
N.º 129	 LUNES, 26 DE OCTUBRE DE 2015	 1

Edita: DIPUTACIÓN PROVINCIAL - Director: Jaime Celada López

INSERCIONES

- Por cada línea o fracción 0,52 €

- Anuncios urgentes ... 1,04 €

EXTRACTO DE LA ORDENANZA REGULADORA

La Administración anunciante formulará orden de inserción en la que expresará, en su caso, el precepto en que
funde la exención, no admitiéndose invocación genérica a Ley o Reglamento, o los preceptos de la Ley 5/02, 4 de
abril reguladora de los B.O.P. o a los de la Ordenanza Reguladora. En este caso no se procederá a la publicación y se
concederá plazo para subsanación, que transcurrido se archivará sin más trámites.

Los particulares formularán solicitud de inserción.

Las órdenes y solicitudes junto con la liquidación y justificante de ingreso, en su caso, se presentarán en el registro
general de la Diputación.

DE LA PROVINCIA DE GUADALAJARA
Se publica todos los Lunes, Miércoles y Viernes. Administración: Excma. Diputación Provincial, Pza. Moreno, n.º 10. Teléfono: 949 88 75 72.

BOLETÍN   OFICIAL

3631

EXCMA. DIPUTACION PROVINCIAL
DE GUADALAJARA

ANUNCIO DE APROBACIÓN PROVISIONAL DEL
EXPEDIENTE DE MODIFICACIÓN DE CRÉDITO

N.º 24/2015 AL PRESUPUESTO GENERAL

A efectos de lo dispuesto en el artículo 169.1 del
Real Decreto Legislativo 2/2004, de 5 de marzo, por
el que se aprueba el Texto Refundido de la Ley Re-
guladora de las Haciendas Locales, al que se remite
el artículo 177.2 del mismo, se pone en conocimiento
general que, en la Intervención de esta Diputación
Provincial, se halla expuesto al público el expedien-
te de Modificación de Crédito número 24 al Presu-
puesto general de 2015, aprobado inicialmente por
la Corporación en Pleno, en Sesión celebrada el día
23 de octubre de 2015.

Los interesados, según lo dispuesto en el artícu
lo 170 del citado Real Decreto, podrán presentar re-
clamaciones, con sujeción a las siguientes normas:

a)	Plazo de exposición y admisión de reclama-
ciones: Quince días a partir del siguiente a la
fecha de publicación de este anuncio en el Bo-
letín Oficial de la Provincia.

b)	Oficina de presentación: Registro General de
la Diputación Provincial.

c)	 Órgano ante el que se reclama: Diputación en
Pleno.

Guadalajara a 23 de octubre de 2015.– El Presi-
dente, José Manuel Latre Rebled.

3632

EXCMA. DIPUTACION PROVINCIAL
DE GUADALAJARA

Servicio de Desarrollo Rural, Medio Ambiente,
Turismo, Promoción Económica y Empleo

ANUNCIO

En cumplimiento de lo establecido en la base
n.º 11, apartado 9, de las Bases de ejecución del
presupuesto para el ejercicio 2015 de la Excma. Di-
putación Provincial de Guadalajara, se hace pública
la concesión de las siguientes subvenciones para el
mantenimiento de la estructura comercial en el me-
dio rural para el año 2015, aprobadas por la Junta
de Gobierno en sesión ordinaria celebrada el pasado
día 21 de octubre de 2015:

2	 LUNES, 26 DE OCTUBRE DE 2015	 B.O.P. DE GUADALAJARA, N.º 129

Solicitante DNI Población Actividad Subvención (€)

Francisco Javier López Romo 03079192K Abánades 634,20

Juana Benito Sanz 70164153P Ablanque 634,20

Mónica Alvarez Chamorro 03116287V Aguilar de Anguita 634,20

Berta Aguado Velázquez 33516620P Albendiego 634,20

Miguel Angel Bonillo del Saz 03104902V Alcocer 634,20

José Antonio Ciruelos Galán 70158012P Alcolea del Pinar 443,94

María Díaz Palafox 03126700B Alcolea del Pinar 761,04

Alejandra Ortega Gil 03136795D Alcolea del Pinar 443,94

M.ª Carmen Álvarez García 07800447C Alcolea del Pinar 443,94

M.ª Angeles Verdoy Benito 70163376J Alcoroches 380,52

Matilde López Verdoy 70163380V Alcoroches 539,07

M.ª Soledad Herranz Herranz 20151301N Alcoroches 380,52

M.ª Carmen Muñoz Verdoy 18422653K Alcoroches 380,52

Jesús Octavio Ortega Herranz 03083902Q Alcoroches 539,07

M.ª Elena Martínez Benito 43513011R Alcoroches 380,52

José Julián Arroyo Pérez 02871634S Aldeanueva de Guadalajara 570,78

Francisco Javier Martínez Salaices 03088400Y Aldeanueva de Guadalajara 570,78

M.ª del Rocío Escolano Pérez 17445759Y Algar de Mesa 570,78

Domingo Cebolla Herranz 70163018T Algar de Mesa 570,78

M.ª Inmaculada de la Peña Sebastián 70163716P Alhóndiga 507,36

Agustín de la Peña Mateo 03116253Y Alhóndiga 824,46

Santiago Ibáñez García 70163554F Alhóndiga 665,91

Didka Yankova Stefanova X5628369Q Alocén 634,20

Irene Sánchez García 46841450H Alpedrete de la Sierra 507,36

Secundino Andres Mezquita Blasco 33410149G Alustante 443,94

M.ª Rocío Ponce Muñoz 29749222X Alustante 443,94

M.ª Manuela da Cunha X1785512E Alustante 443,94

Raúl Pérez Izquierdo 18440651X Alustante 443,94

M.ª Jesús Vázquez Ruiz 03124739M Anguita 507,36

Encarnación Catalinas Guijarro 50038791Z Anguita 343,51

José M.ª Avilés Heredia 03092908Y Anguita 665,91

María de los Ángeles Castro Pérez 03085028S Aranzueque 507,36

José López de las Heras 03116891T Aranzueque 507,36

M.ª Ángeles Montiel Cisneros 03103964E Aranzueque 507,36

Mihaela Chetran X8547656M Arbancón 634,20

M.ª Pilar Ibañez López 72969293E Armallones 634,20

Margarita Domingo Gil 03113375A Arroyo de las Fraguas 634,20

Beatriz Ramos Herranz 03134078Y Atanzón 322,85

Elisa Roldán Martínez 70161782Y Atanzón 729,33

Azucena Olmedillas Moreno 03116290C Atienza 697,62

Antonio de Marcos Hernando 03089969B Atienza 380,52

M.ª del Carmen Sánchez Gordo 07431739W Atienza 380,52

Galyna Kachur Y0415244Q Atienza 380,52

Juan Velasco Moreno 03082735E Atienza 539,07

Raúl Moreno García 51935526P Auñón 951,30

Javier Ambrona Angona 03065003T Baides 792,75

B.O.P. DE GUADALAJARA, N.º 129	 LUNES, 26 DE OCTUBRE DE 2015	 3

Solicitante DNI Población Actividad Subvención (€)

Serafina Rodríguez Sánchez 07796551B Balconete 729,33

Sergio Moreno Yagüe 09051381F Balconete 443,94

Clemente López Martínez 70157629Q Berninches 792,75

M.ª de los Ángeles Cortijo Díaz 03074508Y Budia 507,36

Alfredo Albacete Mazario 50535367C Budia 665,91

José Bermejo Moreno 03066592W Budia 665,91

Juan Carlos Moreno Domingo 03090019S Bujalaro 792,75

Gloria Garrido Garrido 03137299F Bustares 634,20

Alberto Serrano Romero de Ávila 51916183P Campillo de Ranas 634,20

Isidoro Delgado Escribano 01385079L Canredondo 792,75

M.ª del Pilar Moreno Esteban 50306861L Cantalojas 634,20

Carmen González Jabardo 03082968W Casas de Uceda 634,20

M.ª del Pilar Mayoral Manrique 02209548F Caspueñas 729,33

M.ª del Pilar López Ruiz 03085877J Caspueñas 570,78

Julián Samper Martínez 3072260N Checa 443,94

Pablo Isaac Ortega Pérez 78681770N Checa 761,04

Marina Arrazola Martínez 70159642M Checa 443,94

Juan Carlos Arauz Martínez 18428551P Checa 443,94

Purificación Esteban Rebollo 70163529M Chillarón del Rey 634,20

Juan Carlos Barrera López 00829507N Ciruelos del Pinar 634,20

Sonia Pradel Tello 03109599E Cobeta 570,78

M.ª Inmaculada Concha Martínez 70165525T Cobeta 887,88

Carlos Pérez Orden 03105897T Condemios de Arriba 729,33

Alfonso Gonzalo Chicharro 03093064R Condemios de Arriba 570,78

M.ª Begoña Camara Laloma 70165411R Corduente 507,36

Carolina Schlosser Millán 01182603N Corduente 507,36

M.ª Teresa Conde Nogueroles 72873682E Corduente 507,36

Elena Martínez Meneses 50855187W El Cubillo de Uceda 634,20

Félix Ruiz Moranchel 03112275F El Olivar 570,78

M.ª Jesús Navarro Viana 03125334W El Olivar 570,78

Regina Hermosilla Anquela 73368963K El Pobo de Dueñas 951,30

M.ª Pilar Pérez Pérez 08960325P El Recuenco 570,78

Pedro Pablo Gutiérrez Rodríguez 03081819A El Recuenco 570,78

Luis del Moral Moreno 03081671Q Escariche 634,20

Ismael Calvo Calvo 03141553Y Fuencemillán 634,20

Benjamín Blas Molina 03086804C Fuentelahiguera de Albatages 634,20

Dolores Gómez Luque 00788127D Fuentelencina 634,20

Eva Cristina Morocho Llivisupa 26280671C Fuentelsaz 634,20

Eva M.ª Castro Sierra 03111266X Galve de Sorbe 634,20

Julián Bejar Batanero 03061238F Gárgoles de Abajo 634,20

Consuelo Recuero Martínez 70161433W Gárgoles de Arriba 729,33

Sagrario de la Fuente Ribalda 70161422Z Gárgoles de Arriba 570,78

Angel Luis Somolinos Parra 03080388K Gascueña de Bornova 634,20

Jonathan Pérez Pastrana 03141861S Gualda 570,78

Luis Ramos Blanco 03101936H Gualda 570,78

Luis Miguel Martínez Pascual 03205402F Henche 634,20

4	 LUNES, 26 DE OCTUBRE DE 2015	 B.O.P. DE GUADALAJARA, N.º 129

Solicitante DNI Población Actividad Subvención (€)

