
S u m a r i o

Publicación diaria, excepto festivos Depósito Legal SE–1–1958

Sábado 28 de abril de 2012 Número 98

de la provincia de Sevilla

JUNTA DE ANDALUCÍA:
— Consejería de Economía, Innovación y Ciencia:

Delegación Provincial de Sevilla:
Instalación eléctrica . 3

— Consejería de Obras Públicas y Vivienda:
Delegación Provincial de Sevilla:
Expedientes sancionadores en materia de transporte. 3

DIRECCIÓN GENERAL DE TRÁFICO DEL MINISTERIO
DEL INTERIOR:
— Jefatura Provincial de Tráfico de Sevilla:

Notificaciones . 4

CONFEDERACIÓN HIDROGRÁFICA DEL GUADALQUIVIR:
— Comisaría de Aguas:

Expedientes de concesión de aguas públicas. 7

NOTARÍAS:
— Notaría de don Alberto Moreno Ferreiro:

Expediente de venta extrajudicial . 7

AYUNTAMIENTOS:
— Sevilla: Notificaciones. 8

Emplazamientos. 11
Expedientes de altas, cambios de domicilio y bajas de oficio
en el Padrón municipal de habitantes . 12
Gerencia de Urbanismo: Notificaciones 15

— Brenes: Delegación de funciones. 26
Corrección de errores. 26

— Castilleja de la Cuesta: Expediente de baja de oficio en el
Padrón municipal de habitantes . 26

— Gilena: Solicitud de licencia . 26

— Guillena: Expediente de baja de oficio en el Padrón municipal
de habitantes . 26

— Lebrija: Ordenanza municipal . 27
— La Puebla de Cazalla: Reglamento municipal 31
— Salteras: Proyecto de actuación . 31
— Tomares: Anuncio de licitación . 31

JUNTA DE ANDALUCÍA
———

Consejería de Economía, Innovación y Ciencia

———
Delegación Provincial de Sevilla

Instalación eléctrica 0.12

A los efectos previstos en el artículo 133.º del R.D.
1955/2000, de 1 de diciembre, por el que se regulan las activi-
dades de transporte, distribución, comercialización, suministro
y procedimientos de autorización de instalaciones de energía
eléctrica, se somete a información pública la solicitud de
cesión L.A.M.T. y centro de transformación intemperie de 50
KVA, sita en finca «El Berrugo», en el término municipal de
Carmona, cuyo titular es Antonio Manuel Puppo Moreno, con
domicilio social en calle Francisco Moraga n.° 29, en Sevilla.

Referencia: Expediente: 252.950. RAT: 22.612.
Lo que se hace público para que pueda ser examinada la

documentación presentada en esta Delegación Provincial, sita
en Sevilla, calle Graham Bell n.º 5, edificio Rubén Darío II, de
lunes a viernes, en horario de 9.00 a 14.00, y formularse al
mismo tiempo las alegaciones, por duplicado, que se estimen
oportunas, en el plazo de veinte días, contados a partir del
siguiente al de la publicación de este anuncio.

Sevilla a 29 de marzo de 2012.—La Delegada Provincial,
María Francisca Amador Prieto.

7F-4621-P

Consejería de Obras Públicas y Vivienda

———

Delegación Provincial de Sevilla

Ignorándose el actual domicilio de los Sres. relacionados,
contra los que se tramita expediente sancionador por infracción
a la normativa de transportes terrestres, o siendo desconocidos
en las direcciones que figuran en los archivos de esta Delega-
ción, se notifica por el presente anuncio lo siguiente:

NOTIFICACIONES

Expediente: SE-00416/2012 Matrícula: 58-12GBF- Titular: SE-
RRALVO PIÑA FRANCISCO Domicilio: CIPRIANO MALDONADO,
15 3C Co Postal: 29740 Municipio: VELEZ-MALAGA Provincia: Mala-
ga Fecha de denuncia: 10 de Mayo de 2011 Vía: A-92 Punto Kilométrico:
42 Hora: 15:36 Hechos: CIRCULAR ENTRE ALMAYATE(MA) Y SE-
VILLA, TRANSPORTANDO BOTELLAS DE LICOR, EN VEHICULO
DE MMA 3.500 KG., ARROJANDO UN PESO EN BASCULA DE 4.500
KG. EXCESO DE 1.000 KG. - Normas Infringidas: 140.19 LOTT 197.19
ROTT Pliego de descargo: No Sanción: 3.691,00

Expediente: SE-00498/2012 Matrícula: 73-78DRX- Titular: HUCHA
GOMEZ FERNANDO Domicilio: REINU UNIDO 8 3-B Co Postal:
41012 Municipio: SEVILLA Provincia: Sevilla Fecha de denuncia: 3 de
Mayo de 2011 Vía: URB.AV.JUAN PABLO II Punto Kilométrico: Hora:
10:25 Hechos: REALIZAR TRANSPORTE DE PRODUCTOS, ALI-
MENTOS PERECEDEROS (TORTILLAS DE PATATAS) EN UN VE-
HICULO QUE NO REUNE LAS CONDICIONES TECNICAS EXIGI-
BLES. VEHICULO NO ISOTERMO NI REFIGERADO. Normas
Infringidas: 140.26.1 LOTT Pliego de descargo: No Sanción: 2.001,00

Expediente: SE-00502/2012 Matrícula: 72-39CRD- Titular: ISLO-
GESTRANS, S.L. Domicilio: CTRA. SEVILLA-MALAGA, KM.7 Co
Postal: 41500 Municipio: ALCALA DE GUADAIRA Provincia: Sevilla
Fecha de denuncia: 10 de Mayo de 2011 Vía: A-92 Punto Kilométrico: 42
Hora: 09:30 Hechos: CARECER DEL CORRESPONDIENTE PRECIN-
TO LA PLACA DE MONTAJE DEL LIMITADOR DE VELOCIDAD. -
Normas Infringidas: 141.5 LOTT 198.5 ROTT Pliego de descargo: No
Sanción: 1.501,00

Expediente: SE-00505/2012 Matrícula: 56-47FKH- Titular: JOA-
QUIN ALVAREZ ISIDORO Domicilio: MOSQUERA FIGUE,074 Co
Postal: 41010 Municipio: SEVILLA Provincia: Sevilla Fecha de denun-
cia: 9 de Mayo de 2011 Vía: A49 Punto Kilométrico: 2 Hora: 11:20 He-
chos: NO LLEVAR INSERTADA LA HOJA DE REGISTRO DEL APA-
RATO TACOGRAFO DURANTE LA PRESTACION DEL
SERVICIO.NO REALIZA IMPRESION AL INICIO JORNADA, NO

ACREDITA SOLICITUD ALGUNA DE TARJETA CONDUCTOR, SE
OBSERVA IMPRESION AL FINAL DE JORNADA.- Normas Infringi-
das: 140.24 LOTT 197.24 ROTT Pliego de descargo: No Sanción: 401,00

Expediente: SE-00553/2012 Matrícula: 70-96DVF- Titular: LEON
PEREZ LUIS Domicilio: RESIDENCIAL ZEUS 13S Co Postal: 41700
Municipio: DOS HERMANAS Provincia: Sevilla Fecha de denuncia: 16
de Mayo de 2011 Vía: SE3206 Punto Kilométrico: 2 Hora: 10:21 Hechos:
TRANSPORTE DE MERCANCIAS DESDE HUELVA HASTA DOS
HERMANAS EN VEHICULO PESADO, CARECIENDO DE AUTORI-
ZACION DE TRANSPORTE.CONSULTADO EN BASE DE DATOS
DE FOMENTO CONSTA NO VISADA DESDE 31-07-10.- TRANS-
PORTANDO PRODUCTOS ALIMENTARIOS.-. Normas Infringidas:
140.1.9 LOTT 197.1.9 ROTT Pliego de descargo: No Sanción: 4.601,00

Expediente: SE-00556/2012 Matrícula: 53-62BVH- Titular: EXY-
CAM OBRAS, S.L Domicilio: VILLAMARTIN, 25 Co Postal: 41600
Municipio: ARAHAL Provincia: Sevilla Fecha de denuncia: 20 de Mayo
de 2011 Vía: A8003 Punto Kilométrico: 0 Hora: 17:18 Hechos: TRANS-
PORTE DE MERCANCIAS DESDE GUILLENA HASTA MONTEMA-
YOR SIN APORTAR DISCO/S DESDE LA FECHA 21/04/2011 HASTA
LA FECHA 20/05/2011. Normas Infringidas: 140.24 LOTT 197.24 ROTT
Pliego de descargo: No Sanción: 2.001,00

Expediente: SE-00557/2012 Matrícula: 17-28FNG- Titular: TRANS-
PORTES BARBA E HIJO S.L. Domicilio: NICARAGUA 3 Co Postal:
11630 Municipio: ARCOS DE LA FRONTERA Provincia: Cadiz Fecha
de denuncia: 20 de Mayo de 2011 Vía: A49 Punto Kilométrico: 6 Hora:
12:30 Hechos: TRANSPORTE DE MERCANCIAS DESDE GINES
HASTA SANLUCAR LA MAYOR SIN APORTAR 15 DISCOS DESDE
LA FECHA 28/04/11 HASTA 11/05/11. HECHO COMPROBADO A
MEDIANTE DISPLAY DEL TACOGRAFO DIGITAL. NO PRESENTA
CERTIFICADO DE ACTIVIDADES NORMALIZADO.- Normas Infrin-
gidas: 141.11 LOTT 198.11 ROTT Pliego de descargo: No Sanción:
1.001,00

Expediente: SE-00559/2012 Matrícula: 17-28FNG- Titular: TRANS-
PORTES BARBA E HIJO, S.L. Domicilio: NICARAGUA 3 Co Postal:
11630 Municipio: ARCOS DE LA FRONTERA Provincia: Cadiz Fecha
de denuncia: 20 de Mayo de 2011 Vía: A-49 Punto Kilométrico: 6 Hora:
12:41 Hechos: TRANSPORTE DE MERCANCIAS DESDE GINES
HASTA SANLUCAR LA MAYOR NO HABIENDO REALIZADO EL
CONDUCTOR LAS ENTRADAS MANUALES EN EL APARATO TA-
COGRAFO, CONSISTENTE EN NO INDICAR LA ACTIVIDAD QUE
REALIZA ENTRE LAS 08:34 H. Y 08:55 H. SE APORTA COMO
PRUEBA IMPRESION DIA 20/05/11, NO SIENDO POSIBLES DEDU-
CIR LAS ACTIVIDADES QUE REALIZA.- Normas Infringidas: 141.8
LOTT 198.8 ROTT Pliego de descargo: No Sanción: 401,00

Expediente: SE-00573/2012 Matrícula: 64-76HCC- Titular: CA-
BARCO BUS S.L. Domicilio: PRIMERO DE MAYO, 14 Co Postal:
06260 Municipio: MONESTERIO Provincia: Badajoz Fecha de denun-
cia: 25 de Mayo de 2011 Vía: SE3411 Punto Kilométrico: 2 Hora: 11:25
Hechos: TRANSPORTE DE VIAJEROS DESDE JEREZ DE LOS CA-
BALLEROS HASTA GUILLENA REALIZANDO UN SERVICIO DIS-
CRECIONAL DE VIAJEROS CARECIENDO DEL CERTIFICADO DE
APTITUD PROFESIONAL CAP. FECHA EXPEDICION PERMISO
CONDUCCION 15-12-2010. Normas Infringidas: 141.19 LOTT 198.19
ROTT Pliego de descargo: No Sanción: 1.001,00

Expediente: SE-00587/2012 Matrícula: 77-63CWY- Titular: FER-
NANDEZ MARQUEZ PEDRO MIGUEL Domicilio: ELVIRITA, 15 Co
Postal: 41500 Municipio: ALCALA DE GUADAIRA Provincia: Sevilla
Fecha de denuncia: 27 de Mayo de 2011 Vía: A8028 Punto Kilométrico:
3 Hora: 05:00 Hechos: TRANSPORTE DE MERCANCIAS DESDE
CADIZ HASTA ALCALA DE GUADAIRA CARECIENDO DEL DO-
CUMENTO DE CONTROL QUE DEBE ACOMPAÑAR A LA MER-
CANCIA. $@$ TRANSPORTA CARGAMENTO DE PAPEL Y REVIS-
TAS CON MISMO ORIGEN Y DSTINO. Normas Infringidas: 141.19
LOTT 198.19 ROTT Pliego de descargo: No Sanción: 401,00

Expediente: SE-00591/2012 Matrícula: 77-63CWY- Titular: FER-
NANDEZ MARQUEZ PEDRO MIGUEL Domicilio: ELVIRITA, 15 Co
Postal: 41500 Municipio: ALCALA DE GUADAIRA Provincia: Sevilla
Fecha de denuncia: 27 de Mayo de 2011 Vía: A8028 Punto Kilométrico:
3 Hora: 05:00 Hechos: TRANSPORTE DE MERCANCIAS DESDE
CADIZ HASTA ALCALA DE GUADAIRA SIN APORTAR 25:00
DISCO/S DESDE LA FECHA 30/04/2011 HASTA LA FECHA
27/05/2011. UNICAMENTE PRESENTA LOS DISCOS DE FECHA
15,16 Y 17052011. Normas Infringidas: 140.24 LOTT 197.24 ROTT Plie-
go de descargo: No Sanción: 2.001,00

Expediente: SE-00594/2012 Matrícula: 45-05CBS- Titular: LA ME-
NARA CENTRO DE JARDINERIA Domicilio: GENERAL FRANCO
31 Co Postal: 41960 Municipio: GINES Provincia: Sevilla Fecha de de-
nuncia: 24 de Mayo de 2011 Vía: N630 Punto Kilométrico: 799 Hora:
10:46 Hechos: TRANSPORTE DE MERCANCIAS DESDE CAMAS
HASTA GUILLENA CON UN PESO TOTAL EN BASCULA DE 5220
KG., ESTANDO AUTORIZADO A 3500 KG., EXCESO DE 1720
KG.TRANSPORTA SUELO DE GOMA PARA PARQUES INFANTI-

Sábado 28 de abril de 2012 Número 98

LES.- Normas Infringidas: 140.19 LOTT 197.19 ROTT Pliego de descar-
go: No Sanción: 4.600,00

Expediente: SE-00599/2012 Matrícula: 77-63CWY- Titular: FER-
NANDEZ MARQUEZ PEDRO MIGUEL Domicilio: ELVIRITA, 15 Co
Postal: 41500 Municipio: ALCALA DE GUADAIRA Provincia: Sevilla
Fecha de denuncia: 27 de Mayo de 2011 Vía: A8028 Punto Kilométrico:
3 Hora: 05:00 Hechos: TRANSPORTE DE MERCANCIAS DESDE
CADIZ HASTA ALCALA DE GUADAIRA SIN HABER PASADO LA
REVISION PERIODICA DEL APARATO TACOGRAFO. ULTIMA RE-
VISION PERIODICA SEGÚN PLACA DE MONTAJE DE FECHA
11/05/2011. Normas Infringidas: 141.5 LOTT 198.5 ROTT Pliego de des-
cargo: No Sanción: 1.501,00

Expediente: SE-00603/2012 Matrícula: 64-76HCC- Titular: CA-
BARCO BUS S.L. Domicilio: PRIMERO DE MAYO 14 Co Postal:
06260 Municipio: MONESTERIO Provincia: Badajoz Fecha de denun-
cia: 25 de Mayo de 2011 Vía: SE3411 Punto Kilométrico: 2 Hora: 11:37
Hechos: TRANSPORTE DE VIAJEROS DESDE JEREZ DE LOS CA-
BALLEROS HASTA GUILLENA SIN APORTAR 28 DISCOS DESDE
27/04/11 HASTA 23/05/11.- Normas Infringidas: 140.24 LOTT 197.24
ROTT Pliego de descargo: No Sanción: 2.001,00

Expediente: SE-00617/2012 Matrícula: 29-22CSV- Titular: MAN-
CHERO GARCIA ROSARIO Domicilio: JUAN DE LA CUEVA 56 Co
Postal: 41300 Municipio: SAN JOSE DE LA RINCONADA Provincia:
Sevilla Fecha de denuncia: 30 de Mayo de 2011 Vía: S8004 Punto Kilo-
métrico: 1 Hora: 11:11 Hechos: TRANSPORTE DE MERCANCIAS
DESDE ALGABA (LA) HASTA RINCONADA (LA) SIN HABER PA-
SADO LA REVISION PERIODICA DEL APARATO TACOGRAFO.
ULTIMA REVISION PERIODICA SEGÚN PLACA DE MONTAJE DE
FECHA 01/02/2008.- Normas Infringidas: 141.5 LOTT 198.5 ROTT Plie-
go de descargo: No Sanción: 1.501,00

Expediente: SE-00618/2012 Matrícula: 29-22CSV- Titular: MAN-
CHERO GARCIA ROSARIO Domicilio: JUAN DE LA CUEVA 56 Co
Postal: 41300 Municipio: SAN JOSE DE LA RINCONADA Provincia:
Sevilla Fecha de denuncia: 30 de Mayo de 2011 Vía: S8004 Punto Kilo-
métrico: 1 Hora: 11:06 Hechos: TRANSPORTE DE MERCANCIAS
DESDE ALGABA (LA) HASTA RINCONADA (LA) EN VEHICULO
PESADO, CARECIENDO DE AUTORIZACION DE TRANSPORTES.
MERCANCIA: UNA RETROEXCAVADORA.- Normas Infringidas:
141.13 LOTT 198.13 ROTT Pliego de descargo: No Sanción: 1.001,00

Expediente: SE-00619/2012 Matrícula: 29-22CSV- Titular: MAN-
CHERO GARCIA ROSARIO Domicilio: JUAN DE LA CUEVA , 56 Co
Postal: 41300 Municipio: SAN JOSE DE LA RINCONADA Provincia:
Sevilla Fecha de denuncia: 30 de Mayo de 2011 Vía: A-8003 Punto Kilo-
métrico: 1 Hora: 11:16 Hechos: TRANSPORTE DE MERCANCIAS
DESDE LA ALGABA HASTA LA RINCONADA, SIN APORTAR DIS-
COS DESDE LA FECHA 02/05/2011 HASTA EL 29/05/2011. PRESEN-
TA HOJA DE REGISTRO DE HOY.- Normas Infringidas: 140.24 LOTT
197.24 ROTT Pliego de descargo: No Sanción: 1.001,00

Expediente: SE-00620/2012 Matrícula: 29-22CSV- Titular: MAN-
CHEÑO GARCIA ROSARIO Domicilio: JUAN DE LA CUEVA , 56 Co
Postal: 41300 Municipio: SAN JOSE DE LA RINCONADA Provincia:
Sevilla Fecha de denuncia: 30 de Mayo de 2011 Vía: A-8003 Punto Kilo-
métrico: 1 Hora: 11:24 Hechos: TRANSPORTE DE MERCANCIAS
DESDE LA ALGABA HASTA LA RINCONADA, CON UN APARATO
TACOGRAFO AVERIADO DURANTE MAS DE 7 DIAS. LA AVERIA
CONSISTE EN FALLO GENERADOR DE IMPULSOS, DESDE LA
FECHA 06/04/2011.- Normas Infringidas: 141.5 LOTT 198.5 ROTT Plie-
go de descargo: No Sanción: 1.501,00

Expediente: SE-00621/2012 Matrícula: 97-00CJJ- Titular: CERAMI-
CA SAN ANTONIO ABAD 98, S.A. Domicilio: CRTA. SAN JUAN PTO
Co Postal: 21620 Municipio: TRIGUEROS Provincia: Huelva Fecha de
denuncia: 30 de Mayo de 2011 Vía: A49 Punto Kilométrico: 23 Hora:
08:29 Hechos: TRANSPORTE DE MERCANCIAS DESDE SEVILLA
HASTA SEVILLA EN VEHICULO PESADO, CARECIENDO DE AU-
TORIZACION DE TRANSPORTE. MERCANCIAS: TRIGO.- Normas
Infringidas: 141.13 LOTT 198.13 ROTT Pliego de descargo: No Sanción:
1.001,00

Expediente: SE-00624/2012 Matrícula: 54-84FTH- Titular: MON-
TERO RODRIGUEZ MERCANCIAS, S.L. Domicilio: MANUEL AL-
TOLAGUIRRE, 12 Co Postal: 41907 Municipio: VALENCINA DE LA
CONCEPCION Provincia: Sevilla Fecha de denuncia: 31 de Mayo de
2011 Vía: A-8003 Punto Kilométrico: 1 Hora: 07:13 Hechos: TRANS-
PORTE DE MERCANCIAS DESDE SANTIPONCE HASTA DOS
HERMANAS REALIZANDO UN SERVICIO DISCRECIONAL DE
MERCANCIAS CARECIENDO DEL CERTIFICADO DE APTITUD
PROFESIONAL CAP. EXPEDIDO EL 24/11/2009.- Normas Infringidas:
141.19 LOTT 198.19 ROTT Pliego de descargo: No Sanción: 1.001,00

Expediente: SE-00625/2012 Matrícula: 54-84FTH- Titular: MON-
TERO RODRIGUEZ MERCANCIAS, S.L. Domicilio: MANUEL AL-
TOLAGUIRRE, 12 Co Postal: 41907 Municipio: VALENCINA DE LA
CONCEPCION Provincia: Sevilla Fecha de denuncia: 31 de Mayo de
2011 Vía: A-8003 Punto Kilométrico: 1 Hora: 07:13 Hechos: TRANS-
PORTE DE MERCANCIAS DESDE SANTIPONCE HASTA DOS
HERMANAS EN VEHICULO LIGERO, CARECIENDO DE AUTORI-

ZACION DE TRANSPORTES. TRANSPORTA NEUMATICOS
SEGUN BASE DE FOMENTO CONSTA SIN VISAR DESDE EL 2008.-
Normas Infringidas: 140.1.9 LOTT 197.1.9 ROTT Pliego de descargo: No
Sanción: 1.501,00

Lo que se notifica a efectos de que, si lo estima oportuno,
cada interesado alegue por escrito a esta Delegación, sita en
plaza de San Andrés número 2 y 4, 41071 Sevilla, lo que a su
derecho convenga, con aportación o proposición de pruebas en
el plazo de quince (15) días hábiles siguientes al de la publica-
ción del presente anuncio. Igualmente se le notifica que, con-
forme establece el artículo 146.3 de la Ley de Ordenación de
los Transportes Terrestres, el importe de la sanción inicialmen-
te propuesta se reducirá en un 25% si realiza su ingreso antes
de que transcurran los quince (15) días siguientes a la publica-
ción de la presente notificación.

En Sevilla a 9 de abril de 2012.—La Instructora, Luz María
Romero García.

8W-4629

DIRECCIÓN GENERAL DE TRÁFICO
DEL MINISTERIO DEL INTERIOR

———

Jefatura Provincial de Tráfico de Sevilla

De conformidad con lo dispuesto en los art. 59.5 y 61 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común (BOE 285 de 27 de noviembre de 1992) se hace públi-
ca notificación de subsanación de defecto observado en el
expediente de canje de doña Simoneta Alana Cortina de
Almenara, con DNI 29541018W.

Según lo previsto en el art. 71 de la Ley 30/92, se le con-
cede un plazo de diez días hábiles para que subsane la falta o
acompañe los documentos preceptivos, con indicación de que,
si no lo hiciera, se le tendrá por desistido de su petición.

Transcurridos tres meses sin atender esta petición se pro-
ducirá la caducidad del expediente, ordenándose el archivo de
las actuaciones.

Sevilla a 2 de marzo de 2012.—El Jefe Provincial de
Tráfico, José Luis León Guzmán.

3W-3152

De conformidad con lo dispuesto en los art. 59.5 y 61 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común (BOE 285 de 27 de noviembre de 1992) se hace públi-
ca declaración de caducidad del expediente de canje de don
Leandro Mariano Mera Otero, con DNI 29517706N.

Contra la presente Resolución puede formular Recurso de
Alzada ante el Ilustrísimo Sr. Director General de Tráfico, de
conformidad con lo dispuesto en los artículos 114 y 115 de la
Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común.

Sevilla a 2 de marzo de 2012.—El Jefe Provincial de
Tráfico, José Luis León Guzmán.

3W-3153

De conformidad con lo dispuesto en los art. 59.5 y 61 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común (BOE 285 de 27 de noviembre de 1992), se hace públi-

4 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

ca declaración de caducidad del expediente de canje de Bachir
Bouzed Ahmed, con DNI 53933853A.

Contra la presente resolución puede formular recurso de
alzada ante el Ilustrísimo Sr. Director General de Tráfico, de
conformidad con lo dispuesto en los artículos 114 y 115 de la
Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común.

Sevilla a 14 de marzo de 2012.—El Jefe Provincial de
Tráfico, José Luis León Guzmán.

3W-3641

De conformidad con lo dispuesto en los art. 59.5 y 61 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las

Administraciones Públicas y del Procedimiento Administrativo
Común (BOE 285 de 27 de noviembre de 1992), se hace públi-
ca notificación de subsanación de defecto observado en el
expediente de canje de don Matías Alejandro Real Pérgamo,
con DNI 54219441T.

Según lo previsto en el art. 71 de la Ley 30/92, se le con-
cede un plazo de diez días hábiles para que subsane la falta o
acompañe los documentos preceptivos, con indicación de que,
si no lo hiciera, se le tendrá por desistido de su petición.

Transcurridos tres meses sin atender esta petición se pro-
ducirá la caducidad del expediente, ordenándose el archivo de
las actuaciones.

Sevilla a 14 de marzo de 2012.—El Jefe Provincial de
Tráfico, José Luis León Guzmán.

3W-3643

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 5

————

De conformidad con lo dispuesto en los artículos 59 y 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común (BOE 285, de 27 de noviembre de 1992), se hace pública noti-
ficación de la iniciación de los expedientes para declarar la pérdida de vigencia de las autorizaciones administrativas para conducir de
que son titulares las personas que a continuación se relacionan, y que son instruidos por la Jefatura Provincial de Tráfico, ya que
habiéndose intentado la notificación en el último domicilio conocido, esta no se ha podido practicar.

Los correspondientes expedientes obran en la Jefatura Provincial de Tráfico, ante la cual les asiste el derecho de alegar por
escrito lo que en su defensa estimen conveniente, con aportación de las pruebas que consideren oportunas, dentro del plazo de diez
días hábiles, contados desde el siguiente al de la publicación del presente edicto en el BO.

Transcurrido dicho plazo sin que se haya hecho uso del derecho para formular alegaciones y/o aportar pruebas, se dictarán las
oportunas resoluciones.

Sevilla a 19 de abril de 2012.—El Jefe Provincial de Tráfico, José Luis León Guzmán.

Expediente Conductor DNI/NIF Localidad Fecha

4121282488 ANTONIO RODRIGUEZ EXPOSITO 75442983 BENACAZON 23/03/2012
4121128244 JONATAN GOMEZ BASTIDA 47341874 BORMUJOS 23/03/2012
4121077044 ROSA ELIANA MACAHUACHI BENAVIDES 53965154 CASTILLEJA CUESTA 04/04/2012
4121490222 MANUEL GARCIA MEDINA 11579604 DOS HERMANAS 09/04/2012
4121282500 FRANCISCO JAVIER GUERRA ROMERO 49128633 DOS HERMANAS 03/04/2012
4121749777 JUAN ANTONIO ESCOBEDO MORENO 77332936 ECIJA 04/04/2012
4120690977 DANIEL ALBERTOS MANCERA 47660620 EL SAUCEJO 15/03/2012
4121437999 RODRIGO JIMENEZ LOPEZ DEL PRADO 47512245 ESTEPA 09/04/2012
4120484200 RAUL DE LA ROSA MORAY 52267108 GELVES 03/04/2012
4121567711 JOSE DIAZ CARO 28273648 LEBRIJA 04/04/2012
4121128344 JUAN MANUEL GARCIA SUAREZ 75383573 PARADAS 03/04/2012
4121128366 ERIC GEORGES BLANC X2822069S S JUAN AZNALFARACHE 23/03/2012
4120690811 ENRIQUE ROMERO MARTIN 28730763 SEVILLA 27/03/2012
4121229500 JAVIER ORTEGA PRIMOLA 28740887 SEVILLA 03/04/2012
4120947366 FRANCISCO JOSE CARRASCO VELASCO 28742038 SEVILLA 27/03/2012
4121282166 ANDRES CAPITAS GUERRERO 28762833 SEVILLA 09/04/2012
4121128122 FERNANDO IGNACIO MARTAGON 28763112 SEVILLA 10/04/2012
4121282188 ANTONIO RUIZ SANTOS 28788854 SEVILLA 10/04/2012
4120947399 MAXIMILIANO CORONADO FUENTES 28818027 SEVILLA 09/04/2012
4121464333 ESTEFANIA GUST HORRILLO 28821988 SEVILLA 26/03/2012
4120484022 FRANCISCO JOSE DOMINGUEZ 28913603 SEVILLA 23/03/2012
4121128188 ENRIQUE MARTINEZ DEL HOYO 29043932 SEVILLA 23/03/2012
4120999599 SALVADOR ATIENZA DELGADO 30237493 SEVILLA 09/04/2012
4120613744 RAUL NUÑEZ SANCHEZ 30242853 SEVILLA 31/03/2012
4121464622 FELIPE MUELA PASTOR 77588074 SEVILLA 11/04/2012
4121827222 FERNANDO CARO ACEITUNO 52691911 VALENCINA CONCEPCION 09/04/2012

3W-5257

De conformidad con lo dispuesto en los artículos 59 y 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común (BOE 285, de 27 de noviembre de 1992), se hace pública notifi-
cación de las resoluciones dictadas por el Jefe Provincial de Tráfico de la provincia que, una vez tramitados los correspondientes expe-
dientes, declaran la pérdida de vigencia de las autorizaciones administrativas para conducir de que son titulares las personas que a conti-
nuación se relacionan, ya que habiéndose intentado la notificación en el último domicilio conocido, esta no se ha podido practicar.

