
XOVES 11 DE XULLO DE 2013 u Número 132 u Páx. 1

ADMINISTRACIÓN DEL ESTADO Páx.

MiNisteRiO De AGRiCULtURA,
ALiMeNtACiÓN Y MeDiO AMBieNte

Confederación Hidrográfica del Miño-Sil
secretaría General .. 2

MiNisteRiO De eMPLeO
Y seGURiDAD sOCiAL

Servicio Público de Empleo Estatal
Oficina de Prestaciones de Lalín 2

XUNTA DE GALICIA

CONseLLeRÍA De MeDiO AMBieNte,
teRRitORiO e iNfRAestRUtURAs

Augas de Galicia
subdirección Xeral de Xestión
do Dominio Público Hidráulico............................. 3

CONseLLeRÍA De eCONOMÍA
e iNDUstRiA

Xefatura territorial de Pontevedra 4

ADMINISTRACIÓN LOCAL Páx.

Municipal
Pontevedra ... 4
Baiona .. 7
Cangas.. 8
Caldas de Reis ... 8
Cerdedo .. 9
Marín.. 30
Nigrán .. 30
Oia .. 31
Pontecesures .. 31
Redondela .. 34
Vila de Cruces.. 43
Vilagarcía de Arousa... 44

ADMINISTRACIÓN DE JUSTICIA

Juzgados de Primera Instancia e Instrucción

De Pontevedra ... 47
De Vigo ... 49

Juzgados de lo Social

De Pontevedra ... 50
De Vigo .. 54

SECCIÓN NO OFICIAL

Nota - Anuncio .. 59

SUMAR I O

ADMINISTRACIÓN DEL ESTADO

MINISTERIO DE AGRICULTURA, ALIMENTACIÓN Y MEDIO AMBIENTE

CONFEDERACIÓN HIDROGRÁFICA DEL MIÑO SIL
SECRETARÍA GENERAL

A N U N C i O

De conformidad con lo establecido en el artículo 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.e.
285, de 27 de noviembre de 1992), se hace pública la notificación de resolución del recurso de reposición
de fecha 8 de marzo de 2013 recaída en el expediente de vertido que se indica, instruido por esta
Confederación Hidrográfica del Miño-sil, a la persona que a continuación se relaciona, ya que
habiéndose intentado la notificación en el último domicilio conocido, ésta no se ha podido practicar.

La correspondiente notificación de Resolución al Recurso de Reposición obra en las oficinas centrales
de la Confederación Hidrográfica del Miño-sil en Ourense, en la calle Curros enríquez nº 4 2º, en horario
de atención al público de 9.00 a 14.00 horas, de lunes a viernes. Durante 15 (QUiNCe) días a contar
desde el día siguiente de esta publicación.

Expediente; interesado/a; Resolución

eXPDte. AJ/V/018/10 (NO400706)

iNteResADO: VitRO CRistALGLAss, sL

ResOLUCiÓN: 8 de marzo de 2013

iNfORMACiÓN: estiMAR PARCiALMeNte el recurso de reposición interpuesto por don José
Manuel Álvarez Veiga y doña Margarita santos Riesco, en nombre y representación de la mercantil “Vitro
Cristalglass, s.L”, contra la liquidación de la Confederación Hidrográfica del Miño-sil, de fecha 10 de
noviembre de 2011, relativa al punto de vertido NO2400706, por lo que se procede a las siguientes
actuaciones.

1. ANULAR Y DAR De BAJA la liquidación 9916171101663 del canon de control de vertidos,
por vertido no autorizado de la mercantil “Vitro Cristalglass, s.L.”, correspondiente al período
comprendido entre el 01/01/2008 y el 31/12/2009, por importe de 15.988,14 euros, así como
los derechos económicos que se hubiesen contraído, procediendo a su devolución en el caso
de que hubiesen sido ingresadas.

2. GiRAR una nueva liquidación del canon de control de vertidos, por vertido no autorizado de
la mercantil “Vitro Cristalglass, s.L.” por el período comprendido entre el 01/01/2008 y el
31/12/2009, de conformidad con el volumen de flujo residual producido y determinado en la
sentencia de la Audiencia Nacional de 4 de noviembre de 2011”.

el secretario General, Manuel González torres. 2013006305

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

SERVICIO PÚBLICO DE EMPLEO ESTATAL
DIRECCIÓN PROVINCIAL DE PONTEVEDRA

Oficina de Prestaciones de Lalín

Por esta Oficina de Prestaciones del servicio Público de empleo estatal, domiciliada en C/ …Buenos
AiRes, 43 – 45, de LALiN, se han iniciado expedientes de comunicación de reintegro de prestaciones
por desempleo indebidamente percibidas, tras los intentos de notificación sin que haya podido
practicarse, por lo que el expediente de deuda que se cita en la relación anexa, estará a disposición del
interesado durante 10 días en la dirección antes mencionada, de acuerdo con lo dispuesto en el artículo
61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 2

Lo que se notifica por medio de la presente, de conformidad con lo establecido en el artículo 59 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, advirtiéndole que dispone de un plazo de diez días contados a
partir de la fecha de la presente publicación para formular por escrito las alegaciones que estime
pertinentes ante el Director/a de la Oficina del servicio Público de empleo estatal (iNeM), de acuerdo
con lo dispuesto en el artículo 33.1ª) del Real Decreto 625/85, de 2 de abril.

RELACIÓN DE COMUNICACIONES DE COBROS INDEBIDOS DE PRESTACIONES POR DESEMPLEO:

Apellidos y nombre D.N.I.

Oficina de Prestaciones de…LALIN JUAN EDUARDO BALCAZAR HURTADO 77478057

en Lalín, a 02 de julio de 2013.—el/La Directora/a de la Oficina de Prestaciones, Mª Jesús iglesias
Vázquez. 2013006368

XUNTA DE GALICIA

CONSELLERÍA DE MEDIO AMBIENTE, TERRITORIO E INFRAESTRUTURAS
AUGAS DE GALICIA

SUBDIRECCIÓN XERAL DE XESTIÓN DO DOMINIO PÚBLICO HIDRÁULICO

A N U N C i O

De acordo co previsto no artigo 116 do Regulamento de Dominio Público Hidráulico, aprobado polo
Real Decreto 849/1986, do 11 de abril, fago público, para xeral coñecemento, que por resolución da
dirección de Augas de Galicia de data 5 de xuño de 2013 e como resultado do expediente incoado ó
efecto, outorgóuselle a José Manuel insua Janza unha concesión de 1 576,8 m3 anuais de auga procedente
dun pozo situado no lugar da igrexa, na parroquia de Bemil (santa María), no concello de Caldas de
Reis (Pontevedra), con destino a rega de parcela.

Número Expte.: DH.A36.17841

santiago de Compostela, 5 de xuño de 2013.—O subdirector xeral de Xestión do Dominio Público
Hidráulico, P.s. Res. 8/4/2013, o subdirector xeral de Programación e Proxectos, Roberto Arias sánchez.

2013005526

A N U N C i O

De acordo co previsto no artigo 116 do Regulamento de Dominio Público Hidráulico, aprobado polo
Real Decreto 849/1986, do 11 de abril, fago público, para xeral coñecemento, que por resolución da
dirección de Augas de Galicia de data 26 de xuño de 2013 e como resultado do expediente incoado ó
efecto, outorgóuselle a Benito Alfonso Pintos Parada, unha concesión de 445,5 m3 anuais de auga
procedente da sobrante dunha poza de rego, no lugar de Viña do frade, parroquia de Raxó (san
Gregorio), no concello de Poio (Pontevedra), con destino a rega de parcela.

Número Expte.: DH.A36.18115

santiago de Compostela, 26 de xuño de 2013.—O subdirector xeral de Xestión do Dominio Público
Hidráulico, P.s. Res. 8/4/2013, o subdirector xeral de Programación e Proxectos, Roberto Arias sánchez.

2013006260

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 3

CONSELLERÍA DE ECONOMÍA E INDUSTRIA
XEFATURA TERRITORIAL DE PONTEVEDRA

Resolución do 18 de xuño de 2013 da Xefatura Territorial de Pontevedra pola que se autoriza e aproba
o proxecto de execución das instalacións eléctricas que se describen no concello de VIGO (expediente
IN407A 2013/92-4).

Visto o expediente para outorgamento de autorización administrativa e aprobación do proxecto de
execución das instalacións eléctricas que a continuación se describen:

— solicitante: UNiÓN feNOsA DistRiBUCiÓN sA.
— enderezo social: tRAVesÍA De ViGO Nº 204, 36207 ViGO.
— Denominación: LMts, Ct CANCeLeiRO Nº 24.
— situación: ViGO.
— Descricións técnicas: LMt sUBteRRÁNeA A 15 KV CON CONDUCtOR tiPO RHZ De 22

MetROs De LONXitUDe, CON ORiXe e fiNAL NA LMt tRO 7130921, eNtRe Os CCtt
CANCeLeiRO Nº 18 e tRAVesÍA GARCÍA BARBÓN, UNHA VeZ eNtRe e sAiA DO Ct
PROXeCtADO.- CeNtRO De tRANsfORMACiÓN De 250 KVA, R.t. 15 KV/400-230 V,
sitUADO NA PLANtA BAiXA DO eDifiCiO DO Nº 24 DA RÚA CANCeLeiRO, ViGO.

Cumpridos os trámites ordenados na Lei 54/1997 do 27 de novembro, do sector eléctrico e no
Capítulo ii, título Vii do Real decreto 1955/2000, do 1 de decembro, polo que se regulan as actividades
de transporte, distribución, comercialización, subministro e procedementos de autorización de
instalacións de enerxía eléctrica, esta xefatura territorial

R e s O L V e :

Autorizar e aprobar o proxecto de execución das devanditas instalacións, cuxas características se
axustarán en tódalas súas partes ás que figuran no mesmo e as condicións técnicas e de seguridade
establecidas nos regulamentos de aplicación, e nos condicionados establecidos polos ministerios,
organismos ou corporacións que constan no expediente.

esta autorización outórgase sen prexuizo de terceiros e independientemente das autorizacións,
licenzas ou permisos de competencia municipal, provincial ou outros necesarios para a realización das
obras das instalacións autorizadas.

O prazo de posta en marcha da instalación, de acordo co art. 131 del R. D. 1955/2000, será de 12 meses
a partir da recepción da presente resolución. A efectos da posible solicitude de prórroga, o peticionario
deberá ter en conta o disposto no Capítulo iV do D. 1775/67 del 22 de xullo.

Contra a presente resolución poderá interpoñer recurso de alzada ante o sr. Conselleiro de economía
e industria no prazo dun mes contado a partir de día seguinte ó da notificación desta resolución; tamén
poderá interpoñer calquera outro recurso que estime pertinente ó seu dereito.

Pontevedra, 18 de xuño de 2013.—O xefe territorial, ignacio Rial santomé. 2013006301

ADMINISTRACIÓN LOCAL
A Y U N T A M I E N T O S

PONTEVEDRA
e D i C t O

Exposición pública do padrón de contribuíntes suxeitos á taxa pola prestación de servizos nos mercados
municipais correspondente ao período impositivo do mes de xullo de 2013.

Lugar: servizo de Xestión tributaria e outros ingresos de Dereito Público (Campo do Boi 4, esquina
a Xofre de tenorio núm. 5).

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 4

Horario: de luns a venres, de 9:00 a 13.30 horas

Prazo: Ata o 16 de setembro de 2013.

exponse ao público ata o 16 de setembro de 2013 o Padrón de contribuíntes suxeitos a taxa pola
prestación de servizos nos mercados municipais correspondente ao período impositivo do mes de xullo
de 2013 aprobado, en data 01/07/2013, por Resolución da titular do Órgano de tesouraría e Xestión
tributaria.

Contra o precedente acto, que non pon fin á vía administrativa, e sen prexuízo de calquera outro
recurso que considere oportuno o interesado, poderá interpoñerse:

1º) Ou ben, o recurso potestativo de reposición ante o propio órgano que ditou o presente acto no
prazo dun mes a contar desde o día seguinte ao de finalización do período de exposición pública, ao
abeiro do establecido no artigo 108 da Lei 7/1985 reguladora das bases de réxime local.

2º) Ou ben, directamente reclamación económico-administrativa ante o mesmo órgano no mesmo
prazo, segundo establece o artigo 137 da mesma Lei.

No primeiro caso, se deberá notificar a resolución no prazo dun mes, conforme co establecido no
artigo 14.2 do texto refundido da Lei reguladora das facendas locais, aprobado polo Real decreto
lexislativo 2/2004, entendéndose desestimado de non resolverse en prazo, podendo entonces os
interesados interpoñer reclamación económica-administrativa no prazo dun mes contado dende o día
seguinte ao da desestimación presunta, consonte ao establecido no artigo 235 da Lei xeral tributaria e
20 do Regulamento orgánico do tribunal económico-Administrativo do Concello de Pontevedra.

No segundo caso, se deberá notificar a resolución no prazo dun ano (seis meses no caso de ser
procedemento abreviado), entendéndose desestimado de non resolverse en prazo, podendo o interesado
presentar recurso contencioso-administrativo no prazo de seis meses contados desde o día seguinte ao
da desestimación presunta, de conformidade ao establecido no artigo 46.1) e 4) da Lei 29/1998 da
xurisdición contencioso-administrativa.

NOTA INFORMATIVA

Normas de procedemento para o ingreso dos tributos municipais de cobro periódico por recibo do
excmo. Concello de Pontevedra:

1.—O Concello remitirá aos domicilios fiscais dos contribuíntes un aviso de pagamento co que se
deberá efectualo ingreso en calquera das oficinas das entidades de depósito autorizadas para a
prestación do servizo de colaboración na xestión recadadora municipal (a práctica totalidade das
mesmas), ata a data límite de ingreso que se sinala naquel, no horario de caixa establecido por cada
entidade para o pagamento dos recibos non domiciliados.