Carmen Martín Nuñez 07937762W Hiendelaencina 507,36

Juan Cristobal Bruna 03079195R Hiendelaencina 824,46

M.ª del Rosario Gismera Bruna 03075644S Hiendelaencina 507,36

Angel Ayuso Blas 03065710V Hita 507,36

M.ª Dolores Bernardo Puerta 03088961S Hita 697,62

José Antonio Raposo López 03091344Y Hita 824,46

Montserrat Ranera Crespo 03088871V Hontoba 634,20

Aroa Beas Pérez de Tudela Orostívar 03126221S Hueva 634,20

Manuela Torrecilla Sánchez 18404351G La Puerta 570,78

Mercedes Murcia Jurado 78147683P La Puerta 570,78

Lorenzo de Lucas López 01819975P La Toba 634,20

Laura Villaverde Pardos 03083760N Las Inviernas 792,75

José M.ª García del Olmo 03090736L Lupiana 507,36

Juan Carlos Abad Alguacil 03088199N Lupiana 507,36

Laura Adalia Rodríguez 03125385F Lupiana 507,36

Julia Raquel Lafuente Fuentes 03059899W Luzaga 634,20

Francisco Julián Romero Regueros 11836968H Luzón 634,20

Antonio García Minguez 51610598R Majaelrayo 634,20

M.ª José Gonzalo Jiménez 03092539M Malaguilla 792,75

Aurora Rubio Fuente 70164101W Mandayona 634,20

Joaquín Manuel de Pedro Blanco 50074481P Maranchón 729,33

Nataliya Dolynska X5897679L Maranchón 570,78

Luis Jesús Casado Villaverde 00677164K Masegoso de Tajuña 634,20

José M.ª García Pérez 70161442B Mazuecos 729,33

Fernando Blanco Navarro 03071891B Mazuecos 570,78

Paulina Barahona de Pedro 05345708W Medranda 792,75

José Luis Moreno Liceras 03095884S Miedes de Atienza 951,30

Cristina Roche Corona 03133640M Millana 570,78

M.ª Soledad Lope Pardo 70163546E Millana 570,78

Pablo Fernández Campo 037261278J Milmarcos 634,20

Juan Carlos Carmona Ivaz 43503941Q Mochales 634,20

Olga de Luz Rodríguez 03089566E Moranchel 634,20

Gema López Guijarro 51389479G Muduex 634,20

Silvia Martínez Herranz 03126614V Orea 792,75

Francisco Javier Chicharro Ruiz 03080386L Paredes de Sigüenza 634,20

M.ª Carmen Alonso Ibáñez 3106860C Pareja 443,94

Tomás Romero León 03088853E Pareja 443,94

Chintya Rodríguez González 03145380S Pareja 443,94

M.ª Dolores Balado Francisco 11721777B Pareja 443,94

Purificación Marco Navajo 03090808E Peñalén 634,20

Teodosio Mínguez Pérez 03078751V Peñalver 634,20

Timoteo Madrid Jiménez 70163402Q Peralejos de las Truchas 539,07

Nuria Sánchez-Pardo Fonseca 03111293Z Peralejos de las Truchas 380,52

M.ª Azucena Moreno Caso 70165009J Peralejos de las Truchas 380,52

Antonio Uréndez Fontecha 44418383R Peralejos de las Truchas 380,52

Eugenio Jiménez Jiménez 70163403V Peralejos de las Truchas 380,52

B.O.P. DE GUADALAJARA, N.º 129	 LUNES, 26 DE OCTUBRE DE 2015	 5

Solicitante DNI Población Actividad Subvención (€)

Cristina Esteban Olmedo 39361120R Peralejos de las Truchas 380,52

M.ª Pilar Andrés Bravo 03095978V Pinilla de Jadraque 634,20

M.ª Cruz Molina Moreno 70165950B Poveda de la Sierra 443,94

Rosa María Martínez Calvo 03088468M Poveda de la Sierra 443,94

Miguel Ángel Ayora Vaquero 70165430C Poveda de la Sierra 443,94

M.ª Isabel Ayora Calvo 03110571M Poveda de la Sierra 443,94

Carolina Gallego Quesada 47839718V Prádena de Atienza 634,20

Noelia Chaparro Puente 51094779A Puebla de Valles 570,78

Juliana Íñigo Alonso 51698748S Puebla de Vallés 570,78

Laura Lizeth Galeas Andino Y2661232P Retiendas 634,20

M.ª Carmen García Loscos 03086937S Riba de Saelices 507,36

María Pelayo Moreno 13786526G Riba de Saelices 507,36

Pedro Bustos Villar 53021308Y Riba de Saelices 507,36

Marina Sanz Cobos 70163003P Rillo de Gallo 792,75

Felipe Cuevas Retuerta 03098163V Romancos 443,94

Jesús Tomas Bouza 03137101Q Romancos 443,94

Juan Carlos Cuevas Henche 03039798E Romancos 443,94

María Paz Pajares Valdehita 03096097K Romancos 443,94

José Luis Jiménez Cercadillo 16789420H Romanillos de Atienza 634,20

Rafael Izquierdo Polanco 03106636A Romanones 570,78

M.ª Carmen Izquierdo Polanco 03100207Z Romanones 570,78

Juan González Santana 70161168J Salmerón 570,78

Roberto Balcones Orcero 03144435J Salmerón 570,78

Luis Esteban Llorente 70162714H San Andrés del Congosto 729,33

M.ª Ángeles Fernández Peña 09729236Y San Andrés del Congosto 570,78

David Ramos Bermejo 03140942Q San Andrés del Rey 634,20

José Manuel López López 03087248G Setiles 570,78

 Iuliana Gigea Stefanache X8649666X Sienes 570,78

Teodoro Santos Moracho 03067180S Solanillos del Extremo 634,20

David Esteban Alonso 03111016J Tamajón 507,36

Manuel Esteban de la Morena 70150143M Tamajón 507,36

José Ángel Ordax Oropesa 51973654W Tamajón 507,36

Juan Benito Díaz 70164357M Taravilla 570,78

Marcelina Ramiro Díaz 03085960G Taravilla 570,78

M.ª Teresa Rodríguez Sánchez 03090297V Tendilla 507,36

Rafael Sánchez Crespo 03092690H Tendilla 824,46

Ana Álvarez Cervigón 51409044L Tendilla 824,46

Elena Ivanciu X7747312S Tordesilos 634,20

Mariana Peneva Zhekova X7064563K Torre del Burgo 634,20

Eduardo Pérez Laina 03076968M Torremocha del Campo 665,91

Ramón Florencio Rodríguez 79309362A Torremocha del Campo 665,91

José Ángel Guijarro Rojo 51445394Y Torremocha del Campo 507,36

Rocío Ángela Gómez Agreda 02768364S Tortuera 729,33

Lorena Abad Olmos 52885978P Tortuera 570,78

Alfonso Martínez Álvaro 01394901C Tortuero 634,20

Anunciación González Liz 33803420K Ujados 474,38

6	 LUNES, 26 DE OCTUBRE DE 2015	 B.O.P. DE GUADALAJARA, N.º 129

Solicitante DNI Población Actividad Subvención (€)

Santiago Valladolid Congostrina 03065486T Usanos 634,20

M.ª Elena Martínez Sánchez 03103951D Valdarachas 634,20

Rocío Viejo Gómez 03147029P Valdearenas 634,20

Marta M.ª Calabria Barrios 52109556C Valdegrudas 507,36

Ángel Ruiz Durante 70162407X Valdelcubo 634,20

Inés Antón de Pedro 03085344D Valdenuño-Fernández 729,33

José Antonio Díaz Águeda 03067633P Valdenuño-Fernández 570,78

Almudena Martín Vinatea 03104116J Valdepeñas de la Sierra 507,36

María de Arribas Borlaf 03086478Q Valdepeñas de la Sierra 507,36

Pedro Calleja Consentini 03084824H Valdepeñas de la Sierra 507,36

Susano Torija Torija 03068963G Valdesaz 570,78

Yolanda López Ayuso 03105217X Valdesaz 570,78

Vicenta Jiménez Mur 05219361V Valfermoso de Tajuña 665,91

Jesús Alberto Ruiz Teruel 03113008G Ventosa - Corduente 507,36

Raúl Téllez López 03100972C Villanueva de Alcorón 665,91

Juan Francisco García Sanz 70165856D Villanueva de Alcorón 824,46

Cosmina-Aurelia Catana Y1764560Z Villanueva de Alcorón 507,36

Rosa M.ª Garrido Garrido 00652338N Villares de Jadraque 634,20

Ángel Álvarez Rodríguez 76567961H Villel de Mesa 443,94

Juan Carlos Bueno Abad 50947578W Villel de Mesa 602,49

Luis Gonzalo Rubio Molina X8018738H Villel de Mesa 443,94

Gloria García Tomey 70164343Z Villel de Mesa 443,94

Sebastián Arguijo Hernán 01916516H Viñuelas 634,20

M.ª Esperanza Martínez Martínez 03062161X Yélamos de Arriba 634,20

Carlos Martínez Barrionuevo 03110832J Zaorejas 570,78

Leandro Arcediano Martínez 50671128N Zaorejas 570,78

Herminia Velasco García 51885679W Zarzuela de Jadraque 634,20

María Munteanu X6670182K Zorita de los Canes 570,78

Rodrigo Baldominos de Prada 03131325J Zorita de los Canes 570,78

Guadalajara, 22 de octubre de 2015.– El Presi-
dente, José Manuel Latre Rebled.

