
Centro de Ediciones de la Diputación Provincial de Málaga (CEDMA) Teléfono: 952 069 200
Avda. de los Guindos, 48 (Centro Cívico) Fax: 952 069 215
29004 MÁLAGA Depósito legal: MA 1-1958

e-mail: bop@bopmalaga.es www.bopmalaga.es www.cedma.comB
O

P Boletín Oficial
de la Provincia

de Málaga
Suplemento.- Lunes, 1 de agosto de 2011 Página 29#Número 146

S U M A R I O

DIPUTACIÓN PROVINCIAL DE MÁLAGA
Secretaría General . 30

ADMINISTRACIÓN DE JUSTICIA
Juzgado de 1.ª Instancia . 44
Juzgados de lo Social . 44

ADMINISTRACIÓN MUNICIPAL
Ayuntamientos de Alhaurín el Grande, Marbella, Mijas, Nerja y Yunquera 46

MANCOMUNIDAD DE MUNICIPIOS DE LA COSTA
DEL SOL OCCIDENTAL
Marbella . 52
B

Página 30 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

DIPUTACIÓN PROVINCIAL DE MÁLAGA
SECRETARÍA GENERAL

———

Relación de los extractos de los acuerdos del Pleno de esta Diputación Provincial de Málaga, en los que se recogen la parte dispositiva com-
prensiva de los mismos a continuación del enunciado correspondiente punto del orden del día, y que fueron adoptados en la sesión extraordinaria
celebrada el 14 de julio del 2011, a la vista de los informes emitidos (en los asuntos que figuran en el orden del día) por los funcionarios responsa-
bles de las unidades administrativas que han tramitado los necesarios expedientes. Al final de cada extracto se indica el resultado de la votación en
paréntesis.

A esta reunión, presidida por su Presidente don Elías Bendodo Benasayag, asisten los siguientes diputados:
Del Partido Popular (PP): Don Francisco Javier Oblaré Torres (Vicepresidente 1.º), don Pedro Fernández Montes (Vicepresidente 2.º), doña

Ana Carmen Mata Rico (Vicepresidenta 3.ª), don Abdeslam Jesús Aoulad Ben Salem Lucena, don José Alberto Armijo Navas, don Juan Jesús Bernal
Ortiz, doña Marina Bravo Casero, doña María Francisca Caracuel García, doña María del Pilar Conde Cibrán, don Carlos María Conde O’Donnell,
don Jacobo Florido Gómez, don Juan Jesús Fortes Ruiz, doña Leonor García-Agua Juli, doña Emilia Ana Jiménez Cueto, doña Antonia Jesús Ledes-
ma Sánchez, don Ignacio Mena Molina y don José Francisco Salado Escaño.

Del Partido Socialista Obrero Español (PSOE): Doña Patricia Alba Luque, don Francisco Jesús Cañestro Aranda, don Javier Carnero Sierra,
don Francisco Javier Conejo Rueda, don Adolfo Moreno Carrera, don José María Ruiz Lizana, don José Luis Ruiz Espejo y doña María José Sán-
chez del Río.

De la Coalición Izquierda Unida Los Verdes - Convocatoria por Andalucía (IULV-CA): Don Pedro Fernández Ibar, don Miguel Díaz Becerra y
doña María Antonia Morillas González.

No asisten y justifican su ausencia: Don José Garrido Mancera y doña Fuensanta Lima Cid, ambos del Grupo Socialista.
Actuó de Secretario el que lo es de la Corporación, don Juan Márquez Delgado, y asistió el Interventor don Francisco Javier Pérez Molero.
Es objeto de esta sesión tratar los siguientes asuntos:

Punto preliminar. Pleno extraordinario de 14-07-2011. Ratificación de los asuntos que se incluyen en el orden del día
El Pleno por unanimidad acuerda ratificar, y por tanto que se incluyan y debatan los asuntos que figuran en el orden del día.
(Diputados asistentes en el salón de plenos en el momento de la votación: 29; votos a favor: 29).

Punto número 1. Pleno extraordinario de 14-07-2011. Aprobación si procede, del acta correspondiente a la sesión plenaria que se indica
a) Aprobar el acta número 9/2011, correspondiente a la sesión extraordinaria celebrada por el Pleno el día 23 de junio, relativa a la constitución

de la Corporación Provincial, formada como consecuencia de las elecciones locales celebradas el pasado 22 de mayo.
b) Comunicar el acuerdo que se adopte a la Secretaría General para su conocimiento y el de los interesados.
(Diputados asistentes en el salón de plenos en el momento de la votación: 29; votos a favor: 29).

Punto número 2. Pleno extraordinario de 14-07-2011. Modificación (cambio de adscripción Delegación/Unidad), en la que se encuentra la
Oficina del Defensor del Ciudadano/a (Pleno de 8 febrero 2005, punto 11.A/1.-)

a) Modificar parcialmente el acuerdo del Pleno de 8 de febrero de 2005 al punto 11.a/1, de forma que en el apartado donde dice:

“Crear la Oficina del Defensor del Ciudadano adscrita a la Presidencia de Diputación, bajo la dependencia orgánica del Pleno de la Corpora-
ción, encontrándose al frente de la misma la figura del Defensor del Ciudadano…”

Debe decir:
“Crear la Oficina del Defensor del Ciudadano adscrita a la Unidad, Servicio, Centro o Delegación que la Presidencia considere oportuna, bajo

la dependencia orgánica del Pleno de la Corporación, encontrándose al frente de la misma la figura del Defensor del Ciudadano.

b) Comunicar este acuerdo a la Oficina del Defensor del Ciudadano, Presidencia, Secretaría General, y a la Delegación de RRHH y Servicios
Generales para su conocimiento y efectos.

(Diputados asistentes en el salón de plenos en el momento de la votación: 28; votos a favor: 21 –18 del Grupo Popular y 3 del Grupo Izquierda
Unida–; votos en contra: 7 del Grupo Socialista)

Punto número 3. Pleno extraordinario de 14-07-2011. Áreas de actuación y delegaciones de la Diputación, con servicios o centros que las
integran, y diputados responsables de las mismas

Primero. Dejar sin efecto las áreas de actuación y delegaciones que sostenían la organización actual de la Corporación.
Segundo. Aprobar una nueva organización corporativa, contenida en la propuesta y enmienda formulada, con expresión de las vicepresiden-

cias, Delegación de la Presidencia, áreas de actuación y delegaciones, con expresión de los diputados que han de ocuparlas y de los servicios que han
de integrarlas.

1. PRESIDENCIA, que integra:
– Vicepresidencia 1.ª, 2.ª y 3.ª.
– Portavocía del Grupo Popular.
– Delegación de la Presidencia.
– Patronato de Turismo.
– Fundación CIEDES.
– MADECA.

2. PORTAVOCÍA DEL GRUPO POPULAR, que asume el Diputado don Francisco Salado Escaño.

3. DELEGACIÓN DE PRESIDENCIA, que se encomienda al Diputado don Carlos María Conde O’Donnell, que asumirá:
– Asistencia Técnica - Relaciones con entidades conveniadas.
– Gabinete de Presidencia.

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 31#

– Oficina de Comunicación.
– Protocolo.
– Oficina de Recursos Europeos.
– Secretaría General.
– Asesoría Jurídica
– SOPDE.

4. VICEPRESIDENCIA 1.ª, para la que ha sido nombrado el Diputado don Francisco Javier Oblaré Torres, y será Responsable del Área de
Gobierno de Modernización Local, integrada por las siguientes delegaciones/patronatos:
– Fomento y Atención al Municipio.
– Arquitectura, Urbanismo y Planeamiento.
– Desarrollo Rural y Nuevas Tecnologías.
– Servicios Intermunicipales.
– Medio Ambiente y Sostenibilidad.
– Economía y Hacienda.
– RRHH y Servicios Generales.
– Patronato de Recaudación.
Esta Vicepresidencia Primera asumirá la Delegación de Fomento y Atención Municipal y la coordinación de todas las delegaciones del
Área de Modernización Local.

4.1. DELEGACIÓN DE FOMENTO Y ATENCIÓN AL MUNICIPIO, de la que será Delegado el Diputado don Francisco Javier Oblare Torres, y que
está integrada por las siguientes unidades:
– Coordinación (que ejerce sus funciones administrativas respecto a las unidades de Arquitectura, Oficina de Planeamiento, Informa-

ción Territorial, y Vías y Obras).
– Unidad Administrativa común con Arquitectura.
– SEPRAM (Servicio de Asistencia Jurídica a Municipios).
– Concertación y Modernización.
– Planificación Estratégica.
– Vías y Obras - Disciplina Viaria.
– Oficina Supervisión Proyectos.

4.2. DELEGACIÓN DE ARQUITECTURA, URBANISMO Y PLANEAMIENTO, de la que será Diputado Delegado don Ignacio Mena Molina, y que
está integrada por las siguientes unidades:
– Arquitectura.
– Oficina Planeamiento.
– Información Territorial.

4.3. DELEGACIÓN DE DESARROLLO ECONÓMICO-RURAL Y NUEVAS TECNOLOGÍAS, de la que será Diputada Delegada doña Leonor García-
Agua Juli, y que está integrada por las siguientes unidades:
– Coordinación (Unidad Administrativa común con Intermunicipales).
– Informática y NNTT.
– Actividades Agropecuarias.
– Desarrollo Rural: AEPSA, Mesa del Campo. Sello de Calidad de Productos.
– Coordinación con el Consorcio Provincial de Desarrollo Local.

4.4. DELEGACIÓN DE SERVICIOS INTERMUNICIPALES, de la que será Diputado Delegado don Abdeslam Jesús Aoulad Ben Salem Lucena, y
que está integrada por las siguientes unidades:
– Coordinación (Unidad Administrativa común con Desarrollo Rural).
– Protección Civil: Escuela Provincial Extinción Incendios.
– Actividades Industriales.
– Coordinación con el Consorcio Provincial de Bomberos.

4.5. DELEGACIÓN DE MEDIO AMBIENTE Y SOSTENIBILIDAD, de la que será Diputado Delegado don Juan Jesús Bernal Ortiz, y que está inte-
grada por las siguientes unidades:
– Unidad Administrativa.
– Unidad Técnica de Residuos Sólidos Urbanos.
– Unidad Técnica de Medio Ambiente.
– Sostenibilidad y Programas Ambientales.
– Coordinación con los Consorcios Provinciales RSU y Agua.
– Vivero Provincial.
– Ingeniería Ambiental, Plan Verde, y Salud Pública.

4.6. DELEGACIÓN DE ECONOMÍA Y HACIENDA, de la que será Delegada la Diputada doña María Francisca Caracuel García, y que está inte-
grada por las siguientes unidades:
– Intervención.
– Tesorería.
– Gestión Económica y Presupuestaria.
– Unidad de Conservación y Mantenimiento.
– Servicio de Estudios Económicos.
– Contratación.
– Patrimonio - expropiaciones.

Página 32 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

4.7. DELEGACIÓN DE RRHH Y SERVICIOS GENERALES, de la que será Delegado el Diputado don Juan Jesús Fortes Ruiz, y que está integrada
por las siguientes unidades:
– Servicio Personal.
– Servicios Generales.
– Prevención Riesgos Laborales.
– Unidad Formación y Asesoramiento RR.HH.
– Organización.
– Parque Móvil.
– Centro Cívico.

4.8. PATRONATO PROVINCIAL DE RECAUDACIÓN, asume su Presidencia el Diputado don José Alberto Armijo Navas (este Patronato tiene y
se rige por sus propios estatutos).

5. VICEPRESIDENCIA 2.ª (Relaciones Institucionales), para la que ha sido nombrado don Pedro Fernández Montes.

6. VICEPRESIDENCIA 3.ª, para la que ha sido nombrada doña Ana Carmen Mata Rico, que será responsable del Área de Gobierno de Ciudada-
nía, integrada por las siguientes delegaciones:
– Derechos Sociales.
– Centros de Atención Especializada.
– Promoción Territorial.
– Igualdad y Participación Ciudadana.
– Educación y Juventud.
– Cultura y Deportes.
Esta Vicepresidencia 3.ª asume la Delegación de Derechos Sociales, la coordinación de todas las delegaciones de Área de Gobierno de Ciu-
dadanía, y la Oficina del Defensor del Ciudadano/a.

6.1. DELEGACIÓN DE DERECHOS SOCIALES, de la que será Delegada la Diputada doña Ana Carmen Mata Rico, y que está integrada por las
siguientes unidades:
– Coordinación (Unidad Administrativa común con Atención Especializada)
– Servicios Sociales Comunitarios.
– Servicio de Políticas de Empleo y de Formación. (esto es SEFORMA).
– EMPROVIMA.

6.2. DELEGACIÓN DE CENTROS DE ATENCIÓN ESPECIALIZADA, de la que será Delegada la Diputada doña Emilia Ana Jiménez Cueto, y que
está integrada por las siguientes unidades:
– Coordinación (Unidad Administrativa común con Derechos Sociales).
– Centro Provincial de Drogodependencia.
– Centro Básico de Acogida para Menores.
– Unidad de Estancia Diurna para Personas Mayores.
– Centro Virgen de la Esperanza.
– Centro Guadalmedina.
– Residencia La Vega (Antequera).
– Residencia Los Montes (Colmenar).
– Residencia San Carlos (Archidona).

6.3. DELEGACIÓN DE TURISMO Y PROMOCIÓN DEL TERRITORIO, de la que será Delegado el Diputado don Jacobo Florido Gómez, y que está
integrada por las siguiente unidades:
– Unidad Administrativa.
– Desarrollo y Promoción Territorial. Fiestas Singulares y Ferias.
– Unidad Técnica Asuntos Taurinos.
– Coordinación Territorial y Grupos de Desarrollo.
– Planes de Dinamización y Promoción Turística.

6.4. DELEGACIÓN DE IGUALDAD Y PARTICIPACIÓN CIUDADANA, de la que será Diputada doña María del Pilar Conde Cibrán, y que está
integrada por las siguientes unidades:
– Unidad Administrativa.
– Participación Ciudadana y Oficina de Presupuestos Participativos.
– Servicio de Igualdad de Género.
– Oficina Cooperación Internacional
– Consumo

6.5. DELEGACIÓN DE EDUCACIÓN Y JUVENTUD, de la que será Diputada Delegada Dª Antonia Jesús Ledesma Sánchez, y está integrada por
las siguientes Unidades:
– Unidad Administrativa.
– Juventud.
– Escuela de Enfermería.
– Centro Infantil.
– UNED.
– Educación.

6.6. DELEGACIÓN DE CULTURA Y DEPORTES, de la que será Delegada la Diputada doña Marina Bravo Casero, y que está integrada por las
siguientes unidades:
– Unidad Administrativa.

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 33#

– Cultura.
– Archivo General.
– Biblioteca Provincial Cánovas del Castillo.
– Centro Cultural Generación del 27.
– Centro Ediciones Diputación CEDMA.
– Deportes.

Tercero. Comunicar este acuerdo a Intervención y a la Secretaría General para su conocimiento, el de los interesados, y áreas de actuación de
la Diputación.

