejercicio de la misma, al no estar incluida en el anexo I de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas.
 - Que la actividad se encuentra dentro del régimen jurídico de Declaración Responsable de actividad inocua como título habilitante para el ejercicio de la misma, por cumplir con todas las condiciones establecidas en el anexo II de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas
2. Que cumplen con todos los requisitos establecidos en la normativa aplicable para el ejercicio de la actividad que se dispone a iniciar.
3. Que dispone de toda la documentación que así lo acredita.
4. Que se encuentra en posesión de la correspondiente póliza de responsabilidad civil vigente u otro seguro equivalente y al corriente de pago cuando lo exija la normativa sectorial aplicable.
5. Que se compromete a mantener su cumplimiento durante todo el periodo de tiempo que dure el ejercicio de la actividad.
6. Que se compromete a facilitar la inspección del local y la actividad por los servicios municipales y en su caso, a corregir en el plazo fijado, las deficiencias que indique el Ayuntamiento.
7. Que se compromete a comunicar al Ayuntamiento, cualquier cambio en las condiciones del establecimiento así como cualquier variación que pretenda realizar y que afecte a las circunstancias objeto de la presente declaración, y el cese de la actividad ya sea temporal o definitivo.
8. Que conoce que la inexactitud o falsedad de los datos declarados, o la no disponibilidad de la documentación preceptiva, además de las responsabilidades a las que pudiera dar lugar en el ámbito disciplinario, podrá comportar, previa audiencia, el cierre del establecimiento.
9. Que es conocedor de que la administración, de oficio, puede en cualquier momento imponer, mediante resolución motivada y previa audiencia, las prescripciones técnicas y medidas correctoras que resulten exigibles por la normativa sectorial aplicable para garantizar la protección del medio ambiente, la seguridad y la salud de las personas.
10. Que esta declaración responsable debidamente registrada tiene consideración de toma de conocimiento por la Administración y debe conservarla en el establecimiento en que se desarrolla la actividad para conocimiento y control de la administración.
11. Que conoce los efectos y las consecuencias derivadas del control de las actividades sometidas a declaración responsable que se recogen en el Art.74 y concordantes de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas

El declarante

El representante (en su caso)

Nombre
DNI

Nombre
DNI

ANEXO DOC.3

FECHA:																	
1. DATOS DEL/DE LA DECLARANTE (Titular actividad)																	
Nombre y apellidos o razón social												DNI-NIF					
Dirección												Localidad					
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio					
Teléfono(s)				Fax				Correo electrónico									
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)																	
Nombre y apellidos o razón social												DNI-NIF					
Dirección												Localidad					
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio					
Teléfono(s)				Fax				Correo electrónico									
Nº protocolo/año del poder de representación notarial																	
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)																	
Nombre y apellidos o razón social												DNI-NIF					
Dirección												Localidad					
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio					
4. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD																	
Rótulo comercial																	
Tipo de vía				Domicilio:				Localidad									
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio					
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso																	
Dirección												Nº/Portal/Bloque/puerta					
5. DATOS URBANÍSTICOS DEL LOCAL																	
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																	
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																	
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																	
Si el local se encuentra en un edificio catalogado indique el grado de protección																	
<input type="checkbox"/> Nivel 1				<input type="checkbox"/> Nivel 2				<input type="checkbox"/> Nivel 3									
6. DESCRIPCIÓN DE LA ACTIVIDAD																	
Si ha realizado una consulta urbanística previamente indique el Nº de Expediente																	
Denominación de la actividad:																	
Descripción de la nueva actividad:																	
<input type="checkbox"/> Nueva implantación		Supf. (m2) Local		Supf. (m2) Útil venta y expo. público		Supf. (m2) Útil		Supf. (m2) Almacén si lo hubiese									
		Supf. (m2) Parcela		Kw totales		Nº Máquinas totales		Aforo									
CNAE				IAE				Fecha inicio actividad									
Nº recibo de la tasa				Importe				Fecha de pago									
7. DESCRIPCIÓN DE LAS OBRAS																	
Descripción de las obras:																	
Presupuesto aproximado de obras:																	
Superficie (m2) aproximada de ocupación de vía pública con ocasión de las obras																	

8. OTRAS ACTUACIONES

9. DECLARACIÓN RESPONSABLE

La persona abajo firmante declara bajo su exclusiva responsabilidad lo siguiente:

1. Que las obras y la actividad que van a ser desarrolladas no tienen impacto en el patrimonio histórico-artístico o en el uso privativo y ocupación de los bienes de dominio público.
2. Que las obras a desarrollar no requieren de la redacción de un proyecto de obras de edificación, de conformidad con la Ley 38/1999, de 5 de noviembre, de ordenación de la Edificación.
3. Que la actividad se encuentra incluida en el Anexo de la Ley 12/2012, de 26 de diciembre, de medidas urgentes de liberalización del Comercio y de determinados servicios, ampliadas por la Ley regional 8/2014, de 21 de noviembre y que su superficie útil de exposición y venta al público no supera los 1000 m².
4. Que se encuentra en posesión de los siguientes documentos:
 - Proyecto técnico de obras e instalaciones, cuando sea exigible conforme a la normativa correspondiente, firmado por técnico competente de acuerdo con la legislación vigente.
 - Justificante de pago del tributo o tributos correspondientes si los hubiera.
 - Certificado de cumplimiento de todas las condiciones del Anexo II, o, cuando no reúnan dichas condiciones, con el certificado emitido por técnico competente a que se refiere el párrafo b) del apartado 4 del artículo 70 (certificación emitida por técnico competente, debidamente identificado mediante nombre y apellidos, titulación y documento nacional de identidad, en la que se acredite la adecuación de la instalación a la actividad que vaya a desarrollarse, y el cumplimiento de los requisitos establecidos por la normativa sectorial de aplicación.
5. Que las obras y la actividad cumplen con todos los requisitos que resultan exigibles de acuerdo con lo previsto en la legislación vigente, y en particular, entre otras, en las siguientes disposiciones:
 - Ley 12/2012, de 26 de diciembre, de medidas urgentes de liberalización del Comercio y de determinados servicios.
 - Ley urbanística autonómica
 - Otras normas sectoriales aplicables
 - Ordenanza municipal de licencias
 - Otras ordenanzas municipales
6. Que se compromete a mantener el cumplimiento de la normativa mencionada durante el desarrollo de la actividad y/o ejecución de la obra así como a adaptarse a las modificaciones legales que durante el desarrollo de la actividad y/o ejecución de la obra pudieran producirse.
7. Que se compromete a conservar la documentación que acredita el cumplimiento de los requisitos exigidos durante el desarrollo de la actividad, así como a su presentación a requerimiento del personal habilitado para su comprobación.
8. Que en el momento de la apertura del local se cumple con la normativa de prevención contra incendios y se tiene contratado el mantenimiento de las instalaciones de protección contra incendios.
9. Que se encuentra en posesión de la correspondiente póliza de responsabilidad civil vigente u otro seguro equivalente y al corriente de pago cuando lo exija la normativa sectorial aplicable.

El declarante

Nombre
DNI

El representante (en su caso)

Nombre
DNI

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

ANEXO DOC.4

FECHA:																			
EXPEDIENTE DE LICENCIA:																			
1. DATOS DEL/DE LA TITULAR (Titular actividad)																			
Nombre y apellidos o razón social												DNI-NIF							
Dirección												Localidad							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio							
Teléfono(s)						Fax		Correo electrónico											
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)																			
Nombre y apellidos o razón social												DNI-NIF							
Dirección												Localidad							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio							
Teléfono(s)						Fax		Correo electrónico											
Nº protocolo/año del poder de representación notarial																			
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)																			
Nombre y apellidos o razón social												DNI-NIF							
Dirección												Localidad							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio							
4. DATOS TÉCNICO/S RESPONSABLE/S																			
Nombre y apellidos						DNI			Nº colegiado										
Titulación						Nº póliza Responsabilidad Civil													
Nombre y apellidos						DNI			Nº colegiado										
Titulación						Nº póliza Responsabilidad Civil													
5. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD																			
Rótulo comercial																			
Dirección												Localidad							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio							
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso																			
Dirección												Nº/Portal/Bloque/puerta							
6. DATOS URBANÍSTICOS DEL LOCAL																			
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																			
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																			
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																			
Si el local se encuentra en un edificio catalogado indique el grado de protección																			
<input type="checkbox"/> Nivel 1						<input type="checkbox"/> Nivel 2						<input type="checkbox"/> Nivel 3							

8. DOCUMENTACIÓN OBLIGATORIA QUE SE PRESENTA CON LA COMUNICACIÓN DE INICIO DE ACTIVIDADES SOMETIDAS A LICENCIA							
<input type="checkbox"/> Si	Certificación del técnico director de la instalación identificado mediante nombre, apellidos, titulación y Documento nacional de identidad, y visado por el colegio profesional correspondiente cuando sea legalmente exigible, acreditativa de que la instalación o montaje se ha llevado a cabo conforme al proyecto presentado y, en su caso, los anexos correspondientes a las modificaciones no sustanciales producidas respecto de la instalación proyectada, o aquellas modificaciones derivadas de condiciones impuestas en la autorización, que se acompañarán a la certificación.						
<input type="checkbox"/> Si	Justificación de haber obtenido las autorizaciones o formalizado las comunicaciones o declaraciones exigibles en la normativa de carácter sectorial.						
<input type="checkbox"/> Si	Cualquier otra justificación establecida en la licencia de actividad (especificar):						
Documento número 1:							
Documento número 2:							
Documento número 3:							
Documento número 4:							
Documento número 5:							
Documento número 6:							
<table border="1"> <thead> <tr> <th>El comunicante</th> <th>El representante (en su caso)</th> </tr> </thead> <tbody> <tr> <td>Nombre</td> <td>Nombre</td> </tr> <tr> <td>DNI</td> <td>DNI</td> </tr> </tbody> </table>		El comunicante	El representante (en su caso)	Nombre	Nombre	DNI	DNI
El comunicante	El representante (en su caso)						
Nombre	Nombre						
DNI	DNI						