3572

EXCMO. AYUNTAMIENTO
DE GUADALAJARA

ANEXO 1

ANUNCIO

Mediante acuerdo de la Junta de Gobierno Local
celebrada el día 13 de octubre de 2015, se aproba-
ron las Bases y convocatoria que regulan el proce-
dimiento para la concesión de ayudas de apoyo a

las familias de Guadalajara y en el marco del Plan
Municipal de apoyo a la maternidad.

El plazo para la presentación de las solicitudes, de
acuerdo a lo establecido en la Base Décima de las
citadas Bases, será de 30 días naturales siguientes
a contar desde la publicación de estas en el Boletín
Oficial de la Provincia, cuya solicitud se presentará
en el Registro General del Ayuntamiento de Guada-
lajara, plaza Mayor n.º 7 o en el Centro Municipal
Integrado, sito en la avenida del Vado n.º 15 y en
cualquiera de los lugares previstos en el art. 38.4 de
la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Pro-
cedimiento Administrativo Común.

Las bases y los modelos de solicitud se pondrán a
disposición de los ciudadanos en los Centros Socia-
les del municipio de Guadalajara y en la página web
del Ayuntamiento.

B.O.P. DE GUADALAJARA, N.º 129	 LUNES, 26 DE OCTUBRE DE 2015	 7

En Guadalajara a 15 de octubre de 2015.– El Al-
calde, Antonio Román Jasanada.

BASES Y CONVOCATORIA QUE REGULAN
EL PROCEDIMIENTO PARA LA CONCESIÓN
DE AYUDAS DE APOYO A LAS FAMILIAS DE
GUADALAJARA Y EN EL MARCO DEL PLAN
MUNICIPAL DE APOYO A LA MATERNIDAD

El Ayuntamiento de Guadalajara tiene entre sus
objetivos prioritarios la atención integral a las fami-
lias de Guadalajara desde el convencimiento de que
la familia es el pilar más importante sobre el que se
asienta la vida de la comunidad y la sociedad del
bienestar.

Desde el año 2007 que se creara la Concejalia de
Familia y Bienestar Social, se han llevado a cabo dis-
tintas iniciativas introduciendo la perspectiva familiar
en todas las políticas municipales. Fruto de ello se
han obtenido reconocimiento como «Ciudad Amiga
de la Infancia» y «Ciudad Amigable con las Perso-
nas Mayores», así como la aprobación de Planes de
Apoyo a la Familia, Plan de Infancia y Adolescencia,
y Plan de Apoyo a la Maternidad.

En este escenario de ciudad reconocida por sus
políticas de familia y en el marco del Plan de Apoyo
a la Maternidad, se presenta una convocatoria de
ayudas que incluyen medidas de apoyo al empleo,
a la maternidad, a la conciliación de la vida laboral y
familiar, y a la educación, como garantía de un futuro
mejor para todos los ciudadanos.

El Ayuntamiento de Guadalajara es consciente de
que la familia es el verdadero núcleo de solidaridad
y apoyo básico frente a circunstancias difíciles. No
solo en estos años de crisis económica, sino a lo
largo de toda la historia, ha sido relevante el papel
de la familia, y por ello debe contar con el apoyo y
la protección de los poderes públicos. Apoyo que se
presta desde el Ayuntamiento de Guadalajara con el
propósito de lograr la igualdad de oportunidades a
través de medidas que ayuden a madres de familia
en situaciones de dificultad o vulnerabilidad social,
medidas para que la maternidad juvenil no suponga
un abandono prematuro de la formación, medidas
para que el embarazo y la maternidad no signifiquen
una dificultad a una mujer trabajadora autónoma y
emprendedora, y ayudas para que el acceso o la
permanencia de la formación de los miembros de
una familia no se encuentre en peligro o en riesgo
ante situaciones de vulnerabilidad social.

Para la convocatoria de ayudas, el Ayuntamiento
de Guadalajara cuenta con el apoyo de la Fundación
La Caixa, a través de su Obra Social, para promover
el desarrollo de las Políticas de Familia.

Las ayudas se concederán siempre y cuando los
niveles de renta familiar no excedan de la cuantía
que se establece en estas bases, calculada en re-
ferencia a los valores del IPREM fijados en Leyes
de Presupuestos Generales del Estado y referidos al
ejercicio anterior al del curso para el que se solicita
la ayuda.

1.- RÉGIMEN JURÍDICO.
Las presentes bases y convocatoria se regirán

por la Ley 38/2003, de 17 de noviembre, General de
Subvenciones; por las bases de ejecución del presu-
puesto del Ayuntamiento de Guadalajara para el año
2015; por el Real Decreto 887/2006, de 21 de julio,
por el que se aprueba el Reglamento de la Ley de
Subvenciones, por la Ley 30/1992, de 26 de noviem-
bre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común,
y por las restantes normas de derecho administrati-
vo que en su caso sean aplicables, y en su defecto,
las normas de derecho privado, con la limitación del
crédito existente en la aplicación presupuestaria en
el momento de la concesión.

2.- CRÉDITO PRESUPUESTARIO.
La cuantía total máxima de la subvención conce-

dida por esta convocatoria asciende a la cantidad de
167.991,59 euros.

Al objeto de hacer frente a las ayudas que rigen la
presente convocatoria, el Ayuntamiento de Guadala-
jara, dispone de una partida destinada a sufragar los
gastos relacionados con la formación reglada por un
total de 22.991,59 euros, de financiación por la Obra
Social La Caixa y reservados en la aplicación presu-
puestaria 326.0.48900 del ejercicio 2015.

Las ayudas de apoyo al empleo para madres
autónomas, ayudas para favorecer la conciliación
de la vida familiar y laboral, y las ayudas para cu-
brir las necesidades básicas del proceso que con-
lleva la maternidad, se financiarán en la cuantía de
145.000,00 euros y con cargo a la aplicación presu-
puestaria 231.5.48000 del ejercicio 2015.

3.- OBJETO DE LA CONVOCATORIA.
Con el fin de favorecer el bienestar futuro de las

familias, la presente convocatoria tiene por objeto
establecer las bases que han de regir la concesión
de ayudas por parte del Ayuntamiento de Guadala-
jara, en régimen de concurrencia competitiva, en las
siguientes líneas de actuación:

A) Favorecer la conciliación de la vida familiar
y laboral de familias empadronadas en el munici-
pio de Guadalajara, mediante la concesión de:

1.	 Ayudas para el apoyo de familias que precisan
de Escuela Infantil de 0-3 años.

2.	 Ayudas para la compra de material escolar
para las familias con hijos que cursen estu-
dios de educación básica (Educación Prima-
ria y Educación Secundaria Obligatoria) o en
centros específicos de educación especial y
reúnan los requisitos exigidos en estas bases.

3.	 Ayudas para estudios de nivel universitario y
ciclos formativos de grado superior para hacer
frente a los gastos que ocasionan la matrícula
así como los gastos de materiales destinados
al estudio y desplazamiento mediante trans-
porte público a las universidades o centros for-
mativos de los jóvenes de nuestra ciudad, cu-

8	 LUNES, 26 DE OCTUBRE DE 2015	 B.O.P. DE GUADALAJARA, N.º 129

yas edades estén comprendidas entre los 17 y
25 años y reúnan los siguientes requisitos:

a)	Cuando hayan obtenido un mínimo de No-
table en las Pruebas de acceso a la Univer-
sidad o con una nota media del curso ante-
rior de un mínimo Notable, siempre que se
hayan matriculado durante el curso acadé-
mico de la convocatoria en todas las asig-
naturas o créditos equivalentes a un curso
completo (tanto en asignaturas troncales,
optativas o de libre configuración).

b)	Cuando tratándose de mujeres embaraza-
das, hayan obtenido un mínimo de Aproba-
do en las Pruebas de acceso a la Universi-
dad o en el curso académico universitario
anterior al momento de presentar la solici-
tud, siempre que se hayan matriculado du-
rante el curso académico de la convocatoria
en todas las asignaturas o créditos equiva-
lentes a un curso completo (tanto en asig-
naturas troncales, optativas o de libre con-
figuración).

B) Prestaciones económicas de apoyo y ur-
gencia.

La ayuda se destina a todas las mujeres emba-
razadas, con especial atención a las que participan
en procesos de intervención social, y con carácter
específico a adolescentes y menores de 25 años y a
aquellas que se encuentran en situación de alto ries-
go (en situación de exclusión social y de precariedad
económica), extremo este que será acreditado con
informe de un trabajador social.

C) Ayudas al empleo para madres autónomas
que hayan cotizado al menos 180 días en los últi-
mos siete años, de alta en el Régimen de Autóno-
mos y que precisen cubrir su propia baja.