Contra estas resoluciones podrá interponerse recurso de alzada dentro del plazo de un mes, contado a partir del día siguiente
al de la publicación del presente edicto en el Boletín Oficial o Diario Oficial correspondiente, ante el Director General de Tráfico.

Estas resoluciones son inmediatamente ejecutivas, de acuerdo con lo establecido en el artículo 94 de la Ley de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, por lo que las personas relacionadas no podrán
conducir desde el día siguiente a la publicación del presente edicto en el Boletín Oficial o Diario Oficial correspondiente.

Los correspondientes expedientes obran en la Jefatura Provincial de Tráfico.
Sevilla a 19 de abril de 2012.—El Jefe Provincial de Tráfico, José Luis León Guzmán.

Expediente Conductor DNI/NIF Localidad Fecha

4116736455 CARLOS RAMIREZ ESPI 15409281 ALCALA DE GUADAIRA 11/04/2012
4116045077 ANTONIO PINTO JIMENEZ 28295328 ALCALA DE GUADAIRA 09/04/2012
4116818222 EIMANTAS TAMKEVICIUS X7117579E ALCALA DE GUADAIRA 27/03/2012
4116158000 JOSE ANTONIO GARCIA GONZALEZ 50623186 BADOLATOSA 02/04/2012
4116596522 JUAN VICENTE GARCIA MORENO 76240953 BORMUJOS 09/04/2012
4116157611 ANDRES RODRIGUEZ TAPIA 26013800 CAMAS 04/04/2012
4116404000 ANTONIO CAMPOS DIAZ 48822240 CAMAS 04/04/2012
4118658033 JAVIER MIGUEL RODRIGUEZ SANCHEZ 47001475 CARMONA 24/03/2012
4116596400 PABLO SALGADO FERNANDEZ 47009989 CARMONA 03/04/2012
4116596277 JOSE ANTONIO REQUENA TRUJILLO 28747014 CASTILLEJA CUESTA 27/03/2012
4116487488 ALEJANDRO HERMES GOVANTES DEL 28923548 CASTILLEJA CUESTA 23/03/2012
4115934699 DOMINGO FERNANDEZ FERNANDEZ 52239018 CASTILLEJA CUESTA 03/04/2012
4116514899 NICOLAS CARRASCO OLIVARES 07551898 CORIA DEL RIO 02/04/2012
4116101166 ENRIQUE HENS CARRASCO 15406201 DOS HERMANAS 26/03/2012
4116101455 FRANCISCO JOSE CABRERA CUEVAS 48814261 DOS HERMANAS 26/03/2012
4116404155 FRANCISCO MANUEL MARTINEZ 49028494 DOS HERMANAS 26/03/2012
4116736899 FRANCISCO MANUEL GARCIA TORREJON 49030321 DOS HERMANAS 09/04/2012
4116874388 JOSE MIGUEL SANCHEZ GILES 49130571 DOS HERMANAS 26/03/2012
4116213288 PEDRO GARCIA CAMPOS 52668538 DOS HERMANAS 09/04/2012
4115905944 RAFAEL RIQUENI PALMA 28867843 GELVES 03/04/2012
4116213111 LUIS ARMANDO RUIZ MACIAS 28911469 GELVES 03/04/2012
4116403700 JOSE MANUEL SOSA PEREZ 14327497 LA RINCONADA 09/04/2012
4116322500 SERGIO REINA JIMENEZ 74913499 LA RODA DE ANDALUCIA 03/04/2012
4116101577 JOSE ANGEL HERMOSA MARTINEZ 80072148 LAS CABEZAS SAN JUAN 27/03/2012
4118387555 ANTONIO JESUS GARCIA ROMERO 31715870 LEBRIJA 22/03/2012
4116653477 MANUEL PEDRO SEQUERA LEIVA 47393192 LORA DEL RIO 23/03/2012
4116736977 MANUEL ALEJANDRO SEVILLA 53282944 MAIRENA DEL ALJARAFE 23/03/2012
4116213333 DAVID JOAQUIN PARDO MONGE 77585250 MAIRENA DEL ALJARAFE 03/04/2012
4116045577 VLADIMIR RAMIRO UÑO LOPEZ X8140087L MARCHENA 03/04/2012
4116596699 SANTIAGO MUÑOZ MUÑOZ 49092910 MONTELLANO 04/04/2012
4118657744 MANUEL GOMEZ RODRIGUEZ 15402246 OSUNA 23/03/2012
4116653177 MARIA DEL ROCIO LLORENTE MARIN 45651069 SANLUCAR LA MAYOR 23/03/2012
4115848800 JUAN MANUEL ROMERO ALDOMAR 47014739 SANLUCAR LA MAYOR 26/03/2012
4116212844 JACOBO CUEVAS GALLEGO 14322727 SEVILLA 23/03/2012
4116101699 IGNACIO ARIZA CHACON 27300043 SEVILLA 23/03/2012
4116212911 GONZALO FERRER PARIAS 27324944 SEVILLA 11/04/2012
4116212922 SABINO AMAYA ROMAN 28295435 SEVILLA 23/03/2012
4116045522 TOMAS CALVO LORDEN 28337071 SEVILLA 23/03/2012
4116596200 ALVARO ANGUIANO ALABAU 28631993 SEVILLA 23/03/2012
4119143666 ROBERTO CASTILLO VALLADARES 28639506 SEVILLA 09/04/2012
4115905899 JOSE GABRIEL DE HARO ALONSO 28761204 SEVILLA 09/04/2012
4116873966 ANTONIO DIEGO SANTIAGO CORTES 28784427 SEVILLA 23/03/2012
4117415922 JOSE CARLOS IGLESIAS RUIZ 28785717 SEVILLA 28/03/2012
4116213088 MANUEL GARCIA CAMARGO 28809957 SEVILLA 09/04/2012
4116736644 JOSE ANTONIO CARVAJAL GUTIERREZ 28829612 SEVILLA 23/03/2012
4116515166 TOMAS DEL CASTILLO TORRES 28885675 SEVILLA 26/03/2012
4116596344 IVAN AGUILOCHO PABLOS 30228524 SEVILLA 03/04/2012
4116101388 MANUEL ANTONIO FERNANDEZ QUIROS 30254101 SEVILLA 23/03/2012
4116101400 DIEGO BAEZ BARBA 34071366 SEVILLA 26/03/2012
4116045366 PABLO DIAZ DOMINGUEZ 53274899 SEVILLA 23/03/2012
4116459111 PABLO CAÑAS MORALES 53283953 SEVILLA 26/03/2012
4116515488 JOSE ANTONIO RODRIGUEZ DOMINGUEZ 77816290 SEVILLA 04/04/2012
4116624666 MARIUS ADRIAN DATCU X7377437A SEVILLA 10/04/2012
4116213488 RACHID BEN HENIA X7535104M SEVILLA 11/04/2012
4118333555 MAURICIO FEMAT DE LUNA 28840858 TOMARES 04/04/2012
4116404066 DIEGO USABAL GARDUÑO 53276835 TOMARES 03/04/2012
4116213188 EMILIO ROMERO ZUBELDIA 46642894 UTRERA 03/04/2012
4115848611 DOMINGO VALDERRAMA ROMAN 52239037 UTRERA 03/04/2012

3W-5258

De conformidad con lo dispuesto en los artículos 59 y 61 de la Ley 30/92, de 26 de noviembre, de régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común (BOE 285, de 27 de noviembre de 1992), se hace pública notifi-
cación del acuerdo por el que se sobresee y archiva el procedimiento para declarar la pérdida de vigencia del permiso o licencia de con-
ducción en los expedientes que se indican, incoados por la Jefatura Provincial de Tráfico, a las personas que a continuación se relacionan,
ya que habiéndose intentando la notificación en el último domicilio conocido, esta no se ha podido practicar.

Contra estas resoluciones podrá interponerse recurso de alzada dentro del plazo de un mes, contado a partir del día siguiente al
de la publicación del presente edicto en el Boletín Oficial o Diario Oficial correspondiente, ante el Director General de Tráfico.

Sevilla a 19 de abril de 2012.—El Jefe Provincial de Tráfico, José Luis León Guzmán.

Expediente Conductor DNI/NIF Localidad Fecha

4116213055 JAVIER ORTEGA PRIMOLA 28740887 SEVILLA 09/04/2012
4117415988 ANGEL JESUS CAÑETE GUTIERREZ 28885749 SEVILLA 24/03/2012

3W-5259

6 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

CONFEDERACIÓN HIDROGRÁFICA
DEL GUADALQUIVIR

———

Comisaría de Aguas

———

Expediente E-338/2006

Esta Confederación Hidrográfica del Guadalquivir, en el
expediente de concesión de aguas públicas, ha resuelto que
procede su otorgamiento e inscripción en el Registro de Aguas
Públicas con arreglo a las siguientes características:

Peticionaria: Comunidad de Regantes «El Torbiscal».
Uso: Riego-Goteo-Olivar de 34,815 has.
Volumen anual (m3/año): 52.223.
Caudal concesional (l/s): 5,22.
Captación:
— Número: 1.
— Término municipal: Campana (La).
— Provincia: Sevilla.
— Procedencia agua: Cauce.
— Cauce: Santa María (A), Ayo.
— X UTM: 286652.
— Y UTM: 4160171.
Lo que se hace público, en cumplimiento de lo dispuesto en

el artículo 116 del Reglamento del Dominio Público
Hidráulico, aprobado por el R.D. 849/1986, de 11 de abril,
modificado por el RD 606/2003, de 23 de mayo.

En Sevilla a 26 de marzo de 2012.—El Comisario de
Aguas, Pedro Escribano Rodríguez.

3W-4584

Expediente 17/1252 (A-1882/2000)

Esta Confederación Hidrográfica del Guadalquivir, en el
expediente de concesión de aguas públicas, ha resuelto que
procede su otorgamiento e inscripción en el Registro de Aguas
Públicas con arreglo a las siguientes características:

Peticionario: Don Antonio Villalobos del Pozo.
Uso: Riego-Goteo (leñosos-olivar) de 2,962 ha.
Volumen anual (m3/año): 4.443.
Caudal concesional (l/s): 0,44.
Captación:
— Número: 1.
— Término municipal: Roda de Andalucía (La).
— Provincia: Sevilla.
— Procedencia agua: Acuífero.
— Acuífero: U.H.43: Sierra de Estepa.
— X UTM: 340180.
— Y UTM: 4118290.
Lo que se hace público, en cumplimiento de lo dispuesto en

el artículo 116 del Reglamento del Dominio Público
Hidráulico, aprobado por el R.D. 849/1986, de 11 de abril,
modificado por el RD 606/2003, de 23 de mayo.

En Sevilla a 26 de marzo de 2012.—El Comisario de
Aguas, Pedro Escribano Rodríguez.

3W-4585

Expediente E-1664/2004

Esta Confederación Hidrográfica del Guadalquivir, en el
expediente de concesión de aguas públicas, ha resuelto que
procede su otorgamiento e inscripción en el Registro de Aguas
Públicas con arreglo a las siguientes características:

Peticionarios: Enriqueta López Falder y Miguel García
Jiménez.

Uso: Riego-Goteo (leñosos-olivar) de 6,5 ha.
Volumen anual (m3/año): 9.750.
Caudal concesional (l/s): 0,98.
Captación:
— Número: 1.
— Término municipal: Écija).
— Provincia: Sevilla.
— Procedencia agua: Cauce.
— Cauce: Arroyo innominado.
— X UTM: 317184.
— Y UTM: 4174631.
Lo que se hace público, en cumplimiento de lo dispuesto en

el artículo 116 del Reglamento del Dominio Público
Hidráulico, aprobado por el R.D. 849/1986, de 11 de abril,
modificado por el RD 606/2003, de 23 de mayo.

En Sevilla a 26 de marzo de 2012.—El Comisario de
Aguas, Pedro Escribano Rodríguez.

3W-4586

Expediente 17/4920 (A-1016/2003)

Esta Confederación Hidrográfica del Guadalquivir, en el
expediente de concesión de aguas públicas, ha resuelto que
procede su otorgamiento e inscripción en el Registro de Aguas
Públicas con arreglo a las siguientes características:

Peticionarios: Carmen Pilar Moriana Delgado, Eduardo
Moriana Delgado, José Manuel Moriana Delgado y María
Dolores Moriana Delgado.

Uso: Doméstico-curas fitosanitarias, riego (leñosos-olivar)
de 15,74 ha.

Volumen anual (m3/año): 23.960.
Caudal concesional (l/s): 2,372.
Captación:
— Número: 1.
— Término municipal: Casariche.
— Provincia: Sevilla.
— Procedencia agua: Acuífero.
— Acuífero: No clasificado.
— X UTM: 347619.
— Y UTM: 4126492.
Lo que se hace público, en cumplimiento de lo dispuesto en

el artículo 116 del Reglamento del Dominio Público
Hidráulico, aprobado por el R.D. 849/1986, de 11 de abril,
modificado por el RD 606/2003, de 23 de mayo.

En Sevilla a 26 de marzo de 2012.—El Comisario de
Aguas, Pedro Escribano Rodríguez.

3W-4587

NOTARÍAS
———

NOTARíA DE DON ALBERTO MORENO FERREIRO
Yo, Alberto Moreno Ferreiro, Notario de Sevilla, del Ilus-

tre Colegio de Andalucía.
Hago constar: Que se han iniciado, ante mí, los trámites

para la venta extrajudicial por medio de subasta, a instancia de
la entidad mercantil «Banco Español de Crédito», S.A., contra
don Yassine Naji, sobre la siguiente finca hipotecada:

Descripción:

Urbana. Número 52. Piso izquierda, subiendo, en planta 1.ª,
de la casa número 12 de la calle Abedul, manzana número 7,
en la barriada de Torreblanca, en la ciudad de Sevilla, Sección
Séptima.

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 7

Tiene una superficie construida de cuarenta y ocho metros
cuarenta y cinco decímetros cuadrados, convenientemente dis-
tribuidos para vivienda.

Linda: Visto desde la calle Abedul, al frente, con ella;
derecha, casa número 10 de su misma calle; izquierda, esca-
lera de acceso a plantas superiores y piso derecha de su misma
planta, y fondo, patio común de la manzana.

La calificación definitiva como vivienda protegida queda
sin efecto por haber transcurrido con exceso el plazo de pro-
tección.

Cuota: Su cuota de participación en su casa es de doce
enteros, sesenta y seis centésimas por ciento, y en la totalidad
de la manzana del cero enteros, novecientas setenta y cinco
milésimas por ciento.

Inscripción: En el Registro de la Propiedad de Sevilla núm.
09, al folio 99 del tomo 2771, libro 205, finca número 010401,
inscripción 8.ª, inscrita asimismo la hipoteca constituida a
favor del demandante, en la inscripción 9.ª.

Las bases de la subasta son las siguientes:
1. La subasta tendrá lugar en la Notaría, sita en Sevilla,

calle Marqués del Nervión número 43-A, 4.ª planta, el pró-
ximo día 6 de junio de 2012, a las 10.00 horas, al tipo del pre-
cio tasado en la escritura de constitución de la hipoteca, que es
la cantidad de noventa mil trescientos treinta euros y sesenta y
siete céntimos de euro (90.330,67 €).

2. Para tomar parte en la subasta los postores deberán
consignar una cantidad equivalente al 30% del tipo, debiendo
presentar el resguardo de haber efectuado el depósito en la
cuenta corriente número 0030-4268-11-0001718271, sucursal
del Banco Español de Crédito en esta ciudad, avenida de la
República Argentina.

3. La documentación y la certificación registral a que se
refieren los artículos 236-A y 236-B del Reglamento Hipote-
cario están de manifiesto en la Notaría, de lunes a viernes, de
las 10.00 a las 14.00 horas, entendiéndose que todo licitador,
por el solo hecho de participar en la subasta, admite y acepta
como bastante la titulación existente, y que las cargas o gravá-
menes anteriores y los preferentes, si los hubiere, al crédito de
la actora continuarán subsistentes, quedando subrogado en la
responsabilidad derivada de aquellos, si el remate se adjudi-
care a su favor.

4. La subasta se efectuará en la forma en que determina el
pactado en la escritura de constitución de hipoteca y se regirá
por lo dispuesto en el artículo 12 del Real Decreto Ley 6/2012,
de 9 de marzo, de medidas urgentes de protección de deudores
hipotecarios, y en lo que no fuera incompatible por el artículo
236 del RH.

Sevilla a 10 de abril de 2012.—El Notario, Alberto
Moreno Ferreiro.

7D-4563-P

8 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

AYUNTAMIENTOS
————

SEVILLA

Que habiéndose remitido notificación a las personas detalladas en la relación adjunta, y relativo al expediente instruido por la
Jefatura de Policía Local expediente 01/2011 P.L. (Sección de Vehículos Policía Local) Setex Aparki, S.A., sobre vehículos retirados
de la vía pública por diferentes infracciones de tráfico, accidentes de circulación y recuperaciones de robo, a disposición de sus pro-
pietarios y/o titulares administrativos, encontrándose depositados en las dependencias municipales destinadas a tal efecto en un plazo
superior al de dos meses previsto por el artículo 71 apartado 1.º letra a) de la Ley sobre Tráfico, Circulación de Vehículos a Motor y
Seguridad Vial, en la redacción dada por la Ley 11/1999, de 21 de abril, de conformidad con lo dispuesto por el artículo 292-III-C del
Código de la Circulación, y que reproducida en lo que interesa, dice así:

«De conformidad con lo dispuesto por el Sr. Director General de Seguridad en resolución número 000069, de fecha 09-01-
2012, en concordancia con lo establecido por el artículo 71 de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad
Vial, en la redacción dada por la Ley 11/1999, de 21 de abril, se le requiere para que en el plazo máximo e improrrogable de quince
días, contados a partir del siguiente al de notificación de la presente comunicación, proceda a la retirada del Depósito Municipal sito
en Avda. de Alfredo Krauss s/n del vehículo de su propiedad (marca, modelo, número de matrícula/o bastidor), previo abono de las
tasas establecidas en la pertinente Ordenanza fiscal, al haber superado el mencionado depósito el plazo de dos meses que establece el
precepto anteriormente mencionado, computados a partir de la fecha en que tuvo entrada en dicho depósito de vehículos.

Se le hace expresa advertencia de que si en el plazo concedido para la retirada no la efectuase se procederá al tratamiento del
vehículo como «residuo sólido urbano», de acuerdo con el precepto de la Ley de Seguridad Vial reiteradamente mencionado, para lo
cual se pondrá a disposición de Lipasam a los efectos previstos en el apartado 2 del artículo 74 de la vigente Ordenanza municipal de
limpieza pública y gestión de residuos urbanos publicada en el «Boletín Oficial» de la provincia número 112, de 17 de mayo de 2003.

Igualmente se le comunica que durante el plazo concedido para la retirada, en concordancia con lo dispuesto en la resolución
de la Delegación de Convivencia y Seguridad al principio mencionada podrá formular cuantas alegaciones tenga por conveniente
para la defensa de su derecho en relación con el requerimiento practicado, que serán resueltas por la referida Delegación, pudiéndose
interponer contra el acuerdo que se adopte los recursos que legalmente fueren procedentes. Fecha. Firmado y rubricado.—El Superin-
tendente Jefe de la Policía Local.»

Y no habiéndose podido practicar las referidas notificaciones por encontrarse los interesados ausentes a las horas de reparto o
resultar desconocidos en sus domicilios, por medio del presente anuncio se hace pública la notificación conforme lo dispuesto en el
artículo 59.4 de la Ley 30/1992, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Sevilla a 15 de enero de 2012.—El Secretario General, Luis Enrique Flores Domínguez.
————

Que habiéndose remitido notificación a las personas detalladas, y relativo al expediente instruido por la Jefatura de Policía
Local 01/2011 P.L. (Sección de Vehículos) Setex Aparki, S.A., sobre vehículos retirados de la vía pública por diferentes infracciones de
tráfico, accidentes de circulación y recuperaciones de robo, a disposición de sus propietarios y/o titulares administrativos, encontrán-
dose depositados en las dependencias municipales destinadas a tal efecto en un plazo superior al de dos meses previsto por el artículo
71 apartado 1.º letra a) de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, en la redacción dada por la Ley
11/1999, de 21 de abril, de conformidad con lo dispuesto por el artículo 292-III-C del Código de la Circulación, y que reproducida en
lo que interesa, dice así:

«De conformidad con lo dispuesto por el Sr. Director General de Seguridad mediante resolución número 000069, de fecha
09-01-2012, en concordancia con lo establecido por el artículo 71 de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Segu-
ridad Vial, en la redacción dada por la Ley 11/1999, de 21 de abril, se le requiere para que en el plazo máximo e improrrogable de
quince días, contados a partir del siguiente al de notificación de la presente comunicación, proceda a la retirada del Depósito Munici-
pal sito en Avda. de Alfredo Krauss s/n del vehículo de su propiedad (marca, modelo, número de matrícula/o bastidor), previo abono
de las tasas establecidas en la pertinente Ordenanza fiscal, al haber superado el mencionado depósito el plazo de dos meses que esta-
blece el precepto anteriormente mencionado, computados a partir de la fecha en que tuvo entrada en dicho depósito de vehículos.

Se le hace expresa advertencia de que si en el plazo concedido para la retirada no la efectuase se procederá al tratamiento del
vehículo como «residuo sólido urbano», de acuerdo con el precepto de la Ley de Seguridad Vial reiteradamente mencionado, para lo
cual se pondrá a disposición de Lipasam a los efectos previstos en el apartado 2 del artículo 74 de la vigente Ordenanza municipal de
limpieza pública y gestión de residuos urbanos publicada en el «Boletín Oficial» de la provincia número 112, de 17 de mayo de 2003.

Igualmente se le comunica que durante el plazo concedido para la retirada, en concordancia con lo dispuesto en la resolución
de la Delegación de Gobernación al principio mencionada podrá formular cuantas alegaciones tenga por conveniente para la defensa
de su derecho en relación con el requerimiento practicado, que serán resueltas por la referida Delegación, pudiéndose interponer con-
tra el acuerdo que se adopte los recursos que legalmente fueren procedentes. Fecha. Firmado y rubricado.—El Jefe de la Policía
Local.»

Y no habiéndose podido practicar las referidas notificaciones por encontrarse los interesados ausentes a las horas de reparto o
resultar desconocidos en sus domicilios, por medio del presente anuncio se hace pública la notificación conforme lo dispuesto en el
artículo 59.4 de la Ley 30/1992, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Sevilla a 27 de enero de 2012.—El Director General de Seguridad, José Antonio de la Rosa Moreno.
Relación de vehículos incursos en expte. 01/2011 Policía Local-Stex Aparki, S.A., resolución 000069 de 09/01/2012.

Expte Matricula Marca Modelo Titular

14382 SE9189CX RENAUL MEGANE AL KHATABI HICHAM
18927 C3416BTJ DAELIM S FIVE ALCAIDE FUENTES FLORENCIO
14891 SE5012CL CITROËN EVASIÓN 2.0I ALCAIDE MACIAS JOSE FELIX
14585 V2453DV FORD FIESTA ALGARRADA PLATERO MACARENA
14717 SE1022CM FORD COURIER AMENERO CAJO ROSA ELVIRA
15462 SE8586CS RENAULT MEGANE ANTAURCO SIFUENTES WILLIAM DAMIÁN
18803 V9454FJ HONDA NSR125R ARNAL PEIRO JUAN RAMÓN
15473 SE3766DG BMW 528 I ASOSORAMIENTO Y SERV COBRO MOROSOS S.L.
15476 SE9926CP SEAT TOLEDO 1.9 T.D.I. BAIARAM CHEORGHE
15549 SE4275CY SEAT IBIZA 1.4 BARAKA YASSINE
15555 SE4558CW SEAT IBIZA 1.9 D BARRENA VASCI CESAR
18898 C3718BGM BERBI ATLANTIS BENITEZ ROMERO MA JOSEFA
15441 SE4121CT PEUGEOT 406 STDT BOUCHARA FOUAD
18912 C0043BKS TRUEBA RRT CABEZA RODRIGUEZ MANUEL
15025 SE2991CK MERCEDES 320 E CALLES CABRERA DAVID MANUEL
15025 SE2991CK MERCEDES 320 E CALLES CABRERA DAVID MANUEL
18788 C9165BTF YAMAHA YN50R CALVO RODRIGUEZ CARLOS
15483 SE0902BX OPEL FRONTERA CAMPOS CAMPOS SALUD
15456 4751BGZ PEUGEOT EXPERT COMBI-9 1.9 CARNEIRO GARCíA DOLORES
18802 C2062BRH APRILIA SR50LC CARO CHÁVEZ JUAN CARLOS
18540 C0741BPB YAMAHA JOG CARRASCO MUÑOZ MARIA
18390 C7380BLR PIAGGIO ZIP SP KAT CARVAJAL GUTIÉRREZ DAVID
18781 C3224BCF APRILIA SR50AGUA CASTAÑO POZO MIGUEL ÁNGEL
15501 SE9055CS SEAT TOLEDO 1.8 INY CASTELLANO ALIAGA FIDEL
18589 C5507BHG YAMAHA YQ50 CERREJÓN ARANDA MANUEL
15260 9690BTY PEUGEOT 206 CHAVELI FRANCO DANIEL OMAR
17073 C4976BRD YAMAHA TZR50 CÓRDOBA RODRIGUEZ JUAN
18607 C8687BRX YAMAHA YQ50 CORDOVA RAMíREZ JENNY VERONICA
14900 B4100SH SEAT TOLEDO 1.9 T.D.I. CORTES HEREDIA ANTONIO
15593 SE5196BJ FORD FIESTA 1 8D COSTA GÓNGORA JOSEFA
14888 SE9269DJ OPEL COMBO CRUZ CARMONA GEMA
18029 C0004BTK PIAGGIO ZIP 50 4T DE CHIRIS MORA-FIGUEROA PABLO
18994 C0622BSX APRILIA SONIC GP DE LA CRUZ SALAZAR TERESA
15347 SE7684DL DAEWOO LANOS DE LA ROSA ALVEAR EMILIO
19004 C3632BLW YAMAHA CY50R DíAZ MUÑOZ RAMÓN
15129 B9686PB AUDI COUPE 2.6 I DíAZ PARRA SERGIO

7097 7621BJB PEUGEOT 205GRD DIOP EL HADJI MAGUEVE
14908 7763GHM MERCEDES 109 CDI DISTIBLAS SC
15610 H 0305 P B.M.W. 520I DOMINGUEZ BUENO ZAIDA
14456 7696BPC OPEL OMEGA DOMINGUEZ TORREJÓN MANUEL
18615 C4819BJF PIAGGIO ZIP BASE MY DORADO OSORIO MIRYAN
18839 C6152BSW ZONGSHEN ZS50QT-4 DURAN JIMÉNEZ JUAN CARLOS
18877 C8097BML GILERA STALKER DURAN NARANJO JUAN JOSE
15615 Z 5446BB OPEL COMBO TOUR EL ABYAD ABDERAZZAK
14270 6843DTG IVECO 35S12 ESCUDERO LOBO LUCIANO
15646 SE9566BW RENAULT R EXPRESS 1 4 FERNÁNDEZ GARCíA JOSE
18901 9246FVR KYMCO MOVIE 125 XL FERNÁNDEZ MURGA MANUEL
18938 C4759BGK PIAGGIO VESPA 50 CARB FUENTES ROMERO ANTONIO