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

ANEXO DOC.5

FECHA:											
COMUNICACIÓN PREVIADA CAMBIO DE TITULAR SEGÚN EL TIPO DE ACTIVIDAD											
Marca con una cruz el tipo de actividad objeto de la Comunicación previa de cambio de titularidad:											
<p>a) Inicio de actividad Ref. Exp. Anterior titular: _____ (Conforme al Art.70 de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas).</p> <p>b) Inicio actividad inocua Ref. Exp. Anterior titular: _____ (Conforme al Art.70 de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas).</p> <p>c) Licencia de actividad Ref. Exp. Anterior titular: _____ (Conforme al Art.70 de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas).</p> <p>d) Inicio actividad comercial y determinados servicios Ref. Exp. Anterior titular: _____ (Actividades incluidas en el Anexo I de la Ley 12/2012, de 26 de diciembre, ampliadas por la Ley regional 8/2014, de 21 de noviembre).</p>											
1. DATOS DEL/DE LA NUEVA TITULAR (Titular actividad)											
Nombre y apellidos o razón social								DNI-NIF			
Dirección								Localidad			
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.	
Teléfono(s)		Fax		Correo electrónico							
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)											
Nombre y apellidos o razón social								DNI-NIF			
Dirección								Localidad			
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.	
Teléfono(s)		Fax		Correo electrónico							
Nº protocolo/año del poder de representación notarial											
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)											
Nombre y apellidos o razón social								DNI-NIF			
Dirección								Localidad			
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.	
Teléfono(s)		Fax		Correo electrónico							
4. DATOS DEL/DE LA TITULAR ANTERIOR											
Nombre y apellidos o razón social								DNI-NIF			
Dirección								Localidad			
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.	
Teléfono(s)		Fax		Correo electrónico							
5. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD											
Rótulo comercial											
Dirección								Localidad			
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.	
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso											
Dirección								Nº/Portal/Bloque/puerta			

6. DATOS URBANÍSTICOS DEL LOCAL

Referencia catastral del local: (si no dispone de ésta indique la del edificio)																					
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																					
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																					

Si el local se encuentra en un edificio catalogado indique el grado de protección

Nivel 1 Nivel 2 Nivel 3

7. MANIFIESTAN

Las personas abajo firmantes manifiestan bajo su exclusiva responsabilidad lo siguiente:

Que el anterior titular, indicado en esta comunicación, transmite y cede los derechos dimanantes de la licencia o declaración responsable al nuevo titular, indicado en esta comunicación.

El nuevo titular declara bajo su exclusiva responsabilidad lo siguiente:

1. Que asume expresamente todas las obligaciones establecidas en la licencia o declaración responsable y cuantas otras sean exigibles de conformidad con la legislación estatal y autonómica de aplicación.
2. Que no se han producido modificaciones sustanciales que exijan la solicitud de nueva licencia o declaración responsable.
3. Que se compromete a conservar la documentación que acredita el cumplimiento de los requisitos exigidos durante el desarrollo de la actividad, así como a su presentación a requerimiento del personal habilitado para su comprobación.
4. Que se compromete a facilitar la inspección del local y la actividad por los servicios municipales y en su caso, a corregir en el plazo fijado, las deficiencias que indique el ayuntamiento.
5. Que se compromete a comunicar al ayuntamiento cualquier cambio en las condiciones del establecimiento así como cualquier variación que pretenda realizar.
6. Que conoce que la inexactitud o falsedad de los datos declarados, o la no disponibilidad de la documentación preceptiva, además de las responsabilidades a las que pudiera dar lugar en el ámbito disciplinario, podrá comportar, previa audiencia, el cierre del establecimiento.
7. Que es conocedor de que la administración, de oficio, puede en cualquier momento imponer, mediante resolución motivada y previa audiencia, las prescripciones técnicas y medidas correctoras que resulten exigibles por la normativa sectorial aplicable para garantizar la protección del medioambiente, la seguridad y la salud de las personas.
8. Que aporto justificante del pago de la tasa correspondiente.
9. Que la actividad no ha estado cerrada más de un año.

El titular anterior

El nuevo titular

Nombre
DNI

Nombre
DNI

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

ANEXO DOC.6

FECHA:																																			
EXPEDIENTE DE LICENCIA/DECLARACION RESPONSABLE:																																			
1. DATOS DEL/DE LA TITULAR (Titular actividad)																																			
Nombre y apellidos o razón social												DNI-NIF																							
Dirección												Localidad																							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio																							
Teléfono(s)												Fax		Correo electrónico																					
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)																																			
Nombre y apellidos o razón social												DNI-NIF																							
Dirección												Localidad																							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio																							
Teléfono(s)												Fax		Correo electrónico																					
Nº protocolo/año del poder de representación notarial																																			
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)																																			
Nombre y apellidos o razón social												DNI-NIF																							
Dirección												Localidad																							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio																							
4. DATOS TÉCNICO/S RESPONSABLE/S																																			
Nombre y apellidos												DNI						Nº colegiado																	
Titulación												Nº póliza Responsabilidad Civil																							
Nombre y apellidos												DNI						Nº colegiado																	
Titulación												Nº póliza Responsabilidad Civil																							
5. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD																																			
Rótulo comercial																																			
Dirección												Localidad																							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio																							
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso																																			
Dirección												Nº/Portal/Bloque/puerta																							
6. DATOS URBANÍSTICOS DEL LOCAL																																			
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																																			
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																																			
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																																			
Si el local se encuentra en un edificio catalogado indique el grado de protección																																			
<input type="checkbox"/> Nivel 1												<input type="checkbox"/> Nivel 2												<input type="checkbox"/> Nivel 3											

**8.DESCRIPCIÓN DE LA MODIFICACIÓN O MODIFICACIONES NO SUSTANCIALES QUE SE
PRETENDE REALIZAR Y JUSTIFICACIÓN SI PROCEDE**

--

**9.DOCUMENTACIÓN QUE SE PRESENTA CON LA COMUNICACIÓN (DOCUMENTACIÓN
ACREDITATIVA DE QUE NO SE TRATA DE UNA MODIFICACIÓN SUSTANCIAL).**

Documento número 1:	
Documento número 2:	
Documento número 3:	
Documento número 4:	

El comunicante	El representante (en su caso)
Nombre DNI	Nombre DNI

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

ANEXO DOC.7

FECHA:																																			
EXPEDIENTE DE LICENCIA / DECLARACION RESPONSABLE:																																			
1. DATOS DEL/DE LA TITULAR (Titular actividad)																																			
Nombre y apellidos o razón social												DNI-NIF																							
Dirección												Localidad																							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio																							
Teléfono(s)												Fax						Correo electrónico																	
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)																																			
Nombre y apellidos o razón social												DNI-NIF																							
Dirección												Localidad																							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio																							
Teléfono(s)												Fax						Correo electrónico																	
Nº protocolo/año del poder de representación notarial																																			
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)																																			
Nombre y apellidos o razón social												DNI-NIF																							
Dirección												Localidad																							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio																							
Teléfono(s)												Fax						Correo electrónico																	
4. DATOS TÉCNICO/S RESPONSABLE/S																																			
Nombre y apellidos												DNI						Nº colegiado																	
Titulación												Nº póliza Responsabilidad Civil																							
Nombre y apellidos												DNI						Nº colegiado																	
Titulación												Nº póliza Responsabilidad Civil																							
5. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD																																			
Rótulo comercial																																			
Dirección												Localidad																							
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio																							
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso																																			
Dirección												Nº/Portal/Bloque/puerta																							
6. DATOS URBANÍSTICOS DEL LOCAL																																			
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																																			
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																																			
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																																			
Si el local se encuentra en un edificio catalogado indique el grado de protección																																			
<input type="checkbox"/> Nivel 1												<input type="checkbox"/> Nivel 2												<input type="checkbox"/> Nivel 3											

8.COMUNICACIÓN¹:

La persona abajo firmante manifiesta bajo su exclusiva responsabilidad lo siguiente:

- Que se va a proceder al cese temporal de la actividad por un plazo inicialmente establecido de _____ meses transcurridos los cuales se realizará la comunicación de reanudación de la actividad o se procederá a realizar la comunicación del cese definitivo de la actividad.
- Que se va a proceder al cese definitivo de la actividad.

El comunicante

El representante (en su caso)

Nombre
DNI

Nombre
DNI

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

¹ Para el caso de actividades cuya licencia contuviera prescripciones específicas para el cese de la misma, deberá aportarse asimismo la documentación justificativa del cumplimiento de estas prescripciones.