4.- BENEFICIARIOS.

Podrán acogerse a las subvenciones de esta
convocatoria los miembros de unidades familiares
empadronados en Guadalajara, por un periodo mí-
nimo anterior de 12 meses que reúnan los requisitos
exigidos en las presentes bases y se encuentren en
alguna de las siguientes situaciones:

•• Las madres que estén esperando el nacimien-
to de un nuevo hijo, con las observaciones
contempladas en el Plan de Apoyo a la Mater-
nidad.

•• Las familias que tengan hijos en edades com-
prendidas entre 0-3 años.

•• Estudiantes menores de 18 años cursando
estudios de las enseñanzas regladas enume-
radas en la base tercera punto A) 2. en cen-
tros de Guadalajara y matriculados en el curso
2015/2016.

•• Madres autónomas que precisen cubrir su pro-
pia baja maternal y estén de alta en el Régi-
men General de Autónomos.

•• Madres en situación de dificultad.

•• Estudiantes universitarios o de ciclos de forma-
ción superior matriculados en el curso acadé-
mico 2015/2016, se considerarán beneficiarios
aquellos que, empadronados en Guadalajara,
cursen estudios superiores en otra localidad
por no existir oferta formativa en este munici-
pio.

Se presentará una única solicitud por unidad fami-
liar, según modelo adjunto (Anexo I). A los efectos de
la presente convocatoria se considera que conforma
la unidad familiar:

1.º- La integrada por el padre y la madre, el tutor
o persona encargada de la guarda y protección del
menor, en su caso, hijos solteros menores de vein-
ticinco años y que convivan en el domicilio familiar
que no tengan rentas anuales superiores a 8.000 € y
no hayan presentado declaración de IRPF individual-
mente y los mayores de veinticinco años, cuando se
trate de personas con discapacidad, física, psíquica
o sensorial.

2.º- En los casos de separación legal, o cuando
no existiera vínculo matrimonial, la formada por el
padre o la madre y todos los hijos que convivan con
uno u otro y que reúnan los requisitos a que se refie-
re el punto anterior.

Nadie podrá formar parte de dos unidades familia-
res al mismo tiempo.

3.º- La determinación de los miembros de la uni-
dad familiar se realizará atendiendo a la situación
existente a 31/12/2014.

5.- CUANTÍA DE LAS AYUDAS.

A) Favorecer la conciliación de la vida familiar
y laboral de familias empadronadas en el munici-
pio de Guadalajara.

1.- Ayudas para el apoyo de familias que preci-
san de Escuela Infantil de 0-3 años.

La cuantía de la ayuda será de un máximo de
300 euros por curso escolar y miembro de la unidad
familiar en edades comprendidas entre 0 y 3 años,
que cumpla con los requisitos que establece la pre-
sente convocatoria. Tendrán preferencia en el orden
de adjudicación las familias numerosas.

2.- Ayudas para la compra de material escolar.

La cuantía de la ayuda será de un máximo de
100 euros por curso y miembro de la unidad fami-
liar en edad escolar que curse las enseñanzas de
Educación Básica (Educación Primaria o Educación
Secundaria Obligatoria), o esté matriculado en cen-
tros específicos de educación especial y para la co-
bertura de los gastos que se originen por la compra
de material escolar, durante el periodo comprendido
entre el día 1 de julio y la fecha de publicación de
estas bases de convocatoria.

3.- Ayudas para estudios de nivel universita-
rio.

La cuantía individual de la ayuda será de un máxi-
mo de 500 euros por curso y jóvenes estudiantes de
nuestra ciudad, que soliciten la ayuda y cuyas eda-

B.O.P. DE GUADALAJARA, N.º 129	 LUNES, 26 DE OCTUBRE DE 2015	 9

des estén comprendidas entre los 17 y 25 años, que
reúnan los requisitos establecidos en la base 3. A)
punto tercero y cursen sus estudios en Universida-
des o Centros de Formación Profesional de grado
superior y/o utilicen transporte público. Estén empa-
dronados en el municipio de Guadalajara y se hayan
matriculado durante el curso académico de la con-
vocatoria en todas las asignaturas o créditos equi-
valentes a un curso completo (tanto en asignaturas
troncales, optativas o de libre configuración).

La cuantía individual de la ayuda será de un máxi-
mo de 500 euros de la totalidad de los gastos justi-
ficados en el momento de la solicitud, con exclusión
de cualesquiera intereses, recargos o sanciones tri-
butarias sobre el mismo, y se destinarán exclusiva-
mente a los siguientes conceptos:

- Gastos de matrícula universitaria o de formación
profesional de grado superior.

- Gastos de desplazamiento en trasporte público.

- Gastos de materiales destinados al estudio.

B) Prestaciones económicas de apoyo y ur-
gencia.

•• Ayudas de 200 euros mensuales hasta conta-
bilizar un máximo de 10 meses, en pago úni-
co, para aquellas madres menores de edad sin
respaldo familiar, para cubrir sus necesidades
básicas de alimentación, vivienda y gastos
relacionados con el nacimiento y cuidado del
bebé.

•• Ayuda de 200 euros mensuales hasta conta-
bilizar un máximo de 6 meses en pago único,
para madres menores entre 18 y 25 años cu-
yos ingresos no superen 1,5 veces el IPREM.
En casos excepcionales de urgencia y necesi-
dad, debidamente acreditada con informe so-
cial al efecto, se gestionarán para mayores de
25 años.

Las dos modalidades que se mencionan son ex-
cluyentes entre si a criterio del informe social.

La concesión de estas ayudas habrá de contar
con la previa acreditación por el beneficiario del cum-
plimiento de los requisitos establecidos en los artícu
los 34 y 35 de la Ley 38/ 2003, de 17 de noviembre,
General de Subvenciones.

En todo caso solo financiarán gastos efectuados y
pagados en el ejercicio 2015.

C) Ayudas al empleo para madres autónomas
que hayan cotizado al menos 180 días en los úl-
timos siete años, en situación de alta en el Régi-
men de Autónomos al menos un mes antes a la
publicación de estas bases y que precisen cubrir
su propia baja. Hasta un máximo de 3.000 euros.
La justificación se realizará mediante los documen-
tos que acrediten la contratación de una persona
desempleada y empadronada en el municipio de
Guadalajara, contratación que habrá de formalizar-
se por un periodo mínimo de 4 meses comprendidos
entre el mes anterior y los cuatro meses posteriores
a la fecha de la baja maternal.

En todo caso solo se subvencionarán los contra-
tos cuya ejecución íntegra, incluyendo los pagos di-
manantes de los mismos, tenga lugar en el ejercicio
2015.

6.- CRITERIOS DE CONCESIÓN DE LAS AYU-
DAS.

A los efectos del cómputo económico, se valo-
rarán todos los ingresos del conjunto de la unidad
familiar (padre, madre o tutores legales de los meno-
res, y/o pareja de hecho si la hubiera, e hijos/as de
ambos, así como otros familiares que convivan en el
domicilio).

Se tendrá en cuenta el ejercicio fiscal del año 2014
a los efectos de determinar la renta de los miembros
de la unidad familiar.

Los beneficiarios de las ayudas se determinarán
según las rentas de la unidad familiar con referencia
al Indicador Público de Renta de Efectos Múltiples
(IPREM 2015) según el último valor publicado de for-
ma oficial a través de la Ley 36/2014, de 26 de diciem-
bre, de Presupuestos Generales del Estado para el
2015: IPREM anual (14 pagas): 7.455,14 euros/año.

Las cuantías a conceder se otorgarán en atención
al siguiente baremo:

•• Hasta un máximo del 100% de la ayuda soli-
citada aquellos cuya renta per cápita familiar
anual sea inferior al 1/2 del IPREM.

•• Hasta un 75% de la ayuda solicitada aquellos
cuya renta per cápita familiar anual oscile entre
1/2 y 3/4 del IPREM.

•• Hasta un 50% aquellos entre 3/4 y 1 IPREM
per cápita familiar anual.

Las familias cuya renta per cápita familiar supere
el 100% del IPREM anual no percibirán ayudas por
los conceptos contenidos en estas bases.

Excepción hecha para el supuesto de prestacio-
nes económicas de apoyo y urgencia para madres
menores entre 18 y 25 años, cuyo baremo viene de-
terminado en la base quinta (ingresos que no supe-
ren 1,5 veces el IPREM).

Renta per capita: Se entenderá por renta de la
unidad familiar, la suma de aquellos ingresos netos o
líquidos que cada uno de los miembros aporte com-
putados anualmente. La totalidad, será dividida entre
el número de miembros de la misma.

7.- OTROS REQUISITOS.

a) Que la unidad familiar esté empadronada en
el municipio de Guadalajara por un periodo mínimo
inmediatamente anterior a la solicitud de la ayuda de
12 meses.

b) Que se encuentren al corriente de sus obliga-
ciones tributarias frente a la Hacienda Estatal y Mu-
nicipal.

c) Que no tengan deudas con la Seguridad Social.

d) Que no sean deudoras por resolución de rein-
tegro de subvenciones públicas, y que no se haya

10	 LUNES, 26 DE OCTUBRE DE 2015	 B.O.P. DE GUADALAJARA, N.º 129

acordado retención alguna de cantidades pendientes
de abonar en concepto de subvenciones públicas.

Los anteriores hechos deberán acreditarse me-
diante declaración responsable del solicitante, que
se presentará junto con la solicitud, sin perjuicio de
la posterior comprobación que pueda realizar la Ad-
ministración concedente.