(Diputados asistentes en el Salón de Plenos en el momento de la votación: 28; votos a favor: 21 –18 del Grupo Popular y 3 del Grupo Izquier-
da Unida–; abstenciones: 7 del Grupo Socialista).

Punto número 4. Pleno extraordinario de 14-07-2011. Creación y composición de las comisiones informativas
Primero. Aprobar la creación, composición, funcionamiento y organización de las comisiones informativas de esta Diputación, todo ello con-

forme al siguiente detalle:

1. Composición. Cada Comisión Informativa estará formada por 16 Diputados: 9 PP, 5 PSOE y 2 IULV.
2. Sustitución de miembros en las comisiones informativas: Cuando algún Diputado/a que integra cualquiera de ellas no pueda asistir a alguna

de las reuniones, podrá designar a un suplente, que en cualquier caso debe ser Diputado/a, comunicándolo al Presidente de la Comisión.
3. Número y denominación. Serán dos y su denominación será:

1.ª Modernización Local y Especial de Cuentas.
2.ª Ciudadanía.

La Comisión 1.ª conocerá de los asuntos atribuidos al Área de Actuación de Gobierno y Modernización Local, y la Comisión 2.ª de los
asuntos atribuidos al Área de Ciudadanía.

4. Miembros. Los diputados que formarán parte de las comisiones informativas son los siguientes:

Comisión Informativa 1.ª de Modernización Local y Especial de Cuentas
Diputados:
Don Francisco Javier Oblaré Torres
Don José Francisco Salado Escaño
Don Carlos María Conde O’Donnell
Doña María Francisca Caracuel García
Don Juan Jesús Fortes Ruiz
Doña Leonor García-Agua Juli
Don Juan Jesús Bernal Ortiz
Don Ignacio Mena Molina
Doña Ana Carmen Mata Rico
Don Francisco Javier Conejo Rueda
Don José Luis Ruiz Espejo
Doña Patricia Alba Luque
Don José María Ruiz Lizana
Don Francisco Jesús Cañestro Aranda
Doña María Antonia Morillas González
Don Pedro Fernández Ibar

Comisión Informativa 2.ª de Ciudadanía
Diputados:
Doña Ana Carmen Mata Rico.
Don Francisco Javier Oblaré Torres
Don Carlos María Conde O’Donnell
Doña Emilia Ana Jiménez Cueto
Doña María Pilar Conde Cibrán
Don Jacobo Florido Gómez
Doña Antonia Jesús Ledesma Sánchez
Doña Marina Bravo Casero
Don José Francisco Salado Escaño
Doña Fuensanta Lima Cid
Doña María José Sánchez del Rio
Don Javier Carnero Sierra
Don José Garrido Mancera
Don Adolfo Moreno Carrera
Don Miguel Díaz Becerra
Doña María Antonia Morillas González

Segundo. Comunicar el acuerdo que se adopte a la Secretaría General para su conocimiento y el de los interesados.
(Diputados asistentes en el salón de plenos en el momento de la votación: 28; votos a favor: 28).

Punto número 5. Pleno extraordinario de 14-07-2011. Régimen de sesiones del Pleno, Junta de Gobierno y comisiones informativas, y de las
mociones a presentar al Pleno

Primero: Fijar como régimen de sesiones el siguiente:

Página 34 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

– El Pleno de la Diputación se reunirá en sesión ordinaria los primeros martes de todos los meses a las 11:00 horas, si bien la de agosto se
celebrará el cuarto martes de julio.

– La Junta de Gobierno se reunirá en sesión ordinaria todos los martes de cada mes (a excepción del que tenga lugar el Pleno) a la hora que
fije la Presidencia, la cual puede cambiar el día cuando lo considere conveniente, las necesidades de los servicios lo exijan o coincidan con
periodos vacacionales.

– Las Comisiones Informativas. Se reunirán:
– Modernización Local y Especial de Cuentas, los terceros miércoles de cada mes a las 9:00 horas.
– Ciudadanía, los terceros jueves de cada mes a las 9:00 horas.

Segundo. Manifestar que, en lo que se refiere al número máximo de mociones a presentar por cada grupo, ya con dictamen de la correspon-
diente Comisión Informativa o previa declaración de urgente en el Pleno (debe en este supuesto presentarse con 24 horas mínimo antes de su celebra-
ción), se estará a lo que acuerde el Pleno, oída la Junta de Portavoces.

Tercero. Fijar como tiempo para las intervenciones de los diputados en los debates, las ya acordadas en el Pleno de 14 de abril del 2009, es
decir: Que la primera intervención de cada uno de los intervinientes no será superior a los cinco minutos, la segunda de tres y el cierre por parte del
ponente de dos.

Cuarto. Destacar que si el día o mes fijado para cualquier sesión coincide con proximidad de festivo o vacaciones, se faculta a la Presidencia
para que la traslade en su caso.

Quinto. Señalar que, dado que los plenos ordinarios se celebran mensualmente, y a los efectos de facilitar su desarrollo, es de obligado cumpli-
miento:

– Que los expedientes que se deseen incluir en el orden del día, se presenten completos (propuestas, informes, dictamen/acuerdo, fiscaliza-
ción, etc.), al menos con cinco días de antelación (excluidos los sábados, domingos y festivos) a la fecha prevista para el Pleno, en la Secre-
taría General, donde asimismo se enviará el soporte informático (documento word) que contenga la propuesta de acuerdo a adoptar. Si ello
no se produce, se tratarán en el Pleno del mes siguiente, o en su caso, como asunto urgente.

– Que cualquier propuesta que formulen los diputados para ser conocida y debatida por el Pleno, debe realizarse y tener entrada en el Registro
General de la Corporación, con la suficiente anticipación para que previamente sea dictaminada por la correspondiente Comisión Informa-
tiva.

– Que, semanalmente, se envíe copia de los decretos que se ordenen a los distintos grupos políticos de la Corporación, con independencia de
las publicaciones que de sus extractos deban efectuarse en el tablón de edictos y en el Boletín Oficial de la Provincia.

Sexto. Que en modo alguno las propuestas o proposiciones que presente al Pleno con carácter urgente los miembros del Equipo de Gobierno y
que tenga como finalidad, finalizar o impulsar un expediente tendrán la consideración de mociones.

Séptimo. Comunicar el acuerdo a Intervención y a la Secretaría General para su conocimiento, el de los interesados, y áreas de actuación de la
Diputación.

(Diputados asistentes en el salón de plenos en el momento de la votación: 28; votos a favor: 28 –18 del Grupo Popular y 7 del Grupo Socialis-
ta–; abstenciones: 3 del Grupo Izquierda Unida).

Punto número 6. Pleno extraordinario de 14-07-2011. Nombramiento de representantes de la Corporación en toda clase de órganos colegia-
dos en que deba estar representada

a) Designar a los diputados/as (o en su caso técnicos) que se indican, representantes de esta Diputación Provincial, en los organismos y entida-
des que se detallan:

Entidad u organismo Vocal en el órgano rector Nombre y apellidos

Patronato de Recaudación Provincial Pleno Francisco Javier Oblaré Torres
Pedro Fernández Montes
Ana Carmen Mata Rico
Francisco Salado Escaño
Carlos Conde O’Donnell
María Francisca Caracuel García
Jesús Fortes Ruiz
Marina Bravo Casero
Leonor García-Agua Juli
Emilia Ana Jiménez Cueto
José Luis Ruiz Espejo
Miguel Díaz Becerra

Patronato de Turismo de la Costa del Sol Junta Rectora Ana Carmen Mata Rico
Francisco Javier Conejo Rueda
Miguel Díaz Becerra

Sociedad de Planificación y Desarrollo (SOPDE) Consejo Administración Ignacio Mena Molina
Leonor García-Agua Juli
Jacobo Florido Gómez
Juan Jesús Bernal Ortiz
Marina Bravo Casero
Francisco Javier Conejo Rueda
Javier Carnero Sierra
María Antonia Morillas González

Empresa Pública Provincial para la Vivienda de Málaga (EMPROVIMA) Consejo Administración María Francisca Caracuel García
Emilia Ana Jiménez Cueto
María Pilar Conde Cibrán
Jacobo Florido Gómez
Joaquín Villanova Rueda
José María Ruiz Lizana
Patricia Alba Luque
Pedro Fernández Ibar

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 35#

Consorcio para la Promoción y Desarrollo Rural del Alto Genal (PRODALGEN) Junta General Ignacio Mena Molina
Jacobo Florido Gómez

Consorcio Genal-Guadiaro, Serranía de Ronda Junta General Ignacio Mena Molina
Jacobo Florido Gómez

Consorcio Valle del Genal Junta General Jacobo Florido Gómez

Consorcio Valle del Guadiaro Junta General Jacobo Florido Gómez

Consorcio Centro Ciencia Principia Consejo Rector Antonia Jesús Ledesma Sánchez
Marina Bravo Casero

Consorcio Desarrollo Local y Urbanístico del Parque Natural de Sierra Tejeda y Almijara Junta General Abdeslam Jesús Aoulad Ben Salem Lucena

Consorcio para la Conmemoración del Primer Milenio de la Fundación del Reino de Granada Comisión Ejecutiva Marina Bravo Casero

Consorcio Fernando de los Ríos Comisión Ejecutiva Antonia Jesús Ledesma Sánchez

Consorcio Guadalteba (Consejo de la Mujer) Consejo Mujer María Pilar conde Cibrán

Consorcio Guadalteba Consejo Administración Jacobo Florido Gómez

Consorcio Guadalteba Junta General Emilia Ana Jiménez Cueto

Consorcio Los Montes-Alta Axarquía Junta General Abdeslam Jesús Aoulad Ben Salem Lucena
Jacobo Florido Gómez
Emilia Ana Jiménez Cueto
Antonia Jesús Ledesma Sánchez
Ana Carmen Mata Rico
Francisco Javier Conejo Rueda
Fuensanta Lima Cid
Pedro Fernández Ibar

Consorcio Provincial para el Desarrollo Consejo Administración Jacobo Florido Gómez

Consorcio Provincial para el Desarrollo Junta General Jacobo Florido Gómez
Carlos María Conde O’Donnell
Ana Carmen Mata Rico

Consorcio Provincial para el Mantenimiento y Conservación de las Instalaciones de Agua, Saneamiento, Vicepresidencia Juan Jesús Fortes Ruiz
y Depuración de Aguas, en los Municipios de la Provincia

Consorcio Provincial para la Prestación del Servicio de Prevención y Extinción de Incendios Junta General María Francisca Caracuel García
y Salvamento de la Provincia de Málaga Ignacio Mena Molina

Francisco Jesús Cañestro Aranda

Consorcio Provincial Residuos Sólidos Urbanos Vicepresidencia Juan Jesús Fortes Ruiz

Consorcio Provincial Residuos Sólidos Urbanos Consejo Administración María Francisca Caracuel García
José Alberto Armijo Navas
José Luis Ruiz Espejo

Consorcio para el Desarrollo y Turismo de la Costa del Sol Consejo Rector Pedro Fernández Montes
Ana Carmen Mata Rico

Consorcio para el Centro Asociado de la Universidad Nacional de Educación a Distancia de Málaga UNED Junta Rectora Antonia Jesús Ledesma Sánchez

Fundación Málaga Ciudad Cultural Fundación Marina Bravo Casero
María Francisca Caracuel García

Fundación Caudal y Acueducto de San Telmo Fundación Francisco Javier Oblaré Torres

Fundación Centro de Servicios Avanzados para la Administración Local de Andalucía (CESEAL) Patrono Leonor García-Agua Juli

Fundación Malagueña de Tutela Fundación Emilia Ana Jiménez Cueto

Fundación María Zambrano Patrono Marina Bravo Casero

Fundación Mercedes Mata, Francisco Maese Fundación Ana Carmen Mata Rico

Fundación Pablo Ruiz Picasso Fundación Marina Bravo Casero

Fundación Pública Deportiva Municipal (Ayuntamiento Málaga) Fundación Marina Bravo Casero

Asociación “Instituto Europeo de la Dieta Mediterranea” Asociación María Pilar Conde Cibrán

Asociación Arco Latino Asociación Juan Jesús Bernal Ortiz

Asociación Española de Municipios del Olivo (AEMO) Asociación Leonor García-Agua Juli

Asociación para la Promoción Turística de la Axarquía Vicepresidencia José Alberto Armijo Navas

Asociación Red Andaluza de Desarrollo Estratégico Urbano y Territorial Asociación Ignacio Mena Molina

Asociación Red Estatal por los Presupuestos Participativos Asociación María Pilar Conde Cibrán

Red de Municipios por la Igualdad de Género Entidad María Pilar Conde Cibrán

Centro de Desarrollo Rural de la Axarquía Centro de Desarrollo José Francisco Salado Escaño

Centro de Desarrollo Rural de la Serranía de Ronda Centro de Desarrollo Jacobo Florido Gómez

Comité de Seguimiento (político y técnico) del Convenio de Colaboración entre varias Diputaciones Comité Carlos María Conde O’Donnell
(Almería, Badajoz, Cádiz, Córdoba, Granada, Huelva, Jaén, Málaga, y Sevilla) M.ª Luisa Lejárraga Lasa

Consejo Andaluz de Consejos Provinciales de Mayores Consejo Ana Carmen Mata Rico

Consejo de Empadronamiento, Sección Provincial Consejo Carlos María Conde O’Donnell

Consejo de Seguimiento del Convenio con la Junta de Andalucía y Ayuntamiento de Cártama, Consejo Francisco Javier Oblaré Torres
para la construcción de un Hospital de Alta Resolución Lucía Sánchez Ortega

Consejo de Seguimiento del Convenio con la Junta de Andalucía, para obras de infraestructura docente Consejo Francisco Javier Oblaré Torres
en la Provincia Ignacio Mena Molina

Lucía Sánchez Ortega
Manuel José Piniella García

Página 36 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

Consejo Municipal de la Mujer (Ayuntamiento de Málaga) Consejo María Pilar Conde Cibrán

Consejo Provincial de la Mujer Consejo María Pilar Conde Cibrán

Consejo Municipal de Medio Ambiente Consejo Juan Jesús Bernal Ortíz

Consejo Municipal Sectorial de Bienestar Social (Ayuntamiento de Málaga) Consejo Ana Carmen Mata Rico

Consejo Municipal Sectorial del Mayor (Ayuntamiento de Málaga) Consejo Ana Carmen Mata Rico

Consejo Provincial de Servicios Sociales (Pleno del) Pleno del Consejo Ana Carmen Mata Rico

Consejo Social de la Universidad de Málaga Consejo Antonia Jesús Ledesma Sánchez

Consejo Territorial de la Propiedad Inmobiliaria Consejo María Francisca Caracuel García

Crediaval Crediaval María Francisca Caracuel García

Sociedad de Garantía Recíproca

(Socio Protector) Socio María Francisca Caracuel García

Cruz Roja Española (Comité Provincial de Málaga) Comité María Pilar Conde Cibrán

DESSNIEN, Sociedad para el desarrollo de la Sierra de las Nieves y su Entorno Entidad Leonor García-Agua Juli