Unha vez efectuado o ingreso polo importe total que se ten que pagar, o exemplar para o interesado
seralle devolto a este, o cal, debidamente dilixenciado, constituirá o xustificante de pago para tódolos
efectos.

2.—A non recepción ou calquera outro erro nos datos consignados no documento cobratorio non
exime da obriga de pagamento (art. 102 da Lei 58/2003 de 17 de decembro, Xeral tributaria). Os
contribuíntes que, trinta días antes do remate do período voluntario de ingreso, non recibisen ou
extraviasen o xogo de impresos correspondente, disporán ata o último día do prazo citado para solicitar
un duplicado nas dependencias municipais de recadación. Para a súa comodidade, acuda con antelación
suficiente a solicitar o duplicado, evitando deste xeito a formación de colas e aglomeracións os
derradeiros días do período voluntario.

3.—Os contribuíntes que domiciliasen o pagamento dos seus tributos cargarállese en conta o importe
correspondente de acordo coas súas indicacións.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 5

PERÍODO VOLUNTARIO DE RECADACIÓN

Por resolución da titular do Órgano de tesouraría e Xestión tributaria de data 01/07/2013 sinálase
o período voluntario de recadación e a data de cargo en conta dos recibos domiciliados en entidades de
depósito dos tributos seguintes:

i. PADRÓN DA tAXA POLA PRestACiÓN De seRViZOs NOs MeRCADOs MUNiCiPAis PARA
O PeRÍODO iMPOsitiVO DO Mes De XULLO De 2013

a) PeRÍODO VOLUNtARiO De ReCADACiÓN: DO 15 De XULLO De 2013 AO 16 De
seteMBRO De 2013.

b) DAtA De CARGO eN CONtA DOs ReCiBOs DOMiCiLiADOs: 14 De AGOstO De 2013.

FORMA DE PAGAMENTO.—en calquera oficina das seguintes entidades colaboradoras na
recadación municipal, empregando o instrumento de cobro enviado ao domicilio fiscal dos contribuíntes
para tal fin:

BANCO BiLBAO ViZCAYA ARGeNtARiA, BANCO CAiXA GeRAL, BANCO De CAJA esPAÑA
De iNVeRsiONes sALAMANCA Y sORiA sAU, BANCO esPiRitO sANtO, BANCO
etCHeVeRRiA, BANCO GALLeGO, BANCO PAstOR, BANCO POPULAR esPAÑOL, BANCO
sABADeLL AtLANtiCO, BANCO sANtANDeR, BANKiA, BARCLAYs BANK, CAiXABANK sA “LA
CAiXA”, CAtALUNYA CAiXA, NOVAGALiCiA BANCO.

ADVERTENCIA.—Rematado o período voluntario de ingreso, os recibos non pagados esixiranse pola
vía administrativa de prema, coas recargas e xuros correspondentes, consonte co establecido nos artigos
161 da Lei xeral tributaria e 69 e seguintes do Regulamento Xeral de Recadación.(R.D. 939/2005,de 29
de xullo).

DOMICILIACIÓN.—Aconsellámoslle que, para a súa comodidade, domicilie o pagamento dos seus
tributos de algunha dos seguintes xeitos:

a) na súa entidade financeira, se é algunha da xa mencionadas, no momento de pagar o recibo,
e cubrindo a orde de domiciliación que se achega co impreso de pagamento.

b) ou, cubrindo o modelo 800 do Concello de Pontevedra, de domiciliación bancaria e
presentándoo no rexistro xeral daquel.

Pontevedra, 01 de xullo de 2013.—A titular do OtXt, Mª Mar suárez Campo. 2013006391

A N U N C i O :

Extracto dos acordos adoptados pola Xunta de Goberno Local do Concello de Pontevedra na sesión
ordinaria que tivo lugar o día 01.07.2013.

1.—APROBACiÓN DO BORRADOR DA ACtA DA sesiÓN ORDiNARiA De 25.06.2013

2.—AsisteNCiA tÉCNiCA PARA A sUPeRVisiÓN De iNstALACiÓNs e MONtAXe De
AtRACCiÓNs De feiRA PARA As festAs DA PeReGRiNA 2013: ReQUiRiMeNtO De
DOCUMeNtACiÓN.

3.—sOLiCitUDe De eLsAMeX sA De ReVisiÓN De PReZOs POLA PRestACiÓN DO
seRViZO De MANteMeNtO e CONseRVACiÓN De DeteRMiNADAs ZONAs AXARDiNADAs
e ARBORADO ViARiO DO MUNiCiPiO, CORResPONDeNte AO PeRÍODO 1 De feBReiRO De
2012 A 31 De XANeiRO De 2013.

4.—DeCLARACiÓN De DesisteNCiA DA sOLiCitUDe, De D. JOsÉ seRtAL CANOsA, De
LiCeNZA URBANÍstiCA PARA A eXeCUCiÓN De OBRAs De CONstRUCCiÓN De PORCHe NO
iNMOBLe sitO eN sABARÍs Nº 19, PARROQUiA De sAN PeDRO De CAMPAÑÓ (eXP. 6.698/13).

5.—DeCLARACiÓN De DesisteNCiA De sOLiCitUDe, De Dª MARÍA teResA ViLAs
PiNtOs, De LiCeNZA URBANÍstiCA PARA A RePARACiÓN De MURO eXisteNte eN fiNCA

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 6

sitA NO LUGAR DO ReGUeiRiÑO, Nº 1, NA PARROQUiA De sANtO ANDRÉ De LOURiZÁN
(eXP. 4.726/13).

6.—DeCLARACiÓN De DesistiMeNtO e iNefiCACiA DA COMUNiCACiÓN De CAMBiO De
titULARiDADe De LiCeNZA De APeRtURA De NeGOCiO De HOstALeRÍA eN LOCAL sitO
eN CABALeiRO 25, PARROQUiA De sAN PeDRO De CAMPAÑÓ, efeCtUADA POR
RestAURANte LA ViUDA sL (eXP.

13.924/2013)

7.—DeCLARACiÓN De DesistiMeNtO e iNefiCACiA DA COMUNiCACiÓN De CAMBiO De
titULARiDADe De LiCeNZA De APeRtURA De LOCAL DestiNADO A tABeRNA-BAR,
sitUADO NO LUGAR De sOBRAL, PARROQUiA De sANtO ANDRÉ De XeVe, efeCtUADA POR
D. ViCeNte BUGALLO sOLLA (eXP.

24.960/2001).

8.—iNADMisiÓN DA COMUNiCACiÓN DO CAMBiO De titULARiDADe De LiCeNZA De
APeRtURA De LOCAL DestiNADO A HOstALeRÍA, sitUADO NA PRAZA De feRMÍN BOUZA
ReY, 1-3, efeCtUADA POR Dª MARÍA DOLORes PeÑAs LOReNZO (eXP. 9.921/2013).

9.—DeVOLUCiÓN De fiANZA POR fiNAL De OBRAs De CONstRUCiÓN De NOVe
ViVeNDAs UNifAMiLiARes eNCOstADAs NA AVeNiDA De CONDe BUGALLAL, NÚMs. 37,
37A, 39, 39A, 41, 41A e NA RÚA MONtes NÚMs. 1, 3, 3A, sOLiCitADA POR BAROGAsU, sL (eXP.
15.105/2005).

10.—APROBACiÓN DA CeRtifiCACiÓN DAs OBRAs eXeCUtADAs PARA A OBteNCiÓN DA
CUALifiCACiÓN DefiNitiVA DAs AXUDAs DA ARi De estRiBeLA, CORResPONDeNte Á
ReHABiLitACiÓN De eLeMeNtOs COMÚNs DO eDifiCiO sitO NA AVeNiDA AVeLiNO
MONteRO RÍOs Nº 32, 1º, DeNtRO DA ARi De estRiBeLA-4ª fAse (s-150.1-s)

11.—APROBACiÓN DA CeRtifiCACiÓN DAs OBRAs eXeCUtADAs PARA A OBteNCiÓN DA
CUALifiCACiÓN DefiNitiVA DAs AXUDAs DA ARi De estRiBeLA, CORResPONDeNte Á
ReHABiLitACiÓN De eLeMeNtOs COMÚNs DO eDifiCiO sitO NA AVeNiDA AVeLiNO
MONteRO RÍOs Nº 32, 3º, DeNtRO DA ARi De estRiBeLA-4ª fAse (s-150.3-s)

12.—APROBACiÓN DA CeRtifiCACiÓN DAs OBRAs eXeCUtADAs PARA A OBteNCiÓN DA
CUALifiCACiÓN DefiNitiVA DAs AXUDAs DA ARi De estRiBeLA, CORResPONDeNte Á
ReHABiLitACiÓN De eLeMeNtOs COMÚNs DO eDifiCiO sitO NA AVeNiDA AVeLiNO
MONteRO RÍOs Nº 32, 7º B, DeNtRO DA ARi De estRiBeLA-4ª fAse (s-150.11-s)

13.—ROGOs e PReGUNtAs.

Pontevedra, 01.07.2013.—O alcalde, Miguel Anxo fernández Lores. 2013006281

e e e

BAIONA

Dictaminada favorablemente por la Comisión especial de Cuentas el día 2 de julio de 2013, la Cuenta
General del Ayuntamiento de Baiona correspondiente al año 2012, se anuncia la exposición al público
por un plazo de 15 días hábiles, durante los cuales y ocho más, podrán los interesados formular
reclamaciones, observaciones y reparos a la misma, todo ello de acuerdo con el artículo 212.3 del texto
Refundido de la Ley Reguladora de las Haciendas Locales aprobada por Real Decreto Legislativo 2/2004
de 5 de marzo.

Baiona, a 2 de julio de 2013.—el Alcalde, Jesús Vázquez Almuiña. 2013006339

e e e

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 7

CANGAS

A N U N C i O

APROBACIÓN DEFINITIVA TRANSFERENCIA DE CRÉDITO NÚMERO 1/2013

en cumprimento do artigo 169.1, por remisión do 179.4 do Real decreto 2/2004, do 5 de marzo, polo
que se aproba o texto refundido da Lei reguladora das facendas locais, ó non terse presentado alegacións
durante o prazo de exposición ao público, queda automáticamente elevado a definitivo o acordo plenario
sobre aprobación inicial de transferencia de crédito nº 1/2013, de data do 30/05/2013, polo importe de
257.877,81 euros, que se fai público resumido por capítulos:

Contra este acordo, en virtude do disposto no artigo 113 da Lei 7/1985, de 2 de abril, Reguladora das
bases de réxime local, os interesados poderán intepro directamente recurso contencioso-administrativo
na forma e prazos establecidos nos atigos 25 a 43 da Lei 29/1998, de 13 de xuño, reguladora de dita
xurisdición.

sen prexuízo disto e consorte do establecido no artigo 113.3 da Lei 7/1985, a interposición de dito
recurso non suspenderá por si soa a efectividade do acto ou acordo impugnado.

Cangas, 3 de xullo de 2013.—O Alcalde, José enrique sotelo Villar. 2013006351

e e e

CALDAS DE REIS

A N U N C i O

De conformidade cos artigos 17.3 e 17.4 do RDL 2/2004, de 5 de Marzo, polo que se aproba o texto
Refundido da Lei Reguladora das facendas Locais, publícase o texto da modificación da “Ordenanza
fiscal reguladora da Prestación do servizo do Cemiterio”, no seu artigo 11.- NORMAs De XestiÓN,
parágrafo b), aprobada definitivamente unha vez rematado o período de exposición pública sen que se
tiveran presentado reclamacións, debendo quedar redactada:

PARTIDA CUXO CRÉDITO SE MINORA:

PARTIDA CUXO CRÉDITO SE INCREMENTA:

APLICACIÓN
ORZAMENTARIA

DESCRIPCIÓN

IMPORTE

453-619 Carreteras.- Outros investim.de repos. en infraest. e bens dest.
Uso Xeral

257.787,81

TOTAL…………………………………………………………….

257.787,81257.787,81

APLICACIÓN
ORZAMENTARIA

DESCRIPCIÓN

IMPORTE

150-640 Admón..xeral vivenda e urban. – Gtos invenst.de carácter Inmaterial. 180.192,58
165-619 Alumeado Publico.- Outros investim.de repos. en infraest. e bens dest. Uso

Xeral
21.934,00

340-609 Admón. Xeral de deportes.- Investim.novos en ifraest. e bens dist. Uso
xeral.

35.661,23

920-624 Admón. Xeral .- Elementos de transporte 10.000,00
130-625 Admón. Xeral Seguridade e Prot.Civil .- Mobiliario 10.000,00
 TOTAL……………………………………………………………. 257.787,81

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 8

ORDENANZA FISCAL REGULADORA DA PRESTACIÓN DO SERVIZO DO CEMITERIO.

ARTIGO 11. NORMAS DE XESTIÓN

b) As concesións terán un prazo máximo de setenta e cinco anos.

Caldas de Reis a 28 de Junio de 2013.—O Alcalde, Juan Manuel Rey Rey. 2013006298

e e e

CERDEDO

A N U N C i O

Ao non presentarse reclamacións contra o acordo inicial adoptado polo Pleno da Corporación do día
26 de abril de 2013, en cumprimento do disposto no artigo 17.3 e 17.4 do texto Refundido da Lei
Reguladora das facendas Locais, aprobado por Real Decreto Lexislativo 2/2004, de 5 de marzo,
publícase o texto íntegro da ordenanza aprobada definitivamente:

ORDENANZA MUNICIPAL DO SERVIZO DE AXUDA NO FOGAR

DO CONCELLO DE CERDEDO

EXPOSICIÓN DE MOTIVOS.-

A Lei 7/1985, de 2 de abril, reguladora das bases de Réxime Local (BOe nº 80, do 3 de abril de 1985),
establece no seu artigo 25.2k que os concellos exercerán, en todo caso, competencias nos termos da
lexislación do estado e das Comunicades Autónomas en materia de prestación de servizos sociais e de
promoción e reinserción social.