Por el hecho de participar en la presente convo-
catoria, los solicitantes autorizan al Ayuntamiento de
Guadalajara a la comprobación de oficio de los an-
teriores extremos y de cuantos extremos sean preci-
sos para la obtención de las subvenciones públicas
que la citada convocatoria comprende, siempre que
sea posible obtenerlos a través de certificados tele-
máticos, en cuyo caso el solicitante no deberá apor-
tar la correspondiente certificación.

No obstante, el solicitante podrá denegar expre-
samente el consentimiento, debiendo aportar enton-
ces la certificación en los términos previstos en los
apartados anteriores.

8.- PROCEDIMIENTO DE CONCESIÓN.

El procedimiento de concesión de las ayudas se
tramitará en régimen de concurrencia competitiva,
mediante la comparación de las solicitudes presen-
tadas, a fin de establecer un orden de prelación entre
las mismas de acuerdo con los criterios de valora-
ción, priorizando las rentas más bajas y adjudicar,
con el límite fijado, y dentro del crédito disponible.

Se podrá exceptuar del requisito de fijar un orden
de prelación entre las solicitudes para el caso de que
el crédito consignado en la convocatoria fuera sufi-
ciente, atendiendo al número de solicitudes una vez
finalizado el plazo de presentación.

9.- PUBLICACIÓN DE LAS BASES Y CONVO-
CATORIA.

A los efectos previstos en el art. 59.6 b) de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Publicas y del Procedimien-
to Administrativo Común (LRJ-PAC), la publicación
de las bases y su convocatoria se realizarán en el ta-
blón de anuncios del Ayuntamiento de Guadalajara,
en su pagina Web y mediante anuncio en el Boletín
Oficial de la Provincia.

En todo caso, el Ayuntamiento difundirá las Ba-
ses, por los medios que considere oportunos.

10.- FORMA Y PLAZO DE PRESENTACIÓN DE
LAS SOLICITUDES.

Las solicitudes se dirigirán al Alcalde-Presidente
del Ayuntamiento de Guadalajara, conforme al mo-
delo de solicitud que contienen las presentes bases
como Anexo I, en el plazo de 30 días naturales si-
guientes, a contar desde la publicación de estas en
el Boletín Oficial de la Provincia.

Las solicitudes serán firmadas por la madre, pa-
dre o tutor en el caso del menor. Para el supuesto
de separación o divorcio de los padres se firmarán

únicamente por el progenitor que tenga la custodia
del menor.

El firmante de la solicitud deberá ser el titular de la
cuenta bancaria donde se desea se ingrese la ayuda.

Las solicitudes y documentación adjunta se po-
drán presentar ante el Registro General del Ayunta-
miento de Guadalajara y en cualquiera de los luga-
res determinados por el art. 38.4 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Ad-
ministrativo Común.

Las personas solicitantes por el hecho de presen-
tar la solicitud se comprometen a aceptar el conte-
nido de la convocatoria y el resultado de la misma.

11.- DOCUMENTACIÓN A PRESENTAR CON
LA SOLICITUD.

A la solicitud debidamente cumplimentada, se ad-
juntará la siguiente documentación, según los casos:

•• Firma del modelo de autorización de verifica-
ción de datos incluido en el modelo de solicitud.

•• Fotocopia del DNI del solicitante (NIE en caso
de extranjeros).

•• Fotocopia del libro de familia.
•• Declaración de la renta del año 2014 del pa-

dre, madre o tutor legal y cualesquiera otros
integrantes de la unidad familiar. Se incluirá el
código electrónico seguro de verificación de
expedición. En caso de no haber hecho de-
claración de la renta del ejercicio 2014 por no
estar obligado a ello, se tendrá en cuenta la
suma de los rendimientos de trabajo, los ren-
dimientos de capital mobiliario, ganancias pa-
trimoniales sometidas a retención menos los
gastos deducibles del trabajo.

•• En los supuestos en que no pueda acreditarse
la renta del año 2014. Informe de la vida labo-
ral, positivo o negativo, de la Seguridad Social,
acompañado de las correspondientes nóminas
o certificado del empleador en el que se deter-
minen los ingresos del trabajador. Documento
expedido por los Servicios Sociales Municipa-
les, debidamente firmado, en el que conste la
intervención y la cantidad estimada de ingre-
sos anuales de que dispone la unidad familiar.

•• Declaración jurada de los padres o tutores le-
gales de los niños en edad de escolarización
obligatoria de que se encuentran matriculados
en centros públicos o privados concertados
de Castilla-La Mancha (según modelo anexo).
Declaración responsable, de no percibir sub-
venciones, ayudas, ingresos o recursos para la
misma finalidad, procedentes de cualesquiera
Administraciones Públicas o entes públicos o
privados nacionales, de la Unión Europea o de
organismos internacionales.

•• Certificación académica con indicación precisa
de la nota media, en el caso de estudios de ni-
vel universitario y/o de ciclos de grado superior
expresada de forma numérica con dos decima-

B.O.P. DE GUADALAJARA, N.º 129	 LUNES, 26 DE OCTUBRE DE 2015	 11

les, expedida por el centro donde cursa sus es-
tudios en el curso académico 2014/2015.

•• Documentación que acredite haberse matricu-
lado de la totalidad de las asignaturas o crédi-
tos equivalentes a un curso de nivel universi-
tario o de grado superior completo durante el
curso 2015/2016.

•• Solicitud completa de apertura o modificación
de ficha de tercero. Modelo 1028 que puede
encontrar a su disposición en la página web
del Ayuntamiento.

•• Justificantes de los gastos derivados de trans-
porte público y/o matrícula académica, así
como de otros gastos derivados de los estu-
dios de nivel universitario y/de grado superior
durante el ejercicio 2015.

•• Justificantes de los gastos originados por la
compra de material escolar, realizados a partir
del día 1 de julio de 2015.

•• Certificado del médico de familia o especialista
que indique la situación de gestación en la que
se encuentra la solicitante.

•• Documentos justificativos de los gastos que se
originen consecuencia de la situación de ma-
ternidad y que sean de cobertura con la pre-
sente convocatoria.

•• Fotocopia del certificado acreditativo del grado
de discapacidad.

•• Los justificantes habrán de ser facturas, nóminas
o documentos admisibles en el tráfico mercantil,
debiendo ser dichos documentos, originales o fo-
tocopias debidamente compulsadas que acredi-
ten la totalidad del gasto objeto de la subvención.

12.- RESOLUCIÓN DEFINITIVA.

Vista la propuesta de resolución definitiva se re-
solverá concediendo o denegando las ayudas me-
diante decreto de la Alcaldía-Presidencia.

Se elaborará una lista definitiva de beneficiarios y
no beneficiarios de la concesión de las ayudas que
podrá ser notificada de forma individual a los solici-
tantes de la misma o publicada en el tablón de anun-
cios del Ayuntamiento y la pagina web municipal
(en cuyo caso, sustituiría a la notificación, surtiendo
los mismos efectos, tal y como contempla el artícu
lo 59.6 de la LRJ-PAC)

El plazo máximo para resolver y publicar las re-
soluciones será antes del 31 de diciembre, del pre-
sente año.

13.- RECLAMACIONES.

Publicada la resolución provisional en el tablón de
anuncios del Ayuntamiento de Guadalajara y en la
web municipal, se establece un plazo de reclama-
ciones de 10 días naturales y se presentarán en el
Registro General del Ayuntamiento de Guadalajara
o en cualquiera de los lugares determinados por el
art. 38.4 de la Ley 30/1992, de 26 de noviembre, de

Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común.

14.- PAGO DE LAS AYUDAS.

El pago de las ayudas se efectuará mediante
transferencia bancaria en la cuenta que deberá in-
dicar el solicitante en el impreso de «Ficha de ter-
ceros» que figura como documento anexo a las pre-
sentes bases. Se realizará en un único pago, una
vez resuelta la convocatoria.

15.- JUSTIFICACIÓN DE LAS AYUDAS.

La justificación de la ayuda concedida se realizará
mediante la presentación de facturas y demás docu-
mentos de valor probatorio equivalente con validez en
el tráfico jurídico mercantil o con eficacia administrati-
va, en los términos establecidos reglamentariamente
y referidos a los gastos derivados del transporte pú-
blico, de la matrícula académica, gastos de material
destinado al estudio, gastos de asistencia a escuela
infantil, gastos de material escolar y otros gastos sub-
vencionados, con exclusión de cualesquiera intereses,
recargos o sanciones tributarias sobre los mismos y
que acredite que ha sido efectivamente pagado.

Habrá de acreditarse asimismo, que las presta-
ciones que dichos documentos acreditan han sido
efectivamente pagadas por el beneficiario de la sub-
vención, expidiéndose a su nombre las mismas.

En los supuestos contemplados en la base 3. C)
«gastos que se originen a la mujer trabajadora con-
secuencia de su baja maternal», la persona benefi-
ciaria justificará la ayuda en el plazo máximo de tres
meses, a contar desde la recepción del importe. Di-
cha justificación habrá de integrarse por las nóminas
del trabajador contratado, junto con la acreditación
de su abono, correspondientes a periodo de contra-
tación, junto con el justificante TC2 de su cotización
a la Seguridad Social.

Las ayudas de apoyo y urgencia, y para la satis-
facción de necesidades básicas (alimentos e higie-
ne) podrán justificarse mediante la presentación de
factura simplificada de los productos adquiridos.

16.- MODIFICACIÓN, INTERPRETACIÓN Y
ACEPTACIÓN DE LAS BASES.