ANEXO DOC.8

FECHA DE LA DECLARACIÓN:																													
FECHA PREVISTA PARA EL INICIO DE LA ACTIVIDAD:																													
FECHA PREVISTA PARA EL FIN DE LA ACTIVIDAD:																													
HORARIO DURANTE EL CUAL SE DESARROLLARA LA ACTIVIDAD:																													
1. DATOS DEL/DE LA SOLICITANTE (Titular actividad)																													
Nombre y apellidos o razón social										DNI-NIF																			
Dirección										Localidad																			
Nº/Km	Portal/Bloque			Esc.	Planta		Puerta		C.P.	Municipio																			
Teléfono(s)					Fax					Correo electrónico																			
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)																													
Nombre y apellidos o razón social										DNI-NIF																			
Dirección										Localidad																			
Nº/Km	Portal/Bloque			Esc.	Planta		Puerta		C.P.	Municipio																			
Teléfono(s)					Fax					Correo electrónico																			
Nº protocolo/año del poder de representación notarial																													
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)																													
Nombre y apellidos o razón social										DNI-NIF																			
Dirección										Localidad																			
Nº/Km	Portal/Bloque			Esc.	Planta		Puerta		C.P.	Municipio																			
Teléfono(s)					Fax					Correo electrónico																			
Nº protocolo/año del poder de representación notarial																													
4. DATOS TÉCNICO/S RESPONSABLE/S																													
Nombre y apellidos										DNI					Nº colegiado														
Titulación										Nº póliza Responsabilidad Civil																			
Nombre y apellidos										DNI					Nº colegiado														
Titulación										Nº póliza Responsabilidad Civil																			
5. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD																													
Rótulo comercial																													
Dirección										Localidad																			
Nº/Km	Portal/Bloque			Esc.	Planta		Puerta		C.P.	Municipio																			
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso																													
Dirección										Nº/Portal/Bloque/puerta																			
6. TIPO DE ACTIVIDAD																													
<input type="checkbox"/> CARPA <input type="checkbox"/> PLAZA DE TOROS PORTATIL <input type="checkbox"/> CASETA <input type="checkbox"/> PLATAFORMA <input type="checkbox"/> NAVE <input type="checkbox"/> OTROS (ESPECIFICAR):																													
7. DATOS URBANÍSTICOS DEL LOCAL																													
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																													
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																													
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																													
Si el local se encuentra en un edificio catalogado indique el grado de protección																													
<input type="checkbox"/> Nivel 1										<input type="checkbox"/> Nivel 2										<input type="checkbox"/> Nivel 3									

8. DESCRIPCIÓN DE LA ACTIVIDAD							
Supf.(m2) Local		Supf.(m2) Útil venta y expo.público		Supf.(m2) Útil		Supf.(m2) Almacén si lo hubiese	
Supf.(m2) Parcela		Kw totales		Nº Máquinas totales		Aforo	
Descripción de la actividad							
9. DOCUMENTACIÓN QUE SE PRESENTA JUNTO CON LA SOLICITUD							
<input type="checkbox"/> Si	Justificante del abono de la tasa.						
<input type="checkbox"/> Si	Fianza en concepto de garantía de reposición de pavimentos, aceras, e instalaciones, en su caso.						
<input type="checkbox"/> Si	Póliza seguro obligatorio de responsabilidad civil en materia de espectáculos públicos y actividades recreativas y justificante de pago de las primas correspondientes en curso.						
<input type="checkbox"/> Si	Autorización o concesión para la ocupación o utilización del dominio público, cuando resulte exigible.						
<input type="checkbox"/> Si	Memoria descriptiva, suscrita por técnico competente.						
<input type="checkbox"/> Si	Certificado emitido por técnico competente identificado mediante nombre, apellidos, titulación y documento nacional de identidad, y visado por el colegio profesional correspondiente cuando sea legalmente exigible, en el que se acredite el cumplimiento de los requisitos establecidos en la normativa vigente para la realización del espectáculo público o actividad recreativa de que se trate.						
<input type="checkbox"/> Si	Justificante de las autorizaciones de las instalaciones, expedidas a su favor por el órgano competente de la Comunidad Autónoma de la Región de Murcia.						
El solicitante				El representante (en su caso)			
Nombre DNI				Nombre DNI			

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

ANEXO DOC.9

FECHA DE LA DECLARACIÓN:																							
FECHA PREVISTA PARA EL INICIO DE LA ACTIVIDAD:																							
FECHA PREVISTA PARA EL FIN DE LA ACTIVIDAD:																							
HORARIO DURANTE EL CUAL SE DESARROLLARA LA ACTIVIDAD:																							
1. DATOS DEL/DE LA DECLARANTE (Titular actividad)																							
Nombre y apellidos o razón social												DNI-NIF											
Dirección												Localidad											
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio											
Teléfono(s)						Fax						Correo electrónico											
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)																							
Nombre y apellidos o razón social												DNI-NIF											
Dirección												Localidad											
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio											
Teléfono(s)						Fax						Correo electrónico											
Nº protocolo/año del poder de representación notarial																							
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)																							
Nombre y apellidos o razón social												DNI-NIF											
Dirección												Localidad											
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio											
Teléfono(s)						Fax						Correo electrónico											
4. DATOS TÉCNICO/S RESPONSABLE/S																							
Nombre y apellidos												DNI						Nº colegiado					
Titulación												Nº póliza Responsabilidad Civil											
Nombre y apellidos												DNI						Nº colegiado					
Titulación												Nº póliza Responsabilidad Civil											
5. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD																							
Rótulo comercial																							
Dirección												Localidad											
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio											
6. TIPO DE ACTIVIDAD																							
<input type="checkbox"/> CARPA <input type="checkbox"/> PLAZA DE TOROS PORTATIL <input type="checkbox"/> CASETA <input type="checkbox"/> PLATAFORMA <input type="checkbox"/> NAVE <input type="checkbox"/> OTROS (ESPECIFICAR):																							
7. DATOS URBANÍSTICOS DEL LOCAL																							
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																							
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																							
Referencia catastral del local: (si no dispone de ésta indique la del edificio)																							
Si el local se encuentra en un edificio catalogado indique el grado de protección																							
<input type="checkbox"/> Nivel 1												<input type="checkbox"/> Nivel 2						<input type="checkbox"/> Nivel 3					
8. DATOS DE LA OBRA REALIZADA																							
Ref. Exp.:												Presupuesto											

9. DOCUMENTACIÓN OBLIGATORIA A PRESENTAR CON LA DECLARACIÓN RESPONSABLE

<input type="checkbox"/> Si	Justificante del abono de la tasa.
<input type="checkbox"/> Si	Fianza en concepto de garantía de reposición de pavimentos, aceras, e instalaciones, en su caso.
<input type="checkbox"/> Si	Póliza de seguro obligatorio de responsabilidad civil en materia de espectáculos públicos y actividades recreativas y justificante de pago de las primas correspondientes en curso.
<input type="checkbox"/> Si	Autorización o concesión para la ocupación o utilización del dominio público, cuando resulte exigible.
<input type="checkbox"/> Si	Memoria descriptiva, suscrita por técnico competente, de conformidad con lo establecido en el artículo 26e) de la Ordenanza reguladora de la intervención y control de actividades mediante licencia, declaración responsable o comunicación previa.
<input type="checkbox"/> Si	Certificado emitido por técnico competente identificado mediante nombre, apellidos, titulación y documento nacional de identidad, y visado por el colegio profesional correspondiente cuando sea legalmente exigible, en el que se acredite el cumplimiento de los requisitos establecidos en la normativa vigente para la realización del espectáculo público o actividad recreativa de que se trate.

10. DECLARACIÓN RESPONSABLE

La persona abajo firmante declara bajo su exclusiva responsabilidad lo siguiente:

1. Que cumplen con todos los requisitos establecidos en la normativa aplicable para el ejercicio de la actividad que se dispone a iniciar.
2. Que dispone de toda la documentación que así lo acredita.
3. Que se compromete a mantener su cumplimiento durante todo el periodo de tiempo que dure el ejercicio de la actividad.
4. Que se compromete a facilitar la inspección del local y la actividad por los servicios municipales y en su caso, a corregir en el plazo fijado, las deficiencias que indique el Ayuntamiento.
5. Que se compromete a comunicar al Ayuntamiento, cualquier cambio en las condiciones del establecimiento así como cualquier variación que pretenda realizar y que afecte a las circunstancias objeto de la presente declaración, y el cese de la actividad ya sea temporal o definitivo.
6. Que conoce que la inexactitud o falsedad de los datos declarados, o la no disponibilidad de la documentación preceptiva, además de las responsabilidades a las que pudiera dar lugar en el ámbito disciplinario, podrá comportar, previa audiencia, el cierre del establecimiento.
7. Que es conocedor de que la administración, de oficio, puede en cualquier momento imponer, mediante resolución motivada y previa audiencia, las prescripciones técnicas y medidas correctoras que resulten exigibles por la normativa sectorial aplicable para garantizar la protección del medio ambiente, la seguridad y la salud de las personas.
8. Que esta declaración responsable debidamente registrada tiene consideración de toma de conocimiento por la Administración y debe conservarla en el establecimiento en que se desarrolla la actividad para conocimiento y control de la administración.
9. Que conoce los efectos y las consecuencias derivadas del control de las actividades sometidas a declaración responsable que se recogen en el Art. 74 y concordantes de la Ley 4/2009 de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas.

El declarante**El representante (en su caso)**Nombre
DNINombre
DNI

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

ANEXO DOC.10

FECHA:															
1. DATOS DEL/DE LA SOLICITANTE (Titular actividad)															
Nombre y apellidos o razón social												DNI-NIF			
Dirección										Localidad					
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio			
Teléfono(s)						Fax		Correo electrónico							
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)															
Nombre y apellidos o razón social												DNI-NIF			
Dirección										Localidad					
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio			
Teléfono(s)						Fax		Correo electrónico							
Nº protocolo/año del poder de representación notarial															
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)															
Nombre y apellidos o razón social												DNI-NIF			
Dirección										Localidad					
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio			
4. DATOS TÉCNICO/S RESPONSABLE/S															
Nombre y apellidos				DNI				Nº colegiado							
Titulación				Nº póliza Responsabilidad Civil											
Nombre y apellidos				DNI				Nº colegiado							
Titulación				Nº póliza Responsabilidad Civil											
5. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD															
Rótulo comercial															
Dirección										Localidad					
Nº/Km		Portal/Bloque		Esc.		Planta		Puerta		C.P.		Municipio			
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso															
Dirección										Nº/Portal/Bloque/puerta					
6. DATOS URBANÍSTICOS DEL LOCAL															
Referencia catastral del local: (si no dispone de ésta indique la del edificio)															
Referencia catastral del local: (si no dispone de ésta indique la del edificio)															
Referencia catastral del local: (si no dispone de ésta indique la del edificio)															
Si el local se encuentra en un edificio catalogado indique el grado de protección															
<input type="checkbox"/> Nivel 1				<input type="checkbox"/> Nivel 2				<input type="checkbox"/> Nivel 3							