Escuela Hispano Arabe de la Dieta Mediterranea (Benahavis) Escuela Ignacio Mena Molina
María Pilar Conde Cibrán

Grupo de Acción Local Antequera Entidad Jacobo Florido Gómez

Grupo de Acción Local Antequera (Consejo Territorial del) Consejo Territorial Jacobo Florido Gómez

Grupo de Acción Local Guadalhorce Entidad Leonor García-Agua Juli

Grupo de Acción Local Guadalhorce (Consejo Territorial del) Consejo Territorial Leonor García-Agua Juli

Grupo de Acción Local Guadalteba Entidad Jacobo Florido Gómez

Grupo de Acción Local Guadalteba (Consejo Territorial del) Consejo Territorial Jacobo Florido Gómez

Grupo de Acción Local Nororma Entidad Emilia Ana Jiménez Cueto

Grupo de Acción Local Nororma (Consejo Territorial del) Consejo Territorial Emilia Ana Jiménez Cueto

Grupo de Acción Local Sierra de las Nieves Entidad Antonia Jesús Ledesma Sánchez

Grupo de Acción Local Sierra de las Nieves (Consejo Territorial del) Consejo Territorial Antonia Jesús Ledesma Sánchez

Junta de Caza de Cortes de la Frontera Entidad Ignacio Mena Molina

Junta de Caza de Sierra Tejeda y Almijara Entidad José Alberto Armijo Navas

Fondo Andaluz de Municipios para la Solidaridad Internacional (Junta Directiva del) Organismo Ana Carmen Mata Rico

Merca Velez-Málaga Entidad Abdeslam Jesús Aoulad Ben Salem Lucena
Francisco Javier Oblaré Torres

OAL Cueva del Tesoro y Cantal Organismo José Alberto Armijo Navas

Patronato Asilo de los Angeles Patronato Emilia Ana Jiménez Cueto

Universidad Internacional de Andalucía (UNIA) (Patronato de la) Patronato Antonia Jesús Ledesma Sánchez

Plan de Actuaciones Estratégicas de la Provincia de Málaga. Convenio Entidad Francisco Javier Oblaré Torres
Ignacio Mena Molina

Junta Andalucía (Delegación Gobierno) Comisión Francisco Javier Oblaré Torres
Comisión Mixta PROTEJA Ignacio Mena Molina

María Francisca Caracuel García

Junta Andalucía (Delegación de Obras Públicas y Vivienda) Comisión Francisco Javier Oblaré Torres
Consejo Provincial de Transportes

Junta Andalucía (Delegación de Salud) Comisión Ana Carmen Mata Rico
Comisión Seguimiento de Convenios con Diputacion de Centros de Salud Emilia Ana Jiménez Cueto

Junta Andalucía (Delegación de Salud) Comisión Francisco Javier Oblaré Torres
Comision Seguimiento para la Construcción del CHARE Guadalhorce Ana Carmen Mata Rico

Junta Andalucía (Delegación Educación) Consejo Antonia Jesús Ledesma Sánchez
Consejo Escolar de Andalucía

Junta Andalucía (Delegación Educación) Consejo Antonia Jesús Ledesma Sánchez
Consejo Escolar Provincial Marina Bravo Casero

Junta Andalucía (Delegación Educación) Comisión Antonia Jesús Ledesma Sánchez
Comisión Provincial Absentismo

Junta Andalucía (Delegación Educación) Comisión Antonia Jesús Ledesma Sánchez
Comisión Provincial Garantías de Admisión

Junta Andalucía (Delegación Medio Ambiente) Consejo Juan Jesús Bernal Ortiz
Consejo Provincial de Medio Ambiente, Forestal y de Caza

Junta Andalucía (Delegación Medio Ambiente) Comité Abdeslam Jesús Aoulad Ben Salem Lucena
Comité Asesor Provincial del Plan de Emergencias por Incendios Forestales de Andalucía

Junta Andalucía (Delegación Medio Ambiente) Junta Rectora Juan Jesús Bernal Ortiz
Junta Rectora del Parque Natural de Grazalema

Junta Andalucía (Delegación Medio Ambiente) Junta Rectora Juan Jesús Bernal Ortiz
Junta Rectora del Parque Natural de la Sierra de Almijara, Tejeda y Alhama

Junta Andalucía (Delegación Medio Ambiente) Junta Rectora Juan Jesús Bernal Ortiz
Junta Rectora del Parque Natural de los Alcornocales

Junta Andalucía (Delegación Medio Ambiente) Junta Rectora Juan Jesús Bernal Ortiz
Junta Rectora del Parque Natural Montes de Málaga

Junta Andalucía (Delegación Medio Ambiente) Junta Rectora Juan Jesús Bernal Ortiz

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 37#

Junta Rectora del Parque Natural Sierra de las Nieves

Junta Andalucía (Delegación Medio Ambiente) Patronato Jacobo Florido Gómez
Patronato Reserva Integral de la Laguna de Fuente Piedra

Junta Andalucía (Delegación Igualdad y Bienestar Social) Consejo Ana Carmen Mata Rico
Consejo Provincial de Atención a Personas con Discapacidad

Junta Andalucía (Delegación Igualdad y Bienestar Social) Comisión Ana Carmen Mata Rico
Comisión Seguimiento Convenio con la Consejería para la Igualdad y Bienestar Social María Pilar Conde Cibrán
(Tratamiento a Familias con Menores)

Junta Andalucía (Delegación Igualdad y Bienestar Social) Consejo Emilia Ana Jiménez Cueto
Consejo Provincial de Mayores

Junta Andalucía (Delegación Igualdad y Bienestar Social) Comisión Emilia Ana Jiménez Cueto
Comisión Provincial de Drogodependencias

Junta Andalucía (Delegación Igualdad y Bienestar Social) Consejo Emilia Ana Jiménez Cueto
Consejos Provinciales de Participación sobre Drogodependencias

Junta Andalucía (Delegación Igualdad y Bienestar Social) Comisión María Pilar Conde Cibrán
Comisión Seguimiento Convenio con la Universidad de Málaga y la Consejería para la Igualdad
y Bienestar Social

Junta Andalucía (Delegación Igualdad y Bienestar Social) Comisión Emilia Ana Jiménez Cueto
Comisión Seguimiento Programas Institucionales de Prevención de Drogodependencias y Adicciones
en Medio Educativo

b) Facultar a la Presidencia para que, en su caso, realice los ajustes/correcciones necesarias, y nombre/designe a los diputados/as suplentes,
dando cuenta de ello al Pleno con posterioridad.

c) Comunicar el acuerdo que se adopte a la Secretaría General para conocimiento de los interesados.
(Diputados asistentes en el salón de plenos en el momento de la votación: 28; votos a favor: 28 –18 del Grupo Popular y 7 del Grupo Socialis-

ta–; abstenciones: 3 del Grupo Izquierda Unida)

Punto número 7. Pleno extraordinario de 14-07-2011. Conocimiento de las resoluciones adoptadas por la Presidencia, sobre

– Nombramiento de vicepresidentes.
– Miembros de la Junta de Gobierno.
– Delegación de presidentes en consorcios y organismos, en los que la Diputación asume la Presidencia.
– Delegaciones de la representación de la Presidencia, como miembro de consorcios, fundaciones, asociaciones, etc.
– Delegación de competencias, en la Junta de Gobierno, en los responsables de área y en los delegados de servicios y centros.

a) Quedar enterado:

Primero: Sobre nombramiento de vicepresidentes:
Vicepresidente 1.º, don Francisco Javier Oblaré Torres (Decreto n.º 3394/2011).
Vicepresidente 2.º, don Pedro Fernández Montes (Decreto n.º 3395/2011).
Vicepresidenta 3.ª, doña Ana Carmen Mata Rico (Decreto n.º 3396/2011).

Segundo: Sobre número de los miembros de la Junta de Gobierno (Decreto n.º 3507/2011) que estaría formada por:
Don Francisco Javier Oblaré Torres
Don Pedro Fernández Montes
Doña Ana Carmen Mata Rico
Don Francisco Salado Escaño
Don Carlos Conde O’Donnell
Doña María Francisca Caracuel García
Don Jesús Fortes Ruiz
Doña Marina Bravo Casero
Doña Leonor García-Agua Juli
Doña Emilia Ana Jiménez Cueto

Tercero: Sobre nombramiento de presidentes de consorcios y del Patronato de Recaudación.

D. Abdeslam Jesús Aoulad Ben Salem Lucena Consorcio de Prevención y Extinción de Incendios y Salvamento de Málaga Decreto n.º 3374/2011

D. Juan Jesús Bernal Ortiz Consorcio de Mantenimiento y Conservación de las Instalaciones de Agua, Decreto n.º 3376/2011
Saneamiento, y Depuración, en los Municipios de la Provincia

D. Juan Jesús Bernal Ortiz Consorcio Provincial de Residuos Sólidos Urbanos Decreto n.º 3377/2011

D.ª Leonor García-Agua Juli Consorcio Provincial para el Desarrollo Decreto n.º 3378/2011

D. José Alberto Armijo Navas Patronato Provincial de Recaudación Decreto n.º 3375/2011

Cuarto: Sobre delegación de la representatividad de la Presidencia de la Diputación, en calidad de miembros en distintos organismos, patrona-
tos, fundaciones, consorcios (Decreto 3508/2011) que se detallan.

Entidad u organismo Órgano rector Nombre y apellidos

Agrupación entre la Diputación y sus Consorcios (Medioambientales y de Desarrollo) Agrupación D. Francisco Javier Oblaré Torres
para el sostenimiento de una plaza de Secretario-Interventor

Centro Cultural Generación del 27 Pte. de Consejo D.ª Marina Bravo Casero

Página 38 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

Comisión Transversal de Género Pte. de Comisión D.ª Ana Carmen Mata Rico

Comisión Transversal para la Cultura Emprendedora Pte. de Comisión D.ª Ana Carmen Mata Rico

Consejo Asesor de la Colección de Poesía Puerta del Mar Presidencia D.ª Marina Bravo Casero

Consejo Asesor de la Revista Mainake Presidencia D.ª Marina Bravo Casero

Consejo Asesor de Publicaciones del CEDMA Presidencia D.ª Marina Bravo Casero

Consejo Provincial de Cooperación Internacional para el Desarrollo Pte. de Consejo D.ª María Francisca Caracuel García

Consorcio de la Zona Norte de Antequera Vocal en Junta General D.ª Leonor García-Agua Juli

Consorcio de la Zona Norte de Antequera Vocal en Consejo Administración D. Jacobo Florido Gómez

Consorcio Fernando de los Rios Vocal en Consejo Rector D.ª Antonia Jesús Ledesma Sánchez

Consorcio Genal-Guadiaro, Serranía de Ronda Vocal en Consejo Administración D. Ignacio Mena Molina

Consorcio Guadalteba Vocal en Junta General D. Jacobo Florido Gómez

Consorcio Los Montes-Alta Axarquía Vocal en Consejo Administración D. Jacobo Florido Gómez

Consorcio Maquinaria Ronda, Guadalhorce y Antequera Vocal en Junta General D. Abdeslam Jesús Aoulad Ben Salem Lucena

Consorcio Maquinaria Zona Comarca Axarquía Vocal en Junta General D. Abdeslam Jesús Aoulad Ben Salem Lucena

Consorcio Maquinaria Zona Nororiental Vocal en Junta General D. Abdeslam Jesús Aoulad Ben Salem Lucena

Consorcio Valle del Genal Vocal en Consejo Administración D. Ignacio Mena Molina
y Junta General

Consorcio Valle del Guadiaro Vocal en Consejo Administración D. Ignacio Mena Molina
y Junta General

Escuela Hispano Árabe de la Dieta Mediterránea (Benahavís) Vicepresidencia 1.ª D. Ignacio Mena Molina

Foro Global 21 Presidencia D. Carlos María Conde O’Donnell

Fundación “Agregación de Fundaciones de Málaga” Miembro Patrono D.ª Ana Carmen Mata Rico

Fundación “Ermita de las Cruces” Presidencia D.ª Leonor García-Agua Juli

Fundación Cueva de Nerja Vicepresidencia 2.ª D. José Francisco Salado Escaño

Fundación Cueva de Nerja Miembro Fundación D. Abdeslam Jesús Aoulad Ben Salem Lucena
Francisco Javier Oblaré Torres

Fundación Málaga Miembro Patrono Honor D.ª Marina Bravo Casero

Quinto: Sobre delegación de competencias y atribuciones de la Presidencia
En Diputados de la Corporación (Decreto 3510/2011), cuyo contenido es:

Cuadro de delegaciones de la Presidencia en diputados/as

I. En los diputados/as responsables de áreas de actuación:
1. Coordinar, e impulsar las gestiones y actividades de todas las delegaciones de Servicios y Centros que integran el Área.
2. Distribuir, entre las delegaciones del Area, el personal adscrito a la misma, proponiendo para ello, en su caso, los pertinentes cambios.
3. Preparar y confeccionar el Orden del Día de la Comisión Informativa del Area, en la que se recogen todos los asuntos o expedientes tramita-

dos por las delegaciones que configuran la misma.
4. Inspeccionar las obras, servicios, y centros de las delegaciones del Área, recabando los asesoramientos que estimen pertienentes.
5. Llevar a las Comisiones Informativas, las propuestas que, los Diputados presenten, se acuerden en las Mesas de Trabajo, o en las Comisio-

nes de Seguimiento, en las que participe la Diputación.

II. En todos los delegados/as de servicios o centros, y presidentes de organismos autónomos:
1. El reconocimiento y liquidación de las obligaciones derivadas de compromisos de gastos -no incluidos en los Convenios de funcionarios o

personal laboral- legalmente adquiridos por cualquier órgano de gobierno de la Corporación, que no suponga modificación de los mismos, sino su
desarrollo, cumplimiento o ejecución; entre las que se encuentran: facturas, certificaciones de obras y servicios, precios contradictorios, fianzas,
recepción de obras, planes de seguridad, prórrogas de obras, justificantes de ayudas o subvenciones concedidas, etc.

Las certificaciones relativas a la medición final y a la liquidación de obras, deberán ser aprobadas por el órgano de contratación correspondiente.
2. Presidir las subastas y adjudicar provisionalmente el remate de las obras o servicios correspondientes a los asuntos de su Delegación u Orga-

nismo Autónomo.
3. Representar a la Diputación en asuntos propios de los servicios delegados o encomendados, y especialmente en la recepción de obras de los

mismos.
4. Autorizar con el visto bueno que el responsable de un Servicio o titular de la Secretaría muestre o expida respectivamente los documentos

que a instancia de parte u oficio se soliciten.
5. Ordenar los recursos materiales y humanos de la Delegación u Organismo Autónomo (sin modificar las retribuciones, categorías o cambios

del Centro o Servicio del trabajador), a los efectos de una utilización racional de los mismos.
6. Recibir y distribuir diariamente con el Jefe/a de Servicio Administrativo de la Delegación, la correspondencia y documentación correspon-

diente entre los Servicios y Centros que integran la Delegación o el Organismo Autónomo, al objeto no sólo de conocer, sino principalmente de
impulsar la actividad corporativa. Sin perjuicio de lo anterior, el titular de la Secretaría General, que examinará la documentación que llega a la Cor-
poración Provincial, podrá mandar copia u original de lo que considere oportuno, a aquellos servicios que lo requieran para unirlo a su expediente
(Presidencia, Asesoría Jurídica, Intervención, Tesorería).