A Lei 13/2008, de 3 de decembro, de servizos sociais de Galicia, regula o dereito de todas as persoas
aos servizos sociais, correspondéndolles, aos poderes públicos, garantir este dereito, posibilitando así
que as liberdades e igualdades entre individuos sexan reais e efectivas, tal e como consagra a propia
Constitución española.

A Lei 13/2008, de 3 de decembro, de servizos sociais de Galicia, establece no seu capítulo ii, o catálogo
de servizos sociais, onde define o servizo de axuda no fogar coma un servizo consistente en ofrecerlles
un conxunto de atencións ás persoas ou familias no seu propio domicilio, para facilitar o seu
desenvolvemento e permanencia no seu contorno habitual. esta mesma lei establece no seu artigo 11. f
que é función dos servizos sociais comunitarios básicos a xestión da axuda no fogar.

A Lei 39/2006, de 14 de decembro, de Promoción da Autonomía Persoal e Atención ás persoas en
situación de dependencia, así como a normativa estatal e galega que a desenvolve, fixo necesario establecer
un novo marco regulador de carácter básico dos contidos, formas de prestación e aspectos procedementais
e organizativos de axuda no fogar de maneira que coa aprobación da Orde do 22 de xaneiro de 2009 pola
que se regula o servizo de axuda no fogar, se estableceron pautas de carácter xeral para asegurar un nivel
equitativo de atención a todas as persoas que tiñan limitada a súa autonomía persoal.

O Decreto 254/2011, do 23 de decembro, polo que se regula o réxime de rexistro, autorización,
acreditación e a inspección dos servizos sociais en Galicia, establece no seu artigo 7. b como requisito
xeral dos centros e programas de servizos sociais, dispoñer dunhas normas de funcionamento, visadas
polo órgano competente, en materia de autorización e inspección de servizos sociais, da Xunta de
Galicia, que garanta o respecto ao dereito das persoas usuarias e establezan as condicións de prestación
e desenvolvemento dos servizos.

O Decreto 99/2012, do 16 de marzo, polo que se regulan os servizos sociais comunitarios e o seu
financiamento, fai necesario adaptar a normativa municipal existente en materia de axuda no fogar co
fin de dar cumprimento ao establecido na disposición derradeira primeira do citado decreto.

en consecuencia e coa finalidade de garantir unha equidade, calidade e intensidade homoxéneas nos
tipos de atención e os criterios de participación económica das persoas usuarias, o Concello de Cerdedo,
de conformidade co marco normativo referenciado que confire aos concellos a potestade regulamentaria,
e de autoorganización dentro da esfera das súas competencias, regula os requisitos e condicións da
prestación do servizo de axuda no fogar municipal, a través da presente ordenanza.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 9

CAPÍTULO I. DISPOSICIÓNS XERAIS

ARTIGO 1º.—OBXECTO.

É obxecto desta orde a regulación do servizo de axuda no fogar desenvolvido polo concello de
Cerdedo.

ARTIGO 2º.—ÁMBITO DE APLICACIÓN.

O establecido nesta orde é de aplicación ao servizo de axuda no fogar que se desenvolve no Concello
de Cerdedo.

ARTIGO 3º.—INTERPRETACIÓN.

A interpretación deste regulamento é competencia dos órganos de goberno deste Concello de Cerdedo.

ARTIGO 4º.—COMPETENCIAS.

Correspóndelle ao Concello de Cerdedo o desenvolvemento das seguintes funcións: planificación,
programación e dirección técnica do servizo, coordinación, seguimento, supervisión e control, análise,
avaliación e aprobación das altas e baixas do servizo.

O Concello de Cerdedo, poderá prestar o servizo público de axuda no fogar, ben directamente ou ben
mediante as diversas modalidades de contratación da xestión de servizos públicos reguladas na
normativa vixente sobre contratos do sector público, a través de entidades privadas debidamente
autorizadas para prestar o servizo (ver art 15 do Decreto 99.)

ARTIGO 5º.—NATUREZA, DEFINICIÓN E OBXECTIVOS DO SERVIZO.

1. O servizo de axuda no fogar é un servizo público de carácter local, consistente en ofrecer un
conxunto de atencións ás persoas ou unidades de convivencia no propio domicilio, para facilitar o seu
desenvolvemento e a permanencia no seu contorno habitual.

2. O servizo de axuda no fogar poderá prestarse, a calquera persoa ou unidade de convivencia, para
as cales, de acordo coa valoración técnica correspondente, supoña un recurso idóneo de atención. De
xeito particular, o servizo atenderá persoas maiores con déficits de autonomía e persoas con
discapacidade, especialmente cando carezan de apoio persoal no seu medio inmediato.

3. O servizo de axuda no fogar ten por obxecto prestar un conxunto de atencións ás persoas no seu
domicilio, dende unha perspectiva integral e normalizadora, naquelas situacións en que teñan limitada
a súa autonomía persoal ou nos casos de desestructuración familiar.

son obxectivos do servizo de axuda no fogar:

— Mellorar a calidade de vida das persoas usuarias.

— Posibilitar a permanencia das persoas no seu contorno de convivencia habitual.

— favorecer e potenciar a autonomía persoal no propio domicilio.

— Manter, mellorar e recuperar as redes de relación familiar e social.

— Previr situacións de dependencia ou exclusión social.

— Retardar ou evitar a institucionalización.

— Reforzar a solidariedade e potenciar o voluntariado social.

ARTIGO 6º.—CONTIDO DO SERVIZO.

1.—De conformidade coa valoración técnica realizada polo/a traballador/a social dos servizos sociais
do Concello de Cerdedo, no marco do servizo de axuda no fogar poderán prestarse os seguintes tipos de
atención de carácter básico:

a) Atencións de carácter persoal na realización das actividades básicas da vida diaria, tales como:

 — Asistencia para levantarse e deitarse.

 — Apoio no coidado e hixiene persoal, así como para vestirse.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 10

 — Control do réxime alimentario e axuda, se é o caso, para alimentarse. supervisión, cando
proceda, das rutinas de administración de medicamentos prescritas por facultativos.

 — Apoio para cambios posturais, mobilizacións, orientación espacio-temporal.

 — Apoio a persoas afectadas por problemas de incontinencia.

b) Atencións de carácter persoal na realización doutras actividades da vida diaria, tales como:

 — Acompañamento fóra do fogar para acudir a consultas ou tratamentos.

 — Apoio na realización de xestións necesarias ou urxentes.

c) Atención das necesidades de carácter doméstico e da vivenda, tales como:

 — Limpeza e mantemento da hixiene e salubridade da vivenda.

 — Compra de alimentos e outros productos de uso común.

 — Preparación dos alimentos.

 — Lavado e coidado das prendas de vestir.

 — Coidados básicos da vivenda.

 este tipo de atención poderá ser facilitado en parte, se é o caso, por programas específicos de
lavandaría ou alimentación a domicilio.

d) Atencións de carácter psicosocial e educativo: intervencións técnico-profesionais formativas e
de apoio ao desenvolvemento das capacidades persoais, á afectividade, á convivencia e á
integración na comunidade así como á mellora da estruturación familiar.

2.—Con carácter complementario, o servizo de axuda no fogar poderá incorporar, entre outros, os
seguintes tipos de atención:

a) Actividades de acompañamento, socialización e desenvolvemento de hábitos saudables.

b) Prestación de atención a distancia mediante dispositivos de teleseguimento, teleasistencia e
similares.

c) Adaptacións funcionais do fogar.

d) servizo de podoloxía.

e) servizo de fisioterapia.

3.—Poderán integrarse, ademais, dentro do servizo de axuda no fogar, determinadas atencións e
actividades que se desenvolvan fóra do marco do domicilio da persoa usuaria, sempre que, de acordo
coa prescrición técnica sobre o contido do servizo, incidan de maneira significativa na posibilidade de
permanencia no fogar e na mellora da autonomía e a calidade de vida.

4.—en todo caso as atencións prestadas terán un carácter de reforzo e non substitutivo das propias
capacidades da persoa usuaria ou doutras persoas do seu contorno inmediato, de maneira que se facilite
e promova a súa autonomía.

5.—en ningún caso poderán formar parte das actuacións desenvolvidas polo servizo:

— A realización de actividades domésticas que non fosen incluídas no proxecto de intervención
e no acordo de servizo recollidos nos anexos iV e V.

— Actuacións que, polo seu carácter sanitario, deban en todo caso ser realizadas por persoal
facultativo.

ARTIGO 7º.—PERSOAS DESTINATARIAS.

1.—O servizo de axuda no fogar estará aberto a todas as persoas ou unidades de convivencia para as
que, de acordo coa valoración técnica correspondente, supoña un recurso idóneo de atención. De xeito
particular, o servizo atenderá persoas maiores con déficits de autonomía e persoas con discapacidade,
especialmente cando carezan de apoio persoal no seu contorno inmediato, así como fogares con menores
en que se observe necesidade dunha intervención de carácter socioeducativo. tamén poderán dar unha
resposta preventiva e socializadora a diversas situacións de familias en risco de exclusión social.

2.—en todo caso, darase prioridade no acceso ao servizo ás persoas que teñan un dereito recoñecido
de atención dentro do sistema de autonomía e atención á dependencia.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 11

ARTIGO 8º.—DEREITOS DAS PERSOAS USUARIAS.

As persoas usuarias do servizo, no marco dos dereitos que con carácter xeral se lle recoñecen na
lexislación aplicable sobre servizos sociais e, se é o caso, sobre o procedemento administrativo común,
terán dereito:

1.—A seren tratadas co respecto debido á súa dignidade, intimidade e autonomía.

2.—A recibiren unha atención individualizada e adaptada ás súas necesidades, coa calidade e
duración determinadas en cada caso.

3.—A coñeceren a organización e o regulamento do servizo.

4.—A coñeceren a situación do seu expediente.

5.—Ao tratamento confidencial dos seus datos de acordo co disposto na Lei Orgánica 15/1999, do 13
de decembro, de protección de datos de carácter persoal.

6.—A recibiren información precisa e clara sobre as posibles modificacións sobrevidas durante a
prestación efectiva do servizo.

7.—A presentaren queixas e suxestións ao persoal coordinador do servizo cando expresaren
reclamacións ou fixeren suxestións sobre a súa prestación efectiva.

8.—A accederen e utilizaren o servizo en condicións de igualdade e de non discriminación.

9.—A teren asignada unha persoa -profesional de referencia- que actúe como interlocutora principal
e que asegure a coherencia da intervención.

10.—A seren informadas, de maneira clara e precisa, sobre a intervención prevista e elixir libremente,
dentro da capacidade de oferta do sistema e logo da valoración técnica, o tipo de medidas ou de recursos
adecuados para o seu caso, así como a participar na toma de decisións que modifiquen o proceso de
intervención acordado.

11.-Á calidade dos servizos recibidos e a presentaren queixas e suxestións á persoa coordinadora do
servizo.

12.-Ao respecto dos seus dereitos lingüísticos, garantindo, en todo caso, o desenvolvemento da
actividade do servizo dende a práctica dunha oferta positiva do idioma galego.

13. A recibiren unha información de xeito áxil, suficiente, veraz e comprensible sobre os recursos e
as prestacións do sistema galego de servizos sociais, así como a que sexan asistidas e orientadas nos
trámites necesarios de cara ao seu acceso aos demais sistemas de benestar social.

ARTIGO 9º.—DEBERES DAS PERSOAS USUARIAS.

As persoas usuarias, no marco dos deberes que con carácter xeral se recollen no artigo 7 da Lei
13/2008, de servizos sociais, e se é o caso na lexislación vixente sobre o procedemento administrativo
común, terán os seguintes deberes:

1. Residir efectivamente no Concello de Cerdedo.

2. Cumprir as normas, requisitos e procedementos para o acceso aos diferentes servizos.

3. facilitar a información precisa e veraz sobre as circunstancias determinantes para o acceso e
utilización dos servizos, así como comunicar ao persoal de referencia, os cambios de
circunstancias familiares, sociais ou financeiras que puideren resultar relevantes na asignación,
modificación, suspensión ou extinción das prestacións ou servizos.

4. Cumprir coas condicións do servizo, facilitando e colaborando na execución das tarefas do
persoal ao seu cargo e pondo á súa disposición, cando se trate dun servizo realizado no
domicilio, os medios materiais necesarios.

5. Colaborar co persoal encargado do seu caso, acudindo ás entrevistas programadas, seguindo
as orientacións e participando no desenvolvemento das actividades incluídas no servizo, centro
ou programa en función das súas capacidades e nos termos acordados en cada caso.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 12

6. Manter unha actitude positiva de colaboración coas persoas profesionais dos servizos sociais
comunitarios, participando activamente no proceso pautado de mellora, autonomía persoal e
inserción social.

7. facilitar e cooperar no seguimento, avaliación e inspección do servizo.

8. Respectar a dignidade persoal e profesional das persoas que lles presten o servizo, así como
respectar os límites das súas obrigas laborais.

9. A comunicar, con dez días de antelación, en circunstancias ordinarias e previsibles, calquera
ausencia temporal que puidese impedir ou dificultar a execución dos servizos que, se fose o
caso, se prestasen no seu domicilio.

10.Manter informado sobre os aspectos relativos á súa saúde para mellorar a súa atención, e
permitir adoptar as medidas preventivas que se requiran.

11. Comunicar enfermidades infectocontaxiosas para tomar medidas de protección necesarias para
os profesionais e facilitar datos médicos co obxecto de cumprir a normativa de prevención de
riscos laborais.

12.Non realizar cambios de horarios, tarefas, etcétera, sen autorización do técnico responsable
do servizo.