7. DESCRIPCIÓN DE LA ACTIVIDAD A IMPLANTAR O MODIFICAR											
<input type="checkbox"/> Nueva implantación <input type="checkbox"/> Modificación		Supf.(m2) Local		Supf.(m2) Útil venta y expo.público		Supf.(m2) Útil		Supf.(m2) Almacén si lo hubiese			
		Supf.(m2) Parcela		Kw totales		Nº Máquinas totales		Aforo			
Descripción de la actividad											
CNAE				IAE							

8. CONSULTA PLANTEADA.

9. DOCUMENTACIÓN QUE SE PRESENTA JUNTO CON LA SOLICITUD

<input type="checkbox"/> Si	Plano de situación a escala adecuada, excepto en el caso de consultas puramente urbanísticas.		
<input type="checkbox"/> Si	Plano o croquis a escala del local con los elementos, divisiones e instalaciones de la actividad firmado por el interesado.		
Documento 1:			
Documento 2:			
Documento 3:			
Documento 4:			
El solicitante		El representante (en su caso)	
Nombre		Nombre	
DNI		DNI	

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

ANEXO DOC.11

FECHA:													
Ref. Exp. Anterior Titular													
1. DATOS DEL/DE LA NUEVO TITULAR (Titular actividad)													
Nombre y apellidos o razón social										DNI-NIF			
Dirección										Localidad			
Nº/Km	Portal/Bloque	Esc.	Plant	Puerta	C.P.	Municipio							
Teléfono(s)				Fax		Correo electrónico							
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)													
Nombre y apellidos o razón social										DNI-NIF			
Dirección										Localidad			
Nº/Km	Portal/Bloque	Esc.	Plant	Puerta	C.P.	Municipio							
Teléfono(s)				Fax		Correo electrónico							
Nº protocolo/año del poder de representación notarial													
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)													
Nombre y apellidos o razón social										DNI-NIF			
Dirección										Localidad			
Nº/Km	Portal/Bloque	Esc.	Plant	Puerta	C.P.	Municipio							
4. DATOS DEL/DE LA TITULAR ANTERIOR													
Nombre y apellidos o razón social										DNI-NIF			
Dirección										Localidad			
Nº/Km	Portal/Bloque	Esc.	Plant	Puerta	C.P.	Municipio							
Teléfono(s)				Fax		Correo electrónico							
5. EMPLAZAMIENTO DEL LOCAL/ACTIVIDAD													
Rótulo comercial													
Dirección										Localidad			
Nº/Km	Portal/Bloque	Esc.	Plant	Puerta	C.P.	Municipio							
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso													
Dirección										Nº/Portal/Bloque/puerta			
6. DATOS URBANÍSTICOS DEL LOCAL													
Referencia catastral del local: (si no dispone de ésta indique la del edificio)													
Referencia catastral del local: (si no dispone de ésta indique la del edificio)													
Referencia catastral del local: (si no dispone de ésta indique la del edificio)													
Si el local se encuentra en un edificio catalogado indique el grado de protección													
<input type="checkbox"/> Nivel 1				<input type="checkbox"/> Nivel 2				<input type="checkbox"/> Nivel 3					
7.COMUNICACIÓN.													
Las personas abajo firmantes manifiestan bajo su exclusiva responsabilidad lo siguiente: Que el anterior titular, indicado en la presente comunicación, cede los derechos y obligaciones del expediente referenciado anteriormente, relativo a la concesión de licencia de actividad, al nuevo titular indicado asimismo en esta comunicación.													
El titular anterior							El nuevo titular						
Nombre DNI							Nombre DNI						

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado.

ANEXO DOC.12

CERTIFICADO² SOBRE CUMPLIMIENTO DE NORMATIVA URBANÍSTICA Y TÉCNICA PARA ACTIVIDADES QUE SE ENCUENTRAN DENTRO DEL RÉGIMEN JURÍDICO DE DECLARACIÓN RESPONSABLE

(Artículo 70.4 b de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas)

D _____, Colegiado con el número _____, en el Colegio Oficial de _____, de _____, en relación con la declaración responsable de actividad denominada _____ sita en _____, presentada por _____ con NIF/CIF _____ en nombre y representación de la mercantil _____, con C.I.F. _____

Certifica:

1º Que la actividad se sitúa en suelo clasificado por el PGMO como _____ y calificado por el mismo como zona _____

2º Que el uso de _____ correspondiente a la actividad de referencia, se encuentra entre los usos permitidos en la zona, y cumple, junto con la construcción en la que se va a implantar, con la totalidad de las determinaciones urbanísticas establecidas por el planeamiento y la normativa vigentes que resulten de aplicación.

3º Que tanto la actividad, como el local y sus instalaciones, descritas en la memoria suscrita en fecha _____ y que se encuentra a disposición del ayuntamiento reúnen las condiciones de accesibilidad exigidas por las normas vigentes de aplicación y en especial las exigidas por el CTE, así como las condiciones higiénico sanitarias, de seguridad, protección contra incendios y medioambientales, exigidas por las normativas vigentes de aplicación, para que la actividad de _____ pueda ser ejercida en el referido local.

4º Que la ocupación total de la actividad es de _____ personas, según la Sección SI 3 (evacuación de ocupantes) del DB-SI del CTE.

Y para que así conste y surta los efectos oportunos en el expediente de su tramitación, firma el presente.

Abarán a _____ de _____ de _____

Firmado: _____

² *El presente certificado deberá ir de debidamente visado por el Colegio Profesional correspondiente, o en su caso, con declaración responsable, que le sustituya, de conformidad con el RD 1000/2010, de 5 de agosto, sobre visado Colegial obligatorio.*

ANEXO DOC.13

CERTIFICADO³ SOBRE CUMPLIMIENTO DE LAS CONDICIONES ESTABLECIDAS EN EL ANEXO II DE LA LEY 2/2017, DE 13 DE FEBRERO, PARA SER CONSIDERADAS INOCUAS

(Artículo 71 y Anexo II de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas)

D _____, Colegiado con el número _____, en el Colegio Oficial de _____, de _____, en relación con la declaración responsable de actividad inocua denominada _____ sita en _____, presentada por _____ con NIF/CIF _____ en nombre y representación de la mercantil _____, con C.I.F. _____

Certifica:

1º Que la actividad se sitúa en suelo clasificado por el PGMO como _____ y calificado por el mismo como zona _____

2º Que el uso de _____ correspondiente a la actividad de referencia, se encuentra entre los usos permitidos en la zona, y cumple, junto con la construcción en la que se va a implantar, con la totalidad de las determinaciones urbanísticas establecidas por el planeamiento y la normativa vigentes que resulten de aplicación.

3º Que tanto la actividad, como el local y sus instalaciones, descritas en el documento de fecha _____ elaborado expreso para este certificado y el cual se aporta en archivo adjunto, cumplen con las siguientes condiciones:

- Condiciones en relación con los ruidos y vibraciones:

1. Que la actividad cumple con los niveles máximos de transmisión, aérea o estructural, en ambientes interiores o exteriores, establecidos en la normativa vigente en materia de ruido ambiental, sin emplear medidas correctoras, o bien empleando como única medida la simple absorción de sus paramentos y cubierta (cerramientos), evitando en este caso mantener parte de superficies abiertas, siempre y cuando el ruido generado no supere los 70 dB(A) como valor máximo en las condiciones más

³ *El presente certificado deberá ir de debidamente visado por el Colegio Profesional correspondiente, o en su caso, con declaración responsable, que le sustituya, de conformidad con el RD 1000/2010, de 5 de agosto, sobre visado Colegial obligatorio.*

desfavorables. No obstante, podrá superarse el límite anterior siempre que el ruido del recinto sea menor que 75 dB(A), y el nivel de aislamiento acústico mínimo sea el establecido por el Real Decreto 314/2006, de 17 de marzo, por el que se aprueba el Código Técnico de la Edificación y por el Real Decreto 1371/2007, de 19 de octubre, por el que se aprueba el documento básico «DB-HR Protección frente al ruido» del Código Técnico de la Edificación y se modifica el Real Decreto 314/2006, de 17 de marzo, por el que se aprueba el Código Técnico de la Edificación.

2. Que la actividad no dispone de motores o electromotores que precisen una potencia superior a 6,6 kW. La potencia se calculará por la suma de la potencia de cada uno de los motores que accionen las máquinas y aparatos existente en la actividad. No entraran en éste cómputo aquellos elementos no relacionados con producción, como ascensores, alumbrado, instalaciones de ventilación forzada o instalaciones de aire acondicionado.

3. Que la actividad no cuenta con equipos de aire acondicionado cuyas unidades compresoras se ubiquen fuera del local y tengan una potencia instalada superior a 6,6 kW.

- **Condiciones en relación con los olores, humos y/o emanaciones:**

4. Que en la actividad no se desarrollan combustiones u otros procesos físicos o químicos que originen emisiones de gases, vapores y polvos a la atmósfera, a salvo de lo dispuesto en el Punto 7. Cumplen esta condición las actividades en las cuales, para evitar humos y olores, sea suficiente con renovar el aire mediante soplantes.

5. Que la actividad no dispone de hornos eléctricos u otros electrodomésticos generadores de olores y/o humos cuya potencia sea superior a 5 kW o, siendo inferior, que la suma total de las potencias supere los 6,5 kW.

- **Condiciones relativas a la contaminación atmosférica:**

6. Que la actividad no está incluida en el Catálogo de Actividades Potencialmente Contaminadora de la Atmósfera (CAPCA) del Real Decreto 100/2011, de 28 de enero.

- **Condiciones relativas a las radiaciones ionizantes:**

7. Que la actividad no es susceptible de emitir ninguna radiación ionizante.

- **Condiciones referentes a los vertidos de aguas residuales:**

8. Que la actividad no requiere autorización de vertido al alcantarillado por tratarse de aguas sanitarias o asimilables a ellas; o en caso contrario, que el vertido no precise una depuración previa.