7. Acelerar e impulsar la tramitación administrativa de los expedientes que se efectúen, a cuyos efectos podrán dirigir notificaciones a los fun-
cionarios o interesados (incluidos Alcaldes) en cualquier expediente para que subsane algún error, complete alguna deficiencia o emita algún infor-
me. Los escritos dirigidos a Autoridades, lo mismo que las comunicaciones de acuerdos y resoluciones a los Alcaldes, queda reservada a la Presiden-
cia, y el traslado de resoluciones o acuerdos particulares al titular de la Secretaría General.

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 39#

8. Despachar frecuente y puntualmente con todos los Jefes de los Servicios de Unidades Administrativas o responsables de los Centros o Servi-
cios integrados en la Delegación, para conocer de las tareas que se realizan, del rendimiento que se produce, así como de los problemas que surjan, a
los efectos de proceder a la solución adecuada, preparando la propuesta que debe estudiar la Comisión Informativa o la resolución que deba adoptar
la Presidencia.

9. Impulsar y coordinar los servicios encomendados, asumiendo la responsabilidad de su gestión, a cuyo efecto realizarán las oportunas pro-
puestas a los correspondientes Organos Decisorios.

10. Dar cuenta, con la frecuencia que ello requiera, al Diputado/a Responsable del Area, de los asuntos importantes que se realizan, y en espe-
cial, de aquellos que incidan en otras Delegaciones de Servicios o Centros, o en los que durante su tramitacion se hayan producido informes contra-
dictorios.

11. Las decisiones de los Diputados/as Delegados/as de Servicios o Presidentes de Organismos Autónomos, las adoptarán en forma de Resolu-
ción o Decreto.

III. Con carácter especial, además de las anteriores atribuciones, se delegan las siguientes en el:

1. DELEGADO/A DE LA PRESIDENCIA

Además de las competencias recogidas en el apartado II.- para todos los Diputados/as Delegados de Servicios o Centros, tendrá:
1.1. Propuestas del personal eventual o de confianza.
1.2. Traslado de acuerdos o resoluciones.
1.3. Firma de los escritos dirigidos a las autoridades (Alcaldes y representantes de la Administración).
1.4. Firma de los vistos buenos, a cuantos certificados se expidan en la Diputación (excepto los certificados de empresa).

2. DELEGADO/A DE ECONOMÍA Y HACIENDA

2.1. La firma de los contratos administrativos de obras, servicios, suministros y otros, una vez que los mismos hayan sido autorizados por la
Presidencia o Junta de Gobierno. Los contratos o Convenios que autorice el Pleno los firmará la Presidencia.

2.2. Autorizar y disponer gastos hasta 18.000 euros (impuestos excluidos), o contratos de naturaleza privada, y en concreto:
La ordenación de gastos y aprobación de facturas que incluyan la aprobación del gasto, hasta dicha cantidad.
Tramitación y adjudicación de contratos menores de 18.000 euros (impuestos excluidos), cuando sean relativos a la adquisición de bienes, ser-

vicios, o realización de obras de la propia Corporación.
2.3. La firma de las órdenes de pago, y realización del mismo mediante cheques, transferencias bancarias, y cualesquier otro acto de disposi-

ción contra las cuentas que la Excma. Diputación mantiene con las distintas entidades de crédito.
2.4. Resoluciones relacionadas con embargos decretados por terceros (Juzgados, Ayuntamientos, Hacienda, Junta de Andalucía, etc.)
2.5. Con carácter especial:

– La realización de movimientos internos de tesorería entre las cuentas que esta Excma. Diputación mantenga aperturadas con las distintas
entidades de crédito.

– La contratación de aquellos instrumentos de inversión, a corto plazo, que persigan la rentabilización de los excedentes de temporales de
tesorería, bajo las condiciones de liquidez y seguridad prevista en el artículo 199.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, por
el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.

– Todas aquellas competencias relativas a ingresos públicos que se recojan anualmente en las Bases de Ejecución del Presupuesto.

3. DELEGADO/A DE RECURSOS HUMANOS Y SERVICIOS GENERALES

3.1. La firma de los contratos de personal laboral, o la toma de posesión de funcionarios una vez que en uno y otro supuesto ello haya sido
autorizado por la Presidencia o Junta de Gobierno.

3.2. Ordenar la sustitución del personal cuando se produzcan bajas que afecten a las plantillas mínimas de los Centros de atención directa a la
comunidad. De estas autorizaciones de contratos se dará cuenta a la Junta de Gobierno a los efectos de su ratificación, conforme lo dispuesto en las
Bases de Ejecución del Presupuesto.

3.3. El reconocimiento y liquidación de las obligaciones derivadas de compromisos de gastos adquiridos con la aprobación de los correspon-
dientes Convenios de funcionarios y laborales, tales como prestaciones sanitarias y farmacéuticas, permisos de personal, que no exijan contratación
de sustitución, fijación del Plan de Vacaciones del personal, etc.

3.4. Autorización, en caso de necesidad, de horas extraordinarias o realización de guardias, a propuesta del Diputado Delegado del corres-
pondiente Servicio.

3.5. Las atribuciones en todo lo que se refiera al cumplimiento del Acuerdo Marco y Convenio Colectivo para el personal de la Diputación
(Premios, antigüedad, permanencia, préstamos o anticipos, ayudas lenguaje, gafas, minusvalías, ortodoncia, permisos y licencias, etc.).

3.6. Firma de los vistos buenos, en los certificados de empresa que se expidan.

4. DELEGADO/A DE CENTROS DE ATENCIÓN ESPECIALIZADA

4.1. Resolver los expedientes de ingresos de niños, ancianos, y enfermos, en los establecimientos sanitarios y asistenciales, de acuerdo con las
bases aprobadas al efecto, resolviendo asimismo los incidentes que se deriven de ello.

IV. Normas comunes a las delegaciones:
Las atribuciones delegadas se ejecutarán previa la tramitación del correspondiente expediente, que se confeccionará conforme las instrucciones

fijadas en el Decreto de la Presidencia núm. 3212/2010.

En Junta de Gobierno (Decreto 3509/2011), cuyo contenido es:

Cuadro de delegaciones de la Presidencia en la Junta de Gobierno

1. Sobre organización
1.1. Desarrollo y ejecución de los Planes, Programas y Proyectos de actuación, aprobados por el Pleno, dentro de los límites que en ellos se

señalen.

Página 40 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

1.2. Organizar los Servicios de Recaudación y Tesorería, sin perjuicio de la facultad del Pleno para aprobar la forma de gestión de los mismos.
1.3. Informar los expedientes de agrupación de Municipios, a los efectos de sostener Secretario o Interventor en común.
1.4. Informar la tramitación de expedientes en materia de carreteras, urbanismo, funcionarios, etc., interesados por otras Administraciones.

2. Sobre ordenanzas y reglamentos
2.1. Dictar normas para la organización y funcionamiento de los servicios económicos y administrativos dentro de los Reglamentos.

3. Sobre presupuestos y cuentas
3.1. Desarrollo de la gestión económica, de conformidad con lo dispuesto en el Presupuesto.
3.2. Aprobar las fianzas que deban constituir los funcionarios recaudadores y agentes que manejen fondos de la Corporación, así como su pro-

visión y devolución.
3.3. Aprobación de las cuentas mensuales de los Centros y establecimientos de la Corporación.
3.4. Disponer gastos en la cuantía y condiciones que se fijen en las Bases de ejecución del Presupuesto, siempre que exista crédito específico.

4. Sobre planes y programas
4.1. Aprobar los Proyectos técnicos, Pliegos de condiciones particulares y en su caso los Anexos a los mismos, y contrataciones de las obras,

servicios, suministros, etc. (que tengan consignación específica en el Presupuesto o en algún Plan aprobado), y su adjudicación no se vaya a realizar
previa convocatoria con un solo criterio de selección (precio) o contrato menor, siempre que en cualquier supuesto no se supere el 10 por 100 de los
ingresos ordinarios del Presupuesto, o 6.000.000,00 euros.

4.2. Organizar concursos, certámenes, exposiciones, premios, concesión de becas, etc., conforme a los Planes y Bases previstos y aprobados
por el Pleno.

4.3. Aprobar, la concesión de prórrogas en las obras, servicios o suministros, modificación de proyectos o contratos (realizados al amparo del
apartado 4.1.), siempre que la propuesta que se efectúe y los informes que se emitan sean contrarios, en su caso, a la petición o intereses de los afec-
tados.

4.4. Hacer encomiendas de gestión, que tengan carácter anual (afecten a una sola anualidad Presupuestaria).
4.5. Ceder la facultad de contratar (obra, actividad, suministro, servicio) a una Entidad Local, para su posterior ejecución mediante Contrata o

Administración.

5. Sobre subvenciones a personas físicas o jurídicas
5.1. La concesión de ayudas económicas o de otra índole, que como medida de fomento o asistencia urgente sea necesario otorgar, una vez tra-

mitado el oportuno concurso, o en su defecto emitido dictamen de la correspondiente Comisión Informativa.

6. Sobre materias o asuntos de personal
6.1. Aprobar la Oferta de Empleo Público, de acuerdo con el Presupuesto y la Plantilla aprobados por el Pleno.
6.2. Aprobar las Bases de las pruebas para la selección de personal, y para los concursos de provisión de puestos de trabajo.
6.3. Nombramiento de personal interino, Directores o Gerentes de Servicios, contrataciones temporales por tiempo cierto, circunstancias de la

producción, etc., de acuerdo con el procedimiento legal establecido, y siempre que no sean de sustituciones.
6.4. Distribuir las retribuciones complementarias (complementos de productividad, gratificaciones, etc.) que no sean fijas ni periódicas.
6.5. Nombramientos de funcionarios de carrera a propuesta de Tribunales Calificadores.
6.6. Contratación de personal fijo laboral, a propuesta de los Tribunales Calificadores.
6.7. Resolver la provisión de puestos de trabajo que se hayan efectuado por concurso de mérito, de libre designación, y otras formas así como

la atribución de funciones que sean necesarias, todo ello de acuerdo en su caso con las bases aprobadas.
6.8. Declaración de situaciones administrativas o profesionales al personal de la Corporación.
6.9. Resolución de expedientes sobre jubilaciones, pensiones, gastos de sepelios, etc.
Las materias recogidas en los apartados 6.1, 6.2, y 6.3, previamente deberán ser dictaminadas por la correspondiente Comisión Informativa.

7. Sobre bienes de dominio público
7.1. Conservación y mantenimiento de estos bienes.

8. Sobre bienes patrimoniales
8.1. Administrar, conservar y mejorar el patrimonio provincial, así como sostener y desarrollar los servicios provinciales.
8.2. Concertar arrendamientos y aprovechamiento de los bienes de la Corporación.
8.3. Las concesiones sobre bienes de la Corporación y la adquisición de bienes y derechos, cuando su valor no supere el 10 por 100 de los

recursos ordinarios del Presupuesto, ni 3.000.000,00 euros.
8.4. La enajenación de patrimonio que no supere el porcentaje y la cuantía indicados en el apartado anterior, en los siguientes supuestos:
La de bienes inmuebles, siempre que esté prevista en el Presupuesto.
La de bienes muebles, salvo los declarados de valor histórico o artístico, cuya enajenación se encuentre prevista en el Presupuesto.

9. Otras atribuciones
9.1. Todas aquellas que la legislación del Estado o de las Comunidades Autónomas asigne a la Diputación, y no estén expresamente atribuidas

a otros órganos.

10. Normas comunes a las delegaciones
Las atribuciones delegadas se ejecutarán previa la tramitación del correspondiente expediente, que se tramitará conforme las instrucciones fija-

das en el Decreto de la Presidencia núm. 3212/2010.
(Esta dación de cuentas se comunicará a la Secretaría General para su conocimiento y el de los interesados)

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 41#

Punto número 8. Pleno extraordinario de 14-07-2011. Constitución de los grupos políticos de la Corporación, y conocimiento de portavoces,
adjuntos a portavoces, y secretarios de los mismos

a) Quedar enterado de que los grupos políticos que se constituyen en esta Diputación con expresión de su denominación y de quienes son sus
portavoces, adjuntos y secretarios, todo ello conforme al siguiente detalle:

– Grupo Popular Portavoz Don Francisco Salado Escaño
Portavoz adjunta Doña M.ª Francisca Caracuel García

– Grupo Socialista Portavoz Don Francisco Javier Conejo Rueda
Portavoz adjunta Doña Fuensanta Lima Cid

– Grupo Izquierda Unida Los Verdes Portavoz Doña M.ª Antonia Morillas González
Portavoz adjunto Don Miguel Díaz Becerra

(Esta dación de cuentas se comunicará a Intervención, y a la Delegación de RRHH y Servicios Generales, para su conocimiento y efectos)

Punto número 9. Pleno extraordinario de 14-07-2011. Comprobación y aprobación del inventario de bienes
a) Aceptar en todos sus términos las propuestas que sobre el referido Inventario ha formulado la Diputada de Hacienda y que figura en el expe-

diente, y en consecuencia:
– Ampliar la rectificación del Inventario General Consolidado de esta Corporación al 31 de diciembre de 2010, conforme los siguientes Inven-

tarios Parciales:
Patronato Provincial de Recaudación de Málaga: Según informe emitido por el Secretario Delegado de fecha 15 de marzo de 2011,

EPÍGRAFES VALORACIÓN EUROS

1.º INMUEBLES 4.770.584,79 €
2.º DERECHOS REALES
3.º MUEBLES DE CARÁCTER HISTÓRICO, ARTÍSTICO O DE CONSIDERABLE VALOR
4.º VALORES MOBILIARIOS, CRÉDITOS Y DERECHOS, DE CARÁCTER PERSONAL DEL ORGANISMO
5.º VEHÍCULOS
6.º SEMOVIENTES
7.º MUEBLES NO COMPRENDIDOS EN ANTERIORES ENUNCIADOS 1.389.380,12 €
8.º BIENES Y DERECHOS REVERTIBLES

SUMA TOTAL 6.168.734,91 €

– Empresa Pública Provincial para la Vivienda de Málaga: Según certificado del Secretario de la Junta General y del Consejo de Administra-
ción de EMPROVIMA, SA de fecha 1 de junio de 2011,

EPÍGRAFES VALORACIÓN EUROS

1.º INMUEBLES 3.562.057,85 €
2.º DERECHOS REALES
3.º MUEBLES DE CARÁCTER HISTÓRICO, ARTÍSTICO O DE CONSIDERABLE VALOR
4.º VALORES MOBILIARIOS, CRÉDITOS Y DERECHOS, DE CARÁCTER PERSONAL DEL ORGANISMO
5.º VEHÍCULOS
6.º SEMOVIENTES
7.º MUEBLES NO COMPRENDIDOS EN ANTERIORES ENUNCIADOS 63.730,83 €
8.º BIENES Y DERECHOS REVERTIBLES