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 9

19005 4107DKC HONDA SCV100 GALÁN CORTES ANTONIO
18939 C3441BSD YAMAHA CY50R GALLARDO PÉREZ PATRICIO
15451 SE8147AU BMW 318 I/4 GAMAZA RAGEL MARIA DE LOS SANTOS
18810 C1816BVG PIAGGIO ZIP50 2T GAMEZ CORONA ANTONIO
15561 4170FRG SEAT LEON GARCíA ARIAS LUZ EDITH
18175 C3725BPN DERBI GPR GARCíA DE VINUE LLAMAS JUAN JOSE
18904 C9411BRT YAMAHA CS50Z GARCíA DELGADO JAIME
18838 C8854BBL YAMAHA 5BS GARCíA FLORES FERNANDO
18854 C4872BMD PIAGGIO NSP50 2TAIRE GARCíA GOMEZ JUAN
15569 2648FVN FORD MONDEO GARCíA MANCHEÑO MANUEL
14902 SE2758DN ROVER 220 SD GARCíA PEREIRA JAIME
18817 C1474BRG PIAGGIO VESPA 50 ET2 GARCíA PÉREZ DAVID
2260 C4753BLH BETA BS4 ARK GARCíA REDONDO ISRAEL MARIA

18952 C4202BRL PEUGEOT VIVACITY2 GIL RAMOS FRANCISCO
15563 SE3795BS FORD ORIÓN 1.6 GOMEZ DíAZ JESUS
15127 CA7401BD CITROËN SAXO 1.4I SX GOMEZ RODRIGUEZ JUANA
18847 C0592BHB YAMAHA YN50R GOMEZ RUIZ ROBERTO
14570 B9980UF SEAT AROSA GONZÁLEZ CARMONA EDUARDO
15028 J6297V OPEL CORSA 1.4 GONZÁLEZ CORTES MANUEL
15572 SE7141DC HYUNDAI ACCENT 1,3 GONZÁLEZ DURAN MANUEL
18969 8509FTC MOTOR HISPANIA MH7 NAKED GONZÁLEZ MUÑOZ CARMELO
18815 C7575BMV PIAGGIO ZIP BASE MY GONZÁLEZ REINOSO MANUEL
15577 3011CMZ OPEL ASTRA-G-CC GONZÁLEZ SANTOS ABEL
18559 C4181BSJ YAMAHA CS50Z GUTIÉRREZ MARQUEZ NOELIA
18663 C9965BKR APRILIA SONIC 50 GUTIÉRREZ RODRIGUEZ SERGIO
18845 C0216BJH YAMAHA CY50 HABCHANE WIDAD
18567 C5743BTN JMSTAR SUNNY HEREDIA JIMÉNEZ RAMÓN
18811 C7622BNR DERBI ATLANTIS HERNÁNDEZ DOMINGUEZ ANTONIO JULIO
18960 C5716BNF PIAGGIO ZIP BASE MY HERRERA FERNÁNDEZ BEATRIZ
18921 C0030BLK PIAGGIO NSP 50 2T AIRE HORNO DEL DUQUE S L
15407 SE9025BW VOLKSWAGEN GOLF 2.0 HRARGUI HAFID
18829 C9508BTD PIAGGIO ZIP SP50 JESUS ARTERO RAQUEL
14867 9881FXM MERCEDES 190 E 2.3 JOHN PETER
15416 7976BBW HYUNDAI ACCENT KOSINETZ ARIANE
14863 M1167SJ FIAT CINQUECENTO KURUMA SPORT S.A.
15500 6466BGS SEAT CORD AZUL LEON ALVAREZ JOSE LUIS
18828 C2898BTX MTR FIRE LONGARES GONZÁLEZ RAÚL
17146 C0591BSS YAMAHA CS50Z LÓPEZ LUQUE MIKEL
15537 SE0899CU SEAT IBIZA 1.4 LÓPEZ ROMERO CONCEPCIÓN
15700 SE6559CT SEAT CÓRDOBA 1.4 MAGUESIN DE LA ROSA JOSE LUIS
18890 C9955BVH PIAGGIO ZIP 50 2T MARIN PAZ VANESA
15690 SE3644BP FORD FIESTA 1 1 MARISCAL GÁLVEZ ANTONIO
18559 C4181BSJ YAMAHA CS50Z MARQUEZ SUAREZ ROSA MARIA
18963 C9794BRC APRILIA SONIC MARTIN BERMÚDEZ GABRIEL
15308 SE7397BM SEAT TERRA 1 3 MARTIN HORNERO LAURA ROCIO
18680 VG5SA144000064179 AEROX MARTíNEZ LORA JOSE LUIS
18809 C8969BRY PEUGEOT ZENITH MARTíNEZ SORIANO MANUEL FRANCISCO
15658 SE7106CP HYUNDAI ACCENT 1,5 GLS MIKO NSUE MANUEL
18680 C2923BRR YAMAHA YQ50 MOHCINE ANID
18978 5326DDL KYMCO GRAND DINK 125 MONTAÑO CALVO JOSE
18029 C0004BTK PIAGGIO ZIP 50 4T MORA FIGUEROA RIVERO MA MERCEDES
14381 7661DNC OPEL CORSA MORENO LUQUE JOSE MANUEL
18767 C5648BTL APRILIA SONIC GP MORENO MATEO YONATAN
18914 C9274BRW GILERA RUNNER 50 MORENO RODRIGUEZ JUAN MANUEL
18902 C2178BTG KEEWAY MATRIX 50 NARANJO MANZANO ROSA FCA
15430 SE8026DH NISSAN SERENA NATURAL ELEMENTS S.L.
18792 8037FNB SIN MARCA VIKERS TWISTER 125T-9 NÚÑEZ TRIGO ELADIO
18998 C0359BLN PIAGGIO MC2 98 OBREO DIEZ TRINIDAD
18923 3608CKF YAMAHA YZF R1 ORTEGA CARRERA SERGIO
17073 C4976BRD YAMAHA TZR50 ORTEGA MUÑOZ EMILIO
18903 SE6930DF YAMAHA 4NB CX125 T ORTEGA OLIVA JOSE
18614 SE6731DT YAMAHA 41 NB XC 125 OVANDO ELIO MARIA MACARENA
15543 H1065S NISSAN MICRA PANTION VEGA DAVID
19001 C3972BVB PEUGEOT VCLIC PAREDES CHAVES HINIESTA
15987 C4603BHH KYMCO DINK 50 PEDREGAL GUISADO JUAN CARLOS
18962 C3527BVB YAMAHA CS50 PEÑUELA MANCILLA JULIA
14223 C5557BKX PIAGGIO ZIP BASE MY PÉREZ COLLADO ANTONIO
18932 C2917BVC DERBI ATLANTIS 50 PÉREZ MARTIN MARTIN
18813 C2397BKD SUZUKI UX50WWXY7L PINILLA ROSALES MARTHA PIEDAD
18698 C9655BST PIAGGIO VESPA LX50 PORTA ADAME ENRIQUE ANTONIO
18867 C4915BPF YAMAHA YN50 PRIETO DANIEL ALVARO

10 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

Expte Matricula Marca Modelo Titular

18974 C5728BPC APRILIA SONIC 50 PULIDO MILLAN JOSE MANUEL
15126 4499BSC CITROËN XSARA 16I SX 5P QUESADA ASENCIO ANTONIO
14765 A8235CD FORD TRANSIT RADIAN ZAMFIR
18786 C6101BHC YAMAHA YN50R RAMíREZ SUAREZ JOSE EDIED
15062 SE9088CY MERCEDES 300 D RAMOS CABALLERO JOSE MARIA
18636 C6729BJK YAMAHA NEOS REGUERA NORA MARIA JESUS
15447 SE7672CM FORD FIESTA 1.1 REYES MIMBRERO JUAN ANTONIO
15479 0026CLR OPEL ASTRA 1.6 RGT SERVICIOS INMOBILIARIO S.L.
18878 C0273BPD PIAGGIO NRG FL AIRE KAT RIOS VEGA LEOPOLDO
15478 6391DJS KIA FURGONETA RIVAS HIDALGO ANTONIO
18883 C3642BGM PEUGEOT VIVACITY 50 ROBLES TOBALO MARIA REMEDIOS
18959 C8407BBW PIAGGIO ENERGY MC2 RODRIGUEZ BERRAQUERO MARIA DEL CARMEN
15680 SE5980BU FORD FIESTA 1 3 RODRIGUEZ CRIADO OSCAR BRUNO
14885 SE2775DG RENAULT MEGANE RODRIGUEZ ESPINOSA ROBERTO
16260 C4102BNP APRILIA SONIC 50 ROMERO COBACHO JOSE ANTONIO
18900 C2392BNW YAMAHA CS 50 Z ROMERO GARCíA ESTRELLA
18682 C8513BJV DAELIM MESSAGE MSG50 ROMERO PEÑA ELISABELT
18831 C5778BNH PIAGGIO TYPHOON 50 RST ROMERO RUBIO JOSE CARLOS
15530 SE0798CU CITROËN ZX 1.4I SENSATIO ROYO BALBONTIN FRANCISCO JAVIER
18881 C9873BLF HONDA SGX50 RUBIO PÉREZ ANTONIO
15503 SE8000DN HONDA CIVIC 5P RUIZ CARICOL JOSE MARIA
18781 C3224BCF APRILIA SR50AGUA RUIZ LÓPEZ JOSE FRANCISCO
18972 C4338BLM YAMAHA YN50R RUIZ REBOLLAR DANIEL BENITO
18944 C0449BSR PIAGGIO ZIP SP KAT SAEZ SÁNCHEZ TRINCADO JOSE CARLOS
18977 C3904BCP VESPA DELTA SAN CRISTOBAL GARCíA JOAQUíN
15496 7257BKH RENAULT MEGANE COUPE SÁNCHEZ CORDERO JOSUE
13556 SE7133DV FORD MONDEO SÁNCHEZ PEDROSA ANTONIO
17518 C8446BLH PEUGEOT ELYSEO 50 SÁNCHEZ VERA FRANCISCO JAVIER
15571 SE2690CX RENAULT R. LAGUNA SÁNCHEZ VERDUGO JUAN
18893 C8240BDG APRILIA RALLY 50 SANTOS GOMEZ ANTONIO
15510 M4824LG FORD TRANSIT C 453 SAPINDOOR S.L.
15663 5571BZB OPEL ASTRA SERRANO DE JUAN ROSARIO
18919 C3905BVJ TGB R 50 X SERRANO GOMEZ JOAQUíN
18919 C3905BVG TGB R 50 X SERRANO GOMEZ JOAQUíN
15600 M 0169NJ RENAULT 19 TS SEYE PATHE
18514 C3708BSD YAMAHA CS50Z SILVA SUAREZ JOSE
13905 P6123BCF FORD PROBE SODIK TAOUFIK
18964 C8595BKF BERDI ATLANTIS SOSA DE FARIÑA ALBA
18990 C6423BMV MBK YN50 SUAREZ MORENO JORGE HORACIO
15586 6766CWV OPEL MERIVA TILS CURT S L
18636 C6729BJK YAMAHA NEOS TRILSE GERHARD
15459 B6189WV CITROËN XSARA 19D SX 5P U P AULA MAGNA S.L.
18637 C5075BHT PEUGEOT ZENITH VARGAS DíAZ CARMEN
18774 C7099BNX RENAULT CAMPUS VERGNE MARTIN JULIO
18568 C4152BTN JMSTAR SUNNY VIZARRAGA JIMÉNEZ VICTORIA
15082 9563DCH VOLKSWAGEN GOLF 1 9 TD YEGHIAZARYAN BABKEN

2W-4147

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 11

Expte Matricula Marca Modelo Titular

SEVILLA

Por el presente anuncio se notifica a don Raúl Nieto
Triano, cuyo último domicilio conocido a efectos de notifica-
ción se encuentra en calle Gitanilla n.º 4 (barriada San Rafael),
de Alcalá de Guadaíra, de Sevilla, y actualmente en paradero
desconocido, el Decreto dictado por el señor Director General
de Empleo y Economía con núm. 001109, de fecha 16 de
febrero de 2012, en la que se procede a la baja como titular del
puesto núm. 53-62, con licencia de venta de droguería-perfu-
mería del Mercado de Abastos del Cerro del Águila.

Lo que se comunica para su conocimiento y efectos y
oportunos.

Sevilla, 28 de marzo de 2012.—El Secretario General.
P.D.: La Jefa del Servicio de Consumo, Amparo Guisado
Castejón.

7W-4627

SEVILLA

En el Juzgado de lo Contencioso-Administrativo de Sevilla
núm. 12, se tramita el Procedimiento Abreviado núm. 83/2012,
Negociado 5, interpuesto por don Alberto Sánchez Pérez, rela-
tivo a la desestimación presunta del recurso de alzada, inter-
puesto contra la calificación provisional de la primera parte del
ejercicio del proceso selectivo convocado para proveer 29 pla-
zas de Oficial de la Policía Local (19 de ellas por el Turno de
Promoción Interna), del Excmo. Ayuntamiento de Sevilla.

Por así haber sido dispuesto, por el presente se emplaza a los
interesados en dicho procedimiento con el fin de que en el plazo
de nueve días, si les conviniere, puedan comparecer en el mismo
ante el mencionado Juzgado con Abogado y Procurador, indicán-
dole que la vista se celebrará el próximo 13 de mayo de 2013.

En Sevilla a 9 de abril de 2012.—La Jefa del Servicio de
Recursos Humanos, Sofía Navarro Roda.

253W-4677

SEVILLA

En el Juzgado de lo Contencioso-Administrativo de Sevilla
número 1, se tramita el Procedimiento Abreviado número
96/2012, Negociado PP, interpuesto por don Miguel Ángel
Blanco Cabrera, contra la resolución del Director General de
Recursos Humanos de 25 de enero de 2012, relativa a la deses-
timación del recurso de reposición interpuesto contra la exclu-
sión definitiva del proceso selectivo convocado para proveer 47
plazas de Policía Local (9 de ellas por el Turno de Movilidad),
del Excmo. Ayuntamiento de Sevilla.

Por así haber sido dispuesto, por el presente se emplaza a
los interesados en dicho procedimiento con el fin de que en el
plazo de nueve días, si les conviniere, puedan comparecer en el
mismo ante el mencionado Juzgado con Abogado y Procurador,
indicándole que la vista se celebrará el próximo 15 de octubre
de 2013, a las 10.10 horas.

Sevilla a 9 de abril de 2012.—La Jefa del Servicio de
Recursos Humanos, Sofía Navarro Roda.

3W-4678

SEVILLA

En el Servicio de Estadística del Ayuntamiento de Sevilla
(Calle Jovo número 2. Casa de la Moneda), se instruyen expe-
dientes de altas y cambios de domicilios en el Padrón Munici-
pal de Habitantes conforme al procedimiento del artículo 70,
primer inciso, del Reglamento de Población y Demarcación Te-
rritorial de las Entidades Locales.

Revisadas las solicitudes, se han observado determinadas
deficiencias en las mismas, por lo que fueron requeridos los in-
teresados para la subsanación y mejora, a través de anuncio en
el «Boletín Oficial» la provincia y tablón de edictos al resultar
fallida la notificación correspondiente.

No habiéndose subsanado en el plazo otorgado al efecto, en
virtud de la competencia atribuida, por resolución de la Alcaldía
número 483 de 20 de mayo de 2009, la Sra. Coordinadora Ge-
neral del Área de Innovación ha adoptado la resolución que
luego se cita, por la que al amparo de lo previsto en el artículo
71.1 de la Ley 30/1992, de 26 de noviembre de Régimen Jurí-
dico de las Administraciones Públicas y Procedimiento Admi-
nistrativo Común, declara el desistimiento del interesado y or-
dena el archivo de las actuaciones.

Lo que comunico a Vd. para su conocimiento y demás
efectos, significándole que contra el acto anteriormente expre-
sado, que es definitivo en la vía administrativa, podrá interpo-
ner potestativamente recurso de reposición, en el plazo de un
mes a partir del día siguiente al del recibo de esta notificación,
de acuerdo con lo previsto en los artículos 116 y 117 de la Ley
30/92, de 26 de noviembre, de Régimen Jurídico de las Admi-
nistraciones Públicas y del Procedimiento Administrativo
Común, o bien interponer, directamente y en el plazo de dos
meses contados a partir del siguiente al del recibo de esta noti-
ficación, recurso contencioso-administrativo ante el Juzgado de
lo Contencioso-Administrativo de Sevilla, conforme a lo dis-
puesto en el artículo 109.c) del texto legal citado y del artículo
46 de la Ley 29/1998, de la Jurisdicción Contencioso-Admi-
nistrativo de 13 de julio, reguladora de la Jurisdicción Conten-
cioso-Administrativo.

NUM EXPTE: 2443 /2011
Num. Resoluc: 000256 de fecha: 06/03/2012
YINXIN JIN
PING ZHANG

NUM EXPTE: 2488 /2011
Num. Resoluc: 000256 de fecha: 06/03/2012
FEDRA OSMARA RODRIGUEZ HINOJOSA

NUM EXPTE: 2606 /2011
Num. Resoluc: 000181 de fecha: 20/02/2012
MANUELA ESCOBAR MORA

NUM EXPTE: 2620 /2011
Num. Resoluc: 000256 de fecha: 06/03/2012
ENMA VARGAS BORJA

NUM EXPTE: 2637 /2011
Num. Resoluc: 000256 de fecha: 06/03/2012
MERCEDES AMO LAFFITE

NUM EXPTE: 2713 /2011
Num. Resoluc: 000030 de fecha: 19/01/2012
ANIELKA MERCEDES SANCHEZ OSUNA

NUM EXPTE: 2718 /2011
Num. Resoluc: 000030 de fecha: 19/01/2012
ALICIA BALLESTEROS FERNANDEZ

NUM EXPTE: 2724 /2011
Num. Resoluc: 000257 de fecha: 06/03/2012
AMER NAJJAB
MOUAD NAJJAB

NUM EXPTE: 2780 /2011
Num. Resoluc: 000030 de fecha: 19/01/2012
ANGEL ESCUDERO PEREZ

NUM EXPTE: 2781 /2011
Num. Resoluc: 000030 de fecha: 19/01/2012
JUAN CARLOS BERNAL SANCHEZ

NUM EXPTE: 2806 /2011
Num. Resoluc: 000257 de fecha: 06/03/2012
MANUEL COBANO NUÑEZ
ANA TORRES GARCIA

NUM EXPTE: 2854 /2011
Num. Resoluc: 000030 de fecha: 19/01/2012
REDA BENZIANE

NUM EXPTE: 2855 /2011
Num. Resoluc: 000030 de fecha: 19/01/2012
REMEDIOS ESCOBEDO JIMENEZ

NUM EXPTE: 2857 /2011
Num. Resoluc: 000030 de fecha: 19/01/2012
EMILIO ALFEREZ LOPEZ

NUM EXPTE: 2864 /2011
Num. Resoluc: 000257 de fecha: 06/03/2012
GUILLERMO PEREZ CAMPA

NUM EXPTE: 2891 /2011
Num. Resoluc: 000030 de fecha: 19/01/2012
ABDELAZIZ MAGHRAOUI

NUM EXPTE: 2910 /2011
Num. Resoluc: 000030 de fecha: 19/01/2012
XIAONAN XU

NUM EXPTE: 2945 /2011
Num. Resoluc: 000257 de fecha: 06/03/2012
IRMA HERBAS LOZA

NUM EXPTE: 2998 /2011
Num. Resoluc: 000181 de fecha: 20/02/2012
ABDEGALIL RAJIH

NUM EXPTE: 3036 /2011
Num. Resoluc: 000181 de fecha: 20/02/2012
ELENA SABRINA ANGELINI

NUM EXPTE: 3040 /2011
Num. Resoluc: 000181 de fecha: 20/02/2012
M. DOLORES NIETO VARGAS

NUM EXPTE: 3057 /2011
Num. Resoluc: 000181 de fecha: 20/02/2012
MARIA GONZALEZ MILLAN

NUM EXPTE: 3093 /2011
Num. Resoluc: 000181 de fecha: 20/02/2012
M. AMALIA ANGULO GONZALEZ

NUM EXPTE: 3104 /2011
Num. Resoluc: 000181 de fecha: 20/02/2012
YOMAR CHOQUELA SALVATIERRA

NUM EXPTE: 3126 /2011
Num. Resoluc: 000181 de fecha: 20/02/2012
DELIA ROCIO ARAGON FERNANDEZ
DELIA ROSAURA ARAGON FERNANDEZ

NUM EXPTE: 3133 /2011
Num. Resoluc: 000181 de fecha: 20/02/2012
HEIKE MULLER

En Sevilla a 9 de abril de 2012.—El Jefe de Servicio de Es-
tadística, José Antonio Suero Salamanca.

8W-4658

SEVILLA

En el Servicio de Estadística del Ayuntamiento de Sevilla
se instruyen expedientes de altas y cambios de domicilios en el

12 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

Padrón Municipal de Habitantes conforme al procedimiento
del art. 72 del Reglamento de Población y Demarcación Terri-
torial de las Entidades Locales.

Habiendo resultado fallido el intento de notificación perso-
nal a los interesados, procede, de conformidad con lo previsto
en el artículo 59.5 y 61 de la Ley 30/1992, de 26 de noviembre,
de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, la publicación del pre-
sente anuncio, a fin que en el plazo de quince días, contados
desde el siguiente a su publicación, los interesados en los pro-
cedimientos puedan comparecer en el Servicio de Estadística,
sito en C/ Jovo, nº 2 (Casa de la Moneda), para conocimiento y
constancia del contenido íntegro del expediente que se indica y,
en su caso, formular las alegaciones y justificaciones que esti-
me oportunas o interponer los recursos procedentes.

Transcurrido el citado plazo sin que compareciera o acredi-
tara la subsanación se tendrá por desistido al interesado.

Expte.: 153 /2012 JENIFER LARA GALLEGO
Motivo: Debe aportar la Declaración Responsable indicando que en

el domicilio donde se solicita el alta/cambio de domicilio
sólo residen las personas que figuran en la hoja padronal
cumplimentada.

Expte.: 165 /2012 LIZBETH ROMAN TORREZ
MAURICIO WILDER VALDIVIA SALGUERO

Motivo: Deberá aportar documento válido y actualizado (max. 6
meses antigüedad), que acredite la ocupación de la vivienda.
El contrato aportado no es válido, está incompleto y además
no se especifica la dirección objeto del arrendamiento.

Expte.: 175 /2012 FRANCISCO JAVIER PADILLA ROMERO
ANA AGUDO MARTINEZ

Motivo: Existen personas empadronadas en el domicilio que deben
autorizar al interesado/s a empadronarse en el mismo, fir-
mando en la casilla correspondiente de la hoja padronal y
aportando fotocopia de su Documento de Identidad. Si el/los
interesado/s indica/n que allí no vive nadie más, debe apor-
tar la Declaración Responsable, indicando que en el domici-
lio donde se solicita el alta/cambio de domicilio sólo residen
las personas que figuran en la hoja padronal cumplimentada.

Expte.: 184 /2012 DAVINIA QUINTERO GARCIA
JOSE ROMERO VEGA

Motivo: Ha de aclarar el domicilio, no consta una puerta D en la pri-
mera planta de ese edificio.

Expte.: 190 /2012 ANGUSTIAS GOMEZ VARGAS
Motivo: Debe aportar un documento válido y actualizado (máximo

seis meses de antigüedad) que acredite la ocupación de la vi-
vienda.

Expte.: 209 /2012 QING GUAN GUO
XIN GUO

Motivo: Deberá aportar fotocopia del libro de familia / documento
acreditativo de la filiación, tutela, acogimiento, guarda y
custodia de los menores.

Expte.: 214 /2012 ANGEL GABRIEL RIVAS REYES
Motivo: La firma realizada en la hoja padronal no coincide con la

que figura en su Documento de Identidad. Deberá personar-
se en la sede de esta unidad administrativa (C/ Jovo, 2 - Casa
de la Moneda).

Expte.: 220 /2012 MAURICIO ENCINAS BARBOZA
Motivo: DNI. En caso de no disponer del mismo, debe justificarlo en

estas dependencias y presentar documento en el que se com-
promete a aportarlo, por ser un dato obligatorio en la ins-
cripción padronal.

Expte.: 222 /2012 MANUEL ARMANDO BAUTISTA
MUENALA

Motivo: Deberá aportar fotocopia del Pasaporte o Tarjeta de Resi-
dencia en vigor.

Expte.: 236 /2012 GEMMA CAMPOS BOLOIX
Motivo: Debe aportar la Declaración Responsable indicando que en

el domicilio donde se solicita el alta/cambio de domicilio
sólo residen las personas que figuran en la hoja padronal
cumplimentada.

Expte.: 239 /2012 MOISES DE LA ROSA MARTINEZ
ESTEFANIA BENITEZ ESPINAR

Motivo: Deberá aportar documento válido y actualizado (max. 6
meses antigüedad), que acredite la ocupación de la vivien-
da.Deberá aportar fotocopia del libro de familia / documen-
to acreditativo de la filiación, tutela, acogimiento, guarda y
custodia del menor.

Expte.: 249 /2012 FOUZIA ALAOUI
Motivo: La firma realizada en la hoja padronal no coincide con la

que figura en su Documento de Identidad. Deberá personar-

se en la sede de esta unidad administrativa (C/ Jovo, 2 - Casa
de la Moneda).

Expte.: 250 /2012 PAULA GARATE ACEBO
Motivo: Deberá aclarar el domicilio y presentar nuevo documento

acreditativo de la misma válido y actualizado (max. 6 meses
antigüedad), que acredite la ocupación de la vivienda. En la
solicitud pone 1º D y presenta un contrato.

Expte.: 254 /2012 KOUNA NIANG MBAYE
BABA NDIAYE

Motivo: La firma realizada en la hoja padronal por Kouna Niang
Nbaye no coincide con la que figura en su Documento de
Identidad. Deberá personarse en la sede de esta unidad ad-
ministrativa (C/ Jovo, 2 - Casa de la Moneda).
Deberá aportar documento válido y actualizado (max. 6
meses antigüedad), que acredite la ocupación de la vivienda.
En el contrato aportado no aparece la dirección completa, ni
la duración del mismo.
Existen personas empadronadas en el domicilio que deben
autorizar al interesado/s a empadronarse en el mismo, fir-
mando en la casilla correspondiente de la hoja padronal y
aportando fotocopia de su Documento de Identidad. Si el/los
interesado/s indica/n que allí no vive nadie más, debe apor-
tar la Declaración Responsable.

Expte.: 284 /2012 CRISTINA YAÑEZ PANTOJA
Motivo: La persona autorizante no está empadronada en la vivienda

en la cual pretende la inscripción.
Expte.: 298 /2012 JULIUS AGBAIFA
Motivo: Debe aportar autorización del arrendatario del domicilio

donde se pretende la inscripción más documento de identi-
dad del mismo.
Debe aportar la Declaración Responsable indicando que en
el domicilio donde se solicita el alta/cambio de domicilio
sólo residen las personas que figuran en la hoja padronal
cumplimentada.

Expte.: 323 /2012 M. SANDRA NOGUERA RIVERA
Motivo: Se requiere autorización del padre del menor firmada más

documento de identidad del mismo, o Declaración Respon-
sable de la madre para inscripción o cambio de domicilio de
menores no emancipados en el padrón municipal.

Expte.: 349 /2012 ZAKARIA EL GHAZOUANI
Motivo: Deberá aportar fotocopia del Pasaporte o Tarjeta de Resi-

dencia en vigor.
Expte.: 402 /2012 NICOLAS LAMPARERO MAMPEL
Motivo: El solicitante debe aportar un documento válido y actualiza-

do (máximo seis meses de antigüedad) que acredite la ocu-
pación de la vivienda.

Expte.: 412 /2012 MARGA CASTILLO MADRIGAL
Motivo: Debe aportar la Declaración Responsable indicando que en

el domicilio donde se solicita el alta/cambio de domicilio
sólo residen las personas que figuran en la hoja padronal
cumplimentada.

Expte.: 427 /2012 ANA NOELIA MARTIN CADENA
Motivo: Debe aportar la Declaración Responsable indicando que en

el domicilio donde se solicita el alta/cambio de domicilio
sólo residen las personas que figuran en la hoja padronal
cumplimentada.

Expte.: 428 /2012 RAFAEL ORDOÑEZ ARISPON
Motivo: Deberá aportar documento válido y actualizado (max. 6

meses antigüedad), que acredite la ocupación de la vivienda.
Expte.: 432 /2012 MARIA JESUS SOTO FERNANDEZ
Motivo: Deberá aclarar el domicilio y presentar nuevo documento

acreditativo de la misma válido y actualizado (max. 6 meses
antigüedad), que acredite la ocupación de la vivienda.

Expte.: 443 /2012 FRANCISCO JAVIER SERRANO
VAZQUEZ

Motivo: El contrato aportado está cumplido, debe aportar nuevo con-
trato de arrendamiento o último recibo de alquiler en vigor
en el que conste dirección completa de la vivienda, periodo
de pago, y nombre, apellidos y firma del arrendador.

En Sevilla a 10 de abril de 2012.—El Jefe de Servicio de
Estadística, José Antonio Suero Salamanca.