- **Condiciones relativas a la prevención y protección frente a incendios:**

9. Que la carga térmica ponderada de la actividad es inferior a 100 Mcal/m².

- **Condiciones sobre manipulación de sustancias peligrosas o generación de residuos peligrosos y actividades potencialmente contaminantes del suelo:**

10. Que la actividad no utiliza, manipula, ni genera sustancias consideradas como peligrosas de acuerdo con lo dispuesto en el Anexo I del Reglamento (CE) 1272/2008, del Parlamento Europeo y del Consejo, de 16 de diciembre de 2008, sobre clasificación, etiquetado y envasado de sustancias y mezclas, y por el que se modifican y derogan las directivas 67/548/CEE y 1999/45/CE y se modifica el Reglamento (CE) 1907/2006, o normativa que lo sustituya o complemente.

11. En el caso de que la actividad almacene productos químicos o combustibles envasados, que el local no supera los 200m² de superficie y que la cantidad almacenada no requiera autorización como APQ (almacenamiento de productos químicos).

12. Que la actividad no genera residuos peligrosos en cantidad superior a 10 Tm/año, según lo dispuesto en el anexo III de la Ley 22/2011, de 28 de julio, de Residuos y Suelos Contaminados, o normativa que lo sustituya o complemente.

13. Que la actividad no está incluida en el catálogo de actividades potencialmente contaminantes del suelo

- **Condiciones referentes al riesgo de legionelosis:**

14. Que la actividad no dispone de instalaciones sujetas a programas de mantenimiento incluidas en el artículo 2 del Real Decreto 865/2003, de 4 de julio, por el que se establecen los criterios higiénico-sanitarios para la prevención y control de la legionelosis, o normativa que lo sustituya o complemente.

Y para que así conste y surta los efectos oportunos en el expediente de su tramitación, firma el presente.

Abarán a ____ de _____ de _____

Firmado: _____
Telef. _____
Email _____

ANEXO DOC.14

1. DATOS DEL/DE LA DECLARANTE (Titular actividad)											
Nombre y apellidos				DNI:		Nº colegiado					
Titulación				Nº póliza Responsabilidad Civil							
Dirección						Localidad					
Nº/Km	Portal/Bloque	Esc.	Planta	Puerta	C.P.	Municipio					
Teléfono(s)			Fax	Correo electrónico							
2. IDENTIFICACIÓN DEL TRABAJO PROFESIONAL DECLARADO											
Título o descripción:											
Dirección:						Localidad:					
Provincia:						C.P.					
3. DECLARACIÓN											
DECLARO bajo mi responsabilidad que:											
<ol style="list-style-type: none"> Poseo la titulación indicada en el apartado nº1. Reúno todos los requisitos exigidos para ser considerado Técnico Titulado Competente de acuerdo con las atribuciones profesionales de mi titulación, y formación complementaria y, en su caso, tal y como exigen los reglamentos de seguridad industrial que regulan los equipos e instalaciones contempladas en el trabajo profesional indicado en el apartado nº2, y que le son de aplicación. No estoy inhabilitado, ni administrativamente ni judicialmente, para la redacción y firma del trabajo profesional indicado en el apartado nº2. 											
En _____, a ____ de _____ de _____											
Firma: _____											

ANEXO DOC.15

FECHA:											
1. DATOS DEL/DE LA SOLICITANTE											
Nombre y apellidos o razón social								DNI-NIF			
Dirección						Localidad					
Nº/K m	Portal/Bloque	Esc.	Plant a	Puerta	C.P.	Municipio					
Teléfono(s)			Fax		Correo electrónico						
2. DATOS DEL/DE LA REPRESENTANTE (En su caso)											
Nombre y apellidos o razón social								DNI-NIF			
Dirección						Localidad					
Nº/K m	Portal/Bloque	Esc.	Plant a	Puerta	C.P.	Municipio					
Teléfono(s)			Fax		Correo electrónico						
Nº protocolo/año del poder de representación notarial											
3. DATOS A EFECTOS DE NOTIFICACIÓN (Rellenar solo si no coincide con los del declarante o representante)											
Nombre y apellidos o razón social								DNI-NIF			
Dirección						Localidad					
Nº/K m	Portal/Bloque	Esc.	Plant a	Puerta	C.P.	Municipio					
4. EMPLAZAMIENTO AL QUE SE REFIERE LA SOLICITUD											
Rótulo comercial											
Dirección						Localidad					
Nº/K m	Portal/Bloque	Esc.	Plant a	Puerta	C.P.	Municipio					
En caso de que el acceso principal al local sea por un vial distinto al del edificio, cumplimente los datos de acceso											
Dirección					Nº/Portal/Bloque/puerta						
5. DATOS URBANÍSTICOS											
Referencia catastral del local: (si no dispone de ésta indique la del edificio)											
Referencia catastral del local: (si no dispone de ésta indique la del edificio)											
Referencia catastral del local: (si no dispone de ésta indique la del edificio)											
Si el local se encuentra en un edificio catalogado indique el grado de protección											
<input type="checkbox"/> Nivel 1				<input type="checkbox"/> Nivel 2				<input type="checkbox"/> Nivel 3			
6. ACTIVIDAD A QUE SE REFIERE LA SOLICITUD											
Descripción de la actividad:											

7. DOCUMENTACIÓN QUE SE ADJUNTA

- Plano georreferenciado en el que figure la totalidad de la parcela ocupada por la instalación proyectada.
- Memoria descriptiva de la instalación y actividad con sus características principales.
- Necesidad de uso y aprovechamiento del suelo.
- Requerimientos de la instalación respecto a los servicios públicos esenciales.
- Justificante del pago de la tasa, si procede.

8. SOLICITUD PLANTEADA

La persona abajo firmante EXPONE:

Que se propone solicitar **autorización ambiental integrada** para la instalación anteriormente indicada. La instalación está sujeta a autorización ambiental integrada por el apartado _____ del Anejo 1 del Real Decreto Legislativo 1/2016, de 16 de diciembre, por el que se aprueba el texto refundido de la Ley de prevención y control integrados de la contaminación.

Que se propone solicitar **Licencia de Actividad** para la instalación anteriormente indicada, como título habilitante para el ejercicio de la misma, al estar incluida en el anexo I de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas.

Que la actividad descrita se encuentra dentro del régimen jurídico de **Declaración Responsable de actividad** como título habilitante para el ejercicio de la misma, al no estar incluida en el anexo I de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas.

Que la actividad descrita se encuentra dentro del régimen jurídico de **Declaración Responsable de actividad inocua** como título habilitante para el ejercicio de la misma, por cumplir con todas las condiciones establecidas en el anexo II de la Ley 4/2009, de 14 de mayo, de Protección Ambiental Integrada, modificada por la Ley 2/2017, de 13 de febrero, de medidas urgentes para la reactivación de la actividad empresarial y del empleo a través de la liberalización y de la supresión de cargas burocráticas

En atención a lo anteriormente indicado, **SOLICITA:**

Que se emita informe municipal acreditativo de la compatibilidad del proyecto con el planeamiento urbanístico⁴,	
El solicitante	El representante (en su caso)
Nombre DNI	Nombre DNI

Protección de datos de carácter personal (Ley orgánica 15/1999, de 13 de diciembre) NO AUTORIZO al Ayuntamiento de ABARAN al acceso a los datos y antecedentes que puedan constar en otras Administraciones Públicas, y sean precisos para la tramitación y resolución de la presente solicitud, quedando informado/a que todos estos datos serán sometidos a un tratamiento automatizado de carácter confidencial, en los ficheros creados por el Ayuntamiento de ABARAN, con el fin de poder tramitar esta solicitud o recibir información oficial o de interés ciudadano, en el ejercicio de las funciones propias del Ayuntamiento y de su ámbito competencial o cualquier otro supuesto previsto en la normativa vigente. Asimismo quedo informado/a del derecho que me asiste de acceso, rectificación, cancelación y oposición, así como el de revocación al consentimiento otorgado..»

Contra el presente Acuerdo, se interpondrá recurso Contencioso-Administrativo, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Murcia, en el plazo de dos meses a contar desde el día siguiente a la publicación del presente anuncio, de conformidad con el artículo 46 de la Ley 29/1998, de 13 de julio, de la Jurisdicción Contencioso-Administrativa.

En Abarán, 20 de octubre de 2017.—El Alcalde-Presidente del Ayuntamiento de Abarán, Jesús Molina Izquierdo.

4 Para actividades sometidas a Autorización Ambiental Integrada, el informe acreditativo habrá de ajustarse a lo establecido en los artículos 12.1.b) y 15 del Real Decreto Legislativo 1/2016, de 16 de diciembre, por el que se aprueba el texto refundido de la Ley de prevención y control integrados de la contaminación.

IV. ADMINISTRACIÓN LOCAL

Beniel

7340 Aprobación inicial de la modificación del anexo económico del Reglamento de Servicio del Centro de Atención a la Infancia de Beniel.

El Pleno del Ayuntamiento de Beniel, en sesión celebrada el 19/10/2017, ha aprobado inicialmente la modificación del anexo económico del Reglamento de Servicio del Centro de Atención a la Infancia de Beniel, por lo que, de conformidad con lo previsto en el artículo 49 de la Ley Reguladora de las Bases de Régimen Local, dicha aprobación se somete a información pública por plazo de treinta días, a contar desde el siguiente al de la inserción del correspondiente anuncio en el B.O.R.M., para que los interesados puedan examinarlo y presentar, en su caso, las reclamaciones y sugerencias que estimen oportunas. De no producirse éstas, el acuerdo se considerará definitivamente aprobado.

Beniel, 20 de octubre de 2017.—La Alcaldesa-Presidenta, María Carmen Morales Ferrando.