SUMA TOTAL: 3.625.788,68 €

– Sociedad de Planificación y Desarrollo, SOPDE, SA: Según informe del Secretario del Consejo de Administración de Sopde, SA de fecha 31
de marzo de 2011,

EPÍGRAFES VALORACIÓN EUROS

1.º INMUEBLES 873.040,41 €
2.º DERECHOS REALES
3.º MUEBLES DE CARÁCTER HISTÓRICO, ARTÍSTICO O DE CONSIDERABLE VALOR
4.º VALORES MOBILIARIOS, CRÉDITOS Y DERECHOS, DE CARÁCTER PERSONAL DEL ORGANISMO 282.754,61 €
5.º VEHÍCULOS
6.º SEMOVIENTES
7.º MUEBLES NO COMPRENDIDOS EN ANTERIORES ENUNCIADOS 136.783,32 €
8.º BIENES Y DERECHOS REVERTIBLES

SUMA TOTAL: 1.291.883,60 €

– Asimismo, aprobar el importe total del inventario General Consolidado de la Excma. Diputación Provincial de Málaga en las siguientes can-
tidades,

Excma. Diputación Provincial de Málaga 314.417.622,79 €
(Conforme acuerdo de Pleno de 3-05-2011 al Punto número 7.A/4)
Patronato Provincial de Recaudación de Málaga 6.168.734,91 €
Empresa Pública Provincial para la Vivienda de Málaga 3.625.788,68 €
Sociedad de Planificación y Desarrollo, SOPDE, SA 1.291.883,60 €

SUMA TOTAL: 325.504.029,98 €

Página 42 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

Aprobar la comprobación del Inventario General Consolidado de esta Corporación al 23 de junio de 2011, de acuerdo con las siguientes cifras:

Inventario de la Diputación al 23 de junio de 2011

EPÍGRAFES VALOR

1.1. BIENES INMUEBLES URBANOS 92.650.467,95 €
1.2. VIENES INMUEBLES RÚSTICOS 8.275.105,15 €
1.3. BIENES INMUEBLES VÍAS PÚBLICAS 180.510.000,00 €

2. DERECHOS REALES 306.777,09 €
3. BIENES MUEBLES HISTÓRICOS Y ARTÍSTICOS O DE CONSIDERABLE VALOR 1.852.661,24 €

4.1. VALORES MOBILIARIOS 212.128,48 €
4.2. CRÉDITOS Y DERECHOS DE CARÁCTER PERSONAL DE LA CORPORACIÓN 8.048,00 €

5. VEHÍCULOS 3.977.707,63 €
6. SEMOVIENTES 0,00 €
7. MUEBLES NO COMPRENDIOS EN LOS ANTERIORES ENUNCIADOS 29.829.822,51 €
8. BIENES Y DERECHOS REVERTIBLES 0,00 €
9. PROPIEDADES INMATERIALES 0,00 €

SUMA TOTAL: 317.622.718,05 €

Inventario de organismos autónomos y otras entidades con personalidad propia dependientes de la Excma. Diputación de Málaga

PATRONATO DE RECAUDACIÓN PROVINCIAL DE MÁLAGA 6.188.792,06 €
SOCIEDAD DE PLANIFICACIÓN Y DESARROLLO S.A. (SOPDE, SA) 1.275.362,88 €
EMPRESA PÚBLICA PROVINCIAL PARA LA VIVIENDA, SAU (EMPROVIMA) 4.623.540,17 €

Inventario general consolidado de la Excma. Diputación Provincial de Málaga, a 23 de junio de 2011

EXCMA. DIPUTACIÓN PROVINCIAL DE MALAGA 317.622.718,05 €
PATRONATO DE RECAUDACIÓN PROVINCIAL DE MÁLAGA 6.188.792,06 €
SOCIEDAD DE PLANIFICACIÓN Y DESARROLLO, SA (SOPDE, SA) 1.275.362,88 €
EMPRESA PÚBLICA PROVINCIAL PARA LA VIVIENDA, SAU (EMPROVIMA) 4.623.540,17 €

TOTAL: 329.710.413,16 €

b) Comunicar el acuerdo que se adopte a la Delegación de Economía y Hacienda para su conocimiento y efectos.
(Diputados asistentes en el salón de plenos en el momento de la votación: 28; votos a favor: 28).

Punto número 10. Pleno Extraordinario de 14-07-2011. Modificación parcial de la plantilla de personal, motivada principalmente por el cam-
bio de denominación y reducción de las plazas y puestos de carácter eventual/confianza

Primero. Dejar sin efecto la actual relación de puestos de carácter personal eventual y que se eleva a sesenta y cuatro (amortizar 64 plazas y
puestos de trabajo).

Segundo. Reducir el número de puestos de trabajo a ocupar por este personal a cincuenta y uno (crear 51 plazas y puestos de trabajo), con la
siguiente distribución y cuyas retribuciones brutas anuales oscilan:

– 2 Coordinadores con retribución entre 50.000 € y 58.000 €.
– 4 Directores Generales con retribución entre 47.000 € y 95.000 €.
– 14 Directores Técnicos con retribución entre 35.000 € y 66.000 €.
– 18 Asesores Técnicos con retribución entre 30.000 € y 54.000 €.
– 1 Jefa de Prensa con una retribución de 40.000 €.
– 3 Coordinadores Técnicos de Grupos Políticos con la siguiente distribución: 1 PP, 1 PSOE y 1 IU y retribuciones de 46.925,68 €.
– 3 Asesor Técnico A de Grupos Políticos con la siguiente distribución: 1 PP, 1 PSOE y 1 IU y retribuciones de 41.052,66 €.
– 6 Asesor Técnico B de Grupos Políticos con la siguiente distribución: 2 PP, 2 PSOE y 2 IU y retribuciones de 38.816,60 €.
Este personal, de conformidad con lo establecido en la citada Ley 7/1985, Real Decreto Legislativo 781/1986 y en el Estatuto Básico del

Empleado Público, prestará funciones de confianza, asesoramiento especial, de acuerdo con la estructura organizativa que en cada momento rija en
esta Excma. Diputación Provincial, sirviendo los mismos en régimen de dedicación exclusiva.

Tercero. Destacar que las retribuciones a percibir por este personal, el importe total bruto de las retribuciones en su conjunto asciende a la can-
tidad de 2.390.000 euros.

Cuatro. Indicar que para la efectividad de este acuerdo, por la Delegación de Recursos Humanos y Servicios Generales se adoptarán las medi-
das que procedan.

Quinto. Manifestar que la Presidencia, en uso de las atribuciones que le confiere la legalidad vigente, procederá al nombramiento y cese de
este personal (en el caso de los que prestan servicios en los grupos políticos, lo hará a propuesta del portavoz correspondiente), fijando, según las
funciones a desempeñar, las retribuciones que les correspondan dentro del límite antes indicado.

Sexto. Hacer constar que la Presidencia dará cuenta al Pleno de los nombramientos y ceses de esta naturaleza que se decreten.
Séptimo. Señalar que las modificaciones que se hacen, tanto en lo que se refiere a la creación como a la amortización de puestos de trabajo de

carácter eventual, entrarán en vigor en el día en el que se ha adoptado el acuerdo.
Octavo. Comunicar este acuerdo a Intervención, y a la Delegación de RRHH y Servicios Generales para su conocimiento y el de los intere-

sados.
(Diputados asistentes en el Salón de Plenos en el momento de la votación: 28; votos a favor: 18 del Grupo Popular; votos en contra: 7 del

Grupo Socialista; abstenciones: 3 del Grupo Izquierda Unida).

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 43#

Punto número 11. Pleno extraordinario de 14-07-2011. Reducción de las retribuciones del Presidente y Diputados/as
Primero. Disminuir las retribuciones del Presidente de la Diputación y de los Diputados/as de la Corporación aproximadamente y como media

en un 20% y por tanto la base 34 del Presupuesto del 2011 se sustituye por la siguiente:

Base 34: Remuneraciones, Gastos de Locomoción y Dietas miembros de la Corporación

1. REMUNERACIONES

Las asignaciones que han de percibir los miembros electivos de esta Corporación en cómputo anual, de acuerdo con el artículo 75 del LRBRL,
de 2 de abril, serán las siguientes:

a) Diputados con dedicación exclusiva:
– Presidente 67.892,39 €
– Vicepresidentes 61.103,15 €
– Portavoz Equipo de Gobierno 61.103,15 €
– Viceportavoz o Portavoz Adjunto Equipo de Gobierno 58.908,53 €
– Diputados Delegados de la Presidencia 58.355,00 €
– Portavoz Oposición 57.708,73 €
– Viceportavoz o Portavoz Adjunto Oposición 53.634,99 €
– Diputados Oposición 48.882,52 €

b) Diputados sin dedicación exclusiva
– Diputados del Equipo de Gobierno con dedicación parcial 30.000,00 €
– Diputados con asignación por asistencia (Plenos, Junta de Gobierno, Comisiones) 11.901,40 €

2. ASIGNACIONES ESPECIALES

Los Grupos Políticos recibirán una asignación especial mensual, para gastos de los mismos, formada por la suma de 2.253,80 € más 769,30 €
por cada Diputado/a.

Los Grupos Políticos deberán llevar una contabilidad específica de dicha asignación que estará a disposición del Pleno de la Corporación, de
acuerdo con lo establecido en el artículo 1.º de la Ley 11/1999, de 21 de abril, de modificación de la Ley 7/1895.

3. GASTOS DE LOCOMOCIÓN Y DIETAS

El alojamiento y transporte (excepto en vehículo oficial o propio) de los/las señores/as diputados/as se gestionará a través de la empresa con-
tratada al efecto.

El servicio de alojamiento y transporte de los/las señores/as diputados/as, cuando no sea consecuencia de actividades relacionadas con las dele-
gaciones de la Presidencia, deberá ser autorizado por el Presidente de la Corporación.

Los importes máximos autorizados para alojamiento son los siguientes:

– En territorio nacional: 140,00 €.
– Excepcionalmente, los gastos de alojamiento del Presidente serán los efectivamente producidos y justificados.
– En el extranjero: El importe por alojamiento se ajustará a las cantidades correspondientes al Grupo 1.º establecido en el RD 462/2002, de 24

de mayo, con un margen de un 50% sobre las mismas.

Los importes correspondientes a manutención son los siguientes:

– Manutención completa (almuerzo y cena): 54 euros
– Media manutención (almuerzo o cena): 27 euros

4. Prestaciones de Convenio
Se percibirán en las mismas condiciones e importes que los funcionarios/as de la Corporación, según Convenio.
Segundo. Manifestar que este acuerdo supone una modificación de una de las bases de ejecución del presupuesto (la 34), y por tanto una vez

transcurrido el plazo de su exposición al público sin que se haya presentado reclamación alguna al mismo, o de haberse presentado, se haya resuelto,
entrará en vigor previo anuncio en el BOP.

Tercero. Comunicar este acuerdo a Intervención, Tesorería, Secretaría General y a la Delegación de RRHH y Servicios Generales, para su
conocimiento y efectos.

(Diputados asistentes en el salón de plenos en el momento de la votación: 28; votos a favor: 28).

Punto número 12. Pleno extraordinario de 14-07-2011. Régimen de dedicación a sus funciones de diputados provinciales
a) Manifestar que los Diputados desempeñaran sus cargos en el régimen que se indica:

Nombre y apellidos Grupo político Cargo Dedicación

D. Elías Bendodo Benasayag PP Presidente Dedicación exclusiva
D. Francisco Javier Oblaré Torres PP Vicepresidente 1.º Dedicación exclusiva
D. Pedro Fernández Montes PP Vicepresidente 2.º Asistencia a sesiones
D.ª Ana Carmen Mata Rico PP Vicepresidenta 3.ª Dedicación exclusiva
D. José Francisco Salado Escaño PP Portavoz del Equipo de Gobierno Dedicación exclusiva
D.ª María Francisca Caracuel García PP Portavoz Adjunta del Equipo de Gobierno Dedicación exclusiva
D. Abdeslam Jesús Aoulad Ben Salem Lucena PP Diputado Delegado de Servicios Intermunicipales Dedicación exclusiva
D. José Alberto Armijo Navas PP Diputado Presidente del Patronato de Recaudación Provincial Dedicación exclusiva
D. Juan Jesús Bernal Ortiz PP Diputado Delegado de Medio Ambiente y Sostenibilidad Dedicación exclusiva
D.ª Marina Bravo Casero PP Diputada Delegada de Cultura y Deportes Dedicación exclusiva
D.ª María del Pilar Conde Cibrán PP Diputada Delegada de Igualdad y Participación Ciudadana Dedicación exclusiva
D. Carlos María Conde O’Donnell PP Diputado Delegado de Presidencia Dedicación exclusiva
D. Jacobo Florido Gómez PP Diputado Delegado de Turismo y Promoción del Territorio Dedicación exclusiva
D. Juan Jesús Fortes Ruíz PP Diputado Delegado de RRHH y Servicios Generales Dedicación exclusiva
D. Leonor García-Agua Juli PP Diputada Delegada de Desarrollo Económico-Rural y Nuevas Tecnologías Dedicación exclusiva

Página 44 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

Nombre y apellidos Grupo político Cargo Dedicación

D.ª Emilia Ana Jiménez Cueto PP Diputada Delegada de Centros de Atención Especializada Dedicación exclusiva
D.ª Antonia Jesús Ledesma Sánchez PP Diputada Delegada de Educación y Juventud Dedicación exclusiva
D. Ignacio Mena Molina PP Diputado Delegado de Arquitectura, Urbanismo y Planeamiento Dedicación exclusiva
D. Francisco Javier Conejo Rueda PSOE Portavoz de la Oposición Dedicación exclusiva
D. Fuensanta Lima Cid PSOE Portavoz Adjunta de la Oposición Dedicación exclusiva
D.ª Patricia Alba Luque PSOE Diputada Provincial Dedicación exclusiva
D. Francisco Jesús Cañestro Aranda PSOE Diputado Provincial Dedicación exclusiva
D. Javier Carnero Sierra PSOE Diputado Provincial Dedicación exclusiva
D. José Garrido Mancera PSOE Diputada Provincial Dedicación exclusiva
D. Adolfo Moreno Carrera PSOE Diputado Provincial Dedicación exclusiva
D. José María Ruiz Lizana PSOE Portavoz Provincial Dedicación exclusiva
D. José Luis Ruiz Espejo PSOE Diputado Provincial Dedicación exclusiva
D.ª María José Sánchez del Río PSOE Diputada Provincial Dedicación exclusiva
D.ª María Antonia Morillas González IULV-CA Portavoz de la Oposición Dedicación exclusiva
D. Miguel Díaz Becerra IULV-CA Portavoz Adjunto de la Oposición Dedicación exclusiva
D. Pedro Fernández Ibar IULV-CA Diputado Provincial Dedicación exclusiva

b) Destacar que como contraprestación, los Diputados, de acuerdo con su dedicación y el cargo que desempeñen percibirán las retribuciones
que tiene acordadas ya la Corporación Provincial.

c) Recordar que de conformidad con el artículo 75.1 párrafo segundo de la ley 7/1985 la percepción de retribuciones con dedicación exclusiva
a las tareas de la Corporación, serán incompatibles con cualesquiera otra con cargo a los presupuestos de las administraciones públicas y de los entes,
organismos y empresas de ellos dependientes.

d) Hacer constar que este régimen de dedicación tendrá efectos desde el día 23 de junio del 2011, con las siguientes puntualizaciones: Que
hasta que entren en vigor las aprobadas en este Pleno, percibirán las que estaban fijadas sin que se haga distinción entre los diputados con dedicación
exclusiva o parcial, ya que ello no se contemplaba, si bien para los diputados que se detallan la entrada en vigor por razones profesionales y persona-
les de los mismos será, para don Francisco Javier Conejo Rueda el 1 de julio, y para don Miguel Díaz Becerra el 14 de julio.

e) Comunicar este acuerdo a Intervención, Tesorería, Secretaría General y a la Delegación de RRHH y Servicios Generales, para su conoci-
miento y efectos.