El Ayuntamiento de Guadalajara se reserva el de-
recho exclusivo a la modificación total o parcial y a
la interpretación de las presentes bases, así como
al desarrollo de estas en aquellos aspectos que pu-
dieran ser objeto de ampliación o especificación,
sin que pueda haber reclamación alguna sobre este
particular. Asimismo, todas las personas solicitantes,
por el hecho de presentar el impreso de solicitud que
se establezca al efecto para la presente convocato-
ria, se obligan al conocimiento y la aceptación total
de las presentes bases.

17.- REINTEGRO DE LA AYUDA.

Será de aplicación, el procedimiento de reintegro
y el control financiero previstos en la normativa bá-

12	 LUNES, 26 DE OCTUBRE DE 2015	 B.O.P. DE GUADALAJARA, N.º 129

sica estatal contenida en los Títulos II y III respecti-
vamente, de la Ley 38/2003, de 17 de noviembre,
General de Subvenciones.

Procederá en todo caso el reintegro de las can-
tidades percibidas, y la exigencia del interés de de-
mora desde el momento del pago de la subvención,
que será el interés legal del dinero vigente a la fecha,
incrementado en un 25%, en los siguientes casos:

•• Incumplimiento de la obligación de justificar.

•• Obtener la subvención sin reunir las condicio-
nes o por el incumplimiento de la finalidad para
la que la subvención fue concedida.

•• Cuando el importe de la subvención o ayudas
supere el coste de la actividad subvencionada.

El Ayuntamiento de Guadalajara podrá verificar
en cualquier momento las circunstancias alegadas
por el solicitante para la concesión de la ayuda.

Será causa de reintegro, aparte de las previstas
en la normativa vigente en materia de subvenciones
públicas, la obtención de la ayuda falseando las con-
diciones requeridas para ello u ocultando aquellas
que lo hubieran impedido, dando lugar al correspon-
diente expediente de reintegro y, en su caso, sancio-
nador.

18.- CONDICIONES.

Las ayudas reguladas en las presentes bases no
serán compatibles con otras subvenciones, ayudas,

ingresos o recursos para la misma finalidad, proce-
dentes de cualesquiera Administraciones Públicas o
entes públicos o privados, nacionales, de la Unión
Europea o de organismos internacionales, hecho
que deberá acreditarse mediante declaración res-
ponsable del solicitante aportada junto con la soli-
citud, sin perjuicio de la posterior comprobación que
pueda realizar la Administración concedente.

Guadalajara, 7 de octubre de 2015.– La Conce-
jal Delegada de Familia y Bienestar Social, Verónica
Renales Romo.

3559

ADMINISTRACION MUNICIPAL

Ayuntamiento de Espinosa de Henares

ANUNCIO DE APROBACIÓN INICIAL

El Pleno del Ayuntamiento de Espinosa de Hena-
res, en sesión ordinaria celebrada el día 15 de oc-
tubre de 2015, acordó la aprobación inicial del ex-
pediente de modificación de créditos n.º 2/2015 del
Presupuesto en vigor, en la modalidad de crédito
extraordinario, financiado con cargo al remanente
líquido de Tesorería con el siguiente resumen por
capítulos:

Altas en aplicaciones de gastos

Aplicación presupuestaria
Descripción Euros

Progr. Económica

163 623 Limpieza Viaria. Inversión nueva asociada al funcionamiento
operativo de los servicios. Maquinaria 27.104,00 €

TOTAL GASTOS 27.104,00 €

Esta modificación se financia con cargo al rema-
nente líquido de Tesorería en los siguientes términos:

Altas en concepto de ingresos

ECONÓMICA
N.º Descripción Euros

Concepto

870 Remanente líquido de tesorería 27.104,00 €

TOTAL INGRESOS 27.104,00 €

Y en cumplimiento de lo dispuesto en el artícu
lo 169.1 por remisión del 177.2 del Texto Refundi-
do de la Ley Reguladora de las Haciendas Locales,
aprobado por el Real Decreto 2/2004, de 5 de marzo,
se somete el expediente a exposición pública por el
plazo de quince días a contar desde el día siguiente
a la inserción de este anuncio en el Boletín Oficial de
la Provincia de Guadalajara, para que los interesa-

dos puedan examinar el expediente y presentar las
reclamaciones que estimen oportunas.

Si transcurrido dicho plazo no se hubiesen pre-
sentado alegaciones, se considerará aprobado defi-
nitivamente dicho acuerdo.

En Espinosa de Henares a 15 de octubre de
2015.– El Alcalde, Pedro Rubio Vaquero.

B.O.P. DE GUADALAJARA, N.º 129	 LUNES, 26 DE OCTUBRE DE 2015	 13

3558

ADMINISTRACION MUNICIPAL

Ayuntamiento de Espinosa de Henares

ANUNCIO DE APROBACIÓN INICIAL

Aprobado inicialmente en sesión ordinaria de Ple-
no de este Ayuntamiento, de fecha 15 de octubre de
2015, el Presupuesto general, Bases de ejecución y
la Plantilla de personal funcionario, laboral y even-
tual para el ejercicio económico 2016, con arreglo a
lo previsto en el artículo 169 del Texto Refundido de
la Ley Reguladora de Haciendas Locales, aprobado
por Real Decreto Legislativo 2/2004, de 5 de mar-
zo, y el artículo 20 del Real Decreto 500/1990, de
20 de abril, se expone al público el expediente y la
documentación preceptiva por plazo de quince días
desde la publicación de este anuncio, a los efectos
de reclamaciones y alegaciones.

De conformidad con el acuerdo adoptado, el Pre-
supuesto se considerará definitivamente aprobado si
durante el citado plazo no presenten reclamaciones.

En Espinosa de Henares a 15 de octubre de
2015.– El Alcalde, Pedro Rubio Vaquero.

3560

ADMINISTRACION MUNICIPAL

Ayuntamiento de Espinosa de Henares

ANUNCIO DE APROBACIÓN INICIAL

El Pleno del Ayuntamiento de Espinosa de He-
nares, en sesión ordinaria celebrada el día 15 de

octubre de 2015, acordó la aprobación inicial del
expediente de transferencia de créditos entre apli-
caciones de gastos de distinta área de gasto que no
afectan a bajas y altas de créditos de personal en
ambas aplicaciones.

Y en cumplimiento de lo dispuesto en el artícu
lo 169.1 por remisión del 179.4 del Real Decreto
2/2004, de 5 de marzo, por el que se aprueba el Tex-
to Refundido de la Ley Reguladora de las Haciendas
Locales, se somete el expediente a información pú-
blica por el plazo de quince días, a contar desde el
día siguiente de la inserción de este anuncio en el
Boletín Oficial de la Provincia, para que los interesa-
dos puedan examinar el expediente y presentar las
reclamaciones que estimen oportunas.

Si transcurrido dicho plazo no se hubiesen pre-
sentado alegaciones, se considerará aprobado defi-
nitivamente dicho acuerdo.

En Espinosa de Henares a 15 de octubre de
2015.– El Alcalde, Pedro Rubio Vaquero.

3561

ADMINISTRACION MUNICIPAL

Ayuntamiento de Torrejón del Rey

ANUNCIO

Se hace público para general conocimiento que
el Pleno del Ayuntamiento de Torrejón del Rey, en
sesión ordinaria celebrada el 14 de octubre de 2015,
ha adoptado acuerdo de modificación de la norma
reguladora del precio público por la utilización de
locales municipales para actividades remuneradas,
conforme al siguiente detalle:

Situación Sala Precio/hora

Centro polivalente Sala 1 (planta baja) 2 euros

Centro polivalente Ludoteca (planta baja) 2 euros

Centro polivalente Sala 2 (planta 1.ª) 3 euros

Centro polivalente Sala 3 (planta 1.ª) 3 euros

Centro polivalente Sala 4 (planta 1.ª) 3 euros

Polideportivo Sala ciclo-indoor 3 euros

Polideportivo Sala 1 3 euros

Las Castillas Instalaciones móviles 2 euros

Las actividades coordinadas y/o promovidas por
el Ayuntamiento de Torrejón del Rey, aún cuando
sean directamente organizadas por terceros, esta-
rán exentas del pago del precio público, lo cual no
impide que el Ayuntamiento, atendiendo a la natura-
leza de la actividad, características, número de par-

ticipantes, etc., pueda exigir a los usuarios el pago
de una tarifa que podrá ser de hasta el 95% de la
establecida en el artículo anterior.

Conforme al artículo 19 del Texto Refundido de
la Ley Reguladora de las Haciendas Locales podrá
interponerse recurso contencioso-administrativo en

14	 LUNES, 26 DE OCTUBRE DE 2015	 B.O.P. DE GUADALAJARA, N.º 129

el plazo de dos meses contados a partir del siguien-
te al de la publicación de este anuncio, por los inte-
resados y en los términos del artículo 18 del Texto
Refundido y en la forma que establecen las normas
reguladoras de dicha jurisdicción.

En Torrejón del Rey a 14 de octubre de 2015.– El
Alcalde, A. Miguel Figueruelo Baltasar.

3562

ADMINISTRACION MUNICIPAL

Ayuntamiento de Torrejón del Rey

ANUNCIO

MODIFICACIONES PRESUPUESTO 2015

En cumplimiento de lo dispuesto en el apartado
2.º del artículo 177 del Texto refundido de la Ley
Reguladora de las Haciendas Locales, aprobado
por RDL 2/2004, de 5 de marzo, se hallan expues-
tos al público en este Ayuntamiento los expedientes
de modificación de créditos del Presupuesto 2015,
números 02/2015 y 03/2015, en la modalidad de su-
plemento de créditos, y Pl-01/2015 en la modalidad
de transferencia de crédito, los cuales han sido apro-
bados inicialmente por el Pleno del Ayuntamiento de
Torrejón del Rey, en sesión ordinaria celebrada el
catorce de octubre de dos mil quince.