8W-4659

SEVILLA

En cumplimiento de lo establecido en el punto 7 de la re-
solución de 28 de abril de 2005, de la Presidenta del Instituto
Nacional de Estadística y del Director General de Cooperación
Local, por la que se dictan instrucciones técnicas a los Ayunta-
mientos sobre el procedimiento para acordar la caducidad de
las inscripciones padronales de los extranjeros no comunitarios

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 13

sin autorización de residencia permanente que no sean renova-
dos cada dos años, se ha incoado por el Servicio de Estadística
del Ayuntamiento de Sevilla el expediente 2/2012, en el que
consta una resolución del Director General de Régimen Inte-
rior, de 9 de febrero de 2012, por delegación por resolución de
Alcaldía número 774, de 29 de junio de 2011. En virtud de la
de 9 de febrero de 2012, se declara la caducidad de las inscrip-
ciones en el Padrón Municipal de Habitantes de Sevilla corres-
pondiente al mes de enero 2012 y, por tanto, la baja en dicho
Padrón de las personas que a continuación se relacionan, dado
que no han renovado su inscripción en el plazo establecido.

Apellidos y nombre Documento F. nacim.

AAOUALI, NOUREDDINE X5413603R 31/03/1977
ABDALGHAFOOR, ABDULHAKIM B O X7910599W 16/02/1976
ACOSTANUÑEZ, ANA ESTELA 4316232 28/08/1985
ACOSTAVILLACORTA, FRANCISCO X8053047B 10/11/1938
ADJOAAKPEDJE, KPEGLO A3220365 31/12/1946
AGBONIKHAMWHAM, AUSTINE A3603764A 14/08/1976
AGUILARBURGA, DAVID ISAAC X4891716F 04/12/1983
AGUILARCABRERA, ARIEL YSMAEL Y0366873Z 02/02/1976
AH ASHI, JAMAD ISSA I310619 01/05/1956
AIT BARKA, MOHAMMED T562144 05/09/1979
AKINTOYE, IFEDAYO X6056715X 03/07/1970
ALVIZUREZPAZ, SONIA MARIBEL Y1744892B 01/01/1977
AMADOU, NIANG A00407055 12/07/1983
AMARILLA DEL VALLE, CEVER 2609974 20/10/1978
ARAUZROCA, GASPAR 2958273 07/01/1961
ARTEAGA DE VELASQUEZ, ROGELIA X6312774X 05/01/1948
ASOMAH, JOSEPH H1865440 26/09/1985
BAAASANGONO, ADRIANA Y0287828C 20/10/1965
BADAL, AMY LAUREN X7329027P 20/10/1981
BAKKACH, ADIL X9364889W 27/12/1984
BALBUENASOSA, LIDIA ADRIANA 3470656 31/12/1981
BARBOSASILVA, MICHELLE SHEILA X5421281C 08/02/1979
BAREIROBAEZ, NIDIA BEATRIZ 4549011 24/01/1987
BEGUM, MST DILJAHAN C1045826 02/02/1984
B. C. M. , S. CZ532003 16/11/2008
BODO, HUBERT Y0464605L 22/07/1988
CABRALDEL VALLE, ELBA ELIZABETH 2257116 12/07/1974
CACERESARRUA, JOSE ASUNCION X7738280E 15/08/1977
CANGADOANAYA ROJAS, RODRIGO Y0902633N 22/04/1964
CANOVARGAS, WILDER X7319384W 30/01/1976
CANTEROALLENDE, CRISTIAN ADRIAN 3984779 26/05/1984
CASTILLO, EMIGDIO 974152 05/08/1960
CHAMANE, AHMIDA X7318897K 03/11/1965
CHAMORROBENEGAS, MARISA NOEMI 4974193 28/09/1990
C.F. , M. E. 25/01/2010
C. , S. Y0481680M 16/01/2007
C. , X. 16/01/2010
CHEN, YONG X7023577K 10/01/1991
CHERAOUI, LAMIAE N641849 20/08/1973
CHOI, EUNHYE X9654235P 21/02/1974
CIFUENTESCONTRERAS, PAMELA X7604794M 07/12/1975
CISSE, MOUSSA A00172012 11/08/1991
COBORIVERA, MARGARITA 1702629070 25/03/1949
COLY, GETRUDE SEYNABOU A00021786 15/03/1964
COSTADONANZAN, RAFAEL VITAL X9595133Q 02/05/1987
CUBASLUNA, EDGAR ANTONIO C1397485 13/05/1979
DA SILVA, MICHELE KESIA CW865591 02/02/1984
DIASRAMOS, TIAGO Y1242782Z 22/07/1989
D. DE O. , L. CZ427239 19/01/1998
DURANGUIBARRA, MIRIAN 4959583 27/02/1976
EDOKPOLOUDOH, OSAZEME X3230100A 14/02/1968
EL OUAMNA, EL MOSTAFA X6271725Q 11/12/1971
ELYACOUBIELIDRISSI, LALA ASMAA X3348830F 25/09/1982
ERMAKOVA, ZILYA 63N2251857 09/03/1967
ESCOBARSALINAS, CELSO G02695682 06/04/1984
ESONOBAA, PEDRO OBAMA Y0287998Y 11/04/1992
ESTIGARRIBIAALEMAN, BLASIDA ELIZABETH Y0580057B 03/02/1984
ETETE, NASIBA X8396291A 04/07/1982
FAHMI, RADOUAN T853850 01/01/1985
FALL, PENDA NDIAYE Y1855670K 09/05/1976
FAUSTINANEVES, DAIYANE CY258535 05/08/1988
FERNANDEZREVOLLO, RUBEN 6301388 04/01/1985
FERREIRACEDRO, ANDREA CZ532001 12/09/1969
FERREIRADA ROCHA, MARCUS VINICIUS CW880659 30/05/1985
FLORENTIN, AMALIA Y1099228A 10/07/1977
FLORENTINGONZALEZ, FABIO 4678273 24/01/1991
F.,M. 30/01/2010
GAMARRAANDRADES, ANA MERCEDES CC22387194 03/12/1946
G.G.,A. 29/01/2010
GHIZLAN, EL MOULOUA U589248 15/10/1986
G.B.,M. CW203248 07/12/2002
G.B.,T. CW203247 10/10/2001
GIMENESMASCARENHAS, JANAINA CW202803 01/12/1984
G.M.,J. CW203249 02/04/2004
GOMEZGOMEZ, TEODORO 3476992 15/10/1978
GOMI, IEVA EE405841 02/07/1990
GONZALEZ DE FLORENTIN, FLOIDA C50871 10/01/1977
GONZALEZIBAÑEZ, NATALIA FABIANA 5179089 10/06/1988

GONZALEZMARTINEZ, GLADYS B730629 14/05/1983
GUENOUN, MOUNIR W425684 26/05/1980
GUEYE, MAMADOU A00340135 19/03/1975
GUTIERREZMURILLO, DIANA PATRICIA X3993155X 03/08/1971
GUZMANBEJARANO, LEONARDO MARCELO X8593336F 24/09/1986
EL HAMMANI, IMANE X6424209X 16/03/1985
HERNAN, ANDREA MARCELA X6666746N 01/12/1965
HERRERASORIANO, SILVIA NORALMA X6354844J 30/05/1973
HIERREZUELOCAQUIAS, YAMINA Y0497394X 07/03/1953
HIROTA, GABRIELA ROMINA 31895268N 19/11/1985
HOSSAIN, MOAZZEM X0255281 28/02/1981
IVANCHENKO, ELENA Y1235699S 23/12/1966
JABBI, SECU Y0998198N 17/03/1983
JAIMESBASTIDAS, LUZ MARIA X8769855R 17/07/1960
JARA DEL AGUILA, ADELA MICAELA 3912088 18/09/1971
JARAORTEGA, M. ROSA X9983995V 26/02/1965
JORDAN DE TOLAVI, M. INGRID X8458634Q 07/05/1965
J.U.,W. X3982190Q 26/05/1998
KARIMOVA, REZEDA 63N9995060 07/02/1986
KIA, AMIR 460615130 04/09/1970
KOSTELNIUK, BOGDANA EE838904 03/07/1967
KWENANG, GUSTAVE MIGUEL Y0587198E 03/08/1982
LABDI, TOURIA 465061 03/07/1956
LAINEZBALON, MARGOT IVONNE X8246167T 24/10/1989
LEE, DONGYOUNG X9654095Y 17/09/1967
L.,K. X9654304P 23/02/1999
L.,S. X9654344W 17/07/2003
LEI, MING MEI X8894365N 18/02/1983
LEITERUBIM, M. ANETE Y0689699N 21/03/1957
LEIVASILVA, MARIELA 100340259 19/04/1976
LEKHOUIL, MOHAMED U672425 01/01/1973
LEKLECH, MUSTAPHA U667412 15/09/1978
LIN, GUIFANG Y0632764W 26/02/1987
LOPEZCLAROS, CANDELARIA 5401574 02/02/1974
LOPEZLUGO, LUISA 1203201 19/08/1966
LOPEZMACHUCA, NESTOR FABIAN 4199686 22/10/1989
LOPEZVELEZ, M. LUZ Y0421873K 29/06/1987
LUKAMAKOSO, M. CRISTINA X6983387N 03/04/1980
MAATELLA, HANANE X8336297Q 13/04/1988
MACHUCA DE LOPEZ, LEONIDA 1731383 12/12/1952
MAGUIÑOMENDIOLA, ALFREDO SALVADOR X9454765V 08/03/1972
MALLOUK, TARIQ X5487285Z 29/09/1976
MARDAD, ILHAM Y0102649Z 06/09/1981
MARTINEZCHAVEZ, EVA ELIZABETH Y0767497R 19/03/1979
MASCARENHAS, FABIO EDUARDO CW202804 03/03/1984
MENDEZCORDERO, ALEXIS DIOSCORIDES X7821089P 12/12/1971
MENDOZAHERNANDEZ, MAYRA LORENA Y0814444M 23/09/1983
M.,J. A3460296A 05/08/1998
M.,M. 10/03/2009
MIRCHESKI, JOSIF Y0435803J 16/10/1979
MORAARRUA, MAURA FABIOLA Y1692992E 05/07/1984
M.A.R.,L. CX084024 11/05/1995
M.G. ,G.E. X7794049Q 29/09/2003
MOUKMIR, REDOUANE X5563048S 27/11/1985
MOULOUD, YOUCEF LAABEIDI MOHA X8953042Q 09/08/1983
NOGUEIRADE SOUZA, ALEXANDRE Y0840152E 11/04/1974
NUÑEZSANCHEZ, CLAUDIA ELIZABETH 4505961 06/10/1987
N.E.B.,F. Y0287934B 14/04/1995
OCAMPOSSANABRIA, EMIGDIO 3922422 14/06/1977
ODUNSI ESHINLOKUN, LANDER ADEPOJU A00023694 24/03/1963
OGUMRIDE, OLAKUMLE AYOOLA A00898035 10/01/1984
OLIVEIRALEAO, LEANDRA CS948793 11/04/1980
ONAIFO, OSAIVBIE A01512221 31/08/1986
ORTIZFLORES, JHON LEONARDO X9690878N 19/05/1981
OSORIOVELASQUEZ, JORGE ENRIQUE CC79374823 10/02/1966
OTOGHILE, E O OSAKPAMWAN A00897220 05/05/1978
OVELARBENITEZ, LUIS ARNALDO Y1742662N 16/12/1983
PACHASYANAC, ANA BERTHA X9138765Z 23/09/1974
PEÑAOROZCO, ERICA Y1092082X 30/06/1981
PETRICELIDA SILVA COELHO, MARIA CZ105804 09/01/1973
POBLETECHAVEZ, RODRIGO MAURICIO X7450512F 05/02/1974
P.C.,R. X7604834E 13/10/1999
PRADAVELOSA, IVON MARITZA X8005048J 12/04/1985
PUKHANOVA, NINA X8245914T 08/09/1952
P.,A. A0415645 18/06/1995
PYVOVARONA, GALINA EE191704 22/08/1965
RAFIE, RAHAL X4230956Z 01/01/1973
RAZURIMONTENEGRO, LUIS ANDRES JUNIOR X7845227L 07/01/1983
REBOUCASVASCONCELOS DE SOUZA, TARSO CS004519 23/10/1980
RIVEROSACHAR, SONIA RAMONA 2943589 31/08/1977
RODRIGUESSALAMONI, SHEILA CO771930 13/09/1984
R.J.,G.J. X8605089F 10/08/1994
RUBIMGUIMARAES, VICTOR Y0844210D 04/08/1988
SAAVEDRAGUTIERREZ, FREDDY 3246023 26/10/1967
SAID, FATIMA EZZAHRA Y0102644D 02/09/1982
SANDOVALVALENZUELA, M. ELENA X8210547F 08/09/1965
SANNOUNI, BOUCHRA Y1655224C 24/09/1979
SANTOS, RICHARD ROSENDO 2243946 02/05/1975
SEBBANE, ASMAE X7406387L 08/05/1986
S.,Y. X8020758Z 22/10/2001
SILVEIRAMARTINS, AMAURY CZ538024 08/11/1971
SLAII, YOUSSRA Y0924642X 11/02/1987
SOARESNUNES, ELIANE CX066623 19/11/1976

Apellidos y nombre Documento F. nacim.

14 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

SOBAI, HASSAN X9477859L 01/01/1992
SPIRKOSKA, JULIJA Y0372306L 05/03/1980
SUN, XIAONING G22122243 18/04/1985
TAPIAPALACIOS, CRISTIAN Y0735225K 10/02/1983
TARDIOQUIROGA, FATIMA ELVA 4087820 04/03/1982
TINTAYAESCOBAR, RENE 4889408 08/10/1977
T.J.,R. Y. X9790116M 11/02/2000
UGUANGHO, FRIDAY PETER A01988168 12/10/1984
VACAPAZ, YOLANDA X9708022K 04/03/1968
VALENCIASAAVEDRA, ROBERTO JULIO X8241038T 26/07/1975
VEGARAMIREZ, GABRIEL ENRIQUE 4378340 28/02/1977
VELASQUEZHEREDIA, RAMIRO 3234635 23/05/1962
VELEZTABARES, SANTIAGO X8268866K 08/06/1989
VERADE GOMEZ, IRMA X9667192Q 27/10/1981
VERGARASOLERVICENS, VIVIANA PAZ Y0844235B 18/11/1983
VIANA, EVERLIZ X8931443Z 17/05/1984
VILLAMAYORRODRIGUEZ, ROSSANA SOLEDAD 2176613 23/02/1982
VILLANUEVACAMACHO, JIMENA Y1673163L 19/06/1978
W.,H. G20370159 01/08/1994
YANG, MIAO X7869344D 07/07/1988
ZERBANE, KHALID W529883 01/08/1977

Lo que se notifica mediante su publicación en el «Boletín
Oficial» de la provincia de Sevilla y en el tablón de anuncios
de este Ayuntamiento, a los efectos prevenidos en el artículo
59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurí-
dico de las Administraciones Públicas y del Procedimiento Ad-
ministrativo Común, habida cuenta de que, intentada la notifi-
cación, no ha podido ser practicada.

Contra la declaración de caducidad de la inscripción pa-
dronal de las personas anteriormente mencionadas, que es un
acto definitivo en vía administrativa, los interesados podrán in-
terponer,potestativamente,recurso de reposición, en el plazo de
un mes a partir del día siguiente a la publicación del presente
anuncio,de acuerdo con lo previsto en los artículos 116 y 117
de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento Administra-
tivo Común, o bien interponer, directamente y en el plazo de
dos meses contados a partir del día siguiente a la publicación
de este anuncio, recurso contencioso-administrativo ante el
Juzgado de lo Contencioso-Administrativo de Sevilla, confor-
me a lo dispuesto en el artículo 109.c) del texto legal citado y
artículo 46 de la Ley 29/1998, de 13 de julio, Reguladora de la
Jurisdicción Contencioso-Administrativa. También podrán uti-
lizar, no obstante, otros recursos si lo estiman oportuno.

En Sevilla a 10 de abril de 2012.—El Jefe de Servicio de
Estadística, José Antonio Suero Salamanca.

8W-4660

SEVILLA

Gerencia de Urbanismo

Don Luis Enrique Flores Domínguez, Secretario de la
Gerencia de Urbanismo del Excmo. Ayuntamiento de esta
ciudad.

Hace saber: Que intentada por dos ocasiones la notifica-
ción a los interesados de deudas con la Gerencia de Urba-
nismo de Sevilla, conforme el artículo 59 de la Ley de Régi-
men Jurídico de las Administraciones Públicas y del
Procedimiento Común, y no habiendo sido posible por causas
no imputables a esta Gerencia, se publica para que sirva de
notificación, a los efectos previstos en el apartado 5 del men-
cionado artículo, las resoluciones que a continuación se rela-
cionan aprobadas por la Comisión Ejecutiva de la Gerencia de
Urbanismo.

Expte 16/11 O.S (Sesión de 8 de febrero de 2012)
Mediante acuerdo de la Comisión Ejecutiva de fecha 24 de

junio de 2009, se ordenó la ejecución de medidas de seguridad
de carácter inminente, en la finca sita en la calleJuan Talavera
Heredia núm. 62-64-66, notificándose a la propiedad del
inmueble, Doctor Fleming Promociones, S.L., el 2 de septiem-
bre de 2009.- Seguido el procedimiento establecido fueron eje-
cutadas subsidiariamente las obras, tras lo que fue emitida la
correspondiente certificación de obras por la Dirección Téc-
nica, por importe de 20.506,42 € (Presupuesto Final de Obras:

18.173,23 € + Honorarios Técnicos, excluyendo IVA por haber
sido dirigidas las obras por Técnico Municipal: 2.333,19 €).-
Por escrito de fecha 10 de mayo de 2011, notificado mediante
edicto publicado en el B.O.P. núm. 239, de fecha 15 de octu-
bre de 2011 y exposición en el tablón de anuncios del Ayunta-
miento de Sevilla, desde el 17 al 28 de septiembre de 2011,
fue concedido trámite de audiencia a la propiedad, con carác-
ter previo a la adopción del acto administrativo de exigencia
de reintegro del coste de las obras que procediera adoptar,
dándose traslado del informe final de obras y de la relación
valorada de las mismas, sin que haya presentado alegación
alguna al respecto dentro del plazo de que disponía para ello.-
Conforme a lo preceptuado en el artículo 9.1 del Real Decreto
Legislativo 2/2008, de 20 de junio, por el que se aprueba el
texto refundido de la Ley de Suelo, el derecho de propiedad de
los terrenos, las instalaciones, construcciones y edificaciones,
comprende el deber de conservarlos en las condiciones de
seguridad, salubridad, accesibilidad y ornato legalmente exigi-
bles; así como realizar los trabajos de mejora y rehabilitación
hasta donde alcance el deber legal de conservación. En seme-
jantes términos se pronuncia el artículo 155.1 de la Ley
7/2002, de 17 de diciembre, de Ordenación Urbanística de
Andalucía.- Por su parte, a tenor de lo previsto en el artículo
19.1 del citado texto refundido de la Ley del Suelo, la transmi-
sión de fincas no modifica la situación del titular respecto de
los deberes del propietario conforme a dicha Ley y los estable-
cidos por la legislación de la ordenación territorial y urbanís-
tica aplicable o exigibles por los actos de ejecución de la
misma. El nuevo titular queda subrogado en los derechos y
deberes del anterior propietario, así como en las obligaciones
por éste asumidas frente a la Administración competente y que
hayan sido objeto de inscripción registral, siempre que tales
obligaciones se refieran a un posible efecto de mutación jurí-
dico-real.- A la vista de los razonamientos y preceptos expues-
tos, y de conformidad con el art. 98 de la Ley 30/92, de 26 de
noviembre, reguladora del Régimen Jurídico de las Adminis-
traciones Públicas y del Procedimiento Administrativo
Común, el firmante en virtud de las competencias delegadas
por el Consejo de Gobierno en sesión celebrada el día 5 de
julio de 2011, viene en formular la siguiente, propuesta:

Primero.—Exigir a la entidad Doctor Fleming Promocio-
nes, S.L., con C.I.F. B-91311266, propietaria de la finca sita
en calle Juan Talavera Heredia núms. 62-64-66, el reintegro de
la cantidad de 20.506,42 €, en concepto de coste de las medi-
das de seguridad inminentes ejecutadas subsidiariamente por
esta Gerencia de Urbanismo en el inmueble de referencia.

Segundo.—Requerir a la entidad Doctor Fleming Promo-
ciones, S.L. para que ingrese su deuda dentro del plazo esta-
blecido en el artículo 62.2 de la Ley 58/2003, de 17 de diciem-
bre, General Tributaria, que es el que sigue:

1.- Notificaciones efectuadas entre los días 1 y 15 de cada
mes, desde la fecha de la notificación hasta el día 20 del mes
siguiente o el inmediato hábil posterior.

2.- Notificaciones efectuadas entre los días 16 y último de
cada mes, desde la fecha de la notificación hasta el día 5 del
segundo mes posterior o, si éste no fuera hábil, hasta el inme-
diato hábil siguiente.

Tercero.—Transcurrido el periodo voluntario de ingreso
previsto en el referido art. 62.2 de la Ley 58/2003, de 17 de
diciembre, General Tributaria, sin que haya sido efectuado el
ingreso de la deuda, y de resultar ello posible, requerir al Ilmo.
Sr. Registrador del Registro de la Propiedad correspondiente
de esta capital para que se proceda a la inscripción de la deuda
mediante anotación preventiva en la finca objeto de la ejecu-
ción subsidiaria.

Cuarto.—Dar traslado del presente acuerdo a la parte inte-
resada del inmueble de referencia y al Servicio de Conserva-
ción de la Edificación.

Si no hubiese satisfecho el importe en los plazos legal-
mente señalados, se iniciará automáticamente el período eje-
cutivo, que producirá el devengo de los siguientes recargos
incompatibles entre sí:

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 15

Apellidos y nombre Documento F. nacim.

1.- Recargo ejecutivo del 5%, que se aplicará cuando se
satisfaga la totalidad de la deuda no ingresada en período
voluntario antes de la notificación de la providencia de apre-
mio. Cuando resulte exigible este recargo, no se exigirán inte-
reses de demora.

2.- Recargo de apremio reducido del 10%, que será apli-
cado cuando se satisfaga la totalidad de la deuda no ingresada
en período voluntario y el propio recargo antes de la finaliza-
ción del plazo de ingreso previsto en el art. 62.5 de la Ley
General Tributaria para las deudas apremiadas. Cuando resulte
exigible este recargo, no se exigirán intereses de demora.

3.- Recargo de apremio ordinario del 20%, que será aplica-
ble cuando no concurran las circunstancias referidas en los
puntos 1 y 2 anteriores. Este último recargo es compatible con
el devengo de intereses de demora a partir de la finalización
del plazo voluntario de ingreso.

Lugar de pago:
Conforme a lo preceptuado en el art. 41 de la Ordenanza

Fiscal General, el pago de la deuda podrá realizarse mediante
documento cobratorio que se adjunta, en cualquiera de las ofi-
cinas de las entidades colaboradoras de Cajasol y Banco Bil-
bao Vizcaya-Argentaria.

Podrá obtener información sobre los pagos en el teléfono
955.476.819, fax: 954.480.293.

Recursos:
Contra la transcrita resolución podrá interponer el recurso

de reposición previsto en el art. 108 de la Ley 7/1.985, de 2 de
abril, reguladora de las Bases del Régimen Local, ante el Con-
sejo de Gobierno de la Gerencia de Urbanismo, de conformi-
dad con lo preceptuado en el art. 14.2 del texto refundido de la
Ley reguladora de las Haciendas Locales, aprobada por Real
Decreto Legislativo 2/2004, en el plazo de un mes contado
desde la notificación de la presente.

Contra la resolución expresa del Consejo de Gobierno, que
agota la vía administrativa, podrá plantear recurso conten-
cioso-administrativo ante el Juzgado de lo Contencioso-Admi-
nistrativo de Sevilla en plazo de dos meses.

Transcurrido el plazo de un mes desde la interposición del
recurso de reposición sin que recaiga resolución, se podrá
entender desestimado y quedará expedita la vía contencioso-
administrativa, en cuyo caso el plazo de interposición de
recurso contencioso-administrativo será de seis meses, a con-
tar desde el día siguiente a aquél en que se produzca el acto
presunto, según dispone el art. 46 de la Ley 29/1998, de 13 de
julio, de la Jurisdicción Contencioso-Administrativa, todo ello
sin perjuicio de la obligación de resolver expresamente el
recurso que pesa sobre la Administración municipal.

Los expedientes anunciados, que incluyen documentos
cobratorios, se encuentran a disposición de los interesados en
la sede de esta Gerencia de Urbanismo, sita en Isla de la Car-
tuja, Avda. de Carlos III s/n, Edificio nº 3, Servicio de Gestión
Financiera y Tesorería.

En Sevilla a 29 de marzo de 2012.—El Secretario de la
Gerencia, Luis Enrique Flores Domínguez.

253W-4699

SEVILLA

Gerencia de Urbanismo

Don Luis Enrique Flores Domínguez, Secretario de la Ge-
rencia de Urbanismo del Excmo. Ayuntamiento de esta ciudad.

Hace saber: Que intentada por dos ocasiones la notificación
a los interesados de deudas con la Gerencia de Urbanismo de
Sevilla, conforme el artículo 59 de la Ley de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Común,
y no habiendo sido posible por causas no imputables a esta Ge-
rencia, se publica para que sirva de notificación, a los efectos
previstos en el apartado 5 del mencionado artículo, las resolu-
ciones que a continuación se relacionan aprobadas por la Co-
misión Ejecutiva de la Gerencia de Urbanismo.

Expte 19/11 O.S (Sesión de 25 de enero de 2012)
Mediante resolución del Sr. Gerente de fecha 10 de junio de

2010, se ordenó la ejecución de medidas de seguridad de ca-
rácter urgente, en la finca sita en la calle Sancho Dávila núm.
1, notificándose a la propiedad del inmueble, el 11 de junio de
2010. Seguido el procedimiento establecido fueron ejecutadas
subsidiariamente las obras, tras lo que fue emitida la corres-
pondiente certificación de obras por la Dirección Técnica, por
importe de 4.059,54 € (Presupuesto Final de Obras: 2.915,23 €
+ Honorarios Técnicos, excluyendo IVA por haber sido dirigi-
das las obras por Técnico Municipal: 1.144,31 €).- Por escrito
de fecha 26 de julio de 2011, fue concedido trámite de audien-
cia a los titulares de la mencionada finca, con carácter previo a
la adopción del acto administrativo de exigencia de reintegro
del coste de las obras que procediera adoptar, dándose traslado
del informe final de obras y de la relación valorada de las mis-
mas, sin que hayan presentado alegación alguna al respecto
dentro del plazo de que disponían para ello, según el siguiente
desglose:

Propietario Fecha notificación

Miguel Reina Reina y otros, 1ºA 31/10/11
Agustín Tena Pelayo, 2ºD 30/08/11
Manuel Yumiceba Pilco, 3ºC 09/08/11

Conforme a lo preceptuado en el artículo 9.1 del Real De-
creto Legislativo 2/2008, de 20 de junio, por el que se aprueba
el texto refundido de la Ley de Suelo, el derecho de propiedad
de los terrenos, las instalaciones, construcciones y edificacio-
nes, comprende el deber de conservarlos en las condiciones de
seguridad, salubridad, accesibilidad y ornato legalmente exigi-
bles; así como realizar los trabajos de mejora y rehabilitación
hasta donde alcance el deber legal de conservación. En seme-
jantes términos se pronuncia el artículo 155.1 de la Ley 7/2002,
de 17 de diciembre, de Ordenación Urbanística de Andalucía.-
Por su parte, a tenor de lo previsto en el artículo 19.1 del cita-
do texto refundido de la Ley del Suelo, la transmisión de fincas
no modifica la situación del titular respecto de los deberes del
propietario conforme a dicha Ley y los establecidos por la le-
gislación de la ordenación territorial y urbanística aplicable o
exigibles por los actos de ejecución de la misma. El nuevo ti-
tular queda subrogado en los derechos y deberes del anterior
propietario, así como en las obligaciones por éste asumidas
frente a la Administración competente y que hayan sido objeto
de inscripción registral, siempre que tales obligaciones se re-
fieran a un posible efecto de mutación jurídico-real.- A la vista
de los razonamientos y preceptos expuestos, y de conformidad
con el art. 98 de la Ley 30/92, de 26 de noviembre, Regulado-
ra del Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, el firmante en virtud de
las competencias delegadas por el Consejo de Gobierno en se-
sión celebrada el día 5 de julio de 2011, viene en formular la si-
guiente propuesta:

Primero.—Exigir a los propietarios de la finca sita en calle
Sancho Dávila núm. 1, el reintegro de la cantidad de 4.059,54
€, en concepto de coste de las medidas de seguridad inminen-
tes ejecutadas subsidiariamente por esta Gerencia de Urbanis-
mo en el inmueble de referencia, según el siguiente detalle:

Propietario N.I.F. Importe

Miguel Reina Reina y otros, 1ºA 28252682B 338,30
Agustín Tena Pelayo, 2ºD 02784507N 338,29
Manuel Yumiceba Pilco, 3ºC X4446307Q 338,29

Segundo.—Requerir a los mencionados propietarios para
que ingresen su deuda dentro del plazo establecido en el artí-
culo 62.2 de la Ley 58/2003, de 17 de diciembre, General Tri-
butaria, que es el que sigue:

1.- Notificaciones efectuadas entre los días 1 y 15 de cada
mes, desde la fecha de la notificación hasta el día 20 del mes
siguiente o el inmediato hábil posterior.