(Diputados asistentes en el Salón de Plenos en el momento de la votación: 28; votos a favor: 28).

En los acuerdos que se recogen en este acta (de 14 de julio de 2011) se contiene la organización de la nueva Diputación y, por tanto, los nom-
bramientos que se efectúan (Vicepresidente, miembros de la Junta de Gobierno, las delegaciones de servicios y atribuciones que se otorgan, etc.), y
se publican en el BOP también a los efectos que se señalan en los artículos 63, 64, 65, 66, 74 y siguientes del Reglamento de Organización, Funcio-
namiento y Régimen Jurídico de las Entidades Locales.

(Resumen del acuerdo adoptado por el Pleno de la Diputación en la sesión ordinaria celebrada el 5 de noviembre de 2002 al punto 2/1, y el
Decreto de la Presidencia número 3264/2008, de 1 de agosto).

Con la inserción en el Boletín Oficial de la Provincia de Málaga de los extractos de los acuerdos de los órganos colegiados o resoluciones de
los unipersonales de esta Diputación, se da por cumplido asimismo el trámite de publicidad que en relación con:

– Las adjudicaciones de obras, suministros o servicios que se detallan, establecen los artículos 137 y 138 de la Ley 30/2007, de 30 de octubre,
y en consecuencia, se da por notificado y publicado quienes han sido los adjudicatarios de las convocatorias tramitadas y realizadas.

– Las ayudas económicas concedidas que se indican, disponen los artículos, 26 de la Ley 38/2003, de 17 de noviembre, de Subvenciones, y 25
de la correspondiente Ordenanza de esta Diputación.

– Los proyectos de obras que en la misma se recogen, ordenan los artículos 93 y siguientes del Real Decreto Legislativo 781/1986, de 18 de
abril, y por tanto los interesados que lo deseen pueden, en el plazo de 15 días hábiles, formular las reclamaciones o sugerencias que contra
los mismos consideren oportunas. Terminado el referido plazo sin presentarse reclamación o sugerencia alguna, y en caso de presentarse se
desestimara, la aprobación del proyecto se eleva a definitiva. No obstante esta información no impedirá que continúe la tramitación del
expediente, que solo se paralizará en el supuesto que se estimara algún recurso o reclamación que lo hiciera inviable.

Los interesados en cualquiera de los asuntos cuyo extracto se publica, podrán ampliar la información del mismo, solicitándolo del área de
actuación de esta Diputación que ha tramitado el expediente.

Para que conste y surta sus efectos en la Delegación del Gobierno de la Junta de Andalucía, Subdelegación del Gobierno de la Nación y Bole-
tín Oficial de la Provincia, expido la presente –de conformidad con el Decreto de la Presidencia número 6024/2007, de fecha 3 de diciembre de
2007– en la ciudad de Málaga, a 22 de julio de 2011, de todo lo cual yo, como Secretario, CERTIFICO.

1 0 4 6 2 /1 1
££ D

ADMINISTRACIÓN DE JUSTICIA
———

JUZGADO DE 1.ª INSTANCIA
NÚM. 7 DE MÁLAGA

Procedimiento: Expediente de dominio. Inmatriculación
335/2011. Negociado: 5.

Sobre inmatriculación.
Solicitantes: Don Miguel Caro Infantes y doña Josefa Fernández

García.

Procurador: Don Jesús Raúl Pérez Segura.
Letrado: Don Manuel Garrido González.

E d i c t o

Don Fermín Javier Villarrubia Martos, Secretario del Juzgado de
Primera Instancia número siete de Málaga,

Hace saber: Que en este Juzgado se sigue el procedimiento expe-
diente de dominio. Inmatriculación 335/2011, a instancia de don
Miguel Caro Infantes y doña Josefa Fernández García, expediente de
dominio para la inmatriculación de las siguientes fincas:

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 45#

Urbana. Casa sita en el municipio de Almogía, en la calle Cerro,
número treinta de orden de gobierno. Consta de planta sótano 1, planta
sótano 2 y planta baja. La superficie en la que se encuentra construida
la vivienda tiene una superficie total de 143,91 m2, la superficie total
construida de la misma es de 212,58 m2, y la superficie de parcela
ocupada es de 104,79 m2.

Por el presente, y en virtud de lo acordado en diligencia de esta
fecha, se convoca a las personas ignoradas a quienes pudiera perjudi-
car la inscripción solicitada para que en el término de los diez días
siguientes a la publicación de este edicto puedan comparecer en el
expediente alegando lo que a su derecho convenga.

En Málaga, a 10 de marzo de 2011.
El Secretario Judicial (firma ilegible).

1 0 4 7 8 /1 1
££ D

JUZGADO DE LO SOCIAL
NÚM. 10 DE MÁLAGA

Procedimiento: Ejecución de títulos judiciales 169/2011.
Negociado: 1.
De Bárbara Márquez Plana.
Contra PMV Distribuciones 2002, Sociedad Limitada.

E d i c t o

Cédula de citación

En resolución del día de la fecha dictada en la ejecución número
169/2011, seguidos en este Juzgado de lo Social número diez de
Málaga y su provincia en materia de ejecución de títulos judiciales, a
instancia de Bárbara Márquez Plana contra PMV Distribuciones
2002, Sociedad Limitada, se ha acordado citar a las partes para que
comparezcan el próximo día 19 de septiembre de 2011, a las 9:50
horas, en la Sala de Audiencia de este Juzgado, sito en calle Fiscal
Luis Portero García (Ciudad de la Justicia de Málaga), planta 3.ª
(juicios en planta baja), para la celebración de una comparecencia de
incidente de no readmisión, debiendo comparecer personalmente o
por persona legalmente apoderada y con los medios de prueba de
que intenten valerse, con la prevención de que la incomparecencia
injustificada de cualquiera de los citados no causará la suspensión
del acto.

Y para que sirva de citación en legal forma a PMV Distribuciones
2002, Sociedad Limitada, cuyo actual domicilio o paradero se desco-
nocen, se expide la presente cédula de citación que se publicará en el
Boletín Oficial de Málaga y se expondrá en el tablón de anuncios de
este Juzgado, con la advertencia de que las demás resoluciones que
recaigan en las actuaciones le serán notificadas en los estrados del Juz-
gado, salvo las que deban revestir la forma de auto, sentencia, o se
trate de emplazamientos, y aquellas otras para las que la ley expresa-
mente disponga otra cosa. Asimismo se le hace saber que tiene a su
disposición las actuaciones para su examen en la Secretaría de este
Juzgado.

Dado en Málaga, a 19 de julio de 2011.
El Secretario Judicial (firma ilegible).

1 0 5 2 5 /1 1
££ D

JUZGADO DE LO SOCIAL
NÚM. 1 DE MÁLAGA

Procedimiento: Despidos/ceses en general 697/2011.
Negociado: MO.

De Magdalena García Rodríguez.
Contra Fogasa y Nuevos Publicitarios de Málaga, Sociedad Limitada.

E d i c t o

Doña Magdalena Montserrat Quesada Enciso, Secretaria Judicial
del Juzgado de lo Social número uno de Málaga,

Hace saber: Que en virtud de proveído dictado en esta fecha en los
autos número 697/2011, seguidos en este Juzgado a instancias de
Magdalena García Rodríguez, se ha acordado citar a Magdalena Gar-
cía Rodríguez, Fogasa y Nuevos Publicitarios de Málaga, Sociedad
Limitada, como parte demandada, por tener ignorado paradero, para
que comparezcan el próximo día 4 de octubre de 2011, a las 12:05
horas, para asistir a los actos de conciliación y juicio, en su caso, que
tendrán lugar en este Juzgado de lo Social, sito en calle Fiscal Luis
Portero García, s/n, debiendo comparecer personalmente o por perso-
na legalmente apoderada y con los medios de prueba de que intente
valerse, con la advertencia de que es única convocatoria y que no se
suspenderán por falta injustificada de asistencia.

Igualmente, se la cita para que, en el mismo día y hora, la referida
parte realice prueba de confesión judicial, con la advertencia que de
no comparecer podrá ser tenida por confesa.

Se pone en conocimiento de dicha parte que tiene a su disposición,
en la Secretaría de este Juzgado de lo Social, copia de la demanda pre-
sentada.

Y para que sirva de citación a Nuevos Publicitarios de Málaga,
Sociedad Limitada, se expide la presente cédula de citación para su
publicación en el Boletín Oficial de la Provincia y para su colocación
en el tablón de anuncios.

En Málaga, a 22 de julio de 2011.
La Secretaria Judicial (firma ilegible).

1 0 5 5 3 /1 1
££ D

JUZGADO DE LO SOCIAL
NÚM. 1 DE MÁLAGA

Procedimiento: Despidos/ceses en general 692/2011.
Negociado: JC.
De don Carlos Gallego Ríos.
Contra Terramisol, Sociedad Limitada y Almisol, Sociedad Anónima.

E d i c t o

Doña Magdalena Montserrat Quesada Inciso, Secretaria Judicial
del Juzgado de lo Social número uno de Málaga,

Hace saber: Que en virtud de decreto dictado en esta fecha, en los
autos número 692/2011, seguidos en este Juzgado a instancias de don
Carlos Gallego Ríos, se ha acordado citar a Terramisol, Sociedad
Limitada y Almisol, Sociedad Anónima, como parte demandada, por
tener ignorado paradero, para que comparezcan el próximo día 4 de
octubre de 2011, a las 11:50 horas, para asistir a los actos de concilia-
ción y juicio en su caso, que tendrán lugar en este Juzgado de lo
Social, sito en calle Fiscal Luis Portero García, sin número, debiendo
comparecer personalmente o por persona legalmente apoderada y con
los medios de prueba de que intente valerse, con la advertencia de que
es única convocatoria y que no se suspenderán por falta injustificada
de asistencia.

Igualmente, se la cita para que, en el mismo día y hora, la referida
parte realice prueba de confesión judicial, con la advertencia que de
no comparecer podrá ser tenida por confesa.

Se pone en conocimiento de dicha parte que tiene a su disposición,
en la Secretaría de este Juzgado de lo Social, copia de la demanda pre-
sentada.

Y para que sirva de citación a Terramisol, Sociedad Limitada y
Almisol, Sociedad Anónima, se expide la presente cédula de citación

Página 46 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

para su publicación en el Boletín Oficial de la Provincia y para su
colocación en el tablón de anuncios.

En Málaga, a 22 de julio de 2011.
La Secretaria Judicial (firma ilegible).

1 0 5 5 4 /1 1
££ D

ADMINISTRACIÓN MUNICIPAL
———

ALHAURÍN EL GRANDE

S e c r e t a r í a

A n u n c i o

Para general conocimiento se hace público por esta Alcaldía, que
mediante acuerdo de pleno extraordinario de 28 de junio de 2011, al
punto 7, ha adoptado resolución relativa a la delegación de competen-
cias del pleno en la Junta de Gobierno Local, en los siguientes términos:

1. Delegar en la Junta de Gobierno:
• Las competencias plenarias previstas en el artículo 22.2 de la

Ley Reguladora de Bases de Régimen Local con las excepciones pre-
vistas en el apartado 4 del mismo artículo.

• Las competencias plenarias previstas en el artículo 23 del Texto
Refundido de Régimen Local con las excepciones previstas en el apar-
tado 2 del mismo artículo.

• Las competencias plenarias previstas en el artículo 50 del Regla-
mento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales, con las excepciones previstas en el artículo 51 del
mismo texto legal.

2. Las atribuciones delegadas se ejercerán por la Junta de Gobier-
no en los términos y dentro de los límites de esta delegación, no sien-
do susceptibles de ser delegadas en ningún otro órgano.

3. En el texto de los acuerdos adoptados por la Junta de Gobierno
en virtud de esta delegación, se tendrá que hacer constar de forma
expresa esta circunstancia, mediante la inclusión, en la parte expositi-
va, del texto siguiente:

«Considerando que la adopción de este acuerdo es competencia de
esta Junta de Gobierno, en virtud de las delegaciones acordadas por
este Ayuntamiento en sesión plenaria celebrada el día».

Los acuerdos que se adopten por delegación, se entenderán dicta-
dos por el Pleno del Ayuntamiento como titular de la competencia ori-
ginaria, órgano al que se tendrá que mantener informado del ejercicio
de la delegación, mediante la remisión de los borradores de las actas
de la Junta de Gobierno a todos los concejales de la Corporación, y
serán inmediatamente ejecutivos y presuntamente legítimos.

4. De conformidad con lo dispuesto por el artículo 51.2 del Regla-
mento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales, aprobado por Real Decreto 2568/1986, de 28 de
noviembre, estas delegaciones tendrán efectos desde el día siguiente a
la adopción de este acuerdo, sin perjuicio de su publicación en el
Boletín Oficial de la Provincia, y serán de carácter indefinido, sin per-
juicio de la potestad de avocación por el Pleno.

5. Comunicar este acuerdo a los jefes de dervicio y de departa-
mento, concejales delegados y presidentes de las comisiones informa-
tivas, para su conocimiento y efectos, haciéndoles constar que, salvo
en supuestos de urgencia, con carácter previo a su inclusión en el
orden del día, los asuntos que se hayan de someter a la Junta de
Gobierno como consecuencia de esta delegación, tendrán que ser pre-
viamente dictaminados por la Comisión Informativa competente por
razón de la materia, con el objeto de dar cumplimiento a lo dispuesto
por el artículo 123 del Real Decreto 2568/1986, de 28 de noviembre,
por el cual se aprueba el Reglamento de Organización, Funcionamien-
to y Régimen Jurídico de las Entidades locales.

6. Publicar este acuerdo en el Boletín Oficial de la Provincia, en
cumplimiento de lo dispuesto en el artículo 51.2 del texto legal antes
citado.

En Alhaurín el Grande, a 30 de junio de 2011.
El Alcalde, firmado: Juan Martín Serón.