Los interesados legitimados podrán presentar re-
clamaciones a dichos acuerdos, por los motivos ex-
puestos en el apartado 2.º del artículo 170 del TR de
la Ley Reguladora de las Haciendas Locales, en el
plazo de quince días contados a partir del siguiente
a la inserción de este anuncio en el Boletín Oficial de
la Provincia de Guadalajara.

En caso que expirado el plazo, no se presentara
alegación o reclamación alguna, los acuerdos adop-
tados se considerarán definitivos, sin necesidad de
nuevo pronunciamiento del Pleno.

Torrejón del Rey a 14 de octubre de 2015.– El Al-
calde, A. Miguel Figueruelo Baltasar.

3563

ADMINISTRACION MUNICIPAL

Ayuntamiento de Quer

ANUNCIO

El Pleno, en sesión celebrada el día 5 de octubre,
adoptó un acuerdo por el que se modificaba el art. 35
del Reglamento de Funcionamiento y Admisión del
Centro de Iniciativas Empresariales, lo que se hace
público, de acuerdo con lo establecido en el art. 49.c

de la Ley de Bases de Régimen Local 7/1985, de 2
de abril, para que durante el plazo de treinta días se
puedan presentar reclamaciones y sugerencias. En
el caso de que no se hubiera presentado ninguna re-
clamación o incidencia, se entenderá definitivamente
adoptado el acuerdo hasta entonces provisional.

En Quer a 8 de octubre de 2015.– El Alcalde, José
Miguel Benitez Moreno.

3564

ADMINISTRACION MUNICIPAL

Ayuntamiento de Yebes

ANUNCIO

El Pleno del Ayuntamiento de Yebes, en sesión
ordinaria celebrada el día 8 de octubre de 2015,
acordó la aprobación provisional de la modificación
de las Ordenanzas fiscales reguladoras del Impues-
to sobre Bienes Inmuebles Rústicos y Urbanos y de
la tasa por prestación del servicio de escuela infantil
municipal.

En cumplimiento de lo dispuesto en el artícu
lo 17.2 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, se so-
meten dichos expedientes a información pública por
el plazo de treinta días, a contar desde el día siguien-
te de la inserción de este anuncio en el Boletín Ofi-
cial de la Provincia, para que los interesados puedan
examinar los mismos y presentar las reclamaciones
que estimen oportunas.

Si transcurrido dicho plazo no se hubiesen pre-
sentado reclamaciones, se considerarán aprobados
definitivamente dichos acuerdos.

En Yebes a 15 de octubre de 2015.– El Alcalde,
José Miguel Cócera Mayor.

3565

ADMINISTRACION MUNICIPAL

Ayuntamiento de San Andrés del Congosto

ANUNCIO DE APROBACIÓN PROVISIONAL

El Pleno del Ayuntamiento de San Andrés del
Congosto, en sesión ordinaria celebrada el día 30
de septiembre de 2015, acordó la aprobación pro-
visional de la modificación de la Ordenanza fiscal
reguladora de la tasa por otorgamiento de licencias
urbanísticas.

Y en cumplimiento de lo dispuesto en el artícu
lo 17.2 del Texto Refundido de la Ley Reguladora
de las Haciendas Locales, aprobado por el Real De-

B.O.P. DE GUADALAJARA, N.º 129	 LUNES, 26 DE OCTUBRE DE 2015	 15

creto Legislativo 2/2004, de 5 de marzo, se somete
el expediente a información pública por el plazo de
treinta días, a contar desde el día siguiente de la in-
serción de este anuncio en el Boletín Oficial de la
Provincia, para que los interesados puedan exami-
nar el expediente y presentar las reclamaciones que
estimen oportunas.

Si transcurrido dicho plazo no se hubiesen pre-
sentado reclamaciones, se considerará aprobado
definitivamente dicho acuerdo.

En San Andrés del Congosto a 30 de septiembre
de 2015.– La Alcaldesa, Concepción Trujillo Palan-
car.

3566

ADMINISTRACION MUNICIPAL

Ayuntamiento de San Andrés del Congosto

ANUNCIO DE APROBACIÓN PROVISIONAL

El Pleno del Ayuntamiento de San Andrés del
Congosto, en sesión ordinaria celebrada el día 30 de
septiembre de 2015, acordó la aprobación provisio-
nal de la modificación de la Ordenanza fiscal regula-
dora de la tasa por distribución de agua a domicilio.

Y en cumplimiento de lo dispuesto en el artícu
lo 17.2 del Texto Refundido de la Ley Reguladora
de las Haciendas Locales, aprobado por el Real De-
creto Legislativo 2/2004, de 5 de marzo, se somete
el expediente a información pública por el plazo de
treinta días, a contar desde el día siguiente de la in-
serción de este anuncio en el Boletín Oficial de la
Provincia, para que los interesados puedan exami-
nar el expediente y presentar las reclamaciones que
estimen oportunas.

Si transcurrido dicho plazo no se hubiesen pre-
sentado reclamaciones, se considerará aprobado
definitivamente dicho acuerdo.

En San Andrés del Congosto a 30 de septiembre
de 2015.– La Alcaldesa, Concepción Trujillo Palan-
car.

3567

ADMINISTRACION MUNICIPAL

Ayuntamiento de Sigüenza

CORRECCIÓN DE ERRORES

Habiéndose advertido error en el anuncio publica-
do en el BOP de Guadalajara número 125, de 16 de
octubre, en referencia al nombramiento de los repre-
sentantes personales del Alcalde del Ayuntamiento
de Sigüenza en los núcleos agregados del municipio

de Sigüenza, de conformidad con lo dispuesto en el
art.105.2 de la Ley 30/1992, de 26 de noviembre, de
régimen jurídico de las Administraciones Públicas y
Procedimiento Administrativo Común, se procede a
rectificar el error detectado:

Donde dice: «Nombramiento de Tenientes de Al-
caldía».

Debe decir: «Nombramiento de representantes
personales del Alcalde en los núcleos agregados del
municipio de Sigüenza».

Sigüenza a 16 de octubre de 2015.– El Alcalde,
José Manuel Latre Rebled.

3568

ADMINISTRACION MUNICIPAL

Ayuntamiento de Riba de Saelices

ANUNCIO

En cumplimiento de lo acordado por este Ayunta-
miento en sesión extraordinaria del Pleno celebrada
el día 2 de octubre de 2015, queda expuesto al pú-
blico el expediente de modificación de la Ordenanza
Fiscal reguladora del Impuesto sobre Construccio-
nes, Instalaciones y Obras.

De conformidad con lo previsto en el artículo 17
del RD 2/2004, de 5 de marzo, que aprueba el Texto
Refundido de la Ley Reguladora de las Haciendas
Locales, se somete a información pública por plazo
de treinta días contados a partir del siguiente a la
inserción de este anuncio en el BOP, durante el cual
podrán los interesados presentar las reclamaciones
que estimen pertinentes, dejando constancia de que
en caso de no presentarse ninguna reclamación el
acuerdo quedará elevado a definitivo.

Riba de Saelices, 9 de octubre de 2015.– El Alcal-
de, Juan P. Bustos.

3571

ADMINISTRACION MUNICIPAL

Ayuntamiento de Cifuentes

ANUNCIO

El Pleno del Ayuntamiento de Cifuentes, en se-
sión ordinaria celebrada el día 15 de octubre de
2015, acordó la aprobación inicial del expediente de
modificación de créditos 9/2015, en la modalidad de
suplemento de crédito, financiado mediante anula-
ciones o bajas de créditos de otras partidas del Pre-
supuesto vigente no comprometidas.

Y en cumplimiento de lo dispuesto en el artícu
lo 169.1, por remisión del 177.2, del Real Decreto

16	 LUNES, 26 DE OCTUBRE DE 2015	 B.O.P. DE GUADALAJARA, N.º 129

2/2004, de 5 de marzo, por el que se aprueba el Tex-
to Refundido de la Ley Reguladora de las Haciendas
Locales, se somete el expediente a exposición públi-
ca por el plazo de quince días a contar desde el día
siguiente de la inserción de este anuncio en el Bole-
tín Oficial de la Provincia de Guadalajara, para que
los interesados puedan examinar el expediente y
presentar las reclamaciones que estimen oportunas.

Si transcurrido dicho plazo no se hubiesen pre-
sentado alegaciones, se considerará aprobado defi-
nitivamente dicho acuerdo.

En Cifuentes a 16 de octubre de 2015.– El Alcal-
de, José Luis Tenorio Pasamón.

3569

ADMINISTRACION DE JUSTICIA

Juzgado de lo Social
número dos de Guadalajara

NIG: 19130 44 4 2014 0000763
N28150
ETJ ejecución de títulos judiciales 107/2015
Procedimiento origen: Monitorio 618/2014
Sobre ordinario
Demandante/s: D./D.ª Claudia Sofía Guerrero Ba-

rragán
Abogado/a: Luis Suarez Machota
Demandado/s: D./D.ª Víctor Manuel Barriopedro

Martín

EDICTO

D.ª María Pilar Buelga Álvarez, Secretario/a Ju-
dicial del Juzgado de lo Social n.º 2 de Guadalajara,

HAGO SABER: Que en el procedimiento ejecu-
ción de títulos judiciales 107/2015 de este Juzgado
de lo Social, seguido a instancia de D.ª Claudia Sofía
Guerrero Barragán contra la empresa D. Víctor Ma-
nuel Barriopedro Martín, se han dictado en el día de
hoy Auto y Decreto cuyas partes dispositivas son del
tenor literal siguiente:

«AUTO
PARTE DISPOSITIVA

Dispongo: Despachar orden general de ejecu-
ción del Decreto n.º 23/15 dictado en fecha 19/01/15
en los autos seguidos en este Juzgado monitorio
n.º 618/14 a favor de la parte ejecutante, D.ª Claudia
Sofía Guerrero Barragán, frente a D. Víctor Manuel
Barriopedro Martín, parte ejecutada, por importe de
1.852,59 euros en concepto de principal, más otros
370,52 euros que se fijan provisionalmente en con-
cepto de intereses que, en su caso, puedan deven-
garse durante la ejecución y las costas de esta, sin
perjuicio de su posterior liquidación.