2.- Notificaciones efectuadas entre los días 16 y último de
cada mes, desde la fecha de la notificación hasta el día 5 del se-

16 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

gundo mes posterior o, si éste no fuera hábil, hasta el inmedia-
to hábil siguiente.

Tercero.—Transcurrido el periodo voluntario de ingreso
previsto en el referido art. 62.2 de la Ley 58/2003, de 17 de di-
ciembre, General Tributaria, sin que haya sido efectuado el in-
greso de la deuda, y de resultar ello posible, requerir al Iltmo.
Sr. Registrador del Registro de la Propiedad correspondiente de
esta capital para que se proceda a la inscripción de la deuda me-
diante anotación preventiva en la finca objeto de la ejecución
subsidiaria.

Cuarto.—Dar traslado del presente acuerdo a la parte inte-
resada del inmueble de referencia y al Servicio de Conserva-
ción de la Edificación.

Si no hubiese satisfecho el importe en los plazos legalmen-
te señalados, se iniciará automáticamente el período ejecutivo,
que producirá el devengo de los siguientes recargos incompati-
bles entre sí:

1.- Recargo ejecutivo del 5%, que se aplicará cuando se sa-
tisfaga la totalidad de la deuda no ingresada en período volun-
tario antes de la notificación de la providencia de apremio.
Cuando resulte exigible este recargo, no se exigirán intereses
de demora.

2.- Recargo de apremio reducido del 10%, que será aplica-
do cuando se satisfaga la totalidad de la deuda no ingresada en
período voluntario y el propio recargo antes de la finalización
del plazo de ingreso previsto en el art. 62.5 de la Ley General
Tributaria para las deudas apremiadas. Cuando resulte exigible
este recargo, no se exigirán intereses de demora.

3.- Recargo de apremio ordinario del 20%, que será aplica-
ble cuando no concurran las circunstancias referidas en los
puntos 1 y 2 anteriores. Este último recargo es compatible con
el devengo de intereses de demora a partir de la finalización del
plazo voluntario de ingreso.

Lugar de pago:

Conforme a lo preceptuado en el art. 41 de la Ordenanza
Fiscal General, el pago de la deuda podrá realizarse mediante
documento cobratorio que se adjunta, en cualquiera de las ofi-
cinas de las entidades colaboradoras de Cajasol y Banco Bilbao
Vizcaya-Argentaria.

Podrá obtener información sobre los pagos en el teléfono
955.476.819, fax: 954.480.293.

Recursos:

Contra la transcrita resolución podrá interponer el recurso
de reposición previsto en el art. 108 de la Ley 7/1985, de 2 de
abril, reguladora de las Bases del Régimen Local, ante el Con-
sejo de Gobierno de la Gerencia de Urbanismo, de conformi-
dad con lo preceptuado en el art. 14.2 del texto refundido de la
Ley reguladora de las Haciendas Locales, aprobada por Real
Decreto Legislativo 2/2004, en el plazo de un mes contado
desde la notificación de la presente.

Contra la resolución expresa del Consejo de Gobierno, que
agota la vía administrativa, podrá plantear recurso contencioso-
administrativo ante el Juzgado de lo Contencioso-Administra-
tivo de Sevilla en plazo de dos meses.

Transcurrido el plazo de un mes desde la interposición del
recurso de reposición sin que recaiga resolución, se podrá en-
tender desestimado y quedará expedita la vía contencioso-ad-
ministrativa, en cuyo caso el plazo de interposición de recurso
contencioso-administrativo será de seis meses, a contar desde
el día siguiente a aquél en que se produzca el acto presunto,
según dispone el art. 46 de la Ley 29/1998, de 13 de julio, de
la Jurisdicción Contencioso-Administrativa, todo ello sin per-
juicio de la obligación de resolver expresamente el recurso que
pesa sobre la Administración municipal.

Los expedientes anunciados, que incluyen documentos co-
bratorios, se encuentran a disposición de los interesados en la
sede de esta Gerencia de Urbanismo, sita en Isla de la Cartuja,
Avda. de Carlos III s/n, Edificio núm. 3, Servicio de Gestión
Financiera y Tesorería.

En Sevilla a 29 de marzo de 2012.—El Secretario de la Ge-
rencia, Luis Enrique Flores Domínguez.

253W-4700

SEVILLA

Gerencia de Urbanismo

Don Luis Enrique Flores Domínguez, Secretario de la
Gerencia de Urbanismo del Excmo. Ayuntamiento de esta capi-
tal.

Hace saber: Que intentada por dos ocasiones la notificación
a los interesados de deudas con la Gerencia de Urbanismo de
Sevilla, conforme el artículo 59 de la Ley de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Común,
y no habiendo sido posible por causas no imputables a esta
Gerencia, se publica para que sirva de notificación, a los efec-
tos previstos en el apartado 5 del mencionado artículo, las reso-
luciones que a continuación se relacionan aprobadas por la
Comisión Ejecutiva de la Gerencia de Urbanismo.

Expediente 33/10 O.S (sesión de 25 de enero de 2012).
“Por acuerdo de la Comisión Ejecutiva de 9 de noviembre

de 2011, se giró a doña Catalina Hernández Gutiérrez y herma-
nas, en su condición de copropietarias de la finca sita en calle
Ángel Solans número 28, liquidación por importe de 3.512,72
euros, en concepto de parte proporcional del coste de ejecución
subsidiaria de obras urgentes de seguridad llevadas a cabo en la
citada finca.

Por doña Catalina Hernández Gutiérrez se presenta escrito
de fecha 14 de diciembre del corriente, donde solicita se expida
carta de pago a cada una de las hermanas Hernández Gutiérrez
(doña Catalina, doña Isabel M.ª, doña M.ª Eugenia, doña M.ª
Josefa, doña M.ª Antonia, doña M.ª de los Ángeles y doña
Margarita.

Conforme a lo establecido en el artículo 105.2 de la Ley
30/1992, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, “las
Administraciones Públicas podrán, asimismo rectificar en cual-
quier momento, de oficio o a instancia de los interesados, los
errores materiales, de hecho o aritméticos existentes en sus
actos”.

A la vista de los razonamientos y preceptos expuestos, y de
conformidad con el art. 98 de la Ley 30/92, de 26 de noviem-
bre, reguladora del Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, el fir-
mante en virtud de las competencias delegadas por el Consejo
de Gobierno en sesión celebrada el día 5 de julio de 2011, viene
en formular la siguiente: propuesta:

Primero.—…//…
Segundo.—Girar liquidación a las hermanas Hernández

Gutiérrez, copropietarias de las finca sita en calle Ángel Solans
número 28, por importe de 3.512,72 euros, por el concepto arri-
ba mencionado, según el siguiente detalle:

— Nombre: M.ª de los Ángeles Hernández Gutiérrez.
— NIF: 13911096Y.
— Importe: 501,82.
Tercero.—Requerir a las mencionadas copropietarias para

que ingresen su deuda dentro del plazo establecido en el artí-
culo 62.2 de la Ley 58/2003, de 17 de diciembre, General
Tributaria, que es el que sigue:

1. Notificaciones efectuadas entre los días 1 y 15 de cada
mes, desde la fecha de la notificación hasta el día 20 del mes
siguiente o el inmediato hábil posterior.

2. Notificaciones efectuadas entre los días 16 y último de
cada mes, desde la fecha de la notificación hasta el día 5 del
segundo mes posterior o, si éste no fuera hábil, hasta el inme-
diato hábil siguiente.

Cuarto.—Transcurrido el periodo voluntario de ingreso pre-
visto en el referido art. 62.2 de la Ley 58/2003, de 17 de diciem-

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 17

bre, General Tributaria, sin que haya sido efectuado el ingreso de
la deuda, y de resultar ello posible, requerir al Ilmo. Sr.
Registrador del Registro de la Propiedad correspondiente de esta
capital para que se proceda a la inscripción de la deuda median-
te anotación preventiva en la finca objeto de la ejecución subsi-
diaria.

Quinto.—Dar traslado del presente acuerdo a la parte inte-
resada del inmueble de referencia y a la Sección de Gestión
Administrativa de la Unidad de Conservación de la Edificación
y Disciplina.”

Si no hubiese satisfecho el importe en los plazos legalmen-
te señalados, se iniciará automáticamente el período ejecutivo,
que producirá el devengo de los siguientes recargos incompati-
bles entre sí:

1. Recargo ejecutivo del 5%, que se aplicará cuando se
satisfaga la totalidad de la deuda no ingresada en período
voluntario antes de la notificación de la providencia de apre-
mio. Cuando resulte exigible este recargo, no se exigirán inte-
reses de demora.

2. Recargo de apremio reducido del 10%, que será apli-
cado cuando se satisfaga la totalidad de la deuda no ingresada
en período voluntario y el propio recargo antes de la finaliza-
ción del plazo de ingreso previsto en el art. 62.5 de la Ley
General Tributaria para las deudas apremiadas. Cuando resulte
exigible este recargo, no se exigirán intereses de demora.

3. Recargo de apremio ordinario del 20%, que será apli-
cable cuando no concurran las circunstancias referidas en los
puntos 1 y 2 anteriores. Este último recargo es compatible con
el devengo de intereses de demora a partir de la finalización del
plazo voluntario de ingreso.

Lugar de pago:
Conforme a lo preceptuado en el art. 41 de la Ordenanza

Fiscal General, el pago de la deuda podrá realizarse mediante
documento cobratorio que se adjunta, en cualquiera de las ofi-
cinas de las entidades colaboradoras de Cajasol y Banco Bilbao
Vizcaya-Argentaria.

Podrá obtener información sobre los pagos en el teléfono
955.476.819, fax: 954.480.293.

Recursos:
Contra la transcrita resolución podrá interponer el recurso

de reposición previsto en el art. 108 de la Ley 7/1985, de 2 de
abril, reguladora de las Bases del Régimen Local, ante el
Consejo de Gobierno de la Gerencia de Urbanismo, de confor-
midad con lo preceptuado en el art. 14.2 del texto refundido de
la Ley reguladora de las Haciendas Locales, aprobada por Real
Decreto Legislativo 2/2004, en el plazo de un mes contado
desde la notificación de la presente.

Contra la resolución expresa del Consejo de Gobierno, que
agota la vía administrativa, podrá plantear recurso contencioso-
administrativo ante el Juzgado de lo Contencioso-
Administrativo de Sevilla en plazo de dos meses.

Transcurrido el plazo de un mes desde la interposición del
recurso de reposición sin que recaiga resolución, se podrá
entender desestimado y quedará expedita la vía contencioso-
administrativa, en cuyo caso el plazo de interposición de recur-
so contencioso-administrativo será de seis meses, a contar
desde el día siguiente a aquél en que se produzca el acto pre-
sunto, según dispone el art. 46 de la Ley 29/1998, de 13 de
julio, de la Jurisdicción Contencioso-Administrativa, todo ello
sin perjuicio de la obligación de resolver expresamente el
recurso que pesa sobre la Administración municipal.

Los expedientes anunciados, que incluyen documentos
cobratorios, se encuentran a disposición de los interesados en
la sede de esta Gerencia de Urbanismo, sita en Isla de la
Cartuja, avda. de Carlos III s/n, edificio número 3, Servicio de
Gestión Financiera y Tesorería.

Sevilla a 26 de marzo de 2012.—El Secretario de la
Gerencia, Luis Enrique Flores Domínguez.

3W-4694

SEVILLA

Gerencia de Urbanismo

Don Luis Enrique Flores Domínguez, Secretario de la
Gerencia de Urbanismo del Excmo. Ayuntamiento de esta
capital.

Hace saber: Que intentada por dos ocasiones la notificación
a los interesados de deudas con la Gerencia de Urbanismo de
Sevilla, conforme el artículo 59 de la Ley de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Común,
y no habiendo sido posible por causas no imputables a esta
Gerencia, se publica para que sirva de notificación, a los efec-
tos previstos en el apartado 5 del mencionado artículo, las reso-
luciones que a continuación se relacionan aprobadas por la
Comisión Ejecutiva de la Gerencia de Urbanismo.

Expediente 35/11 O.S (sesión de 1 de febrero de 2012).
“Mediante resolución del Sr. Gerente de fecha 13 de agos-

to de 2010, se ordenó la ejecución de medidas urgentes de
seguridad, en la finca sita en la calle Boteros número 4, notifi-
cándose a la propiedad del inmueble, Restaura, S.L., el 8 de
octubre de 2010.

Seguido el procedimiento establecido fueron ejecutadas
subsidiariamente las obras, tras lo que fue emitida la corres-
pondiente certificación de obras por la Dirección Técnica, por
importe de 15.067,36 euros (presupuesto final de obras:
13.481,72 euros + honorarios técnicos, excluyendo IVA por
haber sido dirigidas las obras por Técnico Municipal: 1.585,64
euros).

Por escrito de fecha 20 de octubre de 2011, notificado con
fecha 10 de noviembre de 2011, fue concedido trámite de
audiencia a la propiedad, con carácter previo a la adopción del
acto administrativo de exigencia de reintegro del coste de las
obras que procediera adoptar, dándose traslado del informe
final de obras y de la relación valorada de las mismas, sin que
haya presentado alegación alguna al respecto dentro del plazo
de que disponía para ello.

Conforme a lo preceptuado en el artículo 9.1 del Real
Decreto Legislativo 2/2008, de 20 de junio, por el que se aprue-
ba el texto refundido de la Ley de Suelo, el derecho de propie-
dad de los terrenos, las instalaciones, construcciones y edifica-
ciones, comprende el deber de conservarlos en las condiciones
de seguridad, salubridad, accesibilidad y ornato legalmente
exigibles; así como realizar los trabajos de mejora y rehabilita-
ción hasta donde alcance el deber legal de conservación. En
semejantes términos se pronuncia el artículo 155.1 de la Ley
7/2002, de 17 de diciembre, de Ordenación Urbanística de
Andalucía.

Por su parte, a tenor de lo previsto en el artículo 19.1 del
citado texto refundido de la Ley del Suelo, la transmisión de
fincas no modifica la situación del titular respecto de los debe-
res del propietario conforme a dicha Ley y los establecidos por
la legislación de la ordenación territorial y urbanística aplicable
o exigibles por los actos de ejecución de la misma. El nuevo
titular queda subrogado en los derechos y deberes del anterior
propietario, así como en las obligaciones por éste asumidas
frente a la Administración competente y que hayan sido objeto
de inscripción registral, siempre que tales obligaciones se refie-
ran a un posible efecto de mutación jurídico-real.

A la vista de los razonamientos y preceptos expuestos, y de
conformidad con el art. 98 de la Ley 30/92, de 26 de noviem-
bre, reguladora del Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, el fir-
mante en virtud de las competencias delegadas por el Consejo
de Gobierno en sesión celebrada el día 5 de julio de 2011, viene
en formular la siguiente: propuesta

Primero.—Exigir a Restaura, S.L., propietaria de la finca
sita en calle Boteros número 4, el reintegro de la cantidad de
15.067,36 euros, en concepto de coste de las medidas de segu-
ridad inminentes ejecutadas subsidiariamente por esta Gerencia
de Urbanismo en el inmueble de referencia.

18 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

Segundo.—Requerir a Restaura, S.L., para que ingrese su
deuda dentro del plazo establecido en el artículo 62.2 de la Ley
58/2003, de 17 de diciembre, General Tributaria, que es el que
sigue:

1. Notificaciones efectuadas entre los días 1 y 15 de cada
mes, desde la fecha de la notificación hasta el día 20 del mes
siguiente o el inmediato hábil posterior.

2. Notificaciones efectuadas entre los días 16 y último de
cada mes, desde la fecha de la notificación hasta el día 5 del
segundo mes posterior o, si éste no fuera hábil, hasta el inme-
diato hábil siguiente.

Tercero.—Transcurrido el periodo voluntario de ingreso pre-
visto en el referido art. 62.2 de la Ley 58/2003, de 17 de diciem-
bre, General Tributaria, sin que haya sido efectuado el ingreso de
la deuda, y de resultar ello posible, requerir al Ilmo. Sr. Registrador
del Registro de la Propiedad correspondiente de esta capital para
que se proceda a la inscripción de la deuda mediante anotación
preventiva en la finca objeto de la ejecución subsidiaria.

Cuarto.—Dar traslado del presente acuerdo a la parte inte-
resada del inmueble de referencia y al Servicio de
Conservación de la Edificación”.

Si no hubiese satisfecho el importe en los plazos legalmen-
te señalados, se iniciará automáticamente el período ejecutivo,
que producirá el devengo de los siguientes recargos incompati-
bles entre sí:

1. Recargo ejecutivo del 5%, que se aplicará cuando se
satisfaga la totalidad de la deuda no ingresada en período
voluntario antes de la notificación de la providencia de apre-
mio. Cuando resulte exigible este recargo, no se exigirán inte-
reses de demora.

2. Recargo de apremio reducido del 10%, que será apli-
cado cuando se satisfaga la totalidad de la deuda no ingresada
en período voluntario y el propio recargo antes de la finaliza-
ción del plazo de ingreso previsto en el art. 62.5 de la Ley
General Tributaria para las deudas apremiadas. Cuando resulte
exigible este recargo, no se exigirán intereses de demora.

3. Recargo de apremio ordinario del 20%, que será apli-
cable cuando no concurran las circunstancias referidas en los
puntos 1 y 2 anteriores. Este último recargo es compatible con
el devengo de intereses de demora a partir de la finalización del
plazo voluntario de ingreso.

Lugar de pago:
Conforme a lo preceptuado en el art. 41 de la Ordenanza

Fiscal General, el pago de la deuda podrá realizarse mediante
documento cobratorio que se adjunta, en cualquiera de las ofi-
cinas de las entidades colaboradoras de Cajasol y Banco Bilbao
Vizcaya-Argentaria.

Podrá obtener información sobre los pagos en el teléfono
955.476.819, fax: 954.480.293.

Recursos:
Contra la transcrita resolución podrá interponer el recurso

de reposición previsto en el art. 108 de la Ley 7/1985, de 2 de
abril, reguladora de las Bases del Régimen Local, ante el
Consejo de Gobierno de la Gerencia de Urbanismo, de confor-
midad con lo preceptuado en el art. 14.2 del texto refundido de
la Ley reguladora de las Haciendas Locales, aprobada por Real
Decreto Legislativo 2/2004, en el plazo de un mes contado
desde la notificación de la presente.

Contra la resolución expresa del Consejo de Gobierno, que
agota la vía administrativa, podrá plantear recurso contencioso-
administrativo ante el Juzgado de lo Contencioso-
Administrativo de Sevilla en plazo de dos meses.

Transcurrido el plazo de un mes desde la interposición del
recurso de reposición sin que recaiga resolución, se podrá
entender desestimado y quedará expedita la vía contencioso-
administrativa, en cuyo caso el plazo de interposición de recur-
so contencioso-administrativo será de seis meses, a contar
desde el día siguiente a aquél en que se produzca el acto pre-
sunto, según dispone el art. 46 de la Ley 29/1998, de 13 de
julio, de la Jurisdicción Contencioso-Administrativa, todo ello

sin perjuicio de la obligación de resolver expresamente el
recurso que pesa sobre la Administración municipal.

Los expedientes anunciados, que incluyen documentos
cobratorios, se encuentran a disposición de los interesados en la
sede de esta Gerencia de Urbanismo, sita en Isla de la Cartuja,
avda. de Carlos III s/n, edificio número 3, Servicio de Gestión
Financiera y Tesorería.

Sevilla a 29 de marzo de 2012.—El Secretario de la
Gerencia, Luis Enrique Flores Domínguez.

3W-4692

SEVILLA

Gerencia de Urbanismo

Don Luis Enrique Flores Domínguez, Secretario de la
Gerencia de Urbanismo del Excmo. Ayuntamiento de esta capital

Hace saber: Que intentada por dos ocasiones la notificación
a los interesados de deudas con la Gerencia de Urbanismo de
Sevilla, conforme el artículo 59 de la Ley de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Común,
y no habiendo sido posible por causas no imputables a esta
Gerencia, se publica para que sirva de notificación, a los efec-
tos previstos en el apartado 5 del mencionado artículo, las reso-
luciones que a continuación se relacionan aprobadas por Sr.
Gerente de la Gerencia de Urbanismo.

Expediente 178/06 REC (resolución número 525 de fecha
8 de febrero de 2012).

“En fecha 19 de mayo de 2006, se notificó a la entidad Tele2
Telecomunication Services, S.L., con CIF B-82051913, la liqui-
dación de Tasa de Ocupación de Vía Pública por Empresa
Servicio Suministro General en diversos lugares de la ciudad
con número de ref. TF-7/06, recibo número 200601533199, por
importe de 790,98 euros, por lo que en aplicación del art. 62 de
la Ley General Tributaria el período voluntario de ingreso fina-
lizó el 5 de julio del mismo año. La mencionada entidad efectuó
ingreso de 790,98 euros, el 21 de julio de 2006, una vez venci-
do el período voluntario, por lo que se produjo el devengo del
recargo del 5% previsto en el art. 28.2 de la Ley General
Tributaria. En consecuencia se formalizó el importe de 753,31
euros, en fecha 26/09/2006, con número de mandamiento
20060003503, como ingreso pendiente de aplicación por el
concepto de parte liquidación TF 7/06 en la partida extrapresu-
puestaria 30,029 y el importe de 37,67 euros en la misma fecha,
como parte liquidación TF 7/06, en la partida extrapresupues-
taria 30.011, ingresos fraccionados pendiente de aplicación
para su posterior aplicación, como recargo de apremio propor-
cional a la parte de principal de la deuda ingresada.

A la vista de estos hechos, el Sr. Gerente dictó, con fecha 6
de octubre de 2006, decreto número 4.358 por el que se exigía
a la entidad Tele2 Telecomunication Services, S.L., con CIF B-
82051913, el ingreso de 37,67 euros, en concepto de parte del
principal de la deuda, así como de 1,88 euros, de recargo de
apremio, en el plazo previsto en el art. 62 de la Ley 58/2003, de
17 de diciembre, General Tributaria, apercibiéndole de que si
no efectuaba el ingreso en el plazo concedido, procedería la
expedición de la correspondiente providencia de apremio por la
parte adeudada. Esta resolución fue notificada al interesado con
fecha 31 de octubre de 2006 y una vez vencido el plazo de
ingreso concedido sin que se hubiese efectuado el ingreso se
expidió providencia de apremio número 159 con fecha 4 de
noviembre de 2008.

Sin embargo la providencia de apremio se expidió sin haber
aplicado previamente la parte correspondiente al principal de la
cantidad ingresada por lo que se expidió por el total de la
deuda.

El artículo 105.2 de la Ley 30/1992, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento
Administrativo Común, “las Administraciones Públicas
podrán, asimismo rectificar en cualquier momento, de oficio o
a instancia de los interesados, los errores materiales, de hecho

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 19

o aritméticos existentes en sus actos”. A la vista de los hechos
y preceptos expuestos vengo en disponer:

Primero.—Reponer a período voluntario de ingreso el reci-
bo número 200601533199 girada a la entidad Tele2
Telecomunication Services, S.L., con CIF B-82051913, por el
concepto Tasa de Ocupación de Vía Pública por Empresa
Servicio Suministro General en diversos lugares de la ciudad
con nº de ref. TF-7/06.

Segundo.—Aplicar, mediante el canal formalización, el
importe de 753,31 euros, contabilizados en la partida extrapre-
supuestaria 30,029 al recibo número 200601533199, con la
fecha en que se produjo el ingreso.

Tercero.—Aplicar, mediante el canal formalización, el
importe de 37,67 euros contabilizados en la partida extrapresu-
puestaria 30,011 “Ingresos fraccionados pendiente de aplica-
ción” a la partida de recargo de apremio.

Cuarto.—Girar providencia de apremio a la entidad Tele2
Telecomunication Services, S.L., con CIF B-82051913, por el
importe pendiente de cobro del recibo número 200601533199.

Quinto.—Dar traslado del contenido de la presente resolu-
ción al interesado y al Servicio de Intervención y
Contabilidad”.

Recursos:
Contra la expresada liquidación, podrá interponer reclama-

ción económico-administrativa ante el Tribunal Económico-
Administrativo del Ayuntamiento de Sevilla, en el plazo de un
mes a partir del día siguiente a la recepción de la notificación.
No obstante, y en idéntico plazo, podrá interponer, con carácter
previo y potestativo, recurso de reposición ante el Consejo de
Gobierno de la Gerencia de Urbanismo de Sevilla, y posterior-
mente, en su caso, reclamación económico-administrativa en el
plazo de un mes contado a partir del día siguiente a la notifica-
ción de la resolución expresa del recurso de reposición o, en su
defecto, desde el día siguiente a la finalización del plazo de un
mes de que dispone la Administración para resolver el recurso
de reposición, en que se podrá considerar desestimado por silen-
cio negativo a estos efectos.

Las reclamaciones Económico-Administrativas y el recur-
so de reposición podrán presentarse en cualquiera de las ofici-
nas del registro del Ayuntamiento de Sevilla de Sevilla y en los
lugares señalados al efecto en el artículo 38.4 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común. El Registro de la Gerencia de Urbanismo de Sevilla,
sito en avda. Carlos III, Edificio 3, de la Isla de la Cartuja,
horario de 9.00 a 13.30.

En cualquier caso es preceptiva la reclamación económico-
administrativa para agotar la vía administrativa y contra la
resolución que ponga fin a la misma podrá interponer recurso
contencioso-administrativo ante los Juzgados de lo
Contencioso-Administrativo de Sevilla, en el plazo de dos
meses contados desde el día siguiente a la notificación de la
resolución expresa del Órgano Económico-Administrativo
Municipal o, en su defecto, en el plazo de seis meses desde el
día siguiente a la finalización del plazo de un año (si le corres-
ponde el procedimiento ordinario) o de seis meses (si le corres-
ponde el procedimiento abreviado ante el órgano unipersonal
designado) que tiene dicho órgano para resolver la reclama-
ción, en que se podrá considerar desestimada por silencio nega-
tivo a estos efectos.

Todo ello conforme a lo dispuesto en el art. 14 del Texto
Refundido de la Ley de Haciendas Locales, aprobado por Real
Derecho Legislativo 2/2004, de 5 de marzo, así como en el
Capítulo IV del Título V de la Ley 58/2003, de 17 de diciem-
bre, General Tributaria y en el Reglamento General de
Desarrollo de la Ley 58/2003, en Materia de Revisión en Vía
Administrativa, en relación al art. 137 de la Ley 57/2003, de 16
de diciembre, de Medidas para la Modernización del Gobierno
Local así como al Reglamento del Órgano para la Resolución
de Reclamaciones Económico-Administrativas del Ayun ta -

miento de Sevilla, aprobado por el Excmo. Ayuntamiento Pleno
el 13 de julio de 2006; y por otra parte conforme al art. 46 de
la Ley 29/1998, de 13 de junio, de la Jurisdicción Contencioso-
Administrativa).

Sevilla a 26 de marzo de 2012.—El Secretario de la
Gerencia, Luis Enrique Flores Domínguez.

3W-4691

SEVILLA

Gerencia de Urbanismo

Don Luis Enrique Flores Domínguez, Secretario de la
Gerencia de Urbanismo del Excmo. Ayuntamiento de esta
capital.

Hace saber: Que intentada por dos ocasiones la notificación
a los interesados de deudas con la Gerencia de Urbanismo de
Sevilla, conforme el artículo 59 de la Ley de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Común,
y no habiendo sido posible por causas no imputables a esta
Gerencia, se publica para que sirva de notificación, a los efec-
tos previstos en el apartado 5 del mencionado artículo, las reso-
luciones que a continuación se relacionan aprobadas por la
Comisión Ejecutiva de la Gerencia de Urbanismo.

Expediente 23/11 O.S (sesión de 29 de febrero de 2012).
“Mediante acuerdo de la Comisión Ejecutiva de fecha 16

de junio de 2010, se ordenó la ejecución de medidas urgentes
de seguridad, en la finca sita en calle García de Vinuesa núme-
ro 15, notificándose a la propiedad del inmueble, doña Dolores
Narbona Márquez, mediante edicto publicado en el «Boletín
Oficial» de la provincia de 2 de noviembre de 2010, y exposi-
ción en el tablón de anuncios del Ayuntamiento de Sevilla,
desde el 14 al 16 de noviembre de 2010.