9 5 4 3 /1 1
££ D

M A R B E L L A

C o n t r a t a c i ó n

E d i c t o

La Junta de Gobierno Local, en sesión extraordinaria y urgente,
celebrada el día 19 de julio de 2011, adoptó, entre otros, el siguiente
acuerdo:

13.7. Propuesta de la señora alcaldesa-presidenta, para la suplen-
cia en la delegación de competencias de la Junta de Gobierno Local en
Materia de Contratación. Seguidamente se da lectura de la propuesta
de la señora Alcaldesa, del siguiente tenor literal:

“La Junta de Gobierno Local, en sesión extraordinaria y urgente
celebrada el pasado dia 14 de junio de 2011, acordó, por razones de
eficacia y mayor celeridad en la resolución de determinados asuntos
de interés público la delegación de diversas atribuciones que tiene
legalmente asignadas con el expreso carácter de delegables en el
Coordinador de Hacienda y Administración Pública.

A tal efecto, el artículo 127.1.f) de la ley de Bases de Régimen
Local que establecía las competencias en materia de contratación ha
sido derogado por la Disposición Derogatoria Única de la Ley
30/2007 de Contratos del Sector Público estableciéndose un marco
jurídico que viene determinado por la Disposición Adicional Segunda
de la Ley 30/2007 de Contratos del Sector Público relativa a las Nor-
mas específicas de contratación en las Entidades Locales, que en su
apartado 3.º establece que “En los municipios de gran población a que
se refiere el artículo 121 de la Ley 7/1985, de 2 de abril, Reguladora
de las Bases del Régimen Local, las competencias que se describen en
los apartados anteriores se ejercerán por la Junta de Gobierno Local,
cualquiera que sea el importe del contrato o la duración del mismo.“

Asimismo, al artículo 127.2 de la Ley 7/1985 de Bases del Régi-
men Local contempla la posibilidad de delegación de esta competen-
cia. siendo el régimen general de las delegaciones el contenido en los
artículos 114 a 118 del ROF.

Considerando que como principio fundamental que rige el funcio-
namiento de la administración, esta tiene que ser ágil y eficaz, y en
aras del cumplimiento de los principios de celeridad y eficacia, tal
como establece la ley 30/1992 de RJAP-PAC. Y que la competencia en
Materia de Contratación (gestión económica), corresponde a la Junta
de Gobierno Local según se deduce del marco legislativo expuesto,
sin perjuicio de la posibilidad de que sea delegada, de manera expresa,
de conformidad con el artículo 127.2 de dicha Ley, en los Tenientes de
Alcalde, en los demás miembros de la Junta de Gobierno Local, en su
caso, en los demás concejales, en los coordinadores generales, directo-
res generales u órganos similares.

A la Junta de Gobierno Local, tengo el honor de proponer La
adopción de los siguientes acuerdos:

Primero. Establecer como suplentes para los casos de ausencias,
enfermedad y vacaciones indistintamente al teniente de Alcalde, don
Javier García Ruiz y a la Directora general de RR.HH., Organización y
Calidad, doña María Víctoria Martín-Lomeña Guerrero, todas las
competencias en materia de contratación incluyendo las contratacio-
nes y concesiones de carácter plurianual, así como cualquier otra que
sea inherente a la misma.

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 47#

Segundo. La suplencia se otorga en los mismos términos de la
delegación y con arreglo a las siguientes normas:

– La Junta de Gobierno Local podrá revocar o avocar, en cual-
quier momento las atribuciones delegadas, tanto parcial como total-
mente.

– En ningún caso, podrá delegar las atribuciones poseídas por
delegación.

– Quedará obligada a dar cuenta a la Junta de Gobierno Local de
las actuaciones que en virtud de esta delegación, dicte o realice.

– Las resoluciones que dice en virtud de la delegación de atribu-
ciones pondrán fin a la vía administrativa en los mismos casos y en los
mismos términos que corresponderían a la actuación del órgano dele-
gante.

Tercero. Dar traslado de este acuerdo a la Alcaldía, al Servicio de
Contratación y a cuantos departamentos resulte necesario para el nor-
mal desenvolvimiento de la delegación.”

Lo propone y firma, María Ángeles Muñoz Uriol Alcaldesa-Presi-
denta del excelentisimo Ayuntamiento de Marbella, a 18 de julio de
2011.

1 0 5 7 6 /1 1
££ D

M A R B E L L A

C o n t r a t a c i ó n

E d i c t o

La Junta de Gobierno Local, en sesión extraordinaria y urgente,
celebrada el día 14 de junio de 2011, adoptó, entre otros, el siguiente
acuerdo:

3.2. Propuesta de la señora Alcaldesa-Presidenta, para la delega-
ción de competencias de la Junta de Gobierno Local, en Materia de
Contratación. Seguidamente se da lectura de la propuesta de la señora
Alcaldesa, del siguiente tenor literal:

“Constituida la nueva Corporación, en sesión extraordinaria cele-
brada el día 11 de junio de 2011, como consecuencia de las elecciones
locales del día 22 de mayo de 2011, se hace necesario determinar el
régimen de funcionamiento de la Corporación.

Razones de eficacia y mayor celeridad en la resolución de deter-
minados asuntos de interés público hacen aconsejable que la Junta de
Gobierno delegue diversas atribuciones que tiene legalmente asigna-
das con el expreso carácter de delegables.

A tal efecto, el artículo 127.1.f) de la ley de Bases de Régimen
Local que establecía las competencias en materia de contratación ha
sido derogado por la Disposición Derogatoria Única de la Ley
30/2007 de Contratos del Sector Público estableciéndose un marco
jurídico que viene determinado por la Disposición Adicional Segunda
de la Ley 30/2007 de Contratos del Sector Público relativa a las Nor-
mas específicas de contratación en las Entidades Locales, que en su
apartado 3.° establece que en los municipios de gran población a que
se refiere el artículo 121 de la Ley 7/1985, de 2 de abril, Reguladora
de las Bases del Régimen Local, las competencias que se describen en
los apartados anteriores se ejercerán por la Junta de Gobierno Local,
cualquiera que sea el importe del contrato o la duración del mismo.”

Asimismo, al artículo 127.2 de la Ley 7/1 985 de Bases del Régi-
men Local contempla la posibilidad de delegación de esta competen-
cia, siendo el régimen general de las delegaciones el contenido en los
artículos 114 a 118 del ROF.

Considerando que, como principio fundamental que rige el funcio-
namiento de la administración, esta tiene que ser ágil y eficaz, y en
aras del cumplimiento de los principios de celeridad y eficacia, tal
como establece la ley 30/1992 de RJAP-PAC.

Considerando que la competencia en materia de contratación (ges-
tión económica), corresponde a la Junta de Gobierno Local según se
deduce del marco legislativo expuesto, sin perjuicio de la posibilidad
de que sea delegada, de manera expresa, de conformidad con el
artículo 127.2 de dicha Ley, en los Tenientes de Alcalde, en los demás
miembros de la Junta de Gobierno Local, en su caso, en los demás
concejales, en los coordinadores generales, directores generales u
órganos similares.

A la Junta de Gobierno Local, tengo el honor de proponer la adop-
ción de los siguientes acuerdos:

Primero. Delegar en el Coordinador General de Hacienda y Admi-
nistración Pública todas las competencias en materia de contratación
incluyendo las contrataciones y concesiones de carácter plurianual, así
como cualquier otra que sea inherente a la misma.

Segundo. La delegación se otorga con arreglo a las siguientes nor-
mas: La Junta de Gobierno Local podrá revocar o avocar, en cualquier
momento las atribuciones delegadas, tanto parcial como totalmente.
En ningún caso, podrá delegar las atribuciones poseídas por delega-
ción. Quedará obligada a dar cuenta a la Junta de Gobierno Local de
las actuaciones que en virtud de esta delegación, dicte o realice. Las
resoluciones que dice en virtud de la delegación de atribuciones pon-
drán fin a la vía administrativa en los mismos casos y en los mismos
términos que corresponderían a la actuación del órgano delegante.

Tercero. Dar traslado de este acuerdo a la Alcaldía, al Servicio de
Contratación ya cuantos departamentos resulte necesario para el nor-
mal desenvolvimiento de la delegación.”

Lo propone y firma María Ángeles Muñoz Uriol, Alcaldesa-Presi-
denta del excelentísimo Ayuntamiento de Marbella, a 13 de junio de
2011.”

1 0 5 7 7 /1 1
££ D

M A R B E L L A

E d i c t o

De conformidad con lo previsto en el artículo 49 de la Ley 7/1985,
reguladora de las Bases del Régimen Local, se somete a exposición
pública, durante los treinta días hábiles siguientes a la publicación del
presente anuncio, el acuerdo adoptado por la Comisión Plenaria de
Personal y Régimen Interior de 22 de julio de 2011, por el que se
aprueba inicialmente la gestión indirecta del Complejo Deportivo
Urbano de Miraflores en Marbella y del Complejo Deportivo Urbano
de Fuentenueva en San Pedro Alcántara.

Dentro del mencionado plazo de treinta días, los interesados
podrán examinar el citado expediente (Proyecto de cambio de Gestión
y Proyecto de Reglamento de Funcionamiento de los complejos
deportivos urbanos de Miraflores y de Fuentenueva) en las dependen-
cias del Servicio de Atención al Ciudadano, sito en plaza de los
Naranjos, s/n, y a los efectos de la presentación de alegaciones y recla-
maciones.

Marbella, 20 de julio de 2011.
La Alcaldesa-Presidenta, firmado: M.ª Ángeles Muñoz Uriol.

1 0 5 7 9 /1 1
££ D

M A R B E L L A

E d i c t o

De conformidad con lo previsto en el artículo 49 de la Ley 7/1985,
reguladora de las Bases del Régimen Local, se somete a exposición

Página 48 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

pública, durante los treinta días hábiles siguientes a la publicación del
presente anuncio, el acuerdo adoptado por la Comisión Plenaria de
Personal y Régimen Interior de 22 de julio de 2011, por el que se
aprueba inicialmente el Cambio de Gestión del Servicio de Alcantari-
llado Municipal.

Dentro del mencionado plazo de treinta días, los interesados
podrán examinar el citado expediente (Proyecto de Gestión, Proyecto
de Ordenanza Reguladora de Vertidos a la Red de Alcantarillado y el
Proyecto de Reglamento del Servicio de Saneamiento (vertido a la red
de alcantarillado de Marbella), en las dependencias del Servicio de
Atención al Ciudadano, sito en plaza de los Naranjos, s/n, y a los efec-
tos de la presentación de alegaciones y reclamaciones.

Marbella, 20 de julio de 2011.
La Alcaldesa-Presidenta, firmado: M.ª Ángeles Muñoz Uriol.

1 0 5 8 0 /1 1
££ D

M A R B E L L A

E d i c t o

De conformidad con lo previsto en el artículo 49 de la Ley 7/1985,
reguladora de las Bases del Régimen Local, se somete a exposición
pública, durante los treinta días hábiles siguientes a la publicación del
presente anuncio, el acuerdo adoptado por el Pleno de la Corporación
en sesión ordinaria de 29 de julio de 2011, por el que se aprueba la
actualización y revisión de las tarifas, por la prestación del servicio
municipal de suministro de agua potable.

Dentro del mencionado plazo de treinta días, los interesados
podrán examinar el citado expediente, en las dependencias del Servi-
cio de Atención al Ciudadano, sito en plaza de los Naranjos, s/n, y a
los efectos de la presentación de alegaciones y reclamaciones.

Marbella, 20 de julio de 2011.
La Alcaldesa-Presidenta, firmado: M.ª Ángeles Muñoz Uriol.

1 0 5 8 1 /1 1
££ D

M I J A S

E d i c t o

Mediante acuerdo adoptado por la Junta de Gobierno Local con
fecha 20 de julio de 2011, se ha procedido a una nueva exposición
pública del Plan Parcial de Ordenación del Sector SUP S-4 A “Cielo
Mijas” visado por el Colegio Oficial de Arquitectos de Málaga, con
fecha 28 de enero de 2009, junto con las hojas de la memoria número
46 y 48 y el plano PI-5, visados por el Colegio Oficial de Arquitectos
de Málaga, con fecha 3 de agosto de 2.009, promovido por doña Lour-
des y don Juan José Ferrer Gutiérrez de la Cueva.

Lo que se hace público para general conocimiento, hallándose de
manifiesto el expediente en el Departamento de Urbanismo del
Ayuntamiento de Mijas, significándose que las alegaciones que deseen
formular podrán presentarse en el Registro General de Entrada del
Ayuntamiento, durante el plazo de un mes, que empezará a contar a
partir del día siguiente al de la publicacin del presente anuncio y fina-
lizará el día que termine el plazo de la última publicación que se efec-
túe, según lo dispuesto en el artículo 32.1.2ª de la Ley 7/2.002, de 17
de diciembre, de Ordenación Urbanística de Andalucía.

Mijas, a 20 de julio de 2011.
El Alcalde-Presidente, PD, el Concejal Delegado de Urbanismo,

Decreto de Delegación de 13 de junio de 2011, Boletín Oficial de la
Provincia número 131, de 11 de julio de 2011, firmado: Manuel Anto-
nio Navarro Mármol.

1 0 5 2 6 /1 1
££ D

M I J A S

Convocatoria de puesto de libre designación

De conformidad con lo dispuesto en el artículo 51 y siguientes
del Real Decreto 364/1995 de 10 de marzo por el que se aprueba el
Reglamento General de Ingreso del personal al servicio de la Adminis-
tración General del Estado y de provisión de puestos de trabajo y pro-
moción profesional de los funcionarios civiles del Estado, se acuerda
la provisión, por el procedimiento de libre designación, del puesto de
trabajo que se consigna en el Anexo I, indicándose asimismo las
características de desempeño y requisitos establecidos en la Relación
de Puestos de Trabajo de este Excmo. Ayuntamiento.

La convocatoria se regirá por las siguientes bases,

Primera. Las instancias para tomar parte en esta convocatoria
deberán ajustarse al modelo que se publica como Anexo II en la pre-
sente convocatoria, debiendo presentarse dentro del plazo de quince
días hábiles, contados a partir del siguiente a su publicación en el
Boletín Oficial de la Provincia de Málaga.

Segundo. Podrán solicitar el puesto de trabajo los/as funciona-
rios/as de carrera que reúnan los requisitos para su desempeño en la
relación de puestos de trabajo y se encuentren en cualquier situación
administrativa, salvo los/as suspensos/as en firme que no podrán parti-
cipar mientras dure la suspensión.

Tercero. Los/as interesados/as dirigirán sus solicitudes al
Ayuntamiento de Mijas, plaza Virgen de la Peña s/n, C.P. 29650
Mijas, presentando la instancia en el Registro General del
Ayuntamiento de Mijas o en los lugares previstos por el artículo 38.4
de la Ley 30/1992, de 26 de noviembre, reguladora del régimen jurí-
dico de las Administraciones Públicas y del Procedimiento Adminis-
trativo Común.

Cuarto. Las/os aspirantes acompañarán a la solicitud el “currí-
culum vitae”, en el que figuren los títulos académicos, años de servi-
cio, puestos de trabajo desempeñados en la Administración, estudios y
cursos de formación realizados, así como cualquier otro mérito que se
considere oportuno. Junto con dicho documento se aportará copia de
los méritos, puestos y circunstancias alegadas.

Quinto. Una vez resuelta la convocatoria, el régimen de la toma
de posesión será el establecido en el artículo 57 del Real Decreto
364/1995, de 10 de marzo.