13.Permanecer no domicilio mentres se preste o servizo, a menos que se autorice por escrito e
baixo a súa responsabilidade e previo acordo ó respecto.

14.Participar no pagamento do servizo nos termos que se estableza na súa norma reguladora.

15.sufragar os gastos do material de limpeza, aseo e alimentación. só en casos excepcionais,
detectados polo persoal técnico responsable e previo informe ó respecto, valorarase a
posibilidade de axuda económica por este concepto.

ARTIGO 10º.—DEBERES DOS/AS AUXILIARES DE AXUDA NO FOGAR.

1. O trato será sempre de respecto, evitando que a confianza co usuario e a súa familia interfiran
no seu traballo.

2. Respectar a confianza do usuario e gardar a debida confidencialidade.

3. Non acudir ó lugar de traballo acompañado de persoas alleas ó servizo.

4. Non se poderá recibir en custodia, diñeiro, xoias nin obxectos.

5. Non recibir ningún tipo de prestación/bonificación por parte do usuario/a do servizo de axuda
no fogar.

6. Non facerlle traballos a outros membros da familia distintos dos beneficiarios, aínda que
convivan na mesma casa, se así non está establecido no proxecto de intervención.

7. Non realizar en ningún caso tarefas domésticas que non foran incluídas no proxecto de
intervención.

8. Non se dispoñerá de chaves de ningún domicilio salvo autorización por escrito do usuario/a.

ARTIGO 11º.—CAUSAS DE EXTINCIÓN E MODIFICACIÓN DO SERVIZO.

1. son causas de extinción do servizo de axuda no fogar, as seguintes:

a) A renuncia da persoa usuaria.

b) O cambio de programa individual de atención ou do proxecto de intervención que implique
un cambio de asignación de recurso e a súa incompatibilidade co servizo de axuda no fogar.

c) traslado definitivo da súa residencia a outro concello.

d) falecemento da persoa usuaria.

e) incumprimento reiterado dos deberes e obrigas establecidas para as persoas usuarias na
prestación do servizo.

f) A falta reiterada de pagamento do servizo.

g) Desaparición das causas que motivaron a prestación do servizo.

h) falseamento, ocultación de datos ou de documentación.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 13

2. Ademais, con carácter xeral, a alteración das circunstancias tidas en conta para a concesión do
servizo, poderá dar lugar á modificación das condicións de prestación nas que fora concedido
inicialmente.

Os cambios de circunstancias, en calquera caso, deberán substanciarse no expediente individual,
mediante un novo informe social.

3. Por razóns orzamentarias poderase proceder á reorganización da prestación do servizo aos usuarios
do sistema de libre concorrencia.

4. Cando se trate dun servizo público de axuda no fogar asignado a persoas en situación de
dependencia na correspondente resolución de Programa individual de Atención, conforme a Orde do 2
de xaneiro de 2012 de desenvolvemento de Decreto 15/2010 do 4 de febreiro, polo que se regula o
procedemento para o recoñecemento da situación de dependencia e do dereito as prestacións do sistema
para a Autonomía e a Atención a Dependencia, o procedemento para a elaboración do Programa
individual de Atención e a organización e funcionamento dos órganos técnicos competentes, modificado
polo Decreto 148/2011, do 7 de xullo, a incoación, por parte da entidade titular do servizo, dun
expediente de extinción ou modificación das condicións de prestación do servizo deberá notificarase en
todo caso ao órgano competente para ditar resolución de Programa individual de Atención.

ARTIGO 12º.—CAUSAS DE SUSPENSIÓN TEMPORAL DO SERVIZO.

1. O servizo de axuda no fogar para as persoas valoradas como dependentes suspenderase
temporalmente durante o internamento da persoa beneficiaria nunha institución sanitaria, durante a
súa estadía temporal nun centro de atención residencial ou no suposto de ausencia temporal do
domicilio, nos que se poderá suspender por un período máximo de dous meses. No suposto de ausencia
temporal do domicilio a persoa en situación de dependencia deberá acreditar as causas que motiva a
súa ausencia. tales circunstancias deberán comunicarse.

Nos demais casos é causa de suspensión temporal do servizo, logo de tramitación do correspondente
expediente e informe razoado do/a traballador/a social do Concello de Cerdedo que deberá incorporarse
ao expediente persoal, as que seguen:

2. Ausencia temporal do domicilio: neste caso o servizo poderá suspenderse por un máximo de tres
meses, debendo acreditar a persoa usuaria as causas que motivan a súa ausencia.

3. Modificación temporal das causas que motivaron a necesidade do servizo: poderá suspenderse o
servizo en tanto persista o cambio de circunstancias causante da suspensión.

CAPÍTULO II. DA PRESTACIÓN DO SERVIZO
SECCIÓN PRIMEIRA – DISPOSICIÓNS COMÚNS

ARTIGO 13 .—RÉXIME XERAL DE AUTORIZACIÓN E INSPECCIÓN.

1. As entidades que prestan servizos de atención a persoas en situación de dependencia deben
acreditarse de conformidade co disposto na lei 39/2006, do 14 de decembro, e o Decreto 254/2011, do 23
de decembro, polo que se regula o réxime de autorización, acreditación e a inspección dos servizos sociais
de Galicia.

2. Os servizos sociais comunitarios do Concello de Cerdedo están suxeitos á inspección e ao réxime
sancionador vixente en materia de servizos sociais e contan cun Libro de Reclamacións visado polo
servizo de inspección nas Areas de servizos Comunitarios e inclusión social da Xunta de Galicia a
disposición das persoas usuarias.

ARTIGO14.—FORMAS DE PRESTACIÓN DO SERVIZO.

1. O servizo público de axuda no fogar prestarase polas entidades locais, ben directamente, ou ben
mediante as diversas modalidades de contratación da xestión de servizos públicos reguladas na

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 14

normativa vixente sobre contratos do sector público, a través de entidades privadas debidamente
autorizadas.

2. Ademais, sen prexuízo do establecido no apartado 1 deste artigo, os servizos poderán ser prestados
mediante fórmulas de colaboración institucional entre as administracións competentes ou por entidades
de dereito público, de acordo co establecido na lexislación vixente.

Artigo 15.—Requisitos específicos.

1. O servizo estará coordinado por un/unha traballador/a social. No caso de que o número de persoas
usuarias sexa menor de 50, o persoal técnico mínimo esixible será de 0,02 profesionais en cómputo de
xornada completa por persoa usuaria. Nos demais casos aplicarase a seguinte táboa:

2. O persoal que presta atención directa nos domicilios das persoas usuarias estará formado por
auxiliares de axuda no fogar, que, no caso de atender a persoas en situación de dependencia valorada,
deberá estar en posesión do título de formación profesional de grao medio de “atención sociosanitaria”
ou equivalente, regulado no Real Decreto 496/2003, de 2 de maio, ou en posesión do certificado de
profesionalidade de “atención sociosanitaria a persoas no domicilio” ou equivalente, regulado no Real
Decreto 1379/2008, de 1 de agosto, polo que se establecen os certificados de profesionalidade da familia
profesional e “servizos socioculturais e á comunidade”.

3. O seguimento da prestación do servizo nos domicilios das persoas usuarias realizarase polo persoal
coordinador sempre que as circunstancias o fagan necesario e, como mínimo, con carácter bimensual.
Da supervisión realizada quedará constancia no correspondente expediente individual. Mediante esta
supervisión revisarase e axustarase, se fose o caso, o contido das prestacións expresado no proxecto de
intervención e no acordo de servizo.

4. O Concello de Cerdedo, e de ser o caso, a entidade prestadora en réxime privado do servizo, abrirá
un expediente por cada persoa usuaria ou por cada unidade de convivencia á que se presta o servizo, no
que constará, cando menos:

a) Un informe social, asinado por un traballador ou traballadora social da entidade titular do
servizo.

b) Un proxecto de intervención, asinado polo técnico responsable que designe a entidade titular
do servizo, que recollerá como mínimo a información contida no anexo iV desta ordenanza.

c) Un acordo de servizo asinado entre a entidade titular do servizo e a persoa usuaria, que
recollerá como mínimo a información contida no modelo do anexo ii desta ordenanza.

d) informes de seguimento periódicos da prestación do servizo nos domicilios dos usuarios que
terán carácter bimensual ou extraordinarios, cando as circunstancias así o aconsellen.

5. Os solicitantes deben estar empadroados e residir no concello de Cerdedo.

6. A persoa que exerza como responsable técnica do servizo garantirá unha supervisión do servizo
efectivamente prestado nos domicilios das persoas usuarias, que será realizada sempre que as
circunstancias a fagan necesario e, como mínimo, cunha periodicidade de dous meses. Da supervisión
realizada quedará constancia no correspondente expediente individual. Mediante esta supervisión
revisarase e axustarase, se fose o caso, o contido das prestacións expresado no proxecto de intervención
e no acordo de servizo.

Número de persoas usuarias Persoal técnico mínimo

50 a 99 1 traballador/a social a xornada completa
100 a 199 2 traballador/a social a xornada completa
200 a 399 3 traballador/a social a xornada completa
Incrementos sucesivos por cada grupo de
200 persoas usuarias

Corresponderá un incremento de 1
técnico/a titulado/a a xornada completa

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 15

SECCIÓN SEGUNDA - DA PRESTACIÓN DO SERVIZO
POLO CONCELLO DE CERDEDO.

ARTIGO 16ª.—MODALIDADE DE ACCESO AO SERVIZO.

O acceso ao servizo de axuda no fogar municipal producirase de acordo co seguinte:

1. Acceso directo: O acceso será prioritario e directo para as persoas que tendo recoñecida a situación
de dependencia, se lles asigne a axuda no fogar na correspondente resolución de progra¬ma individual
de atención, e consonte a aplicación do programa de asignación de recursos establecido no título ii do
Decreto 15/2010, do 4 de febreiro, polo que se regula o procede¬mento para o recoñecemento da situación
de dependencia e do dereito ás prestacións do sistema para a autonomía e atención á dependencia, o
procedemento para a elaboración do programa individual de atención e a organización e funcionamento
dos órganos técnicos competentes. Para estes efectos, o concello de Cerdedo, cando sexa o caso,
pro¬cederá a dar de alta as persoas en agarda de acordo coa orde de prelación establecida no Programa
de Asignación de Recursos. Para estes efectos garantiráselles aos servizos sociais comunitarios
municipais acceso en tempo real ao dito programa.

As persoas para as que o Programa individual de Atención determine o servizo de axuda no fogar
como recurso principal ou idóneo terán, en todo caso, preferencia sobre aquelas ás cales se lles asigne o
servizo de axuda no fogar como respiro do coidador.

2. Acceso de libre concurrencia: Para as persoas que non teñan o recoñecemento da situación de
dependencia, ou non as asista o dereito de acceso efectivo ao catálogo de servizos de atención á
depen¬dencia segundo o calendario de implantación que se establece na Lei 39/2006, o acceso ao servizo,
logo da prescrición técnica do profesional de referencia resolverase en réxime de libre concorrencia en
aplicación dun baremo público. (ANeXO i)

3. De igual maneira á expresada no apartado anterior procederase nas situacións nas que a
problemática principal estea relacionada con aspectos convivenciais e socio-educativos.

4. Nos supostos recollidos nos apartados 2 e 3 deste artigo empregarase un baremo (ANeXO i) no
que, ademais dos posibles déficits de autonomía, se valoren factores de carácter persoal e socio-familiar,
o apoio social, a situación da vivenda e outros que dificulten obxectivamente a normalización social e a
calidade de vida.

A.Presentación de solicitude, segundo o anexo ii desta ordenanza, dirixida ao Alcalde no Rexistro
Municipal do Concello, acompañada da seguinte documentación:

i. fotocopia do DNi da persoa beneficiaria do servizo e das persoas que convivan no mesmo
domicilio, de ser o caso.

ii. fotocopia da tarxeta sanitaria da persoa solicitante.

iii. Certificado de convivencia.

iV. informe médico ou clínico sobre o seu estado de saúde.

V. Certificación bancaria, co correspondente número de conta.

Vi. Certificado de discapacidade e/ou certificado do grao e nivel de dependencia, de ser o caso.

Vii. Xustificante de ingresos da persoa solicitante e do resto dos membros da unidade de
convivencia:

 1. fotocopia da última declaración da renda ou no seu defecto certificado de imputacións do
iRPf expedido pola Axencia tributaria.

 2. Certificados de todos os ingresos procedentes de salarios, pensións, subsidios e outros bens
que posúan.

 3. Xustificante de aluguer de vivenda, de ser o caso.

 4. Calquera outra documentación que sexa requirida polo traballador/a social para a valora-
ción do seu expediente.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 16

en todo caso, o tratamento da información contida nos expedientes individuais realizarase de acordo
coa normativa vixente en materia de protección de datos de carácter persoal.

As solicitudes incompletas contarán cun prazo de 10 días para emendar deficiencias, en caso de non
facelo, serán arquivadas sen máis trámite tal como se establece na lexislación que regula o procedemento
administrativo.

ARTIGO 17.—CRITERIOS DE ORGANIZACIÓN E PROCEDEMENTO.

1. O servizo de axuda no fogar estará coordinado por un/unha traballador/a social do Concello de
Cerdedo.

2. No acceso directo ao servizo para as persoas usuarias con dependencia valorada, a resolución
relativa ao programa individualizado de atención terá a consideración de resolución de asignación e
incorporación ao servizo.