Seguido el procedimiento establecido fueron ejecutadas
subsidiariamente las obras, tras lo que fue emitida la corres-
pondiente certificación de obras por la Dirección Técnica, por
importe de 9.998,58 euros (presupuesto final de obras:
8.311,78 euros + honorarios técnicos, excluyendo IVA por
haber sido dirigidas las obras por Técnico Municipal: 1.686,80
euros).

Por escrito de fecha 7 de septiembre de 2011, notificado
mediante edicto publicado en el «Boletín Oficial» de la provin-
cia número 296 de fecha 24 de diciembre de 2011, y exposición
en el tablón de anuncios desde el 30 de noviembre al 13 de
diciembre de 2011, fue concedido trámite de audiencia a la pro-
piedad, con carácter previo a la adopción del acto administrati-
vo de exigencia de reintegro del coste de las obras que proce-
diera adoptar, dándose traslado del informe final de obras y de
la relación valorada de las mismas, sin que haya presentado
alegación alguna al respecto dentro del plazo de que disponía
para ello.

Conforme a lo preceptuado en el artículo 9.1 del Real
Decreto Legislativo 2/2008, de 20 de junio, por el que se aprue-
ba el texto refundido de la Ley de Suelo, el derecho de propie-
dad de los terrenos, las instalaciones, construcciones y edifica-
ciones, comprende el deber de conservarlos en las condiciones
de seguridad, salubridad, accesibilidad y ornato legalmente
exigibles; así como realizar los trabajos de mejora y rehabilita-
ción hasta donde alcance el deber legal de conservación. En
semejantes términos se pronuncia el artículo 155.1 de la Ley
7/2002, de 17 de diciembre, de Ordenación Urbanística de
Andalucía.

Por su parte, a tenor de lo previsto en el artículo 19.1 del
citado texto refundido de la Ley del Suelo, la transmisión de
fincas no modifica la situación del titular respecto de los debe-
res del propietario conforme a dicha Ley y los establecidos por
la legislación de la ordenación territorial y urbanística aplicable
o exigibles por los actos de ejecución de la misma. El nuevo
titular queda subrogado en los derechos y deberes del anterior
propietario, así como en las obligaciones por éste asumidas

20 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

frente a la Administración competente y que hayan sido objeto
de inscripción registral, siempre que tales obligaciones se refie-
ran a un posible efecto de mutación jurídico-real.

A la vista de los razonamientos y preceptos expuestos, y de
conformidad con el art. 98 de la Ley 30/92, de 26 de noviem-
bre, reguladora del Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, el fir-
mante en virtud de las competencias delegadas por el Consejo
de Gobierno en sesión celebrada el día 5 de julio de 2011, viene
en formular la siguiente propuesta:

Primero.—Exigir a doña Dolores Narbona Márquez, con
NIF 27571805A, propietaria de la finca sita en calle García de
Vinuesa número 15, el reintegro de la cantidad de 9.998,58
euros, en concepto de coste de las medidas de seguridad inmi-
nentes ejecutadas subsidiariamente por esta Gerencia de
Urbanismo en el inmueble de referencia.

Segundo.—Requerir a doña Dolores Narbona Márquez
para que ingrese su deuda dentro del plazo establecido en el
artículo 62.2 de la Ley 58/2003, de 17 de diciembre, General
Tributaria, que es el que sigue:

1. Notificaciones efectuadas entre los días 1 y 15 de cada
mes, desde la fecha de la notificación hasta el día 20 del mes
siguiente o el inmediato hábil posterior.

2. Notificaciones efectuadas entre los días 16 y último de
cada mes, desde la fecha de la notificación hasta el día 5 del
segundo mes posterior o, si éste no fuera hábil, hasta el inme-
diato hábil siguiente.

Tercero.—Transcurrido el periodo voluntario de ingreso pre-
visto en el referido art. 62.2 de la Ley 58/2003, de 17 de diciem-
bre, General Tributaria, sin que haya sido efectuado el ingreso de
la deuda, y de resultar ello posible, requerir al Ilmo. Sr.
Registrador del Registro de la Propiedad correspondiente de esta
capital para que se proceda a la inscripción de la deuda median-
te anotación preventiva en la finca objeto de la ejecución subsi-
diaria.

Cuarto.—Dar traslado del presente acuerdo a la parte inte-
resada del inmueble de referencia y al Servicio de
Conservación de la Edificación.”

Si no hubiese satisfecho el importe en los plazos legalmen-
te señalados, se iniciará automáticamente el período ejecutivo,
que producirá el devengo de los siguientes recargos incompati-
bles entre sí:

1. Recargo ejecutivo del 5%, que se aplicará cuando se
satisfaga la totalidad de la deuda no ingresada en período
voluntario antes de la notificación de la providencia de apre-
mio. Cuando resulte exigible este recargo, no se exigirán inte-
reses de demora.

2. Recargo de apremio reducido del 10%, que será apli-
cado cuando se satisfaga la totalidad de la deuda no ingresada
en período voluntario y el propio recargo antes de la finaliza-
ción del plazo de ingreso previsto en el art. 62.5 de la Ley
General Tributaria para las deudas apremiadas. Cuando resulte
exigible este recargo, no se exigirán intereses de demora.

3. Recargo de apremio ordinario del 20%, que será apli-
cable cuando no concurran las circunstancias referidas en los
puntos 1 y 2 anteriores. Este último recargo es compatible con
el devengo de intereses de demora a partir de la finalización del
plazo voluntario de ingreso.

Lugar de pago:
Conforme a lo preceptuado en el art. 41 de la Ordenanza

Fiscal General, el pago de la deuda podrá realizarse mediante
documento cobratorio que se adjunta, en cualquiera de las ofi-
cinas de las entidades colaboradoras de Cajasol y Banco Bilbao
Vizcaya-Argentaria.

Podrá obtener información sobre los pagos en el teléfono
955.476.819, fax: 954.480.293.

Recursos:
Contra la transcrita resolución podrá interponer el recurso

de reposición previsto en el art. 108 de la Ley 7/1985, de 2 de

abril, reguladora de las Bases del Régimen Local, ante el
Consejo de Gobierno de la Gerencia de Urbanismo, de confor-
midad con lo preceptuado en el art. 14.2 del texto refundido de
la Ley reguladora de las Haciendas Locales, aprobada por Real
Decreto Legislativo 2/2004, en el plazo de un mes contado
desde la notificación de la presente.

Contra la resolución expresa del Consejo de Gobierno, que
agota la vía administrativa, podrá plantear recurso contencioso-
administrativo ante el Juzgado de lo Contencioso-
Administrativo de Sevilla en plazo de dos meses.

Transcurrido el plazo de un mes desde la interposición del
recurso de reposición sin que recaiga resolución, se podrá
entender desestimado y quedará expedita la vía contencioso-
administrativa, en cuyo caso el plazo de interposición de recur-
so contencioso-administrativo será de seis meses, a contar
desde el día siguiente a aquél en que se produzca el acto pre-
sunto, según dispone el art. 46 de la Ley 29/1998, de 13 de
julio, de la Jurisdicción Contencioso-Administrativa, todo ello
sin perjuicio de la obligación de resolver expresamente el
recurso que pesa sobre la Administración municipal.

Los expedientes anunciados, que incluyen documentos
cobratorios, se encuentran a disposición de los interesados en la
sede de esta Gerencia de Urbanismo, sita en Isla de la Cartuja,
avda. de Carlos III s/n, edificio número 3, Servicio de Gestión
Financiera y Tesorería.

Sevilla a 23 de marzo de 2012.—El Secretario de la
Gerencia, Luis Enrique Flores Domínguez.

3W-4695

SEVILLA
Gerencia de Urbanismo

Mediante Acuerdo de fecha 25 de enero de 2012, la Comi-
sión Ejecutiva de la Gerencia de Urbanismo se ha servido
aprobar la siguiente propuesta suscrita por el señor Gerente,
siendo el tenor literal el que sigue:

Girada visita de inspección a la finca sita en calle Moravia
n.º 4, por la Sección Técnica de Conservación de la Edifica-
ción se emitió informe de fecha 9 de julio de 2010, del que se
desprende que en la misma procede ordenar medidas tendentes
al mantenimiento de las debidas condiciones de seguridad,
salubridad y ornato público con carácter de no urgentes, ratifi-
cado mediante informe de fecha 17 de noviembre de 2011.

En la tramitación del expediente se han seguido los trámi-
tes procedentes, y se giró audiencia a la propiedad de la finca
de referencia, cumpliéndose lo exigido por el art. 84 de la Ley
de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

Visto lo dispuesto en el artículos 9 del Real Decreto Legis-
lativo 2/2008, de 20 de junio, por el que se aprueba el Texto
Refundido de la Ley del Suelo, y los artículos 51.1, A, a) 155 a
158, ambos inclusive, de la Ley 7/2002, de 17 de diciembre,
de Ordenación Urbanística de Andalucía, modificada por la
Ley 13/2005, de 11 de noviembre, de Medidas para la
Vivienda Protegida y el Suelo, así como en el Reglamento de
Disciplina Urbanística y en los informes técnicos que se tras-
ladan.

Visto que el Consejo de Gobierno de la Gerencia de Urba-
nismo, mediante acuerdo adoptado en sesión de 5 de julio de
2011, delegó en la Comisión Ejecutiva, entre otras, las atribu-
ciones del número 14 del artículo 10 de los Estatutos de la
Gerencia de Urbanismo, relativas a ordenar la ejecución, sus-
pensión o demolición de obras propias de su competencia
cuando lo exijan los intereses urbanísticos, en ejercicio de las
funciones de inspección urbanística y policía de edificación.

Visto lo dispuesto en el artículo 27-22.º de los Estatutos
que rigen la Gerencia de Urbanismo.

Por todo ello, el firmante viene en formular la siguiente
propuesta:

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 21

Primero: Ordenar a la propiedad de la citada finca la eje-
cución de las medidas de seguridad, salubridad y ornato
público que se describen.

Dichas obras, que cuentan con un presupuesto estimativo
que abajo se relaciona, deberán ejecutarse en los plazos indi-
cados y sin necesidad de previa solicitud de licencia, autori-
zándose igualmente la instalación, en su caso, de los medios
auxiliares y de protección que se señalen, que deberán efec-
tuarse en la forma descrita en los informes técnicos emitidos
de los que se da traslado. Debiéndose, en el supuesto de insta-
lación de cuba, cumplir en todo caso lo dispuesto en los artícu-
los 81 a 87 de la Ordenanza de Limpieza Pública y Gestión de
Residuos Urbanos en el Municipio de Sevilla («Boletín Ofi-
cial» de la provincia n.º 112, de 17 de mayo de 2003).

La presente orden de ejecución conlleva el abono de tasa
por prestación de servicios urbanísticos, de conformidad con
lo dispuesto en las Ordenanzas Fiscales vigentes. La liquida-
ción de la tasa correspondiente será girada al obligado a cum-
plir la presente orden de ejecución.

Debiéndose comunicar por escrito a la Sección Técnica de
Conservación de la Edificación de esta Gerencia de Urba-
nismo la fecha de comienzo y de finalización de las obras.

Segundo: Las obras que se ordenan deberán dar comienzo
en el plazo de inicio que se señala, apercibiendo a la propiedad
que, en caso de incumplimiento de este plazo de inicio, la
Gerencia de Urbanismo podrá decidir la adopción de cualquier
medida de las previstas en el artículo 158.2 de la Ley 7/2002,
de 17 de diciembre, de Ordenación Urbanística de Andalucía.

Asimismo, las obras, una vez iniciadas dentro del plazo
señalado para ello, deberán continuarse a un ritmo adecuado y
sin interrupciones, y deberán concluirse en el plazo de finali-
zación igualmente señalado, apercibiéndose de la misma
forma que en caso de que el ritmo de las obras sea inadecuado,
se interrumpan las obras, o se incumpla el plazo de finaliza-
ción, podrá decidir la adopción de cualquier medida de las pre-
vistas en el artículo 158.2 de la Ley 7/2002, de 17 de diciem-
bre, de Ordenación Urbanística de Andalucía.

Tercero: Imputar a la propiedad del inmueble las respon-
sabilidades de todo orden que pudieran derivarse por negligen-
cia en los deberes de conservación que le correspondieran, y
en el cumplimiento de lo dispuesto en este Acuerdo, y adver-
tirle asimismo que deberá responder por los daños que cause
en la vía pública durante la ejecución de las obras requeridas.

Cuarto: Apercibir a la propiedad del inmueble que, inde-
pendientemente de la ejecución subsidiaria de las obras a que
en su caso hubiere lugar, el incumplimiento de las obligacio-
nes contenidas en la LOUA será sancionable con multa de 600
a 6.000 euros, de conformidad con lo dispuesto en el artículo
207 y ss. de la Ley 7/2002, de 17 de diciembre, de Ordenación
Urbanística de Andalucía.

Quinto: Dar cuenta del presente Acuerdo a la Sección de
Gestión Tributaria del Servicio de Gestión Financiera y Teso-
rería.

1. Expediente: 102/2010.
Finca: Calle Moravia n.º 4 (solar).
Catalogación: Exenta de protección.

Obras:
— Reparación de los revestimientos de mochetas y cerra-

mientos, tanto interiores al solar como exteriores al
mismo, mediante enfoscado y pintura.

— Retirada de la vegetación y de los escombros.
— Habilitación del saneamiento de la finca a efectos de

evacuación de las aguas pluviales.
— Retirada de elementos constructivos inestables y de

vidrios partidos en las carpinterías.
— Tratamiento raticida y herbicida del solar.
— Reposición de la puerta de acceso con colocación de

cerradura y repaso de mochetas.
— Plazo de inicio: 50 días naturales.
— Plazo de finalización: 25 días naturales

— Presupuesto estimativo: Quince mil novecientos
setenta y tres euros con sesenta y seis céntimos
(15.973,66 €). Calculado conforme al banco de pre-
cios vigente para los contratos de obras subsidiarias.

— Informe técnico: 9 de julio de 2010 y 17 de noviem-
bre de 2011.

No obstante, esa Comisión Ejecutiva resolverá lo que
estime más acertado. Sevilla, 25 de enero de 2012.—El
Gerente. Fdo.: Alberto de Leopoldo Rodado.

Vista la anterior propuesta, elévese a la Comisión Ejecu-
tiva. Sevilla, 25 de enero de 2012.—El Vicepresidente de la
Gerencia de Urbanismo. Fdo.: Maximiliano Vílchez Porras.

Contra la resolución anteriormente expresada podrá inter-
poner recurso de alzada, ante el Pleno del Excmo. Ayunta-
miento de Sevilla, en el plazo de un mes, a contar desde el día
siguiente al del último de exposición del presente edicto, de
conformidad con lo dispuesto en los artículos 107.1, 114 y 115
de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento Adminis-
trativo Común.

Todo lo anterior se publica para que sirva de notificación a
los efectos previstos en el artículo 59.5 de la Ley de Régimen
Jurídico de las Administraciones Públicas y Procedimiento
Administrativo Común.

Sevilla a 28 de marzo de 2012.—El Secretario de la
Gerencia, Luis Enrique Flores Domínguez.

7W-4653

SEVILLA

Gerencia de Urbanismo

Don Luis Enrique Flores Domínguez, Secretario de la Ge-
rencia de Urbanismo del Excmo. Ayuntamiento de esta ciudad.

Hace saber: Que intentada por dos ocasiones la notificación
a los interesados de deudas con la Gerencia de Urbanismo de
Sevilla, conforme el artículo 59 de la Ley de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Común,
y no habiendo sido posible por causas no imputables a esta Ge-
rencia, se publica para que sirva de notificación, a los efectos
previstos en el apartado 5 del mencionado artículo, las resolu-
ciones que a continuación se relacionan aprobadas por la Co-
misión Ejecutiva de la Gerencia de Urbanismo.

Expte 24/11 O.S (Sesión de 1 de febrero de 2012)
Mediante resolución del Sr. Gerente de fecha 14 de abril de

2011, se ordenó la ejecución de medidas de seguridad de ca-
rácter inminente, en la finca sita en calle Bormujos núms. 9 y
11, notificándose a la propiedad del inmueble, según lo si-
guiente:

Propietario: Don Juan Laguna Ruiz.
Fecha notificación: 19/04/2011
Seguido el procedimiento establecido fueron ejecutadas

subsidiariamente las obras, tras lo que fue emitida la corres-
pondiente certificación de obras por la Dirección Técnica, por
importe de 8.985,52 € (Presupuesto Final de Obras: 7.793,99 €
+ Honorarios Técnicos, excluyendo IVA por haber sido dirigi-
das las obras por Técnico Municipal: 1.191,53 €).- Por escrito
de fecha 7 de septiembre de 2011, fue concedido trámite de au-
diencia a los titulares de la mencionada finca, con carácter pre-
vio a la adopción del acto administrativo de exigencia de rein-
tegro del coste de las obras que procediera adoptar, dándose
traslado del informe final de obras y de la relación valorada de
las mismas, sin que hayan presentado alegación alguna al res-
pecto dentro del plazo de que disponían para ello, según el si-
guiente desglose:

Propietario: Don Juan Laguna Ruiz.
Fecha notificación: 12/12/2011
Conforme a lo preceptuado en el artículo 9.1 del Real De-

creto Legislativo 2/2008, de 20 de junio, por el que se aprueba

22 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

el texto refundido de la Ley de Suelo, el derecho de propiedad
de los terrenos, las instalaciones, construcciones y edificacio-
nes, comprende el deber de conservarlos en las condiciones de
seguridad, salubridad, accesibilidad y ornato legalmente exigi-
bles; así como realizar los trabajos de mejora y rehabilitación
hasta donde alcance el deber legal de conservación. En seme-
jantes términos se pronuncia el artículo 155.1 de la Ley 7/2002,
de 17 de diciembre, de Ordenación Urbanística de Andalucía.-
Por su parte, a tenor de lo previsto en el artículo 19.1 del cita-
do texto refundido de la Ley del Suelo, la transmisión de fincas
no modifica la situación del titular respecto de los deberes del
propietario conforme a dicha Ley y los establecidos por la le-
gislación de la ordenación territorial y urbanística aplicable o
exigibles por los actos de ejecución de la misma. El nuevo ti-
tular queda subrogado en los derechos y deberes del anterior
propietario, así como en las obligaciones por éste asumidas
frente a la Administración competente y que hayan sido objeto
de inscripción registral, siempre que tales obligaciones se re-
fieran a un posible efecto de mutación jurídico-real.- A la vista
de los razonamientos y preceptos expuestos, y de conformidad
con el art. 98 de la Ley 30/92, de 26 de noviembre, Regulado-
ra del Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, el firmante en virtud de
las competencias delegadas por el Consejo de Gobierno en se-
sión celebrada el día 5 de julio de 2011, viene en formular la si-
guiente, propuesta:

Primero.—Exigir a los propietarios de la finca sita en calle
Bormujos núms. 9 y 11, el reintegro de la cantidad de 8.985,52
€, en concepto de coste de las medidas de seguridad inminen-
tes ejecutadas subsidiariamente por esta Gerencia de Urbanis-
mo en el inmueble de referencia, según el siguiente detalle:

Propietario: Don Juan Laguna Ruiz (Bormujos, 11).
N.I.F.: 28582247D
Importe: 898,56
Segundo.—Requerir a los mencionados propietarios para

que ingresen su deuda dentro del plazo establecido en el artí-
culo 62.2 de la Ley 58/2003, de 17 de diciembre, General Tri-
butaria, que es el que sigue:

1. Notificaciones efectuadas entre los días 1 y 15 de cada
mes, desde la fecha de la notificación hasta el día 20 del mes
siguiente o el inmediato hábil posterior.

2. Notificaciones efectuadas entre los días 16 y último de
cada mes, desde la fecha de la notificación hasta el día 5 del se-
gundo mes posterior o, si éste no fuera hábil, hasta el inmedia-
to hábil siguiente.

Tercero.—Transcurrido el periodo voluntario de ingreso
previsto en el referido art. 62.2 de la Ley 58/2003, de 17 de di-
ciembre, General Tributaria, sin que haya sido efectuado el in-
greso de la deuda, y de resultar ello posible, requerir al Iltmo.
Sr. Registrador del Registro de la Propiedad correspondiente de
esta capital para que se proceda a la inscripción de la deuda me-
diante anotación preventiva en la finca objeto de la ejecución
subsidiaria.

Cuarto.—Dar traslado del presente acuerdo a las partes in-
teresadas del inmueble de referencia y al Servicio de Conser-
vación de la Edificación.

Si no hubiese satisfecho el importe en los plazos legalmen-
te señalados, se iniciará automáticamente el período ejecutivo,
que producirá el devengo de los siguientes recargos incompati-
bles entre sí:

1. Recargo ejecutivo del 5%, que se aplicará cuando se sa-
tisfaga la totalidad de la deuda no ingresada en período volun-
tario antes de la notificación de la providencia de apremio.
Cuando resulte exigible este recargo, no se exigirán intereses
de demora.

2. Recargo de apremio reducido del 10%, que será aplica-
do cuando se satisfaga la totalidad de la deuda no ingresada en
período voluntario y el propio recargo antes de la finalización
del plazo de ingreso previsto en el art. 62.5 de la Ley General

Tributaria para las deudas apremiadas. Cuando resulte exigible
este recargo, no se exigirán intereses de demora.

3. Recargo de apremio ordinario del 20%, que será aplica-
ble cuando no concurran las circunstancias referidas en los
puntos 1 y 2 anteriores. Este último recargo es compatible con
el devengo de intereses de demora a partir de la finalización del
plazo voluntario de ingreso.

Lugar de pago:

Conforme a lo preceptuado en el art. 41 de la Ordenanza
Fiscal General, el pago de la deuda podrá realizarse mediante
documento cobratorio que se adjunta, en cualquiera de las ofi-
cinas de las entidades colaboradoras de Cajasol y Banco Bilbao
Vizcaya-Argentaria.

Podrá obtener información sobre los pagos en el teléfono
955.476.819, fax: 954.480.293.

Recursos:

Contra la transcrita resolución podrá interponer el recurso
de reposición previsto en el art. 108 de la Ley 7/1985, de 2 de
abril, reguladora de las Bases del Régimen Local, ante el Con-
sejo de Gobierno de la Gerencia de Urbanismo, de conformi-
dad con lo preceptuado en el art. 14.2 del texto refundido de la
Ley reguladora de las Haciendas Locales, aprobada por Real
Decreto Legislativo 2/2004, en el plazo de un mes contado
desde la notificación de la presente.

Contra la resolución expresa del Consejo de Gobierno, que
agota la vía administrativa, podrá plantear recurso contencioso-
administrativo ante el Juzgado de lo Contencioso-Administra-
tivo de Sevilla en plazo de dos meses.

Transcurrido el plazo de un mes desde la interposición del
recurso de reposición sin que recaiga resolución, se podrá en-
tender desestimado y quedará expedita la vía contencioso-ad-
ministrativa, en cuyo caso el plazo de interposición de recurso
contencioso-administrativo será de seis meses, a contar desde
el día siguiente a aquél en que se produzca el acto presunto,
según dispone el art. 46 de la Ley 29/1998, de 13 de julio, de
la Jurisdicción Contencioso-Administrativa, todo ello sin per-
juicio de la obligación de resolver expresamente el recurso que
pesa sobre la Administración municipal.

Los expedientes anunciados, que incluyen documentos co-
bratorios, se encuentran a disposición de los interesados en la
sede de esta Gerencia de Urbanismo, sita en Isla de la Cartuja,
Avda. de Carlos III s/n, Edificio núm. 3, Servicio de Gestión
Financiera y Tesorería.

En Sevilla a 23 de marzo de 2012.—El Secretario de la Ge-
rencia, Luis Enrique Flores Domínguez.

253W-4698

SEVILLA

Gerencia de Urbanismo

Don Luis Enrique Flores Domínguez, Secretario de la Ge-
rencia de Urbanismo del Excmo. Ayuntamiento de esta ciudad.

Hace saber: Que intentada por dos ocasiones la notificación
a los interesados de deudas con la Gerencia de Urbanismo de
Sevilla, conforme el artículo 59 de la Ley de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Común,
y no habiendo sido posible por causas no imputables a esta Ge-
rencia, se publica para que sirva de notificación, a los efectos
previstos en el apartado 5 del mencionado artículo, las resolu-
ciones que a continuación se relacionan aprobadas por Sr. Ge-
rente de la Gerencia de Urbanismo.

Expte 179/06 REC (Resolución núm. 526, de fecha 8 de fe-
brero de 2012)

En fecha 19 de mayo de 2006, se notificó a la entidad Tele2
Telecomunication Services, S.L., con C.I.F. B-82051913, la li-
quidación de Tasa de Ocupación de Vía Pública por Empresa
Servicio Suministro General en diversos lugares de la ciudad
con núm. de ref. TF-8/06, recibo número 200601533200, por

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 23

importe de 1.816,49 euros, por lo que en aplicación del Art. 62
de la Ley General Tributaria el período voluntario de ingreso fi-
nalizó el 5 de julio del mismo año. La mencionada entidad
efectuó ingreso de 1.816,49 euros, el 21 de julio de 2006 una
vez vencido el período voluntario, por lo que se produjo el de-
vengo del recargo del 5% previsto en el art. 28.2 de la Ley Ge-
neral Tributaria.- En consecuencia se formalizó el importe de
1.729,99 euros, en fecha 26/09/2006, con número de manda-
miento 20060003501 como ingreso pendiente de aplicación
por el concepto de parte liquidación TF 8/06 en la partida ex-
trapresupuestaria 30,029 y el importe de 86,50.-€ en la misma
fecha, como recargo de apremio proporcional a la parte de prin-
cipal de la deuda ingresada. A la vista de éstos hechos, el Sr.
Gerente dictó, con fecha 6 de octubre de 2006 decreto número
4.359 por el que se exigía a la entidad Tele2 Telecomunication
Services, S.L., con C.I.F. B-82051913, el ingreso de 86,50.-€
en concepto de parte del principal de la deuda, así como de 4,32
euros de recargo de apremio, en el plazo previsto en el art. 62
de la Ley 58/2003, de 17 de diciembre, General Tributaria,
apercibiéndole de que si no efectuaba el ingreso en el plazo
concedido, procedería la expedición de la correspondiente pro-
videncia de apremio por la parte adeudada. Esta resolución fue
notificada al interesado con fecha 31 de octubre de 2.006 y una
vez vencido el plazo de ingreso concedido sin que se hubiese
efectuado el ingreso se expidió providencia de apremio núme-
ro 159 con fecha 4 de noviembre de 2008. Sin embargo la pro-
videncia de apremio se expidió sin haber aplicado previamen-
te la parte correspondiente al principal de la cantidad ingresada
por lo que se expidió por el total de la deuda. El artículo 105.2
de la Ley 30/1992, de Régimen Jurídico de las Administracio-
nes Públicas y del Procedimiento Administrativo Común, “las
Administraciones Públicas podrán, asimismo rectificar en cual-
quier momento, de oficio o a instancia de los interesados, los
errores materiales, de hecho o aritméticos existentes en sus
actos”. A la vista de los hechos y preceptos expuestos.

Vengo en disponer

Primero.—Reponer a período voluntario de ingreso el reci-
bo número 200601533200 girada a la entidad Tele2 Telecomu-
nication Services, S.L., con C.I.F. B-82051913, por el concep-
to Tasa de Ocupación de Vía Pública por Empresa Servicio
Suministro General en diversos lugares de la ciudad con nº de
ref. TF-8/06.

Segundo.—Aplicar, mediante el canal formalización, el
importe de 1.729,99 euros, contabilizados en la partida extra-
presupuestaria 30,029 al recibo número 200601533200, con la
fecha en que se produjo el ingreso.

Tercero.—Girar providencia de apremio apremio a la enti-
dad Tele2 Telecomunication Services S.L., con C.I.F. B-
82051913 por el importe pendiente de cobro del recibo núme-
ro 200601533200-

Cuarto.—Dar traslado del contenido de la presente resolu-
ción al interesado y al Servicio de Intervención y Contabilidad.

Recursos:

Contra la expresada liquidación, podrá interponer reclama-
ción económico-administrativa ante el Tribunal Económico-
Administrativo del Ayuntamiento de Sevilla, en el plazo de un
mes a partir del día siguiente a la recepción de la notificación.
No obstante, y en idéntico plazo, podrá interponer, con carác-
ter previo y potestativo, recurso de reposición ante el Consejo
de Gobierno de la Gerencia de Urbanismo de Sevilla, y poste-
riormente, en su caso, reclamación económico-administrativa
en el plazo de un mes contado a partir del día siguiente a la no-
tificación de la resolución expresa del recurso de reposición o,
en su defecto, desde el día siguiente a la finalización del plazo
de un mes de que dispone la Administración para resolver el re-
curso de reposición, en que se podrá considerar desestimado
por silencio negativo a estos efectos.