Sexto. La presente resolución agota la vía administrativa. Con-
tra la misma podrá interponerse recurso potestativo de reposición, ante
esta Alcaldía, en el plazo de un mes a contar desde el día siguiente a la
publicación o ser impugnada directamente ante el orden jurisdiccional
contencioso-administrativo, en el plazo de dos meses a contar desde el
día anteriormente indicado, todo ello de conformidad con lo dispuesto
en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, y
artículos 8.1 y 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de
la Jurisdicción Contencioso- Administrativa.

Mijas, 11 de julio de 2011.
El Alcalde, firmado: Ángel Nozal Lajo.

A N E X O I

Puesto convocado

Código RPT de referencia: 0909.
Denominación: Coordinador/a Técnico/a de Seguridad y Emer-

gencias.
Adscripción: Funcionario/a. Escala de Administración General.
Escala de Administración Especial.

Grupo: Doble adscripción grupo A, subgrupo A2/grupo C, subgru-
po C1.

Complemento de destino: 18
Complemento específico: 13.903,20 euros
Otras características: Jornada y horario especial.

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 49#

A N E X O I I

Solicitud de participación

Excmo. Ayuntamiento de Mijas
Provisión de puesto PLD, Decreto de 11 de julio de 2011 (BOP)

DATOS DEL/LA FUNCIONARIO/A:

DOMICILIO:

DATOS DEL PUESTO DE TRABAJO DESEMPEÑADO:

OTROS PUESTOS DESEMPEÑADOS:

DENOMINACIÓN NIVEL CENTRO PERIODO

Nivel del puesto: Fecha toma posesión:

Denominación:

Destino definitivo (SÍ o NO):

Organismo:

Código postal: C/ Localidad:

Provincia: Teléfono: Fax:

Correo electrónico:

GRUPO Grado consolidado CUERPO/ESCALA

PRIMER APELLIDO SEGUNDO APELLIDO NOMBRE

DNI: PUESTO SOLICITADO: Coordinador T. Seg/Emerg.

Página 50 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

ANTIGÜEDAD: Tiempo de servicios efectivos a la fecha de la convocatoria

CURSOS DE FORMACIÓN:

OTROS DOCUMENTOS (relacionar):

Declaro bajo mi responsabilidad, que conozco expresamente y reúno los requisitos exigidos en la convocatoria para desempeñar el puesto o los
puestos que solicito y que los datos y las circunstancias que hago constar en el presente anexo son ciertos.

Mijas,

Fdo:

Ayuntamiento de Mijas
Plaza Virgen de la Peña, s/n, 29650 Mijas.

1 0 5 3 2 /1 1
££ D

DENOMINACIÓN ORGANISMO O CENTRO NÚM. DE HORAS

AÑOS: MESES: DÍAS:

Número 146 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Página 51#

N E R J A

A n u n c i o

Finalizado el plazo de formulación de reclamaciones y subsana-
ciones a la lista provisional de aspirantes admitidos/as y excluidos/as
en el proceso selectivo para la provisión como funcionario/a de carrera
de una plaza de la Escala de Administración Especial, Subescala Ser-
vicios Especiales, Clase Sepulturero, mediante concurso-oposición y
por el proceso extraordinario de consolidación de empleo, vacante en
la plantilla de funcionarios/as de esta Corporación, que fue publicada
en el Boletín Oficial de la Provincia de Málaga número 66, de 6 de
abril de 2011, en el tablón de anuncios municipal y en la página web
del Ayuntamiento, sin que se haya formulado reclamación alguna, de
conformidad con lo dispuesto en la base 4ª, propongo a la Junta de
Gobierno Local en sesión ordinaria celebrada el 8 de julio de 2011,
acordó:

1.º Aprobar la siguiente lista definitiva de aspirantes admitidos/as
y de excluidos/as:

a) Admitidos/as

Apellidos Nombre DNI

Callejón Muñoz Juan Bautista 52584492-Y
Casanova Muñoz Antonio Miguel 24895222-E
Casanova Ramírez Álvaro 53374675-R
Castillo Agudo Ángel 52578713-T
Chamorro Vargas Javier 09025246-T
Ortega Cerdera Miguel 46530480-P

b) Excluidos/as
Ninguno/a.
2.º Determinar que la composición del Tribunal de Selección, con

sujeción a la base 5.ª, será la siguiente:

PRESIDENTE:
Don Benedicto Carrión García.

Suplente
Don José Luis Fernández Casado.

VOCALES

Don Antonio Dorado Polo

Suplente
Don Antonio Damián Sánchez Herrero
Don José Luis Fernández Casado

Suplente
Don Juan Aguilar Martín
Doña Margarita Rodríguez Martín

Suplente
Don Sergio Ramos Rodríguez
Doña María Victoria Pezzi Cristóbal

Suplente
Manuel Carlos Escobar López

SECRETARIA

Doña María del Rosario Gallardo Martín

Suplente
Doña María Isabel Fernández Cobos

3.º Determinar el lugar, fecha y hora de comienzo de los ejerci-
cios: Las pruebas se iniciarán con el primer ejercicio de la fase de
oposición, de carácter eliminatorio, consistente en la contestación
por escrito, durante un tiempo máximo de una hora, de un cuestio-
nario de 40 preguntas tipo test, con varias respuestas alternativas,
relacionadas con el temario que se detalla en el anexo IV, que ten-
drá lugar en el Centro Cultural “Villa de Nerja” sito en calle Grana-
da de esta localidad, a las 11:00 horas, del día 16 de septiembre de
2011. Previamente el Tribunal de Selección se reunirá a efectos de

valorar la fase de concurso que no tendrá carácter eliminatorio, ni
podrá tenerse en cuenta para superar las pruebas de la fase de opo-
sición.

4.º Publicar la presente en el Boletín Oficial de la Provincia de
Málaga, en el tablón de anuncios municipal y en la página web del
Ayuntamiento.

5.º Publicar en el Boletín Oficial de la Provincia de Málaga,
que el orden de actuación de los aspirantes en este proceso selectivo
será el primero de la letra “B” (Si no hubiera ningún aspirante que
su primer apellido empiece por dicha letra se pasará a la siguiente),
según sorteo público celebrado el 10 de marzo de 2011, en el Salón
de Plenos de este Ayuntamiento, con sujeción a lo establecido en la
base 6-II.

Nerja, 20 de julio de 2011.
El Alcalde, José Alberto Armijo Navas.

1 0 5 2 2 /1 1
££ D

Y U N Q U E R A

A n u n c i o

Nombramientos y miembros de la Junta de Gobierno Local y for-
mación de grupos políticos.

Se hace público para general conocimiento que, en sesión celebra-
da por el Ayuntamiento Pleno el 20 de junio de 2011, se ha adoptado
el siguiente acuerdo que literalmente dice lo siguiente:

Punto cuarto. Dación en Cuenta de las Resoluciones de Alcaldía
en Materia de Nombramientos de Tenientes de Alcalde; Miembros de
la Junta de Gobierno; Delegeciones de Alcaldía y Formación de Gru-
pos Políticos.

Se da cuenta del Decreto de nombramiento de miembros de la
Junta de Gobierno Local y Tenientes de Alcalde que son:

Don Rafael María Romero Sánchez, primer Teniente de Alcalde.
Don José María Rodríguez Peralta, segundo Teniente de Alcalde.
Doña María del Carmen Jiménez Jiménez.

Segundo. Ordenar la publicación de la presente en el BOP, no obs-
tante lo cual, dichos nombramientos tendrán efectos a partir del día
siguiente de la firma del presente.

No hay delegaciones de Alcaldía actualmente.

Se da cuenta de la formación de los Grupos políticos previa solici-
tud formulada en los términos del artículos 24 del Real Decreto
2.568/1986, de 28 de noviembre, por el que se aprueba el Reglamento
de Organización, Funcionamiento y Régimen Jurídico de las Entida-
des Locales, con la siguiente composición:

Grupo Socialista
Don Alonso Torres Pujadas. Portavoz.
Doña Ana Luna Rey.
Don Antonio de la Torre Ruiz.

Grupo Popular
Don Rafael María Romero Sánchez. Portavoz.
Don José María Rodríguez Peralta.
Doña Ana María López Mateos.
Doña María del Carmen Jiménez Jiménez.
Don Pedro Lerena Mateos.
Doña Ana Castillo Ruiz.

Grupo de Izquierda Unida
Doña Anastasia Domínguez Cueto. Protavoz.

En Yunquera, a 27 de junio de 2011.
El Alcalde, firmado: José Antonio Víquez Ruiz.

9 5 2 2 /1 1
££ D

Página 52 BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA — 1 de agosto de 2011 Número 146#

MANCOMUNIDAD DE MUNICIPIOS
DE LA COSTA DEL SOL OCCIDENTAL

M A R B E L L A
———

E d i c t o

Padrón de abastecimiento de agua domiciliaria
municipio de Istán

Aprobado por Resolución de Presidencia, de fecha 20 de julio de
2011, el Padrón de abonados al Servicio de Abastecimiento de Agua
Domiciliaria del Municipio de Istán, correspondiente al período
segundo trimestre 2010, de los usuarios de Istán por la zona corres-
pondiente al Convenio del Ayuntamiento de Istán-Mancomunidad de
Municipios, se notifican colectivamente por medio del presente edic-
to, las liquidaciones tributarias, según determina el artículo 102.3 de
la LGT 58/2003.

A tales efectos, se expone al público el referido Padrón durante el
plazo de un mes, contado a partir de la publicación de este edicto en el
Boletín Oficial de la Provincia de Málaga, en el Tablón de Anuncios
de esta Mancomunidad (calle Bonanza, s/n, urbanización Playas del
Arenal, 29604-Marbella), de 9:00 a 14:30 horas.

Contra los actos liquidatorios referidos, podrán formular los inte-
resados recurso de reposición, dentro del plazo de un mes contado
desde el día siguiente al de la finalización del período de exposición
pública (artículo 14.2 del Texto Refundido de la Ley Reguladora de
las Haciendas Locales).

Asimismo, se notifica que el plazo de ingreso en período volunta-
rio de las deudas tributarias resultantes de las liquidaciones aludidas,
abarcará desde el 8 de agosto hasta el 10 de octubre de 2011.

Forma de pago:
Mediante ingreso en la Entidad Financiera Colaboradora Unica-

ja con el impreso que se enviará para mayor comodidad al domicilio
de los contribuyentes. Este envío no tiene carácter de notificación ni
es determinante de la obligación de pago. Por tanto, si transcurrido
la mitad del plazo de ingreso no se recibiera el impreso, deberá soli-
citar un duplicado del mismo en el negociado de cobros de la Socie-
dad Acosol, Sociedad Anónima, sito en urbanización Elviria, Carre-
tera N-340 Km. 190.7 (bajos del edificio, antigua Sede de la Man-
comunidad de Municipios de la Costa del Sol Occidental), de lunes
a viernes y en horario de oficina, donde podrá domiciliarlo para
años sucesivos.

Finalizado el periodo voluntario de pago, se iniciará el período
ejecutivo, que dará lugar al recargo de apremio correspondiente, más
los intereses de demora y las costas correspondientes.

Asimismo, se le comunica que todos estos usuarios han sido
incluidos en el padrón correspondiente, que está a disposición del
público, durante el plazo de un mes, desde esta publicación a efectos
de posibles reclamaciones.

Marbella, 20 de julio de 2011.
La Presidenta, firmado: Margarita del Cid Muñoz.

1 0 6 1 1 /1 1
££ D

E d i c t o

Padrón de abastecimiento de agua en baja

Aprobado por Resolución de Presidencia de fecha 21 de julio de
2011 el Padrón de abonados al Servicio de Abastecimiento de Agua en
Baja y Saneamiento, correspondiente al periodo 2.º trimestre de 2011,
de los usuarios de Mijas por la zona correspondiente al Convenio de
Encomienda de Gestión del Servicio Ayto. de Mijas-Mancomunidad
de Municipios de 2011, se notifican colectivamente por medio del pre-
sente edicto, las liquidaciones tributarias, según determina el artículo
102.3 de la L.G.T. 58/2003.

A tales efectos, se expone al público el referido Padrón durante el
plazo de un mes, contado a partir de la publicación de este edicto en el
Boletín Oficial de la Provincia de Málaga, en el tablón de anuncios de
esta Mancomunidad (calle Bonanza, s/n, urbanización Playas del Are-
nal, 29604 Marbella) de 9:00 a 14:30 horas.

Contra los actos liquidatorios referidos, podrán formular los inte-
resados recurso de reposición dentro del plazo de un mes contado
desde el día siguiente al de la finalización del periodo de exposición
pública (artículo 14.2 del Texto Refundido de la Ley Reguladora de
las Haciendas Locales).

Asimismo, se notifica que el plazo de ingreso en periodo volunta-
rio de las deudas tributarias resultantes de las liquidaciones aludidas,
abarcará desde el 8 de agosto 2011 hasta el 10 de octubre de 2011.

Forma de pago
Mediante ingreso en la Entidad Financiera Colaboradora Unica-

ja con el impreso que se enviará para mayor comodidad al domicilio
de los contribuyentes. Este envío no tiene carácter de notificación ni
es determinante de la obligación de pago. Por tanto, si transcurrido
la mitad del plazo de ingreso no se recibiera el impreso, deberá soli-
citar un duplicado del mismo en el Negociado de Cobros de la
Sociedad Acosol, Sociedad Anónima, sito en urb. Elviria, Carretera
N-340 km 190.7 (bajos del edificio antigua sede de la Mancomuni-
dad de Municipios de la Costa del Sol Occidental), de lunes a vier-
nes y en horario de oficina, donde podrá domiciliarlo para años
sucesivos.

Finalizado el periodo voluntario de pago, se iniciará el periodo
ejecutivo que dará lugar al recargo de apremio correspondiente, más
los intereses de demora y las costas correspondientes.

Asimismo se le comunica que todos estos usuarios han sido inclui-
dos en el padrón correspondiente, que está a disposición del público
durante el plazo de un mes desde esta publicación a efectos de posi-
bles reclamaciones.

Marbella, 21 de julio de 2011.
La Presidenta, firmado: Margarita del Cid Muñoz.

1 0 6 1 2 /1 1
££
D

O F I C I N A S

Avda. de los Guindos, 48 (Centro Cívico) - 29004 Málaga

Horario: de 9:00 a 13:30

Teléfonos: 952 06 92 79/80/81/82/83 - Fax: 952 60 38 44

Se publica todos los días, excepto sábados, domingos y festivos
en el municipio de Málaga

Extracto de la Ordenanza Fiscal Reguladora de la Exacción de Tasas
por la Prestación de Servicio del Boletín Oficial de la Provincia,
artículo 6.1, publicada en el BOP con fecha 27 de diciembre de 2005

TASA GENERAL DE INSERCIÓN DE EDICTOS

ORDINARIO URGENTE
0,29 euros/palabra 0,58 euros/palabra

BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA

		2011-11-13T20:45:46+0100
	Málaga (España)
	www.bopmalaga.es
	Firma de autenticidad del BOPMA 146, año 2011