IV. ADMINISTRACIÓN LOCAL

Cartagena

7341 Aprobación definitiva del Estudio de Detalle de la manzana 1 de la Unidad de Actuación n.º 7 de Santa Lucía, Cartagena, presentado por la mercantil Nueva Santa Lucía, S.A.

En la sesión celebrada por el Excmo. Ayuntamiento Pleno el día diecinueve de octubre de dos mil diecisiete, se adoptó el acuerdo de aprobación definitiva del Estudio de Detalle de la manzana 1 de la Unidad de Actuación n.º 7 de Santa Lucía, Cartagena, presentado por la mercantil Nueva Santa Lucía, S.A.

Contra esta resolución podrá interponer Recurso de Reposición, previo al Contencioso-Administrativo, ante este Excmo. Ayuntamiento en el plazo de un mes, a partir de la publicación de la presente, o bien interponer directamente, recurso Contencioso-Administrativo en el plazo de dos meses, ante la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de Murcia.

Cartagena, 27 de octubre de 2017.—La Concejala Delegada del Área de Desarrollo Sostenible y Transparencia, María Josefa Soler Martínez.

IV. ADMINISTRACIÓN LOCAL

Lorca

7342 Anuncio de licitación del contrato de renovación urbana del Barrio de San Fernando en Lorca.

Por medio del presente, se hace público el siguiente anuncio de licitación del Ayuntamiento de Lorca:

1.º Entidad adjudicadora: datos generales y datos para la obtención de la información.

A) Organismo: Ayuntamiento de Lorca.

B) Dependencia que tramita el expediente: Servicio de Contratación.

C) Obtención de documentación e información.

1. Dependencia: Servicio de Contratación.

2. Domicilio: calle Selgas n.º 8, 2.ª planta.

3. Localidad y código postal: 30800 Lorca.

4. Teléfono: 968464911

5. Fax: 968466062

6. Correo Electrónico:

7. Dirección de Internet del perfil del contratante: www.Lorca.es

8. Fecha límite de obtención de documentación e información: Día anterior al último de presentación de ofertas.

D) Número de expediente: 93/2017.

2.º Objeto del contrato.

A) Descripción: Renovación urbana del Barrio de San Fernando en Lorca.

B) División por lotes. No.

C) Lugar de ejecución:

a. Domicilio

b. Localidad y código postal: 30800 Lorca

D) Plazo máximo de ejecución: Doce meses.

E) Admisión de prórroga: No.

F) CPV: 45233252 | Trabajos de pavimentación de calles.

3.º Tramitación y procedimiento.

A) Tramitación: Ordinario.

B) Procedimiento: Abierto.

C) Criterios de adjudicación: A la oferta económicamente más ventajosa, mediante la aplicación de varios criterios de valoración de las ofertas. Los criterios de adjudicación serán los recogidos en el anexo V del PCAP.

4.º Valor estimado del contrato:

2.204.721,73 euros.

5.º Presupuesto base de licitación.

A) Importe Neto: 2.204.721,73 euros. IVA. 462.991,56 euros. Importe total: 2.667.713,29 euros.

6.º- Garantías exigidas:

- Garantía Provisional; 3 por ciento del presupuesto del contrato: 66.141,65 €
- Garantía definitiva: 5 por ciento del importe de adjudicación, excluido el Impuesto sobre el Valor Añadido.

7.- Requisitos específicos del contratista.

Los licitadores que concurren al presente contrato deberán acreditar la Solvencia mediante la acreditación de estar en posesión de la siguiente clasificación administrativa:

- Anterior a la entrada en vigor del RD 773/2015 y válida hasta el 01/01/2020: Grupo E, Subgrupo 1, categoría D, Grupo G, Subgrupo 6, categoría D, Grupo I, Subgrupo 9, categoría D.
- Clasificaciones otorgadas con posterioridad a la entrada en vigor del RD 773/2015: Grupo E, Subgrupo 1, categoría 3, Grupo G, Subgrupo 6, categoría 3, Grupo I, Subgrupo 9, categoría 3.

8.- Presentación de ofertas o solicitud de participación.

A) Fecha límite de presentación: Durante los 26 días naturales siguientes al de la publicación del presente anuncio y hasta las 13 horas del último día; ampliándose al siguiente día hábil en caso de que coincida en sábado o festivo.

B) Modalidad de presentación: Documentación a presentar: tres sobres, comprensivo el sobre número 1 de la documentación administrativa, sobre número 2 de la oferta técnica, y el sobre 3 de la oferta económica conforme al modelo que se recoge en el anexo I de los Pliegos de cláusulas Administrativas.

C) Lugar de presentación:

1. Dependencia: Servicio de contratación de este Excmo. Ayuntamiento.
2. Domicilio: calle Selgas n.º 8, 2.ª planta
3. Localidad y código postal: 30800 Lorca.
4. Correo Electrónico:

D) Plazo durante el cual el licitador estará obligado a mantener su oferta: 2 meses.

9.- Apertura de ofertas.

A) Descripción: Las propuestas económicas se abrirán en acto público

B) Dirección: Ayuntamiento de Lorca-Servicio de Contratación, calle Selgas n.º 8, 2.ª planta.

C) Localidad y Código postal: 30800 Lorca

D) Fecha y hora;

1.- Documentación administrativa: 10:30 horas del martes hábil siguiente de la terminación del plazo de presentación.

2.- Sobre número dos: La mesa para la apertura del sobre número dos será el martes hábil siguiente al señalado anteriormente a las 10:30 horas.

3.- La mesa para la apertura del sobre número 3 relativos a la proposición económica, se convocará mediante citación a través del perfil del contratante (web:www.lorca.es).

10.- Gastos de publicidad.

El importe de este anuncio será a cargo de la empresa adjudicataria.

11.- Otras informaciones.

En el sobre número uno de documentación administrativa se incluirá declaración sobre subcontrata. En el caso de que el licitador tenga previsto subcontratar parte del contrato, y de conformidad con el artículo 227.2.a) del Real Decreto Legislativo 3/2011, de 14 de noviembre, deberá indicar en este sobre, y conforme al modelo del anexo IV (modelo 1) que se facilita en el PCAP, la parte o partes del contrato que tiene previsto subcontratar, con indicación de su importe, y la razón social de la subcontrata. Para el caso de no tener previstas subcontrataciones se incluirá declaración responsable con el compromiso de no subcontratar parte alguna de la obra, también conforme 2 del anexo IV de este pliego (modelo 2).

Lo que se hace público para general conocimiento en Lorca a 30 de octubre de 2017.—La Concejala Delegada de Contratación, Fátima Mínguez Silvente.

IV. ADMINISTRACIÓN LOCAL

Los Alcázares

7343 Padrón correspondiente al listado cobratorio por abastecimiento de agua, alcantarillado y canon de saneamiento correspondiente a tercera fase del tercer trimestre del año 2017.

Se pone en conocimiento de los contribuyentes interesados que, por acuerdo de la Junta de Gobierno Local de este Ayuntamiento de fecha 3 de octubre de 2017, se ha aprobado el listado cobratorio de los recibos de Abastecimiento de Agua, Alcantarillado y Canon de saneamiento, correspondiente a la Tercera Fase del Tercer Trimestre del año 2017, correspondiente al mes de septiembre.

El listado se encuentra expuesto al público en las oficinas de la empresa concesionaria AQUALIA, Gestión Integral del Agua, S.A., sita en C/ Santa Teresa, 38 de Los Alcázares, durante un mes, contado a partir de la inserción del presente anuncio en el Boletín Oficial de la Región de Murcia, donde podrá ser examinado por los contribuyentes a quienes interese.

Contra la inclusión o exclusión en dicho listado cobratorio o contra las cuotas que en él se indican, puede interponerse, ante el mismo órgano que lo ha dictado, recurso de reposición, previo al contencioso administrativo, en el plazo de un mes, a partir del día siguiente a la terminación del período de exposición pública, de conformidad con lo regulado en el art. 14.2 del Real Decreto Legislativo 2/2004, de 5 de marzo que aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.

La publicación de este Edicto surte los efectos de notificación colectiva a los contribuyentes, de conformidad con el art. 102.3 de la Ley General Tributaria.

Asimismo, se pone en conocimiento de los contribuyentes interesados, que el período voluntario de pago de los mencionados tributos se remite a los plazos publicados en el BORM núm. 53, de 6 de marzo de 2017.

Transcurrido el plazo de pago voluntario indicado, las cuotas no pagadas serán exigidas por el procedimiento ejecutivo, y devengarán el recargo de apremio, los intereses de demora y las costas que se ocasionen.

Los Alcázares, 9 de octubre de 2017.—El Alcalde Presidente, Anastasio Bastida Gómez.

IV. ADMINISTRACIÓN LOCAL

Murcia

7344 Anuncio de licitación del contrato de obras de Alameda del Malecón, de Murcia. Expte. 615/2016.

1. Entidad adjudicadora:

- a) Excmo. Ayuntamiento de Murcia.
- b) Servicio de Contratación, Suministros y Responsabilidad Patrimonial.
- c) Obtención de documentación e información:
Servicio de Contratación, Suministros y Responsabilidad Patrimonial.
Calle Frenería, 1-Entreplanta.
30004 Murcia.
Teléfonos: 968 358 600, extensión 51028.
Fax: 968 358 368.
Correo electrónico: contratacion@ayto-murcia.es.
Dirección de Internet del perfil del contratante: www.murcia.es.

d) Expediente n.º 0615/2016.

2. Objeto del contrato:

- a) Tipo: Obras.
- b) Descripción: Licitación de las obras de «Alameda del Malecón, de Murcia». Expte. 0615/2016.
- c) Lugar de ejecución:
Domicilio: Paseo del Malecón – Calle Alcalde Gaspar de la Peña – Río Segura.
Localidad y código postal: 30009 Murcia.
- d) Plazo de ejecución: Ocho (8) meses.
- e) Admisión de prórroga: No.
- f) CPV: 45112712-9.