Las Reclamaciones Económico-Administrativas y el recur-
so de reposición podrán presentarse en cualquiera de las ofici-
nas del registro del Ayuntamiento de Sevilla de Sevilla y en los
lugares señalados al efecto en el artículo 38.4 de la Ley

30/1992, de 26 de noviembre, de Régimen Jurídico de las Ad-
ministraciones Públicas y del Procedimiento Administrativo
Común. El Registro de la Gerencia de Urbanismo de Sevilla,
sito en Avda. Carlos III, Edificio 3, de la Isla de la Cartuja, ho-
rario de 9.00 a 13.30 horas.

En cualquier caso es preceptiva la reclamación económi-
co-administrativa para agotar la vía administrativa y contra la
resolución que ponga fin a la misma podrá interponer recurso
contencioso-administrativo ante los Juzgados de lo Conten-
cioso-Administrativo de Sevilla, en el plazo de dos meses
contados desde el día siguiente a la notificación de la resolu-
ción expresa del Órgano Económico-Administrativo Munici-
pal o, en su defecto, en el plazo de seis meses desde el día si-
guiente a la finalización del plazo de un año (si le corresponde
el procedimiento ordinario) o de seis meses (si le correspon-
de el procedimiento abreviado ante el órgano unipersonal de-
signado) que tiene dicho órgano para resolver la reclamación,
en que se podrá considerar desestimada por silencio negativo
a estos efectos.

Todo ello conforme a lo dispuesto en el art. 14 del Texto
Refundido de la Ley de Haciendas Locales, aprobado por Real
Derecho Legislativo 2/2004, de 5 de marzo, así como en el Ca-
pítulo IV del Título V de la Ley 58/2003, de 17 de diciembre,
General Tributaria y en el Reglamento General de Desarrollo
de la Ley 58/2003, en Materia de Revisión en Vía Administra-
tiva, en relación al art. 137 de la Ley 57/2003, de 16 de di-
ciembre, de Medidas para la Modernización del Gobierno
Local así como al Reglamento del Órgano para la Resolución
de Reclamaciones Económico-Administrativas del Ayunta-
miento de Sevilla, aprobado por el Excmo. Ayuntamiento Pleno
el 13 de julio de 2006; y por otra parte conforme al art. 46 de
la Ley 29/1998, de 13 de junio, de la Jurisdicción Contencioso-
Administrativa).

En Sevilla a 26 de marzo de 2012.—El Secretario de la Ge-
rencia, Luis Enrique Flores Domínguez.

253W-4697

SEVILLA

Gerencia de Urbanismo

La Comisión Ejecutiva de la Gerencia de Urbanismo, en
sesión celebrada el día 25 de enero de 2012, acordó la inclusión
en la Sección de Solares del Registro Municipal de Solares y
Edificaciones Ruinosas, de la finca sita en calle Niña número
4, esquina calle Francisco de Ariño número 28, que al final se
relaciona, de conformidad con lo previsto en el artículo 150.1
de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanís-
tica de Andalucía y con el artículo 3.3 de la Ordenanza regula-
dora del registro municipal de solares. Así mismo, y de confor-
midad con este último artículo, una vez notificada la inclusión
al propietario, éste dispondría de un plazo de seis meses para el
cumplimiento del deber de edificar, aunque actualmente y de-
bido a la suspensión de este plazo acordada por el Excmo.
Ayuntamiento Pleno en sesión celebrada el 18 de marzo de
2011, el cómputo de dicho plazo se efectuará a partir del 10 de
noviembre de 2012, sin perjuicio de que durante el periodo
temporal de suspensión se pueda acordar el alzamiento de la
misma por concurrir síntomas fehacientes de recuperación de
estabilidad económica y financiera, o vencido este plazo y per-
sistir la situación actual, ampliarse.

Lo que se hace público, conforme al artículo 15.1b del Re-
glamento de Edificación Forzosa, para general conocimiento
mediante la fijación de este edicto en los tablones de anuncios
del Excmo. Ayuntamiento y de la Gerencia de Urbanismo, y
además, de su publicación en el «Boletín Oficial» de la provin-
cia, en virtud del artículo 59.5 de la Ley 30/92, de 26 de no-
viembre, de Régimen Jurídico de las Administraciones Públi-
cas y del Procedimiento Administrativo Común, para que sirva
de notificación en la persona de doña Concepción y doña Rosa
María Pleguezuelo Bazo, y de la entidad Familia Muñoz Cár-

24 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

denas, S.A., al resultar imposible la notificación personal en el
domicilio que consta a efectos de notificaciones.

Asimismo, se le significa que de conformidad con los artí-
culos 107, 114 y 115 de la Ley 30/92, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Pro-
cedimiento Administrativo Común, los interesados podrán in-
terponer contra la presente resolución, que no agota la vía ad-
ministrativa, en el plazo de un mes contado a partir del día
siguiente a la publicación de este edicto en el «Boletín Oficial»
de al provincia, recurso de alzada ante el Excmo. Ayuntamien-
to Pleno. Igualmente podrán interponer cualquier otro recurso
que consideren conveniente para la defensa de sus derechos.

El expediente se encuentra de manifiesto en la Sección Ju-
rídica del Servicio de Gestión y Convenios Urbanísticos de esta
Gerencia de Urbanismo, sita en el Recinto de La Cartuja, ave-
nida de Carlos III s/n, edificio número 5, donde podrá ser exa-
minado en horario de 9.00 a 13.30, de lunes a viernes, siendo
el tenor literal del acuerdo de la Comisión Ejecutiva de 25 de
enero de 2012, que no ha podido notificarse personalmente a
los indicados señores, el siguiente:

«Esta Gerencia de Urbanismo tiene atribuida por sus Esta-
tutos la competencia para la gestión del Registro de Solares y
Edificaciones Ruinosas, correspondiéndole, en general, el con-
trol del cumplimiento de los distintos deberes urbanísticos que
la Ley y, en su caso, el planeamiento establecen.

En el ejercicio de esta competencia, se ha incoado el co-
rrespondiente expediente administrativo mediante decreto del
Sr. Gerente 3837, de fecha 10 de octubre de 2011, al efecto de
proceder a la inclusión en dicho Registro de la finca que se re-
laciona a continuación, en virtud del transcurso del plazo de
dos años legalmente previsto para cumplir con el deber de edi-
ficar de conformidad con el artículo 2.4 de la Ordenanza regu-
ladora del registro municipal de solares y edificaciones ruino-
sas y del artículo 150 de la Ley 7/2002, de 17 de diciembre, de
Ordenación Urbanística de Andalucía, sin que por la propiedad
se haya solicitado la correspondiente licencia urbanística o se
acrediten las causas que imposibiliten la obtención de la
misma.

La inclusión en el Registro Municipal de Solares y Edifi-
caciones Ruinosas que se propone, cumple la función principal
de contribuir a la consecución de la necesaria publicidad del ré-
gimen urbanístico de los inmuebles; publicidad que es conse-
cuencia no ya sólo de la inclusión en el mencionado Registro,
sino también del acceso que al Registro de la Propiedad tiene
esta resolución mediante la práctica de la anotación marginal
sobre la finca registral de la que se trate, conforme al artículo
87 del Real Decreto 1093/1997, de 4 de julio, por el que se
aprueban las normas complementarias al Reglamento para la
ejecución de la Ley Hipotecaria sobre Inscripción en el Regis-
tro de la Propiedad de Actos de Naturaleza Urbanística.

Por tanto, la inclusión de la finca sita en la calle Niña nú-
mero 4, en el Registro Municipal de Solares y Edificaciones
Ruinosas se propone en virtud del mencionado artículo 150 de
la LOUA, y del artículo 2.4 de la Ordenanza reguladora del re-
gistro municipal de solares y edificaciones ruinosas, si bien de
conformidad con el informe de fecha 12 de enero de 2012, de
la Sección Jurídica del Servicio de Gestión y Convenios Urba-
nísticos, no será aplicable el plazo de seis meses para cumplir
con el deber de edificar del artículo 3.3 de la citada Ordenanza
mientras esté vigente la suspensión del mismo acordada por el
Excmo. Ayuntamiento Pleno en sesión de 18 de marzo de 2011,
hasta el 10 de noviembre 2012, sin perjuicio de que durante el
periodo temporal de suspensión se pueda acordar el alzamien-
to de la misma por concurrir síntomas fehacientes de recupera-
ción y estabilidad económica y financiera, fundamentalmente o
vencido este plazo y persistir la situación, ampliarse.

Por todo ello, el firmante viene en proponer los siguientes
ACUERDOS

Primero.—Incluir en el Registro Municipal de Solares y
Edificaciones Ruinosas la finca que seguidamente se relaciona,
de conformidad con lo dispuesto en el artículo 150 de la Ley

7/2002, de 17 de diciembre, de Ordenación Urbanística de An-
dalucía (LOUA) y dar traslado del informe de fecha 12 de
enero de 2012 emitido por la Sección Jurídica del Servicio de
Gestión y Convenios Urbanísticos.

Expte. 32/06 R.M.S.
Situación: Calle Niña número 4.
Referencia catastral: 6633103TG3463S0001ZM.
Descripción y datos del Registro de la Propiedad: Registro

número 11, número finca 5.927, formada por agrupación de las
dos siguientes: inscrita al folio dos del tomo 1.998, libro 128,
finca número 5.135, y de la inscrita al folio 66 vuelto del tomo
1.892, libro 108, finca número 4.718, que fue dividida en divi-
sión horizontal con fecha 29 de noviembre de 1982.

A tal efecto, los pisos correspondientes a: Piso C de la plan-
ta primera (folio 91 del tomo 2.137, libro 148, finca número
5.973), piso D de la planta primera (folio 96 del tomo 2.137,
libro 148, finca número 5.975), piso D de la planta segunda
(folio 116 del tomo 2.137, libro 148, finca número 5.983), piso
E de la planta segunda (folio 121 del tomo 2.137, libro 148,
finca número 5.985), piso C de la planta tercera (folio 136 del
tomo 2.137, libro 148, finca número 5.991), piso C de la plan-
ta cuarta (folio 151 del tomo 2.137, libro 148, finca número
5.997) y local comercial número cuatro (folio 76 del tomo
2.137, libro 148, finca número 5.967); conforman la parte de
edificación inconclusa, y sobre la que recae la resolución de 19
de octubre de 2005, Departamento de Control de Edificación,
Conservación de la Edificación (Expediente 122/2004), en la
que se manifiesta el incumplimiento del deber de edificar de
referencia.

Cargas: No tiene cargas registrales.
Titularidad:
Finca número 5.973. Unicaja, 100% del pleno dominio por

título de adjudicación.
Finca número 5.975. Doña Concepción y doña Rosa M.ª

Pleguezuelo Bazo, 100% del pleno dominio por iguales partes
indivisas, por título de herencia.

Finca número 5.983. Unicaja, 100% del pleno dominio por
título de adjudicación.

Finca número 5.985. Don Aurelio Bazo Padilla y doña
María Naranjo Rodríguez, 100% del pleno dominio, sin atribu-
ción de cuotas y para su sociedad conyugal.

Finca número 5.991. Don José, don Antonio y doña María
Concepción Bazo Fernández, 100% del pleno dominio, por ter-
ceras e iguales partes indivisas, por título de herencia.

Finca número 5.997. Unicaja, 100% del pleno dominio, por
título de adjudicación.

Finca número 5.967. Familia Muñoz Cárdenas, S.A., 100%
del pleno dominio, por título de compraventa.

Clasificación y calificación urbanísticas: Suelo urbano con-
solidado. Suburbana (SB). Tres plantas. Uso global Residencial.

Plazo máximo de solicitud de licencia: Seis meses, a con-
tar desde el levantamiento de la suspensión acordada por Pleno,
de fecha 18 de marzo de 2011, del artículo 3.3 de la Ordenan-
za reguladora del registro municipal de solares y edificaciones
ruinosas

Segundo.—Notificar el acuerdo del Pleno de fecha 18 de
marzo de 2011, de suspensión de la aplicación del plazo del ar-
tículo 3.3 de la Ordenanza reguladora del registro municipal de
solares y edificaciones ruinosas.

Tercero.—Anotar en el Libro del Registro Municipal de
Solares y Edificaciones Ruinosas la citada suspensión para la
presente finca.

Cuarto.—Notificar los presentes acuerdos de conformidad
con los artículos 58 de la Ley 30/92, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Pro-
cedimiento Administrativo Común, publicar de conformidad
con el artículo 15b del Decreto 635/64, de 5 de marzo, por el
que se aprueba el Reglamento de Edificación Forzosa y Regis-

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 25

tro Municipal de Solares y expedir certificación de los mismos
para su remisión al Registro de la Propiedad, a los efectos de
que se practique la anotación registral procedente, de confor-
midad con lo dispuesto en los artículos 87 y ss. del Decreto
1093/1997, de 4 de julio.

Quinto.—Facultar ampliamente al Teniente de Alcalde De-
legado del Área de Urbanismo, Medio Ambiente y Parques y
Jardines y al Gerente que suscriben, para la ejecución de los an-
teriores acuerdos, indistintamente y con carácter solidario, en el
ámbito de sus respectivas competencias.

En Sevilla a 26 de marzo de 2012.—El Secretario de la Ge-
rencia, Luis Enrique Flores Domínguez.

8W-4654

BRENES

Don Manuel Moreno Noa, Alcalde-Presidente del
Ayuntamiento de esta villa.

Hace saber: Que mediante resolución de la Alcaldía núme-
ro 298/12 de 5 de marzo, se adoptó el acuerdo cuya parte dis-
positiva literalmente transcrita dice:

“Primero.—Asignar provisionalmente la delegación de la
gestión de los servicios atribuidos a doña Josefa Zapata
Romero mediante la resolución de Alcaldía referida (Servicios
de Festejos y de Igualdad, así como de Formación), a doña
Rosario Ana Urbano García, hasta la conclusión del periodo de
baja maternal de la primera.

Segundo.—De conformidad con lo establecido en el art.
114 del ROF, las delegaciones contenidas en los apartados pre-
cedentes requerirán para su eficacia de la aceptación por los
delegados respectivos. No obstante se entenderán aceptadas
tácitamente si en el plazo de tres días hábiles contados desde la
notificación de la misma, aquellos no hicieran manifestación
expresa ante esta Alcaldía de su no aceptación.

Tercero.—De conformidad con lo establecido en el aparta-
do 2.º del art. 44 del ROF, la presente resolución surtirá efecto
desde el día siguiente al de la fecha, sin perjuicio de su notifi-
cación a los delegatarios y su íntegra publicación en el «Boletín
Oficial» de la provincia.

Cuarto.—Dese cuenta asimismo al Pleno en la primera
sesión que celebre.”

En Brenes a 7 de marzo de 2012.—El Alcalde, Manuel
Moreno Noa.

3W-4284

BRENES
Corrección de errores

Don Manuel Moreno Noa, Alcalde-Presidente del
Ayuntamiento de esta villa.

Hago saber: Que el Ayuntamiento Pleno, en sesión celebra-
da el día 5 de marzo de 2012, acordó rectificar los errores mate-
riales advertidos en las Ordenanzas fiscales publicadas en el
«Boletín Oficial» de la provincia número 295 de 23 de diciem-
bre de 2011, que a continuación se relacionan:

— Ordenanza fiscal reguladora del Impuesto sobre
Vehículos de Tracción Mecánica, art. 5 Tarifas. Cuadro de
Tarifas: aplicar el coeficiente 1,701 a las bases establecidas en
la Ley de Haciendas Locales.

— Ordenanza fiscal reguladora del Impuesto sobre incre-
mento de valor de los terrenos de Naturaleza Urbana; donde
dice: El tipo de gravamen del impuesto queda fijado el 30,75
%; debe decir: El tipo de gravamen queda fijado en el 30 %.

— Tasa por entrada de vehículos a través de las aceras y
las reservas de vía pública para aparcamiento, carga y descarga
de mercancías de cualquier clase, el apartado 2.º del punto 3.º
que establece: Por ocupación de acerado de enfrente con línea
amarilla: 9,35 euros por cada plaza, debe de figurar en un punto

4.º y no en el apartado 2.º del punto 3.º, siendo de aplicación a
todas las tarifas.

Brenes a 22 de marzo de 2012.—El Alcalde, Manuel
Moreno Noa.

3W-4449

CASTILLEJA DE LA CUESTA
Don Manuel Benítez Ortiz, Alcalde Presidente del Ayunta-

miento de esta villa.
Hace saber: Que por el Negociado de Estadística de este

Ayuntamiento se tramita expediente de baja de oficio en el
Padrón Municipal de Habitantes, de acuerdo con lo dispuesto
en el artículo 72 del Reglamento de Población y Demarcación
Territorial de las Entidades Locales, aprobado por el Real
Decreto 1690/1986, de 11 de julio, de la persona que a conti-
nuación se indica, por no residir habitualmente en este municipio.

Expediente: 1/12 B.O..
N.º DNI: X-0754475-Y.
Nombre y apellidos: Lakhdar Dekali.
Último domicilio: C/. Ramón Cansino Rosales, 3-2.º, pta. A.

Habiéndose intentado la notificación, sin que se haya
podido practicar por desconocimiento de su domicilio actual,
se hace público este anuncio, según lo establecido en el art. 59,
punto 4, de la Ley 30/92, de 26 noviembre, de Régimen Jurí-
dico de las Administraciones Públicas y del Procedimiento
Administrativo Común, durante el plazo de diez días, para su
conocimiento, y para que manifieste su conformidad o no con
la baja, alegando al respecto lo que estime pertinente y, en su
caso, indicando el nuevo municipio donde reside habitual-
mente, en donde habrá de solicitar el alta en su Padrón.

En Castilleja de la Cuesta a 10 de abril de 2012.—El
Alcalde, Manuel Benítez Ortiz.

7D-4743

GILENA
Solicitada licencia municipal para la apertura de la activi-

dad de venta de comida preparada, en calle Zarza, 12-A, de
este término municipal, solicitada por don José Nogales
Gómez, queda expuesto al público dicho expediente en esta
Secretaría Municipal, por espacio de veinte días, contados a
partir de la publicación de este edicto en el «Boletín Oficial»
de la provincia, para que quienes se consideren afectados pue-
dan hacer las observaciones que estimen convenientes.

Lo que se hace público para general conocimiento,
Gilena a 9 de marzo de 2012.—El Alcalde, José M. Joya

Carvajal.
7D-3601-P

GUILLENA

Con fecha 6 de marzo de 2012, se inició el expediente para
tramitar la baja de oficio del Padrón de Habitantes de la persona
abajo indicada de acuerdo con el artículo 72 del Reglamento de
Población y Demarcación Territorial de las Entidades Locales.

Intentada la notificación sin éxito, se anuncia el procedi-
miento a que se hace referencia conforme al artículo 59 de la Ley
30/1992, de 26 de noviembre, en consonancia con la resolución
de 28 de abril de 2005, del Instituto Nacional de Estadística y la
Dirección General de Cooperación Local.

Apellido 1º: Villar.
Apellido 2º: Pérez.
Nombre: Jean Pierre.
Documento: B 048692.
Fecha de nacimiento: 18 de octubre de 1985.

26 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

El interesado podrá formular alegaciones durante el plazo de
quince días, indicando su conformidad o no con el expediente e
indicando en su caso el nuevo municipio donde reside habitual-
mente, donde habrá de solicitar el alta en su Padrón.

En Guillena a 22 de marzo de 2012.—El Alcalde-Presiden-
te, Lorenzo J. Medina Moya.

8W-4360

LEBRIJA

Transcurrido el plazo de exposición al público del acuerdo
de la aprobación inicial de la modificación de la Ordenanza
reguladora de la instalación, adjudicación y funcionamiento de
los quioscos destinados a la venta de chucherías, flores y otros
productos instalados en vías y espacios libres de la ciudad, al
objeto de adaptarla al contenido de la Disposición adicional
segunda de la Ley de Contratos del Sector Público, aprobado
por el Excmo. Ayuntamiento Pleno el día 26 de julio de 2006,
y no habiéndose presentado alegaciones en dicho plazo, de
conformidad con lo dispuesto en los artículos 49 y 70.2 de la
Ley 7/85, 2 abril, Reguladora de las Bases de Régimen Local y
art. 56 del RDL 781/86, a continuación se procede a la publi-
cación del texto íntegro de la misma, entrando en vigor a los
quince días siguientes al de su publicación en el «Boletín
Oficial» de la provincia.

Lebrija a 28 de marzo 2012.—La Alcaldesa, María José
Fernández Muñoz.

ORDENANZA REGULADORA DE LA INSTALACIÓN, ADJUDICACIÓN
Y FUNCIONAMIENTO DE LOS QUIOSCOS DESTINADOS A LA VENTA
DE CHUCHERíAS, FLORES Y OTROS PRODUCTOS INSTALADOS EN

VíAS Y ESPACIOS LIBRES DE LA CIUDAD

Título I
Disposiciones generales

Artículo 1. La presente Ordenanza tiene por objeto la
regulación de la instalación y funcionamiento de los quioscos
destinados a la venta de chucherías, flores y cualquiera otra
clase de productos.

La licencia deberá recoger la actividad a realizar así como
los productos que puedan ser vendidos en cada uno de los esta-
blecimientos objeto de la autorización, quedando excluidos
aquellos productos alimenticios u otros que por su naturaleza
exijan unas características especiales de venta.

Artículo 2. Se fundamenta en la competencia municipal
en la materia prevista en la Ley 7/85, reguladora de las Bases
del Régimen Local, en el Real Decreto Legislativo 781/86, de
18 de abril, por el que se aprueba el Texto Refundido de las dis-
posiciones vigentes en materia de Régimen Local, en la Ley
7/1999, de Bienes de las Entidades Locales de Andalucía, así
como en el Real Decreto 1372/1986, por el que se aprueba el
Reglamento de Bienes de las Entidades Locales y el Decreto de
17 de junio de 1955, por el que se aprueba el Reglamento de
Servicios de las Corporaciones Locales.

Artículo 3. A los efectos de la delimitación del régimen
jurídico aplicable en cada caso, conforme a esta Ordenanza, los
quioscos podrán instalarse:

a) En la vía pública o en otros bienes de dominio públi-
co municipal.

b) En solares y otros espacios libres de propiedad no
municipal, contiguos a la vía pública o próximos a ella.

La instalación de quioscos en bienes públicos no munici-
pales se atendrá a la normativa que, respectivamente, fuere
aplicable de acuerdo con el estatuto a que dichos bienes estu-
vieren sujetos y con la naturaleza del Organismo o entidad titu-
lar, sin menoscabo de las facultades del Ayuntamiento en orden
a la autorización de la actividad de que se trate y demás aspec-
tos propios de su competencia.

Título II
De los emplazamientos y sus características

Artículo 4. Se entiende por quiosco todo mueble urbano
de configuración y carácter no permanente que tiene como
finalidad el ejercicio de una actividad comercial, de acuerdo
con lo dispuesto en el artículo 1 de la presente Ordenanza, que
se desarrolla en las vías y espacios libres estando sujeto a auto-
rización administrativa, salvo que los terrenos sean de titulari-
dad privada, en cuyo caso se requerirá autorización municipal.

Artículo 5. A los efectos de la determinación de los luga-
res en los que se ubicarán los quioscos será preceptiva la emi-
sión, por parte de los Servicios Técnicos Municipales, de los
correspondientes informes de accesibilidad y eliminación de
barreras arquitectónicas, urbanísticos y de seguridad.

Artículo 6. La determinación de los lugares donde pue-
den emplazarse los quioscos así como el número de los mismos
corresponderá al Alcalde u otro órgano conforme al régimen de
delegaciones existente, vistos los informes a los que se refiere
el artículo anterior.

Artículo 7. La situación de los quioscos en las aceras será
en su tercio exterior de forma que su frente de venta mire hacia
la edificación y sus elementos más salientes, una vez desplega-
dos, se encuentren como mínimo a una distancia de 50 cm de
la alineación del bordillo y de dos metros de los cuerpos o ele-
mentos salientes de las edificaciones y otros elementos urba-
nos.

La ubicación deberá cumplir con las normas técnicas
vigentes para la accesibilidad y eliminación de barreras arqui-
tectónicas. Habrán de separarse de los pasos de cebra, semáfo-
ros, salidas de vehículo y esquinas una distancia mínima de
cinco metros de modo que quede garantizada la visibilidad para
la circulación viaria. Asimismo no podrán obstaculizar el acce-
so a edificios, locales, instalaciones públicas y recintos cerra-
dos, ni impedir o dificultar la visualización de señales de tráfi-
co.

Los quioscos que desarrollen la misma actividad guardarán
una distancia mínima entre sí de 250 m, reduciéndose esta a un
mínimo de 50 m cuando los objetos de venta sean diferentes.

Sin perjuicio de lo anterior, aquellos quioscos que estén
ubicados en un emplazamiento desde hace más de 15 años, se
mantendrán en la ubicación en que se hallen, siempre y cuando
el titular esté en posesión de la correspondiente autorización
administrativa.

Artículo 8. Las acometidas de agua, saneamiento y elec-
tricidad deberán ser subterráneas y realizarse cumpliendo la
normativa reguladora. Los contratos de servicios para dichas
acometidas serán de cuenta del titular de la autorización y
deberán celebrarse con las compañías suministradoras de los
correspondientes servicios.

Artículo 9. El modelo y características constructivas de los
quioscos será aprobado por la Junta de Gobierno Local a pro-
puesta de la Delegación de Obras y Urbanismo competente por
razón de la materia. A estos efectos se tendrá en cuenta la nor-
mativa urbanística en vigor con especial tratamiento a las insta-
laciones de quioscos en zonas catalogadas de interés histórico-
artístico.

En todo caso, la superficie máxima construida no superará
los 7 m2.

Artículo 10. Los quioscos serán de propiedad municipal
y serán suministrados por el Ayuntamiento al que el adjudica-
tario abonará una cuota mensual en concepto de alquiler. Los
gastos de mantenimiento del quiosco serán por cuenta del adju-
dicatario, salvo vicios estructurales del inmueble o de sus ins-
talaciones.

No obstante, el adjudicatario podrá optar por proveerse a su
costa del quiosco, siempre de acuerdo con el modelo aprobado
por la Junta de Gobierno Local. En este supuesto, se aplicarán
los criterios de amortización que establece el párrafo tercero

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 27

del artículo 14, pasando a ser el quiosco de propiedad munici-
pal una vez amortizado.

Título III
Del Régimen de la autorización

Artículo 11. La autorización se entenderá otorgada sin
perjuicio de tercero y dejando a salvo los derechos de propie-
dad. No obstante la anterior presunción, cuando se trate de los
quioscos incluidos en el párrafo primero, letra b) del artículo 3,
se requerirá la expresa conformidad del propietario del terreno
en que aquéllos hubieren de situarse, a cuya obtención se supe-
dita tanto el otorgamiento de la licencia como su ulterior acti-
vidad.

Artículo 12. La autorización será intransmisible, no
pudiendo ser objeto de cualquier tipo de sociedad, subarriendo
o cualquier otra figura por la que de forma más o menos mani-
fiesta quede interesada otra persona en su explotación. No obs-
tante, y previo informe favorable de la Comisión de Valoración
y Seguimiento, podrá admitirse la transmisión a título gratuito
a miembros de la familia con relación de parentesco de primer
grado, siempre que éstos cumplan los requisitos mínimos que
establece el artículo 22 de la presente Ordenanza.

Artículo 13. La duración de la autorización será por un
periodo máximo de cincuenta años, siendo objeto de revisión
de las circunstancias de otorgamiento cada tres años conforme
a la presente Ordenanza.

Artículo 14. A tal efecto, la revisión de las circunstancias
que dieron origen a la autorización se articulará en los plazos
que establezca la Delegación de Sanidad y Consumo, o
Delegación competente en la materia, y será efectuada por la
Comisión de Valoración y Seguimiento.

La Comisión de Valoración y Seguimiento emitirá informe
donde consten las autorizaciones revisadas y el mantenimiento
o no, en cada una de ellas, de las condiciones que dieron origen
a la autorización. En el supuesto de que alguna de ellas incum-
pliera dichas condiciones, se remitirá el informe a la Comisión
Informativa correspondiente para que ésta eleve al Excmo.
Ayuntamiento Pleno el acuerdo de revocación de la autoriza-
ción, debiendo el titular abandonar el quiosco en el plazo de un
mes a partir de la notificación del acuerdo plenario, obteniendo
el Ayuntamiento la propiedad inmueble del quiosco.

Aquellos titulares que, en virtud de lo establecido en el pre-
sente artículo, deban abandonar el quiosco y hubieran corrido
en su día con los gastos de construcción e instalación del quios-
co, recibirán una indemnización, la cual será igual al importe
de la construcción del quiosco menos el valor de las amortiza-
ciones del mismo practicadas según método lineal, en función
de la tabla de amortizaciones vigente publicada por el
Ministerio de Economía y Hacienda. Sobre las cuantías de
amortización que resulten de estas tablas, serán de aplicación
las normas del régimen especial de empresas de reducida
dimensión previstas en la Ley del Impuesto sobre Sociedades
que afecten a este concepto. No serán indemnizables el género
objeto de la actividad ni la maquinaria al efecto.