3. No acceso en libre concorrencia será de aplicación o seguinte:

a) O procedemento iniciarase por instancia de parte, de conformidade cos principios xerais
recollidos na Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións e do
procedemento administrativo común, e cos baremos que se elaboren en desenvolvemento do
estipulado nesta ordenanza.

b) Cando circunstancias debidamente acreditadas no expediente así o xustifiquen, o procedemento
de acceso ao servizo poderá iniciarse de oficio.

c) As solicitudes dos particulares para acceder ao servizo deberán ser valoradas en todo caso por
un traballador ou traballadora social dos servizos sociais comunitarios do concello, que, unha
vez realizada a correspondente visita domiciliaria, determinará, mediante informe preceptivo e
vinculante, a idoneidade do servizo, así como a intensidade recomendable para cada caso concreto.

d) O órgano competente para ditar a resolución será o/a alcalde/sa, podendo delegar esta
competencia de conformidade co disposto no artigo 21.3º da Lei 7/1985, do 2 de abril,
reguladora das bases do réxime local como pode ser a Xunta de Goberno Local. O prazo
máximo para resolver será de tres meses.

e) No caso de non existir dispoñibilidade a solicitude pasará a integrarse na lista de agarda
nunha orde de prioridade determinada pola puntuación que obtivese na aplicación do baremo.
No caso de empate na puntuación, atenderase por orde temporal da demanda.

4. Unha vez notificada a resolución de concesión do servizo, deberán acordarse, entre os servizos
sociais comunitarios do concello e a persoa usuaria, as condicións básicas da prestación, que se
substanciará no acordo do servizo e que será requisito previo para o inicio da prestación do servizo.

5. No caso de extrema e urxente necesidade debidamente xustificada, mediante resolución motivada
do alcalde/alcaldesa ou do membro da corporación local responsable en materia de servizos sociais,
poderase iniciar de oficio a prestación do servizo de maneira inmediata, por proposta dos servizos sociais
comunitarios e sen prexuízo da posterior instrución do correspondente expediente.

6. Na prestación do servizo, ademais do persoal profesional, poderá colaborar persoal voluntario
baixo a supervisión técnica dos servizos sociais deste concello. Para estes efectos estarase ao previsto
na lexislación en vigor sobre voluntariado.

7. No caso de tratarse de intervencións de carácter socioeducativo derivadas dun diagnóstico de
desestruturación familiar, deberán incorporarse ao proceso, de acordo coas circunstancias do fogar de
que se trate, algunha das seguintes figuras profesionais: educador familiar, diplomado en educación
social, diplomado en traballo social, psicólogos, sociólogos, e pedagogos.

8. As actuacións da/o auxiliar do sAf deberán axustarse ó proxecto de intervención establecido, non
recibirá nunca ordes do/a usuario/a nin de familiares senón do concello e/ou da empresa adxudicataria.
Non traballará no domicilio do/a usuario/a en ausencia deste, e se por calquera motivo este non se
atopase no domicilio, o/a auxiliar non está autorizado/a a esperar e deberá poñer en coñecemento do
traballador social da empresa a incidencia así como calquera queixa ou suxerencia respecto ao servizo.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 17

9. Anualmente, farase unha revisión de todas as persoas beneficiarias que accederon ao servizo polo
sistema de libre concorrencia, co fin de comprobar que cumpren as condicións para a continuidade do
mesmo. Para a renovación anual do servizo, as persoas beneficiarias deberán presentar a documentación
establecida no artigo 16 A) desta ordenanza, agás aquela que xa conste no seu expediente individual.

ARTIGO 18º.—DESENVOLVEMENTO DA PRESTACIÓN DO SERVIZO.

1. O prazo de alta no servizo, será como máximo dunha semana, dende que a persoa usuaria se
lle asigna o recurso dende o Programa de Asignación de Recursos para as persoas que acceden
ao servizo na modalidade de dependencia, ou dende que se dita resolución por parte da
Alcaldía, para as persoas que acceden ao servizo na modalidade de libre concorrencia. Para
as persoas usuarias ás que se lles concede o servizo, pola vía de urxencia, o prazo de alta será
como máximo de dous días.

2. Previo ao inicio do servizo, o persoal técnico realizará unha avaliación da situación e
establecerá un consenso coa persoa usuaria, sobre as actuacións e tarefas a desenvolver no
domicilio. Designarase tamén a persoa profesional de referencia.

3. A asignación do persoal de atención directa farase en base ao perfil requirido para cada caso
concreto, e realizarase unha visita domiciliaria para a presentación do persoal de atención
directa á persoa usuaria.

 se a persoa beneficiaria, rexeita ao/á auxiliar de axuda no fogar que se lle asigna, sen razón
suficientemente xustificada, pasará á lista de agarda ata que se lle asigne outro/a auxiliar,
sempre que sexa técnicamente posible.

 Os cambios no persoal técnico asignado, así como nos horarios de prestación do servizo, que
deban efectuarse, por circunstancias de necesidades de organización do servizo, comunicaranse
á persoa beneficiaria, seguindo en vigor o acordo asinado.

4. Para o inicio da prestación do servizo, será requisito previo, asinar o acordo de servizo, segundo
o modelo establecido no anexo V desta ordenanza.

5. O persoal técnico elaborará un proxecto de intervención, segundo o anexo iV desta ordenanza
(anexo ii da Orde do 22 de xaneiro de 2009), que deberá conter: días da semana de atención,
horario concreto no que se desenvolverá a prestación, identidade do persoal de atención directa
responsable da execución do proxecto, obxectivos e tarefas a desempeñar no domicilio, e o
seguimento efectivo da prestación no domicilio do usuario, con carácter mínimo bimensual.

6. farase entrega á persoa usuaria, dunha copia da ordenanza municipal de axuda no fogar,
debidamente visada polo órgano competente.

7. Así mesmo, entregarase á persoa usuaria e ao persoal de atención directa, o documento que
conteña as tarefas a desenvolver no domicilio.

8. informarase ás persoas usuarias da existencia dun libro de reclamacións, que estará á súa
disposición, para calquera queixa ou reclamación. No caso de queixa ou reclamación,
facilitarase unha copia da queixa á persoa usuaria e remitirase o orixinal ao servizo de
inspección no prazo de tres días, xunto cun informe do caso, segundo establece o artigo 6.i)
do Decreto 254/2011, do 23 de decembro, polo que se regula o réxime de rexistro, autorización,
acreditación e a inspección dos servizos sociais en Galicia.

9. O departamento de servizos sociais do Concello abrirá un expediente por cada persoa usuaria
ou por cada unidade de convivencia á que presta o servizo, no cal constará, cando menos:

 — Un informe de avaliación inicial, asinado polo técnico competente, responsable da coordi-
nación do servizo de axuda no fogar.

 — Un proxecto de intervención, asinado polo técnico responsable, segundo o anexo iV desta
ordenanza (anexo ii da Orde do 22 de xaneiro de 2009).

 — Un acordo de servizo asinado entre o concello de Cerdedo e a persoa usuaria, segundo o
anexo V desta ordenanza.

 — informes de seguemento da prestación nos domicilios das persoas usuarias, que terán, como
mínimo, un carácter bimensual, ou extraordinarios, cando as circunstancias así o aconsellen.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 18

ARTIGO 19º.—INTENSIDADE NA PRESTACIÓN DO SERVIZO.

1. A intensidade do servizo, para os usuarios que acceden polo sistema de libre concorrencia,
determinarase, con carácter xeral en horas mensuais de atención, distribuídas en función das
necesidades da persoa usuaria e do informe técnico ata un máximo de vintedúas horas mensuais dende
as 7:00 ata as 22:00 h, de luns a venres, quedando excluídas as noites, os fins de semana e xornadas
festivas, excepto en situacións de urxencia que o requiran. O tempo de atención a cada usuario non será
inferior a sesenta minutos diarios. salvo situacións puntualmente excepcionais, debidamente
acreditadas no informe social, non poderá excederse de unha hora de servizo ao día.

2. A intensidade do servizo de axuda no fogar para as persoas atendidas no marco do sistema de
autonomía persoal e atención á dependencia estará predeterminada no seu Programa individualizado
de Atención. A súa aplicación horaria será flexible e conforme co proxecto de intervención, de xeito
que, cando menos, se garanta a cobertura das necesidades de atención de carácter persoal na realización
das actividades básicas da vida diaria, relacionadas no artigo 4.1a) da Orde de 22 de xaneiro de 2009,
pola que se regula o servizo de axuda no fogar, todos os días da semana, incluídos os domingos e
declarados festivos. No PiA deberase diferenciar, dentro das horas de sAf, as relativas a necesidades
domésticas ou do fogar, das de atención persoal para as actividades da vida diaria.

3. Nos restantes casos a intensidade do servizo virá determinada na prescrición efectuada polos
servizos sociais comunitarios.

ARTIGO 20º.—DETERMINACIÓN DA CAPACIDADE ECONÓMICA DO SISTEMA
DE ATENCIÓN A PERSOAS USUARIAS DA DEPENDENCIA.

1. A capacidade económica das persoas dependentes, valoradas con dereito recoñecido de atención,
mediante o servizo de axuda no fogar, calcularase en atención á súa renda e, se é o caso, ao seu
patrimonio. teranse en conta, ademais, a renda e patrimonio do cónxuxe e a existencia de persoas
conviventes, economicamente dependentes. Para o cálculo desta capacidade económica das
persoas dependentes, observaranse os criterios e regras dispostos na resolución do 2 de decembro
do 2008 da secretaría de estado de Políticas sociais, familia e Atención a Dependencia, sobre
determinación da capacidade económica do beneficiario e sobre os criterios de participación
deste nas prestacións do dito sistema, así como as normas regulamentarias promulgadas pola
Xunta de Galicia que incorporen aquelas regras ao sistema galego de servizos sociais.

2. O resultado do cálculo da capacidade económica, correspondente ás persoas dependentes
valoradas con dereito de atención recoñecido no servizo de axuda no fogar, constará na resolución
do Plan individualizado de Atención que se desenvolva en cada caso, de conformidade co que
establece o artigo 38 do Decreto 15/2010, do 4 de febreiro, polo que se regula o procedemento
para o recoñecemento da situación de dependencia e do dereito ás prestacións do sistema para
a autonomía e atención á dependencia, o procedemento para a elaboración do programa individual
de atención e a organización e funcionamento dos órganos técnicos competentes.

ARTIGO 21º.—DETERMINACIÓN DA CAPACIDADE ECONÓMICA DAS PERSOAS USUARIAS
DOUTROS SERVIZOS QUE IMPLIQUEN COPAGAMENTO.

No servizo de axuda no fogar prestado a persoas ou unidades de convivencia distintas ás referidas
no artigo anterior, o cómputo da capacidade económica farase de acordo cos seguintes criterios:

1. Computarase a renda de todas as persoas residentes na mesma unidade de convivencia. Para
estes efectos considérase renda a suma de calquera das modalidades de ingreso a que se refire
o artigo 6.2 da Lei 35/2006, do 28 de novembro, do imposto sobre a renda das persoas físicas.

2. Computarase, así mesmo, o patrimonio neto de todas as persoas residentes na unidade de
convivencia. Para estes efectos, enténdese por patrimonio neto o conxunto de bens e dereitos
de contido económico de que sexan titulares, determinados consonte as regras de valoración
recollidas na Lei 19/1991, do 6 de xuño, do imposto sobre o patrimonio, con dedución das
cargas e gravames de natureza real que diminúan o seu valor, así como das débedas e obrigas
persoais das cales deba responder. igualmente, para o cómputo do patrimonio neto deberán

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 19

terse en conta as exencións que prevé a Lei 19/1991, do 6 de xuño, do imposto sobre o
patrimonio, ao respecto da vivenda habitual e doutros bens e dereitos.

3. A capacidade económica calcularase sumando todas as rendas computables, modificadas á
alza pola suma dun 5% do patrimonio neto en cómputo anual, e dividindo o resultado da dita
suma entre o total de persoas que convivan no fogar.

ARTIGO 22º.—PARTICIPACIÓN NO FINANCIAMENTO DO SERVIZO DAS PERSOAS DEPENDENTES
CON DEREITO DE ATENCIÓN RECOÑECIDO COMO USUARIAS DO SERVIZO DE AXUDA
NO FOGAR.

1.—No caso de que a capacidade económica da persoa usuaria do servizo de axuda no fogar para
persoas dependentes valoradas con dereito de atención recoñecido sexa igual ou inferior ao indicador
público de rendas a efectos múltiples (iPReM), quedará exenta da obriga de participar no custo do
servizo.

2.—Nos demais supostos, aplicarase a seguinte táboa, na cal se expresa o copagamento en termos de
porcentaxe sobre a capacidade económica da persoa usuaria e en función da intensidade do servizo
asignado:

3.—Nos casos en que, por renuncia parcial expresa da persoa beneficiaria ao seu dereito de atención
co número de horas expresadas no PiA, ou cando por tratarse dun suposto de compatibilización do sAf
con outro servizo ou prestación do catálogo as horas reais prestadas de servizo de axuda no fogar sexan
inferiores á cantidade expresada en cada columna da táboa anterior para o grao e nivel correspondente,
a cantidade a pagar será minorada proporcionalmente á diminución das horas efectivas de servizo.

 GRAO I GRAO II GRAO III
 Nivel I Nivel II Nivel I Nivel II Nivel I Nivel II
Capacidade económica
(referida ó IPREM)

20 h. 30 h. 40 h. 55 h. 70 h. 90 h.