El presente auto, junto con el decreto que dictará
el/la Secretario/a Judicial, y copia de la demanda eje-
cutiva, serán notificados simultáneamente a la parte
ejecutada, tal y como dispone el artículo 553 de la
LEC, quedando la ejecutada apercibida a los efectos
mencionados en los razonamientos jurídicos tercero
y cuarto de esta resolución, y conforme disponen los
artículos 251.2 y 239.3 de la LJS.

Contra este auto podrá interponerse recurso de
reposición, a interponer ante este órgano judicial, en
el plazo de los tres días hábiles siguientes a su noti-
ficación, en el que además de alegar las posibles in-
fracciones en que hubiera de incurrir la resolución y
el cumplimiento o incumplimiento de los presupues-
tos y requisitos procesales exigidos, podrá deducirse
la oposición a la ejecución despachada, aduciendo
pago o cumplimiento documentalmente justificado,
prescripción de la acción ejecutiva u otros hechos
impeditivos, extintivos o excluyentes de la responsa-
bilidad que se pretenda ejecutar, siempre que hubie-
ren acaecido con posterioridad a su constitución del
título, no siendo la compensación de deudas admisi-
ble como causa de oposición a la ejecución.

Si el recurrente no tuviere la condición de trabaja-
dor o beneficiario del régimen público de Seguridad
Social deberá consignar la cantidad de 25 euros,
en concepto de depósito para recurrir, en la cuen-
ta de consignaciones de este Juzgado de lo So-
cial n.º 2 abierta en Banco Santander SA, cuenta
n.º 2178 0000 64 0107 15, debiendo indicar en el
campo concepto “Recurso” seguido del código “30
social‑reposición”. Si el ingreso se hace mediante
transferencia bancaria, deberá incluir tras la cuen-
ta referida, separados por un espacio, el código “30
Social-Reposición”. Si efectuare diversos pagos en
la misma cuenta, deberá especificar un ingreso por
cada concepto, incluso si obedecen a otros recursos
de la misma o distinta clase indicando en el campo
de observaciones la fecha de la resolución recurrida
utilizando el formato dd/mm/aaaa. Quedan exentos
de su abono, en todo caso, el Ministerio Fiscal, el
Estado, las Comunidades Autónomas, las Entidades
locales y los Organismos Autónomos dependientes
de ellos.

Así lo acuerda y firma S.S.ª. Doy fe.»

«DECRETO
PARTE DISPOSITIVA

En orden a dar efectividad a las medidas concre-
tas solicitadas, acuerdo:

1.‑ Requerir a la parte ejecutada, D. Víctor Ma-
nuel Barriopedro Martín, para que acredite el pago
a la ejecutante de la suma a que viene condenada
en el título ejecutivo del que dimanan las presentes
actuaciones, sin perjuicio de lo cual se pone en su
conocimiento el número de la cuenta de depósitos
y consignaciones de este Juzgado, núm. 2178 0000
64 0103 15 abierta en el Banco Santander SA, con
código de la entidad 0030 y Código de Oficina 1050,
sita en Guadalajara‑19001, C/ Mayor n.º 12.

B.O.P. DE GUADALAJARA, N.º 129	 LUNES, 26 DE OCTUBRE DE 2015	 17

2.‑ Requerir al ejecutado, D. Víctor Manuel Ba-
rriopedro Martín, a fin de que en el plazo de tres días
hábiles a contar desde la notificación de este Decre-
to, manifieste relacionadamente bienes y derechos
suficientes para cubrir la cuantía de la ejecución, con
expresión, en su caso, de las cargas y gravámenes,
así como, en el caso de inmuebles, si están ocupa-
dos, por qué personas y con qué título, bajo aper-
cibimiento de que, en caso de no verificarlo, podrá
ser sancionado, cuando menos, por desobediencia
grave, en caso de que no presente la relación de sus
bienes, incluya en ella bienes que no sean suyos,
excluya bienes propios susceptibles de embargo o
no desvele las cargas y gravámenes que sobre ellos
pesaren, y podrán imponérsele también multas coer-
citivas periódicas.

3.‑ Proceder al embargo de bienes y a las medi-
das de localización y averiguación de los bienes del
ejecutado que procedan, conforme a lo previsto en
los arts. 589 y 590 LEC:

A) El embargo de los siguientes bienes que se
consideran suficientes y de fácil realización para
asegurar la responsabilidad de D. Víctor Manuel
Barriopedro Martín hasta cubrir la cantidad de
1.852,59 euros de principal más 370,52 euros que
se calculan provisionalmente y sin perjuicio de su
posterior liquidación para intereses y costas:

a) Cualquier cantidad que exista en las cuentas
corrientes, a plazo, de crédito, libretas de ahorros,
fondos de inversión, obligaciones, valores en ge-
neral, o cualquier otro producto bancario, incluidas
las amortizaciones de préstamos, que el ejecutado
D. Víctor Manuel Barriopedro Martín mantengan o
puedan contratar con entidades financieras.

Para su efectividad, dese la orden telemática a
través del punto neutro judicial.

b) Reintegros pendientes de abono que el ejecu-
tado D. Víctor Manuel Barriopedro Martín tuviera a
su favor en la Agencia Estatal de la Admón. Tribu-
taria por devoluciones de IVA, IRPF o cualquier otro
impuesto.

Para su efectividad, hágase anotación telemática.
B) Consultar las aplicaciones informáticas del

órgano judicial para la averiguación de bienes del
ejecutado y practicar la investigación patrimonial te-
lemática a través del servicio del Punto Neutro Judi-
cial‑Consejo General del Poder Judicial.

4.‑ Se da audiencia al Fondo de Garantía Salarial,
por el plazo máximo de quince días, para que desig-
ne bienes e inste lo que a su derecho convenga, pro-
cediéndose, en su caso, a declarar al apremiado en
situación de insolvencia provisional de ser negativas
las averiguaciones.

Notifíquese a las partes, haciéndoles saber que,
en aplicación del mandato contenido en el artícu

lo 53.2 de la LJS, en el primer escrito o comparecen-
cia ante el órgano judicial, las partes o interesados
y, en su caso, los profesionales designados, señala-
rán un domicilio y datos completos para la práctica
de actos de comunicación. El domicilio y los datos
de localización facilitados con tal fin surtirán plenos
efectos y las notificaciones en ellos intentadas sin
efecto serán válidas hasta tanto no sean facilitados
otros datos alternativos, siendo carga procesal de
las partes y de sus representantes mantenerlos ac-
tualizados. Asimismo, deberán comunicar los cam-
bios relativos a su número de teléfono, fax, dirección
electrónica o similares, siempre que estos últimos
estén siendo utilizados como instrumentos de comu-
nicación con el Tribunal.

MODO DE IMPUGNACIÓN: Contra la presen-
te resolución cabe recurso directo de revisión que
deberá interponerse ante el presente órgano judicial
en el plazo de tres días hábiles siguientes a la noti-
ficación de la misma con expresión de la infracción
cometida en la misma a juicio del recurrente, art. 188
LJS. El recurrente que no tenga la condición de tra-
bajador o beneficiario de régimen público de la Se-
guridad Social deberá hacer un depósito para recu-
rrir de 25 euros, en la cuenta n.º 2178 0000 64 0107
15 abierta en Banco Santander SA, debiendo indicar
en el campo concepto, la indicación “recurso” segui-
da del código “31 Social‑Revisión de resoluciones
Secretario Judicial”. Si el ingreso se hace mediante
transferencia bancaria, deberá incluir tras la cuenta
referida, separados por un espacio con la indicación
“recurso” seguida del “31 Social‑Revisión de resolu-
ciones Secretario Judicial”. Si efectuare diversos pa-
gos en la misma cuenta, deberá especificar un ingre-
so por cada concepto, incluso si obedecen a otros
recursos de la misma o distinta clase, indicando en
el campo de observaciones la fecha de la resolución
recurrida utilizando el formato dd/mm/aaaa. Quedan
exentos de su abono, en todo caso, el Ministerio
Fiscal, el Estado, las Comunidades Autónomas, las
Entidades locales y los Organismos Autónomos de-
pendientes de ellos.»

Y para que sirva de notificación en legal forma a
D. Víctor Manuel Barriopedro Martín, en ignorado
paradero, expido la presente para su inserción en el
Boletín Oficial de esta Provincia.

Se advierte al destinatario que las siguientes co-
municaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Ofici-
na judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o
sentencia, o de decreto cuando ponga fin al proceso
o resuelva un incidente o cuando se trate de empla-
zamiento que se hará por medio de edictos.

En Guadalajara a treinta de septiembre de dos mil
quince.– El/La Secretario/a Judicial, rubricado.

	3631
	3632
	3572
	3559
	3558
	3560
	3561
	3562
	3563
	3564
	3565
	3566
	3567
	3568
	3571
	3569