3. Tramitación, procedimiento y forma de adjudicación:

- a) Tramitación: Ordinaria.
- b) Procedimiento: Abierto.
- c) Criterios de adjudicación: Precio.

4. Valor estimado del contrato:

867.217,44 € euros.

5. Presupuesto base de licitación:

Importes:
Neto: 867.217,44 €. IVA: 21,00%, 182.115,66€.
Total: 1.049.333,10 €.

6. Garantías exigidas:

Definitiva: Cinco por ciento (5%) del importe de adjudicación, excluido IVA.

7. Requisitos específicos del contratista:

- a) Clasificación: Grupo K, subgrupo 6, categoría 4.
- b) Solvencia económica y financiera y solvencia técnica y profesional: Establecidas en la cláusula siete (7) del pliego de cláusulas administrativas particulares.

8. Presentación de las ofertas o de las solicitudes de participación:

- a) Fecha límite de presentación: El plazo de presentación de ofertas será hasta las diez horas (10:00 h) del día en que finalice el plazo de veintiséis (26) días naturales desde el siguiente a la publicación de este anuncio en el Boletín Oficial de la Región de Murcia (en caso de finalizar dicho plazo en sábado, domingo o festivo será el siguiente día hábil).
- b) Modalidad de presentación: Dos (2) sobres cerrados.
- c) Lugar de presentación: Indicado en el apartado 1.
- d) Admisión de variantes: No.
- e) Plazo durante el cual el licitador estará obligado a mantener su oferta: Establecido en el art. 161 del Texto Refundido de la Ley de Contratos del Sector Público, aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre.

9. Apertura de ofertas:

- a) Lugar: Indicado en el apartado 1.
- b) Fecha y hora: Antes de un (1) mes desde la fecha de vencimiento de la licitación.

10. Gastos de publicidad:

Por cuenta del adjudicatario.

Murcia, 20 de octubre de 2017.—El Alcalde, P.D., la Jefa de Servicio de Contratación, Suministros y Responsabilidad Patrimonial, Cristina Martínez-Iglesias Martínez.

IV. ADMINISTRACIÓN LOCAL

Murcia

7345 Anuncio para la licitación del contrato de servicio de prevención ajeno en las especialidades de higiene industrial y vigilancia de la salud, y asistencia técnica en la especialidad de seguridad y ergonomía y psicología aplicada para el Ayuntamiento de Murcia. Expte. 0087/2017.

1. Entidad adjudicadora:

- a) Excmo. Ayuntamiento de Murcia.
- b) Servicio de Contratación, Suministros y Responsabilidad Patrimonial.
- c) Obtención de documentación e información:
Servicio de Contratación, Suministros y Responsabilidad Patrimonial.
Calle Frenería, 1-Entreplanta.
30004 Murcia.
Teléfonos: 968 358 600, extensión 51028.
Fax: 968 358 368.
Correo electrónico: contratacion@ayto-murcia.es.
Dirección de Internet del perfil del contratante: www.murcia.es.
- d) Expediente n.º 0087/2017.

2. Objeto del contrato:

- a) Tipo: Servicios.
- b) Descripción: Licitación del servicio de «Prevención ajeno en las especialidades de higiene industrial y vigilancia de la salud, y asistencia técnica en la especialidad de seguridad y ergonomía y psicología aplicada para el Ayuntamiento de Murcia». Expte. 0087/2017.

- c) Lugar de ejecución: Murcia.
- d) Plazo de ejecución: Dos (2) años.
- e) Admisión de prórroga: Sí, dos (2) años más.
- f) CPV: 85100000-0.

3. Tramitación, procedimiento y forma de adjudicación:

- a) Tramitación: Ordinaria.
- b) Procedimiento: Abierto.
- c) Criterios de adjudicación: Los que a continuación se especifican y en los términos y desglose que se detallan en la cláusula ocho (8) del Pliego de Cláusulas Administrativas Particulares:

Medios humanos y auxiliares: hasta 8 puntos.
Herramienta de gestión preventiva: hasta 12 puntos.
Vigilancia de la salud: hasta 11 puntos.
Formación: hasta 10 puntos.
Seguridad: hasta 8 puntos.
Precio: hasta 51 puntos.

4. Valor estimado del contrato: 261.396,00 € euros.

5. Presupuesto base de licitación:

Importes: Neto: 130.698,00 €. IVA: 15. 254,14 €. Total: 145.952,14 €.

6. Garantías exigidas:

Definitiva: Cinco por ciento (5%) del importe de adjudicación, excluido IVA.

7. Requisitos específicos del contratista:

a) Solvencia económica y financiera y solvencia técnica y profesional: Establecidas en la cláusula siete (7) del Pliego de Cláusulas Administrativas Particulares.

8. Presentación de las ofertas o de las solicitudes de participación:

a) Fecha límite de presentación: El plazo de presentación de ofertas será hasta las diez horas (10:00 h) del día en que finalice el plazo de quince (15) días hábiles (excluidos sábado, domingos y declarados festivos) desde el siguiente a la publicación de este anuncio en el Boletín Oficial de la Región de Murcia.

b) Modalidad de presentación: Tres (3) sobres cerrados.

c) Lugar de presentación: Indicado en el apartado 1.

d) Admisión de variantes: No.

e) Plazo durante el cual el licitador estará obligado a mantener su oferta: Establecido en el art. 161 del Texto Refundido de la Ley de Contratos del Sector Público, aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre.

9. Apertura de ofertas:

a) Lugar: Indicado en el apartado 1.

b) Fecha y hora: Primer martes siguiente a la fecha de vencimiento de la licitación.

10. Gastos de publicidad: Por cuenta del adjudicatario.

Murcia, 20 de octubre de 2017.—El Alcalde, P.D. la Jefe de Servicio de Contratación, Suministros y Responsabilidad Patrimonial, Cristina Martínez-Iglesias Martínez.

IV. ADMINISTRACIÓN LOCAL

Murcia

7346 Anuncio para licitación del contrato de obras de pavimentación de aceras en calles Concordia y Alarcón, de Puente Tocinos. Expte. 418/2017.

1. Entidad adjudicadora:

- a) Excmo. Ayuntamiento de Murcia.
- b) Servicio de Contratación, Suministros y Responsabilidad Patrimonial.
- c) Obtención de documentación e información:
Servicio de Contratación, Suministros y Responsabilidad Patrimonial.
Calle Frenería, 1-Entreplanta.
30004 Murcia.
Teléfonos: 968 358 600, extensión 51028.
Fax: 968 358 368.
Correo electrónico: contratacion@ayto-murcia.es.
Dirección de Internet del perfil del contratante: www.murcia.es.
- d) Expediente n.º 418/2017.

2. Objeto del contrato:

- a) Tipo: Obras.
- b) Descripción: Licitación de las obras de «Pavimentación de aceras en calles Concordia y Alarcón, de Puente Tocinos». Expediente 418/2017.
- c) Lugar de ejecución:
Domicilio: Calle Concordia y calle Alarcón.
Localidad y código postal: 30006 Puente Tocinos. Murcia.
- d) Plazo de ejecución: Tres (3) meses.
- e) Admisión de prórroga: No.
- f) CPV: 45112000-5, 45112310-1, 45233142-6, 45233220-7 y 45233221-4.

3. Tramitación, procedimiento y forma de adjudicación:

- a) Tramitación: Ordinaria.
- b) Procedimiento: Abierto.
- c) Criterios de adjudicación: Precio.

4. Valor estimado del contrato:

27.485,49 € euros.

5. Presupuesto base de licitación:

Importes: Neto: 27.485,49 €. IVA: 21,00%, 5.771,95€. Total: 33.257,44 €.

6. Garantías exigidas:

Definitiva: Cinco por ciento (5%) del importe de adjudicación, excluido IVA.

7. Requisitos específicos del contratista:

- a) Solvencia económica y financiera y solvencia técnica y profesional: Establecidas en la cláusula siete (7) del Pliego de Cláusulas Administrativas Particulares.

8. Presentación de las ofertas o de las solicitudes de participación:

a) Fecha límite de presentación: El plazo de presentación de ofertas será hasta las diez horas (10:00 h) del día en que finalice el plazo de veintiséis (26) días naturales desde el siguiente a la publicación de este anuncio en el Boletín Oficial de la Región de Murcia (en caso de finalizar dicho plazo en sábado, domingo o festivo será el siguiente día hábil).

b) Modalidad de presentación: Dos (2) sobres cerrados.

c) Lugar de presentación: Indicado en el apartado 1.

d) Admisión de variantes: No.

e) Plazo durante el cual el licitador estará obligado a mantener su oferta: Establecido en el art. 161 del Texto Refundido de la Ley de Contratos del Sector Público, aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre.

9. Apertura de ofertas:

a) Lugar: Indicado en el apartado 1.

b) Fecha y hora: Antes de un (1) mes desde la fecha de vencimiento de la licitación.

10. Gastos de publicidad:

Por cuenta del adjudicatario.

Murcia, 18 octubre de 2017.—El Alcalde, P.D., la Jefa de Servicio de Contratación, Suministros y Responsabilidad Patrimonial, Cristina Martínez-Iglesias Martínez.

IV. ADMINISTRACIÓN LOCAL

San Javier

7347 Anuncio de licitación de contrato administrativo especial. Expediente 47/17.

1. Entidad adjudicadora: datos generales y datos para la obtención de la información:

- a) Organismo: Ayuntamiento de San Javier.
- b) Dependencia que tramita el expediente: Negociado de Contratación.
- c) Obtención de documentación e información:

1. Dependencia: Ayuntamiento de San Javier. Negociado de Contratación.

2. Domicilio: Plaza de España, 3.

3. Localidad y código postal: San Javier 30730.

4. Teléfono: 968 573700.

5. Telefax: 968 192652.

6. Dirección de Internet del perfil del contratante: <http://sanjavier.es/perfilcont.php>

7. Fecha límite de obtención de documentación e información: la del último día de presentación de ofertas.

d) Número de expediente: 47/17.