! ó 100% do IPREM

0% 0% 0% 0% 0% 0%

>do 100% e ! do 115% do IPREM

4,52% 6,56% 8,59% 11,42% 14,47% 18,09%

>do 115% e ! do 125% do IPREM

5,41% 7,84% 10,28% 13,66% 17,31% 21,64%

>do 125% e ! do 150% do IPREM

5,55% 8,05% 10,54% 14,01% 17,76% 22,19%

>do 150% e ! do 175% do IPREM

5,65% 8,19% 10,73% 14,26% 18,07% 22,59%

>do 175% e ! do 200% do IPREM

5,72% 8,30% 10,87" 14,45% 18,31% 22,89%

>do 200% e ! do 215% do IPREM

5,81% 8,42% 11,03% 14,66% 18,58% 23,23%

>do 215% e ! do 250% do IPREM

6,03% 8,75% 11,46% 15,24% 19,31% 24,14%

>do 250% e ! do 300% do IPREM

6,24% 9,05% 11,86% 15,76% 19,97% 24,97%

>do 300% e ! do 350% do IPREM

6,42% 9,30% 12,19% 16,20% 20,53% 25,66%

>do 350% e ! do 400% do IPREM

6,54% 9,48% 12,42% 16,51% 20,93% 26,16%

>do 400% e ! do 450% do IPREM

6,63% 9,62% 12,60% 16,75% 21,22% 26,53%

>do 450% e ! do 500% do IPREM

6,70% 9,72% 12,74% 16,93% 21,45% 26,82%

Superior ó 500% do IPREM

6,76% 9,80% 12,84% 17,07% 21,63% 27,04%

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 20

4.—en ningún caso, o importe da participación económica que deberá ingresar a persoa beneficiaria
en concepto de copagamento, poderá exceder o 65% do custo do servizo determinado en termos de
prezo/hora.

ARTIGO 23.—PARTICIPACIÓN DAS PERSOAS USUARIAS NO FINANCIAMENTO DOUTROS SERVIZOS
QUE IMPLIQUEN COPAGAMENTO.

1. Para o servizo de axuda no fogar, en réxime de libre concorrencia, para as persoas que non
teñan o recoñecemento da situación de dependencia, ou non as asista o dereito de acceso
efectivo ao catálogo de servizos de atención á dependencia, segundo o calendario de
implantación que se establece na Lei 39/2006, aplicarase a seguinte táboa que regula unha
progresiva participación económica no custo do servizo en base ó cálculo da capacidade
económica per cápita, de acordo co establecido no artigo 21 desta ordenanza.

2. sen prexuízo do anterior, poderán establecerse excepcións aos criterios xerais do referido
copagamento nos casos en que a situación causante da aplicación do servizo de axuda no
fogar sexa unha problemática de desestructuración familiar, exclusión social ou pobreza
infantil, circunstancia que deberá estar debidamente xustificada no correspondente informe
social.

3. en calquera caso, establecerase un límite máximo de participación económica das persoas
usuarias do 40% da súa capacidade económica.

ARTIGO 24º.—AFECTACIÓN DOS INGRESOS MUNICIPAIS POLO COPAGAMENTO DOS SERVIZOS.

De conformidade co artigo 56.7 da Lei 13/2008, de servizos sociais de Galicia, en todo caso, os ingresos
que recade o concello de Cerdedo, en concepto de achega das persoas usuarias para a súa participación
no custo dos servizos sociais comunitarios, estarán afectados ao financiamento dos servizos sociais que
reciban.

ARTIGO 25º.—DA COORDINACIÓN COAS ENTIDADES PRIVADAS QUE ATENDAN A PERSOAS
USUARIAS FINANCIADOS TOTAL OU PARCIALMENTE CON FONDOS PÚBLICOS.

No caso das entidades privadas que presten o servizo de axuda no fogar, mediante financiamento
total ou parcial con fondos públicos, ou que atendan a persoas usuarias derivadas do sistema de
autonomía persoal e atención á dependencia, manterán unha coordinación efectiva cos servizos sociais
comunitarios básicos, establecendo un protocolo de comunicación de altas no servizo de cada persoa
usuaria, así como unha copia do correspondente proxecto de intervención e dos informes de seguimento,
dirixidos aos servizos sociais comunitarios básicos do concello ou entidade local.

ARTIGO 26º.—OBRIGADOS AO PAGAMENTO.

están obrigados ao pagamento do prezo público regulado nesta ordenanza, as persoas usuarias
beneficiarias do servizo prestado por este Concello ás que se refire o artigo 7.

CAPACIDADE ECONÓMICA Participación no custe do
servizo de SAF básico

Menor de 0,80 IPREM 0%
Maior de 0,80 e menor ou igual a 1,50 IPREM o 20%
Maior de 1,50 e menor ou igual a 2,00 IPREM o 30%
Maior de 2,00 e menor ou igual a 2,50 IPREM o 50%
Maior de 2,50 IPREM o 70%

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 21

ARTIGO 27º.—NACEMENTO DA OBRIGA DE PAGO.

A obriga de pagar os prezos públicos regulados neste acordo regulador, nace, en xeral, dende que se
inicie a prestación do servizo e deberá facerse efectivo de acordo coas seguintes normas de xestión:

1. Os prezos públicos contemplados nesta ordenanza satisfaranse con carácter posterior á
prestación do servizo e con carácter específico, durante a primeira quincena do mes seguinte.

2. Por parte do concello e sobre a base do parte de traballo asinado conxuntamente pola persoa
usuaria e polo persoal de atención directa, elaborarase un recibo individual có importe
correspondente ao servizo prestado no mes anterior que se remitirá á entidade bancaria elixida
pola persoa beneficiaria para que se efectúe o pagamento.

ARTIGO 28º.—CUSTO POR HORA DO SERVIZO DE AXUDA NO FOGAR.

O custo por hora do sAf será o fixado anualmente.

ARTIGO 29º.—INFRACCIÓNS E SANCIÓNS.

As infraccións e sancións rexeranse, no relativo aos pagos, pola Lei 58/2003, do 17 de decembro, xeral
tributaria e polo Real Decreto 939/2005, do 29 de xullo, polo que se aproba o Regulamento Xeral de
Recadación, e no resto das materias, polo disposto na Lei 13/2008, de 3 de decembro, de servizos sociais
de Galicia.

DISPOSICIÓN DERROGATORIA.

esta ordenanza derroga expresamente a ordenanza publicada no BOP nº 162 do luns 24 de agosto de
2009, e calquera outra disposición de igual ou inferior rango que sexa contraria á mesma.

DISPOSICIÓN DERRADEIRA.

A presente ordenanza entrará en vigor unha vez publicado o seu texto íntegro no Boletín Oficial da
provincia de Pontevedra. 2013006168

A N e X O i

BAREMO PARA DETERMINAR A ASIGNACIÓN DO SERVIZO DE AXUDA
NO FOGAR EN REXIME DE LIBRE CONCORRENCIA.

FACTOR 1: AUTONOMÍA PERSOAL (MÁXIMO 40 PUNTOS).

O valor asignado en función da falta de autonomía das persoas será o que se deduza da valoración
realizada polos órganos competentes para a valoración da discapacidade e do grao de dependencia.

As persoas dependentes valoradas que polo calendario oficial de implantación teñan dereito á
prestación pola vía de acceso directo do sistema de dependencia (PiA con posible asignación de servizos
de axuda no fogar), non poderán acceder polo sistema de libre concorrencia

A asignación de valor en función do factor “autonomía persoal” realizarase de acordo coa seguinte
táboa:

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 22

Táboa de equivalencias para a valoración do nivel de autonomía persoal

75%-100% 81%-87% 88%-93% 94%-100%

Grao de
discapacidade
en menores de
18 anos sen
valoración ade
ATP ou BVD

75%-
100%disca
pacidade
e ata 14

pts
APT

75%-
100%disca
pacidade
e 15-29 pts

ATP

75%-100%
discapacid
ade e 30-

44 pts
ATP

75%-100%
discapacid
ade e 45-72

pts
ATP

Grao de
discapacidade
+ axuda
terceira persoa.
ATP
(R.D.
1971/1999)

75%
discapaci

dade e
ata 24 pts.

BVD

25-39
pts

BVD

40-49 pts
BVD

50-64 pts
BVD

65-74 pts
BVD

75-89 pts
BVD

90-100 pts
BVD

Grao de
discapacidade
+ axuda
terceira persa.
Puntuación
BVD (R.D.
504/2007)

De

33%

a

 64%

 de

discapaci
dade

De

 65%

 a

 74%

 de

discapaci
dade

Grao I,
Nivel 1

Grao I
Nivel 2

Grao II,
Nivel 1

Grao II
Nivel 2

Grao III,
Nivel 1

Grao III,
Nivel 2

Situación de
dependencia
(Decreto
176/2007)

5 pts 10 pts 14 pts 20 pts 24 pts 30 pts 32 pts 38 pts 40 pts

Puntuación
Nivel de
autonomía
persoal

Puntos

Total puntos autonomía persoal

Factor 2: APOIO SOCIAL (máximo total 20 puntos).

2.1.Vive soa
A persoa vive soa e carece de familiares e/ou redes distintas de apoio (20 puntos) pts
A persoa vive soa, carece de familiares e só ten apoio do contorno veciñal ou otras
redes (18 puntos)

pts

TOTAL PUNTOS
2.2. Convive con alguén

Cunha persoa mairo de 70 anos (3 puntos) pts
Cunha persoa con discapacidade ou
dependencia (3 puntos)

pts

Cunha persoa que carece de tempo (3
puntos)

pts

Con incapacidade para organizarse (3
puntos)

pts

A persoa convive con persoa sen

capacidade para atendelo (ata 12
puntos):

TOTAL

Os familiares néganse a atendelo/a aínda que teñan posibilidades (8 puntos) pts
Vive só/soa pero hai familiares con posibilidade de atendelos no mesmo concello ou a menos de 20
km (5 puntos)

pts

Está ben atendido (0 puntos) pts
TOTAL PUNTOS APOIO SOCIAL PTS

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 23

Factor 3: SITUACIÓN FAMILIAR /SOCIALIZACIÓN MENORES (máximo total 20 puntos).

3.1. Conflicto (máximo total 4 puntos) pts

Cun membro xerador de conflicto de nivel moderado (1 punto)

Cun membro xerador de conflicto de nivel grave (2 puntos)

Con máis dun membro xerador de conflicto de nivel moderado (3 puntos)

Con máis dun membro xerador de conflicto de nivel grave (4 puntos)

3.2. Limitacións de rol (máximo total 2 puntos) pts

Familias en que ambos os proxenitores ou titores teñan importantes limitacións físicas ou psíquicas para

proporcionar unha axeitada atención os menores (2 puntos)

3.3. Monoparentalidade (máximo total 2 puntos) pts

Familias monoparentais que por distintas circunstancias (saúde, traballo, idade avanzada...) non

poidan atender aos menores (2 puntos)

3.4. Habilidades parentais (máximo total 2 puntos) pts

Un menor (3 puntos)

Dous menores (5 puntos)

Tres menores (7 puntos)

3.5. Número de menores (máximo total 10 puntos) pts

Un menor (3 puntos)

Dous menores (5 puntos)

Tres menores (7 puntos)

Catro ou máis menores (10 puntos)

TOTAL PUNTOS SITUACIÓN FAMILIAR/ SOCIALIZACIÓN MENORES PTS

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 24

Factor 4: OUTROS ASPECTOS SOCIAIS (máximo total 20 puntos).

4.1. Vivenda (total 10 puntos) pts

Non reúne condicións mínimas de hixiene/habitabilidade (6 puntos)

Existen barreiras arquitectónicas no interior da vivenda (2 puntos)

Existen barreiras arquitectónicas no exterior da vivenda (2 puntos)

4.2. Integración no contorno (total10 puntos) pts

Situación de illamento ou de rexeitamento (10 puntos)

Ausencia de relacións sociais (6 puntos)

Existen escasas relacións coas persoas do contorno (4 puntos)

Integración axeitada no contorno (0 puntos)

TOTAL PUNTOS OUTROS ASPECTOS SOCIAIS PTS

RESUME pts

FACTOR I: Total puntos autonomía persoal

FACTOR II: Total puntos apoio social

FACTOR III: Total puntos situación familiar/socialización menores

FACTOR IV: Total puntos outros aspectos sociais

TOTAL XERAL pts

Factor 5: SITUACIÓN ECONÓMICA (máximo total 4 puntos).

Renta per cápita mensual-RPM

RPM igual ou inferior al IPREM (4 puntos) pts

Superior ó 100% pero que non exceda do 200% IPREM (3 puntos)

Superior ó 200% pero que non exceda do 300% IPREM (3 puntos)

Superior ó 300% pero que non exceda do 400% IPREM (3 puntos)

Superior ó 400% en adiante (0 puntos)

TOTAL XERAL PTS

Cerdedo, de de

Asdo.: O/A TRABALLADOR/A SOCIAL

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 25

ANEXO II

SOLICITUDE DE AXUDA NO FOGAR
LIBRE CONCORRENCIA

DATOS DO USUARIO/A:

D.ª/D

DNI

DATA DE NACEMENTO

ESTADO CIVIL

COBERTURA SANITARIA

ENDEREZO

TELÉFONO

DATOS DOS REPRESENTANTE DO USUARIO/A:

D/Dª

DNI

RELACION DE PARENTESCO CO USUARIO

DATA DE NACEMENTO

ENDEREZO

TELEFONO

POLO QUE SOLICITO:

A valoración do meu caso para efectos da concesión da prestación do Servizo de Axuda no
Fogar (SAF), conforme á normativa municipal que regula este servizo. E para o que adxunto
a seguinte documentación:

- Fotocopia do DNI de todos os membros da unidade familiar.
- Fotocopia da cartilla da seguridade social.
- Certificado/informe médico.
- Xustificante de ingresos económicos de toda a unidade familiar.
- Certificación bancaria co número de conta bancaria.
- Certificado de empadroamento e convivencia.

Así mesmo, declaro baixo a miña responsabilidade, que son certas as manifestacións
realizadas sobre a miña situación persoal, social e familiar. Así mesmo, comprométome a
presentar toda a documentación requirida ou solicitada con carácter adicional ou
complementario polo Concello. Da mesma maneira, comprométome a comunicar as
variacións ou as modificacións da situación inicial orixinaria da petición do Servizo de Axuda
Fogar.