Artículo 15. Por razones urbanísticas, de tráfico o cuales-
quiera otras que así lo aconsejen, el Ayuntamiento Pleno se
reserva el derecho a:

a) Revocar la autorización mediante una indemnización
que será igual a la cantidad entregada por el adjudicatario en
concepto de gastos de instalación y construcción del quiosco,
así como la garantía efectuada en el momento de la adjudica-
ción, todo ello si procediere.

b) Dejar sin efecto la autorización durante el plazo que se
acuerde, quedando obligado el adjudicatario a retirar las insta-
laciones durante dicho plazo por su cuenta y subsanando todo
tipo de perjuicios o deterioro que hubiera podido ocasionar en
el emplazamiento ocupado por el quiosco.

c) Modificar la autorización ordenando el traslado a
cualquier otra ubicación sin que el adjudicatario tenga derecho
a indemnización o compensación alguna por ello.

Artículo 16. Al término de la autorización, los quioscos
deberán encontrarse en buen estado de conservación, a cuyo
efecto, y como mínimo un año antes de finalizar el plazo de la
autorización, la Delegación de Sanidad y Consumo o
Delegación competente designará a los técnicos que inspeccio-
narán el estado del establecimiento, ordenando a la vista de los
resultados, la ejecución de la obras y trabajos de reposición que
deban efectuarse, siendo por cuenta del adjudicatario los gastos
que se deriven.

Artículo 17. La Delegación de Sanidad y Consumo, o
Delegación competente, llevará un registro de todos los quios-
cos sujetos a la presente Ordenanza en el que constarán, al
menos, los siguientes datos:

— Número de identificación del quiosco.
— Datos del emplazamiento.
— Datos del titular.
— Fecha de la autorización.
— Sanciones impuestas, traslados o cualquier otro dato que

se estime de interés.
Artículo 18. Al finalizar la autorización, revertirá al

Ayuntamiento el uso del espacio público ocupado.
Artículo 19. Serán causa de revocación de la autori-

zación:
a) Fallecimiento o jubilación del titular.
b) Incapacidad permanente absoluta o gran invalidez del

titular.
c) Renuncia expresa del titular.
d) Revocación de la autorización.
e) Cumplimiento del plazo máximo de autorización.
f) Reunir los requisitos para acceder a la prestación por

jubilación.
g) Incumplimiento de las obligaciones dispuestas en el

artículo 23 de la presente Ordenanza.
Artículo 20. Será causa de caducidad de la autorización la

falta de pago de las tasas o derechos establecidos por las
Ordenanzas Fiscales aplicables, ya sean inherentes al otorga-
miento de la licencia misma ya, en su caso, los correspondien-
tes a la ocupación o utilización del dominio público.

Artículo 21. El fallecimiento del titular dentro de la
vigencia de la autorización conllevará la iniciación de un nuevo
procedimiento de autorización en el que tendrán prioridad los
familiares directos a su cargo, mediante subrogación en la posi-
ción del titular de la autorización y con su mismo régimen y
plazo de vigencia pendiente, previo expediente administrativo
que acredite el cumplimiento de los requisitos contemplados en
el artículo 23 de la presente Ordenanza.

De no ser susceptible la subrogación anteriormente dis-
puesta por cualquier causa, se procederá a la pública licitación
conforme a lo dispuesto en la presente Ordenanza.

Título IV
De los titulares

Artículo 22. Podrán ser titulares las personas físicas,
mayores de edad, que tengan capacidad jurídica y que reúnan
los requisitos que se establecen en el presente artículo.

Situación económica familiar: Carecer en el momento de la
solicitud y durante la vigencia de la autorización, de rentas indi-
viduales de cualquier naturaleza que, en cómputo anual, super-
en la cuantía del Indicador Público de Renta a Efectos Múltiples
(IPREM) vigente, excluidas las pagas extraordinarias.

Cuando el solicitante conviva con otras personas a su cargo
en una misma unidad familiar, la suma de las rentas de todos
los integrantes de la unidad familiar habrá de ser inferior en
cómputo anual a los límites que establece el siguiente cuadro:

28 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

Miembros de la unidad familiar Límite de rentas familiar (LRF)

2 miembros 2,00 veces el IPREM
3 miembros 2,75 veces el IPREM
4 miembros 3,50 veces el IPREM
5 ó más miembros 4,00 veces el IPREM
Para determinar el límite de rentas se considerará el

IPREM excluidas las pagas extraordinarias.
Se entenderán integrados en la unidad familiar de convi-

vencia, al solicitante, su cónyuge y los ascendientes y des-
cendientes y demás parientes, por consanguinidad o afinidad
hasta el segundo grado inclusive o por adopción, que convi-
van con él.

Cuando el solicitante sea padre o madre de hijos menores
de 16 años y conviva con ellos, el límite de rentas familiar que
le corresponda se elevará incrementando 0,10 el coeficiente
multiplicador del IPREM por cada hijo hasta un máximo de
0,30 en el supuesto de 3 o más hijos.

Otros requisitos: En el caso de la adjudicación de un quios-
co de chucherías, el adjudicatario deberá estar en posesión del
certificado de la formación de los manipuladores.

Artículo 23. Los autorizados tendrán las siguientes obli-
gaciones:

a) Ejercer personalmente la actividad objeto de la autori-
zación sin que quepa efectuarla por asalariados o terceras per-
sonas. No obstante, el titular de la licencia se podrá asistir de
un familiar que deberá ser inexcusablemente el cónyuge o un
ascendiente o descendiente en primer grado, quedando obliga-
do el titular al cumplimiento de la normativa laboral y de
Seguridad Social. Dicho familiar podrá sustituir al titular por
enfermedad del mismo o por cualquier otra causa debidamente
justificada, debiendo ponerlo en conocimiento del
Ayuntamiento.

b) La apertura y normal funcionamiento del quiosco
habrá de tener lugar dentro del plazo de tres meses contados a
partir del día siguiente al de su autorización. Transcurrido
dicho plazo y previa audiencia al interesado, se dará por anula-
da la autorización.

c) Los quioscos podrán permanecer cerrados un día a la
semana, debiendo indicarse por escrito al Ayuntamiento el día
elegido para un año natural. Asimismo podrán cerrar un mes al
año por vacaciones, notificándolo igualmente al Ayuntamiento.

d) Fuera de los supuestos señalados en el apartado ante-
rior, el adjudicatario deberá solicitar autorización al
Ayuntamiento para el cierre extraordinario de la actividad. En
caso de incumplimiento se entenderá renuncia tácita a la auto-
rización administrativa dándose inmediata cuenta al órgano
municipal competente para su aceptación, sin que tenga el
adjudicatario derecho a indemnización o compensación alguna
y sin perjuicio de las responsabilidades en que haya podido
incurrir.

e) Expender sólo aquellos artículos a que se refiere el
objeto de la autorización. Queda expresamente prohibida la
exposición fuera del recinto de mercancías o géneros, así como
la venta de productos potencialmente peligrosos, entre otros y
sin ánimo de exclusividad, de elementos pirotécnicos.

f) Hacer frente a las tasas y tributos preceptivos así como
a cualesquiera suministros que contrataren.

g) Mantener el quiosco en las debidas condiciones de
conservación, seguridad, salubridad y ornato público así como
mantener en buen estado de conservación y limpieza el entor-
no del espacio público que utilice.

h) No podrá instalar elementos auxiliares ni publicidad
sin la previa autorización del órgano competente del
Ayuntamiento.

i) El autorizado deberá darse de alta en la declaración
censal de actividades.

j) El autorizado deberá exponer en sitio visible el docu-
mento acreditativo de la autorización expedido por el
Ayuntamiento.

k) Residencia efectiva en la ciudad de Lebrija de la uni-
dad familiar.

Título V
De la autorización de nuevas licencias

Artículo 24. La concesión de la licencia corresponde a la
Alcaldía - Presidencia u órgano en quien delegue.

Artículo 25. El acuerdo sobre autorización de licencias en
nuevos emplazamientos o emplazamientos vacantes así como
la convocatoria para proceder a su adjudicación se publicarán
en el «Boletín Oficial» de la provincia, en el tablón de edictos
del Ayuntamiento y en el diario local de mayor tirada.

Artículo 26. Cuando las circunstancias lo aconsejen, la
Alcaldía a propuesta de la correspondiente Delegación
Municipal, efectuará la oportuna convocatoria para autorizar la
ocupación de la vía pública con quioscos en aquellos lugares
previamente acordados tal como establece el artículo 6 de la
presente Ordenanza.

Artículo 27. En el plazo de treinta días hábiles a partir de
la publicación de la convocatoria, los interesados podrán soli-
citar la licencia de instalación de quiosco mediante impreso
normalizado que será presentado en el Registro General del
Ayuntamiento y en el que constarán, además de los que expre-
samente se exijan en la convocatoria, los siguientes datos y
documentación:

a) Nombre, apellidos y domicilio a efectos de notifica-
ciones.

b) Consignación del quiosco al que optan.
c) Aceptación de la convocatoria así como de las condi-

ciones expuestas en la presente Ordenanza y de las obligacio-
nes que se deriven de la autorización.

d) Declaración jurada de no hallarse incurso en ninguna
de las causas de incompatibilidad recogidas en el artículo 20
del Real Decreto Legislativo 2/2000 por el que se aprueba el
texto refundido de la Ley de Contratos de las Administraciones
Públicas.

e) Acreditación del nivel de renta de la unidad familiar.
f) Acreditación del grado de minusvalía, si la hubiere, de

la persona solicitante.
Sólo podrá otorgarse una autorización por unidad familiar.
Artículo 28. Finalizado el plazo de presentación de soli-

citudes, la Comisión de Valoración y Seguimiento procederá a
la comprobación del cumplimiento de los requisitos, quedando
excluidos del proceso de adjudicación aquéllos que no los reú-
nan en su totalidad.

Las solicitudes admitidas al proceso de adjudicación serán
puntuadas de acuerdo con el siguiente baremo:

1. Renta familiar. Se valorará en función del Límite de
Rentas Familiar (LRF):

— Hasta el 25% del LRF: 4 puntos.
— Del 26% al 50% del LRF: 3 puntos.
— Del 51% al 75% del LRF: 2 puntos.
— Del 76% del LRF en adelante: 1 punto.
2. Grado de discapacidad. Se valorará en función del

informe emitido por el Centro de Valoración y Orientación de
la Junta de Andalucía. Tomando como referencia los grados y
clases de discapacidad que, con carácter general, establece el
Real Decreto 1971/1999 de procedimiento para el reconoci-
miento de declaración y calificación del grado de minusvalía,
se establece la siguiente puntuación:

— Del 25% al 49%: 2 puntos.
— Del 50% al 70%: 6 puntos.
— Superior al 70%: 8 puntos.
3. Informe social elaborado por los Servicios Sociales

Municipales. Hasta 6 puntos.

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 29

4. Ser residente en Lebrija durante al menos los cinco
años inmediatamente anteriores a la convocatoria: 6 puntos.
La Comisión de Valoración y Seguimiento podrá, en todo
momento, recabar de los Servicios Técnicos Municipales y de
los interesados cuanta información o documentación conside-
re necesaria.

Artículo 29. La Comisión de Valoración y Seguimiento
emitirá un informe conteniendo:

— Lista de solicitantes admitidos.
— Lista de solicitantes excluidos.
— Valoración de las solicitudes admitidas ordenadas por

puntuación de mayor a menor.
Dicho informe será remitido por el Delegado correspon-

diente a la Alcaldía Presidencia para que adopte el oportuno
acuerdo, del que se dará traslado a los interesados y se publi-
cará en el tablón de edictos de la corporación, concediéndo-
se un plazo de diez días, desde el siguiente al de la notifica-
ción, para la presentación de reclamaciones por parte de los
interesados.

Transcurrido dicho plazo y a la vista de las reclamaciones
presentadas, la Alcaldía u órgano en quien haya delegado, dic-
tará acuerdo sobre admisión, exclusión y puntuación definitiva
de las solicitudes.

Artículo 30. Si finalizado este procedimiento, hubiera
igualdad de puntuación entre varias solicitudes, el orden entre
las mismas se establecerá mediante sorteo que se celebrará pre-
via convocatoria pública bajo la presidencia del Alcalde o
Concejal en quien delegue actuando como Secretario el de la
Corporación o funcionario en quien delegue.

Artículo 31. Las adjudicaciones de licencia se realizarán
siguiendo el orden de mayor a menor puntuación y, de entre las
solicitudes de igual puntuación, según el orden que resulte del
sorteo a que se refiere el artículo anterior.

Artículo 32. Los adjudicatarios deberán comparecer en
el día y la hora en que se les cite, ante la Secretaria General del
Ayuntamiento para formalizar la autorización a tenor de lo
previsto en la normativa sobre Contratación de las
Corporaciones Locales. De no atender este requerimiento o no
cumplirse los requisitos para la conformación del contrato, la
adjudicación quedará sin efecto, pasando la adjudicación al
siguiente solicitante.

Artículo 33. Se establece una garantía provisional de 150
euros el primer año de la adjudicación.

Título VI
Del Régimen sancionador

Artículo 34. El procedimiento sancionador se llevará a
cabo de conformidad con lo establecido en la Ley 30/1992
sobre Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común y en el Real Decreto
1398/1993 por el que se aprueba el Reglamento del
Procedimiento para el Ejercicio de la Potestad Sancionadora.

El procedimiento sancionador se incoará por Decreto del
Alcalde, o el Concejal Delegado de Sanidad y Consumo si
tuviere la pertinente delegación, a instancia de parte o de ofi-
cio, en virtud de acta o denuncia de la inspección del Servicio.
No obstante, el órgano competente para incoar el procedimien-
to, podrá acordar previamente la relación de una información
reservada, a resultas de la cual ordenará la incoación del pro-
cedimiento o, en su caso, el archivo de las actuaciones.

Artículo 35. Se considerarán infracciones leves las
siguientes:

a) Mantener cerrado el quiosco durante un tiempo no
superior a un mes sin la debida autorización municipal.

b) Falta de limpieza o decoro del quiosco, así como de su
adecuada conservación.

Artículo 36. Se considerarán infracciones graves las
siguientes:

a) La reincidencia en infracciones leves.
b) Mantener cerrado el quiosco por un tiempo superior a

un mes sin la debida autorización municipal.
c) La instalación de elementos adicionales o publicidad

sin la oportuna autorización municipal.
d) No abonar los derechos, tasas o precios que, en su

caso, corresponda por la ocupación de la vía pública.
e) La obstrucción al ejercicio de las labores de inspec-

ción por parte de la autoridad municipal.
f) La venta de artículos no autorizados.
Artículo 37. Se considerarán infracciones muy graves las

siguientes:
a) La reincidencia en infracciones graves.
b) El traspaso, cesión o permuta del quiosco.
c) La venta de productos ilegales.
d) El ejercicio de cualquiera otra actividad económica o

profesional.
Artículo 38. Las citadas infracciones podrán ser sancio-

nadas en las siguientes cuantías:
— Leves: Hasta 250 euros.
— Graves: Desde 251 euros hasta 600 euros.
— Muy graves: Revocación de la autorización sin que el

titular tenga derecho a indemnización o compensación alguna
por ello.

Título VII
De la comisión de valoración y seguimiento

Artículo 39. Se constituye una Comisión de Valoración y
Seguimiento compuesta por:

— Concejal Delegado de Sanidad y Consumo o
Delegado competente.

— Un técnico de la Delegación de Consumo.
— Un técnico de la Delegación de Servicios Sociales.
Artículo 40. Sus funciones serán las que le confiere la

presente Ordenanza en sus Títulos III y V.
Artículo 41. La Comisión se reunirá a propuesta de la

Presidencia siendo la convocatoria efectuada por la misma con
un mínimo de cinco días de antelación.

Artículo 42. Las sesiones de la Comisión sólo serán váli-
das con la presencia de la totalidad de sus miembros, siendo los
acuerdos adoptados por mayoría simple.

Artículo 43. Al finalizar cada sesión se levantará acta de
la misma que, en su caso, se elevará al órgano correspondiente
de acuerdo a lo establecido en la presente Ordenanza.

Título VIII
De los recursos

Artículo 44. Contra las resoluciones, concediendo o
denegando, emanadas de la presente Ordenanza podrán inter-
ponerse los recursos administrativos que procedan según la
legislación vigente.

Artículo 45. El recurso extraordinario de revisión sólo
procederá en los plazos y cuando concurran las circunstancias
legalmente previstas, resolviendo el mismo órgano administra-
tivo que dictó el acto.

Disposición adicional primera

Los titulares de las licencias de quioscos que lo fueran con-
forme a la Ordenanza anterior a la presente, permanecerán inal-
terables en sus derechos y en las mismas condiciones en las que
fueron otorgadas y hasta la finalización del plazo de su otorga-
miento.

No obstante, podrán acogerse a lo estipulado en la presen-
te Ordenanza siempre que cumplan los requisitos exigidos en
las mismas, debiendo solicitarlo mediante escrito presentado en
el Registro General del Ayuntamiento.

30 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

A los titulares cuya solicitud de acogimiento a la presente
Ordenanza sea resuelta favorablemente, les será expedida una
nueva licencia comenzando a contar el plazo de vigencia a que
se refiere el artículo 13, desde el momento de la expedición de
la misma. Para todos los demás efectos derivados de la aplica-
ción de la presente Ordenanza, en especial para el cálculo de las
indemnizaciones a que hubiera lugar, se tomará como referen-
cia la fecha de concesión de la autorización inicial.

Disposición adicional segunda

Si en el momento de la entrada en vigor de la presente
Ordenanza existieran quioscos que incumplieran sus disposi-
ciones y, en especial en lo relativo a emplazamiento y caracte-
rísticas constructivas, las licencias que los amparen se conside-
rarán a extinguir sin que sea posible su transmisión o renova-
ción bajo ningún concepto, procediéndose conforme a la nor-
mativa de régimen local aplicable.

Disposición final

El Ayuntamiento podrá dictar cuantos acuerdos o resolu-
ciones considere necesarios para el desarrollo de la presente
Ordenanza.

Para lo no previsto en la presente Ordenanza se estará a lo
dispuesto en la Ley 7/1999 de Bienes de las Entidades Locales
de Andalucía y reglamento de desarrollo, la Ley 33/2003, de
Patrimonio de las Administraciones Públicas y demás normati-
va aplicable.

La presente Ordenanza entrará en vigor a los quince días
hábiles de su publicación íntegra en el «Boletín Oficial» de la
provincia.

3W-4453

LA PUEBLA DE CAZALLA

Don Antonio Martín Melero, Alcalde-Presidente del Ilmo.
Ayuntamiento de esta villa.

Hace saber: Que el Ayuntamiento Pleno, en la sesión cele-
brada con carácter ordinario el pasado día 2 de abril de 2012,
adoptó el acuerdo de aprobar provisionalmente el Reglamento
de uso y funcionamiento del gimnasio municipal de La Puebla
de Cazalla.

De conformidad con lo dispuesto en el artículo 49 de la Ley
7/1985, de 2 de abril, Reguladora de las Bases del Régimen
Local, se somete el expediente al trámite de información públi-
ca y audiencia a los interesados por plazo de treinta días hábi-
les contados desde el día siguiente al de la publicación de este
anuncio en el «Boletín Oficial» de la provincia, al objeto de que
puedan presentarse reclamaciones y sugerencias.

Transcurrido el citado plazo sin que se hubiesen presenta-
do reclamaciones, se entenderá definitivamente adoptado el
acuerdo hasta entonces provisional, que será ejecutivo sin más
trámite una vez se haya publicado íntegramente el texto del Re-
glamento.

En La Puebla de Cazalla a 12 de abril de 2012.—El Alcal-
de-Presidente, Antonio Martín Melero.

253W-4885

SALTERAS

Don Antonio Valverde Macías, Alcalde Presidente del
Ayuntamiento de esta villa.

Hace saber: Que el Pleno de la Corporación, en la sesión
celebrada por el Pleno el 28 de marzo de 2012, al tratar el punto
segundo, aprobación definitiva, si procede, del Proyecto de
Actuación Urbanística para la instalación de vallas publicita-
rias, promovido por don Antonio Jesús Polvillo Pérez, en vota-
ción ordinaria y por unanimidad de los miembros que de dere-

cho la componen adoptó acuerdo comprensivo de las siguien-
tes disposiciones:

Primera.—Aprobar el Proyecto de Actuación Urbanística,
presentados por don Antonio Jesús Polvillo Pérez, para la ins-
talación de vallas publicitarias en polígono 17, parcela 78, del
término municipal de Salteras con las siguientes condiciones:

— El Proyecto de Actuación Urbanística, vincula en sus
determinaciones a los proyectos técnicos de instalaciones y
obras que se presenten para la efectiva implantación de la acti-
vidad o actividades en ellos contempladas.

— El promotor deberá realizar la solicitud de licencia
urbanística municipal en el plazo máximo de un año a partir de
la aprobación del Proyecto de Actuación, y obtener las corres-
pondientes licencias de instalación y apertura, antes de la pues-
ta en funcionamiento de la actividad.

— Se devengará la prestación compensatoria correspon-
diente con ocasión del otorgamiento de la licencia con una
cuantía de hasta el 10 % del importe total de la inversión a rea-
lizar para su implantación efectiva, excluida la correspondien-
te a maquinaria y equipos.

— Se deberá asegurar la prestación de garantía por cuan-
tía mínima del 10 % del importe de para cubrir los gastos que
puedan derivarse de incumplimientos e infracciones, así como
los resultantes, en su caso, de las labores de restitución de los
terrenos.

Segunda.—Publicar el presente acuerdo en el «Boletín
Oficial» de la provincia, para general conocimiento, y notificar
a los interesados.

Tercera.—Notificar al interesado para su conocimiento y
efectos oportunos, advirtiendo al mismo que, contra el presen-
te acuerdo, que es definitivo en la vía administrativa, podrá
interponer con carácter potestativo, recurso de reposición en el
plazo de un mes contado desde el día siguiente a la notificación
del presente acuerdo, ante el Sr. Alcalde-Presidente, de acuer-
do con los arts. 116 y 117 de la Ley 30/1992. Igualmente podrá
interponer recurso extraordinario de revisión, cuando concurra
alguna de las causas establecidas en el art. 118 de la misma
norma, ante el Sr. Alcalde Presidente, aún cuando éste sea
firme en vía administrativa. Si optara por no recurrir en la
vía administrativa, podrá acudir a la vía jurisdiccional,
interponiendo el recurso Contencioso-Administrativo ante el
Juzgado de lo Contencioso-Administrativo con sede en Sevilla,
en el plazo de dos meses contado desde el día siguiente a la
notificación del presente acuerdo, conforme a lo dispuesto en el
art. 25 de la Ley 29/1998, de 13 de julio. Todo ello sin perjui-
cio de que los interesados puedan ejercitar cualquier otro
recurso que estimen pertinente.

Lo que se expone al público, para general conocimiento.
En Salteras a 29 de marzo de 2012.—El Alcalde

Presidente, Antonio Valverde Macías.
3W-4598

TOMARES

Anuncio para la licitación de la contratación del servicio
de montaje y desmontaje de la instalación de alumbrado orna-
mental para la Feria de Tomares 2012, y Navidad de Tomares
2012-2013.

1. Entidad adjudicadora.

a) Organismo: Ayuntamiento de Tomares
b) Dependencia que tramita el expediente: Secretaría

General.
c) Obtención de documentación e información:

i. Entidad: Ayuntamiento de Tomares
ii. Domicilio: Calle De la Fuente núm. 10
iii. Localidad y código postal: 41940 Tomares (Sevilla)
iv. Teléfono: 954-159210

Sábado 28 de abril de 2012 Boletín Oficial de la provincia de Sevilla. Número 98 31

32 Boletín Oficial de la provincia de Sevilla. Número 98 Sábado 28 de abril de 2012

Diputación Provincial - Imprenta

TASAS CORRESPONDIENTES AL
«BOLETÍN OFICIAL» DE LA PROVINCIA DE SEVILLA

Las solicitudes de inserción de anuncios, así como la correspondencia de tipo administrativo y económico, se dirigirán
al «Boletín Oficial» de la provincia de Sevilla, avenida Menéndez y Pelayo, 32. 41071-Sevilla.

———
Dirección del «Boletín Oficial» de la provincia de Sevilla: Ctra. Isla Menor, s/n. (Bellavista) 41014-Sevilla.
Teléfonos: 954 554 133 - 34 - 35 - 39. Faxes: 954 693 857 - 954 680 649. Correo electrónico: bop@dipusevilla.es

Inserción anuncio, línea ordinaria 2,10
Inserción anuncio, línea urgente 3,25

Importe mínimo de inserción 18,41
Venta de CD’s publicaciones anuales 5,72

v. Telefax: 954-153854
vi. Correo electrónico: jmhueso@tomares.es
vii. Dirección de Internet del perfil del contratante:

www.tomares.es
viii. Fecha límite de obtención de documentos e infor-

mación: Diez días antes al de la finalización del plazo estable-
cido en la publicación del presente anuncio en el «Boletín Ofi-
cial» de la provincia.

d) Número de expediente: PEA 4/2012
2. Objeto del Contrato.

a) Tipo: Servicios
b) Descripción del objeto: La prestación del servicio de

instalación, legalización, mantenimiento, montaje y desmonta-
je de la instalación eléctrica y de alumbrado ornamental para la
Feria de Tomares 2012, y para la Navidad de Tomares del año
2012-2013.

c) División por lotes y/o número: no procede.
d) Lugar de ejecución/entrega: Término Municipal de To-

mares.
e) Plazo de ejecución: Feria 2012, y Navidad 2012-2013.
f) Admisión de prórroga: No
g) Establecimiento de un acuerdo marco: No
h) Sistema dinámico de adquisición: No
i) CPV (Referencia de Nomenclatura): 31527260-6 Siste-

mas de Alumbrado; 45310000-3 trabajos de instalación eléctri-
ca; 71314100-3 Servicios de electricidad

3. Tramitación y procedimiento.

a) Tramitación: ordinario
b) Procedimiento: Abierto
c) Subasta electrónica: No
d) Criterios de adjudicación:

i. Proposición económica: Hasta 50 puntos.
ii. Memoria técnica: Hasta 10 puntos.
iii. Memoria sobre las características estéticas y funcio-

nales: Hasta 30 puntos.
iv. Memoria de las mejoras propuestas: Hasta 10

puntos.
4. Presupuesto base de licitación y criterios de adjudicación.

a) Importe máximo del suministro: 50.847,46 € corres-
pondiéndole la cantidad de 9.152,54 € en concepto de IVA que
deberá soportar la Administración.

b) Total: 60.000 € i. incluidos, por el total del tiempo de
servicios.

5. Garantía provisional. 1.525,42 €
6. Garantía definitiva.

5 % del presupuesto de adjudicación.
7. Requisitos específicos del contratista.

Solvencia Económica y financiera y solvencia técnica y
profesional: Los establecidos en el Pliego de Cláusulas admi-
nistrativas particulares.

8. Presentación de las ofertas.

a) Fecha límite de presentación: Quince días naturales a
partir de la publicación del presente anuncio en el «Boletín Ofi-
cial» de la Provincia. No obstante, si el último día fuese sába-
do o inhábil el plazo quedará prorrogado hasta el primer día si-
guiente hábil.

b) Documentación que integrará las ofertas: Sobre 1, 2 y
3, en la forma que se indica en la cláusula 9ª del Pliego de Cláu-
sulas Administrativas.

c) Lugar de Presentación:
i. Dependencia: Registro del Ayuntamiento de Toma-

res. El horario del Registro General es el publicado en el «Bo-
letín Oficial» de la provincia de Sevilla núm. 69, de 23 de
marzo de 2012.

ii. Domicilio: Calle De la Fuente núm. 10
iii. Localidad y código postal: 41940 Tomares (Sevilla)

d) Admisión de variantes, si procede: Variantes no; Mejo-
ras Sí.

e) Plazo durante el cual el licitador estará obligado a man-
tener su oferta: Dos meses a partir de la fecha de apertura de las
proposiciones.

9. Apertura de las ofertas.

a) Entidad: Ayuntamiento de Tomares
b) Domicilio: Calle De la Fuente núm. 10
c) Localidad: 41940 Tomares (Sevilla)
d) Hora y fecha: Sesión no pública el 5º día hábil poste-

rior al último de la presentación de ofertas.
10. Gastos de anuncios.

Todos los gastos de publicación, y otros de formalización
que así lo estimara conveniente el licitador, serán por cuenta
del adjudicatario.

En Tomares a 17 de abril de 2012.—El Alcalde-Presidente,
José Luis Sanz Ruiz.

253W-4945-P