2. Objeto del contrato:

a) Tipo: Contrato administrativo especial.

b) Descripción: El objeto del contrato es la explotación del servicio de cafetería del Polideportivo Municipal de San Javier, al no haberse perfeccionado el anterior procedimiento.

c) Lugar de ejecución/entrega: San Javier.

d) Plazo de ejecución/entrega: Dos años.

e) Admisión de prórroga: Prorrogable anualmente mediante acuerdo expreso por otros dos años más, hasta un máximo de cuatro años en total, incluidas las prórrogas.

f) CPV (Referencia de Nomenclatura): 55330000-2 (Servicios de cafetería).

3. Tramitación y procedimiento:

a) Tramitación: Ordinaria.

b) Procedimiento: Abierto.

c) Criterios de adjudicación: Mayor precio (canon), la rebaja en los precios de los servicios más habituales, el régimen de horario, el mobiliario, maquinaria y menaje aportado por el adjudicatario y las mejoras en el servicio, todos ellos desarrollados en los pliegos.

4. Valor estimado del contrato: 48.000,00 euros.

5. Presupuesto base de licitación:

a) Importe neto: 1.000,00 euros mensuales. Importe total 1.210,00 euros mensuales, IVA incluido, al alza.

6. Garantías exigidas:

- a) Provisional: no se exige.
- b) Definitiva: 10.200,00 euros.

7. Requisitos específicos del contratista:

Se deberá acreditar su solvencia mediante los requisitos específicos que se detallan en la cláusula 8.ª del pliego de cláusulas administrativas.

8. Presentación de ofertas o de solicitudes de participación:

- a) Fecha límite de presentación: 15 días naturales a contar desde el siguiente a la publicación de este anuncio.
- b) Documentación a presentar: la relacionada en el pliego.
- c) Lugar de presentación:
 - 1. Dependencia: Registro General del Ayuntamiento de San Javier de 8:30 a 14:00 de lunes a viernes, y sábados de 09:00 a 13:00 horas.
 - 2. Domicilio: Plaza de España, 3.
 - 3. Localidad y código postal: San Javier 30730.

9. Apertura de las ofertas:

- a) Descripción:
 - 1. Apertura del Sobre 1. Documentación Administrativa. Como máximo, siete días antes de la apertura del Sobre 2.
 - 2. Apertura del Sobre 2. Criterios evaluables mediante un juicio de valor.
 - Dirección: Sala de Juntas de la tercera planta del Ayuntamiento de San Javier. Plaza de España, 3
 - Localidad y código postal: San Javier 30730
 - Fecha y hora: a las 12 horas del primer miércoles, una vez transcurridos, al menos, cinco días hábiles desde la finalización del plazo para presentar ofertas, o fecha posterior, que se publicaría oportunamente en el perfil del contratante del Ayuntamiento de San Javier.
 - 3. Apertura del Sobre 3. Criterios evaluables de forma automática mediante fórmulas. Se publicará oportunamente en el perfil del contratante del Ayuntamiento de San Javier.

10. Gastos de publicidad: Los derivados de la publicación del anuncio de licitación serán a cargo del adjudicatario.

San Javier, 24 de octubre de 2017.—El Alcalde, José Miguel Luengo Gallego.

IV. ADMINISTRACIÓN LOCAL

Torre Pacheco

7348 Extracto del Decreto 1.648-17, de 17 de octubre de 2017, del Sr. Alcalde-Presidente del Ayuntamiento de Torre Pacheco, por el que se aprueba la Convocatoria de las Bases Regulatoras del XXIV Concurso de Narraciones Cortas Villa de Torre Pacheco.

BDNS (Identif.): 367773

VISTAS las Bases Regulatoras del Concurso de Narraciones Cortas Villa de Torre Pacheco, aprobadas por Decreto n.º 1384-17 de fecha 12 de septiembre de 2017 y publicadas en el BORM n.º 239 de fecha 16 de octubre de 2017.

ATENDIDO que existe informe jurídico favorable de fecha 28 de julio de 2017.

ATENDIDO que existe informe de intervención sobre fiscalización fase de autorización del gasto, de fecha 14 de agosto de 2017.

Considerando: Las atribuciones que el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, señala como propias de la Alcaldía, en concordancia con el resto de la legislación de Régimen Local Vigente,

Resuelvo:

Primero.- Aprobar la Convocatoria de las Bases Regulatoras del "XXIV Concurso de Narraciones Cortas Villa de Torre Pacheco".

Segundo.- Continuar la restante tramitación legal preceptiva.

Así lo decreta y firma el Señor Alcalde-Presidente, en Torre Pacheco, a diecisiete de octubre de dos mil diecisiete.

Ante mí, el Alcalde-Presidente, Antonio León Garre.—El Secretario accidental, Isidoro Jesús Martínez López.

Torre Pacheco, 17 de octubre de 2017.—El Alcalde-Presidente.

IV. ADMINISTRACIÓN LOCAL

Torre Pacheco

7349 Extracto del Decreto 1.649-17, de 17 de octubre de 2017, del Sr. Alcalde-Presidente del Ayuntamiento de Torre Pacheco, por el se aprueba la Convocatoria del VI Concurso de Microrrelatos de la Biblioteca Pública Municipal.

BDNS (Identif.): 367776

Vistas las Bases Reguladoras del Concurso de Microrrelatos de la Biblioteca Pública Municipal, aprobadas por Decreto n.º 1.385-17 de fecha 12 de septiembre de 2017 y publicadas en el BORM n.º 239 de fecha 16 de octubre de 2017.

Atendido que existe informe jurídico favorable de fecha 28 de julio de 2017.

Atendido que existe informe de intervención sobre fiscalización fase de autorización del gasto, de fecha 14 de agosto de 2017.

Considerando: Las atribuciones que el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, señala como propias de la Alcaldía, en concordancia con el resto de la legislación de Régimen Local Vigente,

Resuelvo:

Primero.- Aprobar la Convocatoria de las Bases Reguladoras del "VI Concurso de Microrrelatos de la Biblioteca Pública Municipal".

Segundo.- Continuar la restante tramitación legal preceptiva.

Así lo decreta y firma el Señor Alcalde-Presidente, en Torre Pacheco, a diecisiete de octubre de dos mil diecisiete.

Ante mí, el Alcalde-Presidente, Antonio León Garre.—El Secretario accidental, Isidoro Jesús Martínez López.

Torre Pacheco, 17 de octubre de 2017.—El Alcalde-Presidente.

V. OTRAS DISPOSICIONES Y ANUNCIOS

Comunidad de Regantes de Puerto Lumbreras

7350 Convocatoria a Junta General Ordinaria y Extraordinaria.

El día 19 de noviembre de 2017 se convoca a la Junta General Ordinaria y Extraordinaria, en el local del Centro Cívico de la localidad. La Junta General Ordinaria tendrá lugar a las 10,00 horas en primera convocatoria y a las 10,30 horas en segunda, con el siguiente,

Orden del día

- 1.º- Lectura del acta de la Asamblea General anterior.
- 2.º- Informe del Presidente sobre la situación actual de la Comunidad.
- 3.º- Ratificación del acuerdo de la Junta de Gobierno de la compra de un terreno situado en Puerto Lumbreras, paraje de La Hoya, destinado a la construcción de un embalse y financiado con el superávit destinado a inversiones, previsto en el presupuesto de 2017, presentado y aprobado por la Asamblea General anterior.
- 4.º- Aplicación del resto del superávit destinado a inversiones previsto en el presupuesto de 2017. Inversiones a realizar para la compra de terrenos destinados a ampliar la capacidad de almacenamiento de agua.
- 5.º- Adjudicación de las obras de construcción del embalse de Las Beatas II.
- 6.º- Autorizar al Presidente de la Comunidad de Regantes de Puerto Lumbreras para solicitar ayudas, ejecución de inversiones previstas y representar a esta Comunidad de Regantes en cualquier convocatoria de ayuda tendente a la mejora y modernización de infraestructuras de riego, auditorías energéticas, mejora de la eficiencia energética en general y mejora del medio ambiente, así como ayudas para posibilitar y mejorar el aprovechamiento de aguas residuales regeneradas procedentes de Estaciones Depuradoras, convocadas por cualquier organismo de ámbito local, autonómico, estatal o de la Unión Europea.
- 7.º- Informe del Asesor Fiscal de la Comunidad sobre la resolución de los recursos presentados al Tribunal Económico-Administrativo del Impuesto sobre el Valor Añadido.
- 8.º- Informe de la Letrada de la Comunidad sobre el estado de los litigios que en la actualidad se tienen con Acuamed y Seiasa así como cuestiones jurídicas que afectan a los miembros de la Comunidad.
- 9.º- Ruegos y preguntas.
- 10.º- Nombramiento de dos partícipes que, en representación de todos los asistentes y en el suyo propio, firmen y rubriquen con el Presidente y Secretario el acta de esta Asamblea.

Una vez finalizada la Junta General Ordinaria, y tras quince minutos de receso se procederá a la celebración de la Junta General Extraordinaria con el siguiente,

Orden del día

1.º- Lectura y aprobación, si procede, de los artículos de los Estatutos de la Comunidad cuya modificación ha sido debatida y admitida en la Junta de Gobierno.

2.º- Ruegos y preguntas.

3.º- Nombramiento de dos participes que, en representación de todos los asistentes y en el suyo propio, firmen y rubriquen con el Presidente y Secretario el acta de esta Asamblea.

Los asistentes que acudan en representación de algún socio, deberán aportar una autorización firmada por el comunero a quien representen.

Nota.- La información sobre el borrador de las modificaciones que pretenden realizarse en las Ordenanzas, estará a disposición de los comuneros en las oficinas de la Comunidad, diez días antes de la fecha de la Junta General.

Dada la importancia de los asuntos a tratar se ruega su asistencia.

El Presidente, Antonio Martínez Reverte.