Cerdedo, de 20

Firma do/da Usuario ou persoa que o representa

SR. ALCALDE DO CONCELLO DE CERDEDO
Consorte o disposto na Lei orgánica 15/1999, do 13 de decembro, de protección de datos de
carácter persoal, os seus datos serán tratados de xeito confidencial. Poderán ser incorporados ao
ficheiro de Servizos Sociais , coa finalidade de utilizalos para as xestións municipais derivadas dos
procedementos e consultas que inicia a persoa interesada nesta solicitude. En calquera
momento poderá exercitar os dereitos de acceso, cancelación, rectificación e oposición
comunicándoo mediante un escrito que deberá presentar no Rexistro Xeral do Concello.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 26

ANEXO III

INFORME MÉDICO
(Servizo de Axuda no Fogar)

LIBRE CONCORRENCIA
D./Dª …………………………………………………………………………..
Colexiado nº:……………..
Médico de:..
Localidade:...
Teléfono:..

INFORMA:
Que recoñecido/a D./Dª…………………………………….……………………………..........
con D.N.I nº: ……………………...
data de nacemento:...

PADECE ENFERMIDADE INFECTO-CONTAXIOSA:
 - Si:
 - Non:
En caso afirmativo indicar cal:

DIAGNÓSTICO E COIDADOS QUE PRECISA:

DATOS SANITARIOS DE INTERESE (antecedentes clínicos, alerxias medicamentosas, dieta
alimenticia, etc.):

Observacións.:

Data:

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 27

ANEXO IV

PROXECTO DE INTERVENCIÓN

1. Datos de identificación do expediente.
Expediente 1 Intervención nº 2 Data de solicitude Data de inicio

Sector de referencia 3 Ámbito de atención 3 Nº total de usuarios

Nome e
apelidos

Data de
nacemento

DNI Sexo Estado civil

Proxecto Data do proxecto Data fin de proxecto

Antecedentes relevantes:

2. Atención que se prestará.
Días da semana.

L M X J V S D Nº de
horas

semanais

Horario

1 Identificación do expediente en SIUSS.
2 Número de orde desta intervención en relación co total realizadas neste expediente.
3 Tipoloxía SIUSS.
4 Pódese empregar a tipoloxía SIUSS.

Tipo de servizo a prestar.

Perfil dos/as profesionais.

Outros servizos:

3. Existencia doutros servizos/apoios prestados a domicilio.

Existencia:
Servizos/apoios:
Nº de horas semanais:

4. Obxectivos específicos e tarefas que se propoñen.

Obxectivos do servizo proposto:

Tarefas que se realizarán:

5. Periodicidade do seguimento (mínimo bimensual).

Técnico responsable:/
Asdo.:

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 28

ANEXO V

ACORDO DO SERVIZO

Reunidos en Cerdedo o día dunha parte
don/dona..……………………………………….con DNI:……………………......., ou na súa
representación don/dona .., con DNI:
......................................., en calidade de ..,

E doutra a Traballadora Social, en calidade de Técnico responsable do servizo de axuda no
fogar do Concello de Cerdedo.

ACORDAN:

1. Que o Concello de Cerdedo prestará o Servizo de Axuda no Fogar (SAF), á persoa
arriba citada, dende o día _______ do _________ de 20__, e mentres se manteñan as
circunstancias que determinaron a alta neste Servizo.

2. Que o SAF se levará a cabo os días da semana ______________________, en horario
de________________; por un total de ____ horas mensuais

3. Que atendendo á Ordenanza Municipal correspondente que regula o Servizo de
Axuda no Fogar, a Ordenanza Fiscal municipal que regula as taxas do SAF, e á
aplicación do baremo que corresponde, a persoa usuaria comprométese a aportar
__________ % mensuais como contribución ao custe total do servizo.

4. Que a persoa usuaria acepta domiciliar o abono da taxa do SAF establecido , na
entidade bancaria sinalada polo Concello, no número de conta autorizada para
tal efecto.

5. Que, de acordo co proxecto de intervención establecido para o caso, as
actividades que se fixan inicialmente para o desenvolvemento do SAF son as
seguintes:
� Atencións de carácter persoal
� Atencións de carácter apoio psicosocial
� Atencións de carácter doméstico
� Atencións de carácter socio-educativo
� Atencións de carácter técnico e complementario
� --

6. Que as tarefas que se fixan inicialmente para o desenvolvemento do SAF, e que
serán levadas a cabo polo persoal auxiliar do servizo serán as seguintes:

7. Que, así mesmo, a persoa usuaria, a súa familia ou persoas achegadas se
comprometen a levar a cabo as seguintes tarefas:

8. Que as modificacións que puidese haber nas condicións inicialmente estipuladas
neste acordo, deberán ser recollidas nun documento novo asinado pola persoa
usuaria e a persoa responsable do SAF, sendo anexadas ao acordo orixinal.

9. Que o servizo se prestará atendendo ás condicións reguladas na Ordenanza
Reguladora Municipal do Servizo de Axuda no Fogar, onde están recollidas os
dereitos e obrigas da persoa usuaria, baixas temporais e causas de extinción.

Ambas partes dan a súa conformidade ó presente acordo de prestación do SAF, e o
asinan en Cerdedo a de de 20 .

A persoa usuaria, O Alcalde ou Técnico responsable,

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 29

MARÍN

A N U N C i O

intentada a notificación da resolución da Alcaldía ditada no expediente sancionador por infracción
da Ordenanza Xeral de Protección Medioambiental do Concello de Marín, e e ao non ser posible a súa
práctica efectiva á sancionada, empresa sUeVeN PRODUCCiONes, sL (Cif: B94066230), con enderezo
na rúa Padre sarmiento, nº 15 – 4º B de Portonovo (sanxenxo), de acordo co previsto no artigo 59.4 da
Lei 30/92, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento
administrativo común, na redacción dada pola Lei 4/99, de 13 de xaneiro, procédese á notificación por
medio da publicación no BOP do seguinte anuncio:

“Vista a proposta de sanción referida ó expediente sancionador incoado á empresa “sUeVeN
PRODUCCiONes, sL” con Nif: B-94066230, representada por Pablo Cubela Boullosa, e enderezo na
rúa Padre sarmiento, nº 15 – 4º B de Portonovo, como responsable dos feitos consistentes na colocación
de publicidade sin contar con autorización municipal que constitúen infracción grave establecida no
artigo 100.2.f) da Ordenanza Xeral de Protección do Medio Ambiente.

ResULtANDO que está acreditada suficientemente a veracidade dos feitos segundo consta na
denuncia administrativa da Policía Local obrante no expediente e, asimesmo, comprobaouse que no
trámite de audiencia concedido á empresa non se formularon alegacións.

CONsiDeRANDO Que o expediente tramitouse conforme o establecido no Real Decreto 1398/1993,
de 4 de agosto, polo que se aproba o Regulamento do Procedemento para o exercicio da Potestade
sancionadora.

CONsiDeRANDO: Que nos feitos constatados non concurren circunstancias agravantes, esta
Alcaldía, en exercicio das atribucións conferidas no artigo 21.n) da Lei 11/99 de 21 de abril, de
modificación da Lei 7/1985, de 2 de abril, Reguladora das Bases de Réxime Local, R e s O L V e:

1º.—impoñer unha sanción de multa á empresa “sUeVeN PRODUCCiONes, sL” con Nif: B-94066230,
representada por Pablo Cubela Boullosa, pola comisión dunha infracción grave consistente en colocar
publicidade sin contar coa autorización municipal, coa sanción prevista no artigo 101. b) da Ordenanza
Xeral de Protección do Medio Ambiente do Concello de Marín, que ascenderá ao importe de 100,00 €.”

Marín, 21 de xuño de 2013.—A Alcaldesa, María Ramallo Vázquez. 2013006174

e e e

NIGRÁN

A N U N C i O

Asunto: Delegación no Alcalde das competencias do Pleno para a adxudicación do servizo de
cafetería da casa da terceira idade na Ramallosa

Expte. nº: 2011/025s

O Pleno do Concello, na sesión ordinaria celebrada o día 27 de xuño de 2013, acordou:

PRiMeiRO.—Delegar no Alcalde as competencias do Pleno nas materias de contratación e
patrimonio referidas á licitación e concesión do servizo de cafetería da casa da terceira idade da
Ramallosa, sinalando que, entre as obrigas do adxudicatario, figurará a execución á súa costa das obras
contempladas no proxecto de acondicionamento redactado pola enxeñeira municipal con data 11 de
abril de 2013 e que a duración máxima do contrato non poderá superar os oito anos.

seGUNDO.—Adquirir o compromiso de incorporar a un representante de cada Partido Político con
representación municipal como membro da Mesa de Contratación.

O que se fai público aos efectos do disposto no art. 51 do R.D. 2568/1986, do 28 de novembro, (ROf)
e normas concordantes.

Nigrán, 28 de xuño de 2013.—O Alcalde, Alberto Valverde Pérez. 2013006255

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 30

O I A

e D i C t O

Coa presente faise público o acordo plenario de 04.07.2013, polo que se modifican as adicacións
parciais recoñecidas en sesión plenaria de 20.07.2011, para coñecemento e efectos, co seguinte tenor
literal:

sometido o asunto a votación o concello en Pleno, con 6 votos favorables dos concelleiros do PP e
catro votos en contra dos concelleiro de PsOe e bng, adopta o seguinte acordo:

PRiMeiRO: Deixar sen efecto o recoñecemento de adicacións parciais a favor das Concellerías de
Vías e Obras e de Administración, Patrimonio e sanidade, adoptado en Pleno do pasado 20.07.2011, con
efectos 19.07.2013

seGUNDO. Recoñecer, con efectos 20.07.2013, adicación parcial á concellería de Asuntos sociais e
muller, educación e Cultura e festexos, por un importe bruto total de 20.062,68 €/ ano, co seguinte
detalle:

 15.000,12 € de retribucións brutas totais (doce pagas ordinarias con paga extra prorrateada,
coas súas retencións de iRPf e seguridade social do traballador).

 5.062,56 € de cotizacións á seguridade social por parte da empresa.

teRCeiRO: Recoñecer, con efectos 20.07.2013, adicación parcial á concellería de Medio Rural, Medio
Ambiente, parques e xardíns, por un importe bruto total de 20.062,68 € / ano, co seguinte detalle:

 15.000,12 € de retribucións brutas totais (doce pagas ordinarias con paga extra prorrateada,
coas súas retencións de iRPf e seguridade social do traballador).

 5.062,56 € de contizacións á seguridade social por parte da empresa.

CUARtO: O presente acordo producirá as correspondentes baixas na seguridade social dos titulares
das Concellerías de Vías e Obras e de Administración, Patrimonio e sanidade, e as correspondentes altas
na seguridade social dos titulares das Concellerías de Medio Rural, Medio Ambiente, Parques e Xardíns,
e de Asuntos sociais e muller, educación e Cultura e festexos.

QUiNtO: O presente acordo producirá efectos na data sinalada no mesmo, sen perxuicio de que deba
ser publicado no Boletín Oficial da Provincia para coñecemento.

en Oia a 8 de Xullo de 2013.—O Alcalde, Alejandro Rodríguez Rodríguez. 2013006332

e e e

PONTECESURES

RECADACIÓN DE MULTAS

e D i C t O

ACTO QUE SE NOTIFICA: Requerimento para identificar condutor

De conformidade co disposto no artigo 59.5 da Lei 30/1992, de 26 de novembro, de réxime xurídico
das administracións p·blicas e procedemento administrativo com·n, notifícase requerimento de
identificación de condutor dos expedientes sancionadores que a continuación se relacionan, por
denuncias formuladas en materia de tráfico polos axentes da autoridade, ás persoas ou entidades que
se indican, ao non ser posible realizar a notificación, logo de intentala no enderezo que figura no rexistro
de vehículos ou no de condutores e infractores, feito do que se ten constancia no expediente.

AMADEO HERMANOS SL

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 31

PETICIÓN DE DATOS PARA IDENTIFICACIÓN DE CONDUTOR (ARTIGO 9 BIS LSV)

“ten vostede a obriga legal de facilitar a Administración a identificación do condutor do vehículo
no momento de ser cometida a infracción. Os datos facilitados deben incluir o n·mero do permiso ou
licenza de condución que permita a identificación no Rexistro de Condutores e infractores.”

se o condutor non figura inscrito en devandito rexistro, deberase dispoñer de copia da autorización
administrativa que lle habilite a conducir en españa e facilitala a Administración cando lle sea
requerida. se o titular fora unha empresa de aluguer de vehículos sen condutor, a copia da autorización
administrativa poderase sustituir pola copia do contrato de arrendamento.

O escrito de identifcación de condutor deberá presentarse ou remitirse ao Rexistro Xeral do Concello
de Pontecesures sito en Av. Vigo 2, Pontecesures 36640 Pontevedra no prazo de quince días naturais
contados dende o día seguinte ao da presente publicación.

NON IDENTITFICACIÓN DE CONDUTOR

incumplir a obriga de identificar ao condutor no trámite procedimental oportuno se causa xustificada
dará orixe a unha infracción moi grave sancionada pecuniariamente co dobre da contía prevista para a
infracción orixinaria que a motivou, se a infracción e leve, e o triplo se a infracción e grave ou moi grave.

Relación de suxeitos a que se refire este Edicto:
“ART = Artigo; RGC = Regulamento Xeral de Circulación; LSV = Lei de Seguridade Viaria (RDL 339/1990 modificado pola Lei 18/2009); PTOS = Puntos”

DENUNCIADO/A NIF/CIF Nº EXP DATA PTOS MATRICULA ART. NORMA IMPORTE

AMADEO HERMANOS SL B32102790 1300067 26/04/2013 0 OR-6793-L 146 R.G.C. SEM�FOROS CIRCULARES PARA VEHÍCULOS 200.00 €

Pontecesures, a 26 de xuño de 2013.—O Concelleiro delegado de facenda, ilexible. 2013006243

RECADACIÓN MULTAS - CONCELLO DE PONTECESURES

e D i C t O

ACTO QUE SE NOTIFICA: Incoación de expedientes sancionadores.

De conformidade co disposto no artigo 59.5 da Lei 30/1992, de 26 de novembro, de réxime xurídico
das administracións p·blicas e procedemento administrativo com·n, notifícase incoación dos expedientes
sancionadores que a continuación se relacionan, por denuncias formuladas en materia de tráfico polos
axentes da autoridade, ás persoas ou entidades que se indican, ao non ser posible realizar a notificación,
logo de intentala no enderezo que figura no rexistro de vehículos ou no de condutores e infractores, feito
do que se ten constancia no expediente.

MOLDURAS E BRICOLAXE ABOY SL e 1 mais

LUGAR E FORMA DE PAGAMENTO.

A sanción poderá facerse efectiva cunha reducción do 50 por cento sobre a contía correspondente
consignada no boletín de denuncia polo axente ou, no seu defecto, na notificación posterior de devandita
denuncia, sempre que devandito pagamento se efect·e dentro dos 15 días naturais seguintes a aquel no
que teña lugar a citada notificación, por un dos seguintes medios:

a.—Mediante ingreso na conta 2080-5112-69-3110006261de Novagalicia Banco, indicando nº de
expediente, nome e matrícula.

b.—Mediante xiro postal, facendo constar n·mero de expediente, nome, enderezo e matrícula.

O pagamento con reducción implica: (artigo 80 LsV)

A terminación do procedemento o día do pago sen necesidade de ditar resolución expresa.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 32

A renuncia a formular alegacións e recurso de reposición. No caso de que se formulen entenderánse
por non presentadas

A detracción de puntos ao día seguinte.

RECURSOS E PERSOAS RESPONABLES

“1). No caso de non ser vostede o condutor, ten o deber de identificalo verazmente no prazo de 15
días naturais seguintes á recepción da presente notificación, indicando o nome completo, n·mero de
identificación persoal e o enderezo a efectos de notificacións. Os datos aportados deben incluir sempre
o n·mero de permiso ou licenza de condución que permita a identificación no rexistro de condutores e
infractores. se o condutor non figurase en devandito rexistro, o titular deberá facilitar a esta
Administración copia da autorización administrativa que lle habilite a conducir en españa.

A obriga de identificar concrétase da seguinte forma:

1. PeRsOAs XURiDiCAs: exceptuando nos casos de infraccións por estacionamento, deberán
identificar ao condutor nos termos anteditos.”

2. PeRsOAs fisiCAs: enténdese que e vostede o condutor do vehículo se non facilita os datos do
mesmo nos termos indicados.incumplir a obriga de identificar ao condutor no tramite procedimental
oportuno sen causa xustificada, dará orixe a unha infracción moi grave sancionada pecuniariamente
co dobre da contía prevista para a infracción orixinaria que a motivou, se a infracción e leve, e o triple,
se a infracción e grave ou moi grave.

(artigos 9 bis, 67 e 69 da LsV)

“2). No caso de desconformidade coa denuncia, ao abeiro do artigo 81 da LsV, o denunciado
poderá formular escrito de alegacións perante o instrutor do procedemento, no prazo de 15 días
naturais contados dende o día seguinte ao da recepción da notificación, indicando sempre o n·mero
de boletín e a matricula, así como os datos completos da persoa que formula as alegacións (nome,
DNi e enderezo).

Devandito escrito deberá presentarse ou remitirse ao Rexistro Xeral do Concello de Pontecesures,
sito na Avda. de Vigo 2, Pontecesures 36640, Pontevedra.”

só poderá interpor alegacións ou os recursos procedentes o condutor responsable da infracción.

PERDA DE PUNTOS NOS PERMISOS E LICENZAS DE CONDUCIÓN

Cando un condutor sexa sancionado en firme en vía administrativa pola comisión dalgunha das
infraccións graves ou moi graves relacionadas na LsV, os puntos que corresponda descontar do crédito
que teña no seu permiso ou licenza de condución quedarán descontados de forma automática e
simultánea no momento no que se proceda á anotación da citada sanción no Rexistro de condutores e
infractores, quedando constancia en devandito Rexistro do crédito total de puntos de que dispoña o
titular da autorización

Para consultar o seu saldo de puntos pode facelo en www.dgt.es

IMPORTANTE: EXECUCIÓN DA SANCIÓN.

“se non formula alegacións nin abona o importe da multa no prazo de 15 días naturais, a denuncia
correctamente notificada surte efecto de acto resolutorio do procedemento. isto supón que, agás nas
excepcións recollidas no artigo 81.5 da LsV, non se ditará resolución sancionadora e se procederá á
execución da sanción aos 30 días naturais dende a notificación da denuncia, quedando entón aberta a
vía contencioso-administrativa.

Vencido o prazo de 15 días naturais seguintes á data da firmeza da sanción sen satisfacer a multa, o
seu cobro se levará a cabo polo procedimento de constrinximento (artigo 90 da LsV).”

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 33

Relación de suxeitos a que se refire este Edicto:
“ART = Artigo; RGC = Regulamento Xeral de Circulación; LSV = Lei de Seguridade Viaria (RDL 339/1990 modificado pola Lei 18/2009); PTOS = Puntos”

DENUNCIADO/A NIF/CIF Nº EXP DATA PTOS MATRICULA ART. NORMA IMPORTE

MOLDURAS E BRICOLAXE ABOY SL B36320315 1300090 14/05/2013 0 8319 CRL 154 R.G.C. OTRAS SE�ALES DE PROHIBICIÓN O RESTRICCIÓN 200.00 €

TALLERES ABOCAUTO SL B36245926 1300092 21/05/2013 0 7398 FZX 154 R.G.C. OTRAS SE�ALES DE PROHIBICIÓN O RESTRICCIÓN 200.00 €

Pontecesures, a 26 de xuño de 2013.—O Concelleiro delegado de facenda, ilexible. 2013006244

e e e

REDONDELA

A N U N C i O

en cumprimento do disposto no artigo 154 do texto refundido da Lei de contratos do sector público,
faise pública a formalización do contrato da Concesión da xestión do Centro de deportes acuáticos de
Chapela, do que a seguir se reflicten os seus particulares:

1) ENTIDADE ADXUDICADORA:

a) Organismo: Concello de Redondela (Pontevedra).

b) Dependencia: Departamento de Contratación.

2) OBXECTO DO CONTRATO:

a) Descrición: a xestión do Centro de deportes acuáticos de Chapela propiciando, coas
dotacións de equipos, maquinaria e mobiliario que sexan necesarias, a prestación dos servizos
asociados á citada instalación no eido dos deportes acuáticos, ximnasio e outras actividades
complementarias, no seu caso.

b) Lotes: non

c) Lugar de execución: Chapela, Redondela.

d) Prazo de execución: catro (4) anos a partir do día seguinte á formalización do contrato, que
poderá prorrogarse ata oito (8) anos en dous períodos sucesivos de tres (3) e un (1) ano,
respectivamente. De acordo co previsto no Prego de cláusulas administrativas particulares e
tendo en conta a data na que se formalizou o contrato, o servizo comenzará a prestarse o 1
de agosto de 2013.

3) TRAMITACIÓN, PROCEDEMENTO E FORMA DE ADXUDICACIÓN:

a) tipo de contrato: administrativo.

b) tramitación: ordinario.

c) Procedemento: aberto.

4) FORMALIZACIÓN:

a) Data de adxudicación: 29 de abril do 2013

b) Data de formalización: 21 de xuño de 2013

c) Contratista: Aqualia Gestión integral del Agua, sA

d) Nacionalidade: española.

e) Canón: 0,1% da cifra de negocios sempre e cando esta supere a cifra dun (1,00) euro.

f) Vantaxes da oferta adxudicataria: oferta economicamente máis vantaxosa e valor do Programa.

Redondela, 25 de xuño de 2013.—O alcalde, Javier Bas Corugeira. 2013006251

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 34

A N U N C i O

Aprobada incialmente por acordo do pleno do concello, en sesión ordinaria de data 04/04/2013, e,
rematado o prazo do trámite de información pública sen que se presentara ningunha alegación, ou
reclamación ou suxerencia, enténdese definitivamente aprobada en virtude do artigo 49 Lei Reguladora
de Bases do Réxime Local, polo que se procede á publicación do seu contido íntegro, ao abeiro do
previsto no artigo 70.2 do mesmo texto legal, a

ORDENANZA REGULADORA DA ACTIVIDADE DE FURANCHOS NO CONCELLO DE REDONDELA.

ARTIGO 1.—OBXECTO DA PRESENTE ORDENANZA.

A presente ordenanza ten por obxecto a regulamentación dos establecementos denominados
furanchos no Concello de Redondela, no marco do Decreto 215/2012, do 31 de outubro, polo que se
regulan os furanchos da Comunidade Autónoma de Galicia (RfG) e da Lei 7/2011, do 27 de outubro, de
turismo de Galicia (LtG). Dita normativa será en todo caso de aplicación coas peculiaridades recollidas
na presente ordenanza en relación ao ámbito territorial do Concello de Redondela.

ARTIGO 2.—DEFINICIÓN DE FURANCHOS E DOS SEUS TITULARES.

teñen a consideración de furanchos os locais utilizados principalmente como vivenda privada onde
os/as seus/súas propietarios/as venden o excedente do viño da colleita propia xunto coas tapas que, de
acordo co previsto no presente ordenanza, lles sirvan de acompañamento. Dito excedente será, como
máximo, o que se obteña de aplicar á superficie da sua viña un rendemento máximo de 0,65 litros por
metro cadrado.

A efectos da presente ordenanza serán titulares dos furanchos aquelas persoas que acrediten a
titularidade de viñas propias no Rexistro Vitícola de Galicia, segundo o disposto no artigo 5 do RfG.

ARTIGO 3.—ÁMBITO DE APLICACIÓN.

A presente ordenanza municipal regula a actividade das casas ou dependencias vinculadas a elas
que teñan a consideración de furancho de acordo ao artigo 2 da presente ordenanza, que só poderán
exercer a súa actividdae conforme ao establecido na mesma única e exclusivamente, dentro das zonas
do término municipal que se sinalan no artigo seguinte.

ARTIGO 4.—DELIMITACIÓN ZONAS PARA O EXERCICIO DA ACTIVIDADE DOS FURANCHOS.

As zonas do término municipal de Redondela nas que se poden autorizar os furanchos son as
seguintes:

todo término municipal de Redondela agás as seguintes zonas:

A área clasificada como solo urbano de Redondela-Vila nas Normas subsidiarias de Planeamento
de ámbito municipal.

A área clasificada como solo urbano no Plan especial de Reforma interior de Chapela.

A área clasificada como solo urbano no Plan especial de Reforma interior de Outeiro das Penas-
Cesantes.

ARTIGO 5.—DOCUMENTACIÓN A PRESENTAR ANTES DO INICIO DA ACTIVIDADE.

Os/as colleiteiros/as que pretendan desenvolver a actividade de furanchos, cunha antelación mínima
de un mes con respecto ao inicio da actividade, deberán presentar no Concello unha declaración
responsable, consonte co modelo recollido no Anexo i da presente ordenanza, acompañada da
documentación á que se refire o artigo 5.3 do RfG e, asemade:

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 35

a) indicación da tempada de funcionamento, máximo 3 meses (entre o 1 de decembro e o 30 xuño
ou 31 de xullo). este último, en casos excepcionais a acreditar motivadamente polo/a
solicitante.

b) Acreditación de ter realizado o pagamento da taxa correspondente, de acordo coa ordenanza
fiscal de aplicación.

c) Acreditación do seguro de responsabilidade civil que cubra a actividade do furancho durante
a tempada de funcionamento.

d) indicación das tapas (máximo 5) que se pretenden ofertar no furancho, dentre as previstas no
artigo 6 da presente ordenanza.

A declaración de responsable terá os efectos e alcance previstos no artigo 71 bis da Lei 30/1992, do
26 de novembro, do Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo
Común ou normativa vixente na materia.

ARTIGO 6.—TAPAS QUE PODEN OFERTAR OS FURANCHOS

Nos furanchos poderánse ofertar exclusivamente ata un máximo de cinco tapas dentre as seguintes:

- táboa de embutidos-queixos.

- Pementos, variedade Padrón.

- Orella-chourizo.

- Zorza-raxo.

- Costela.

- Ovos fritidos.

- sardiñas ou xurelos á grella.

- Callos con garavanzos ou feixóns.

- tortilla de patacas.

- empanada-empanadillas.

- Croquetas.

ARTIGO 7.—DA PÓLIZA DE SEGURO DE RESPONSABILIDADE CIVIL.

Conforme o establecido no artigo 5 da presente ordenanza, os/as titular/es dos furanchos deberán
contratar unha póliza de seguro de responsabilidade civil que deberá recoller o seguinte contido:

a) Deberá cubrir os danos corporais, materiais e os prexuízos económicos que deriven do
desenvolvemento da súa actividade que cubra a contía mínima de 90.000 euros.

b) No suposto de que a póliza inclúa franquías, o límite máximo destas non poderá superar os
120 euros.

c) Os titulares dos establecementos están obrigados a manter en permanente vixencia dita póliza.

ARTIGO 8.—REXISTRO MUNICIPAL DE FURANCHOS.

O Concello creará, dentro do servizo de urbanismo (negociado de aperturas), un Rexistro Municipal
de furanchos de Redondela, para a inscrición de oficio de todos os furanchos desexen exercer a súa
actividade dentro do término municipal de Redondela.

O concello de Redondela, dará traslado do seu contido aos órganos competentes en materia de
turismo, medio rural e sanidade.

Os datos mínimos do Rexistro Municipal de furanchos serán os establecidos no anexo iii da presente
ordenanza.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 36

ARTIGO 9.—APERTURA FURANCHOS EN PERÍODOS SUCESIVOS.

Unha vez inscrito o furancho no Rexistro Municipal de furanchos, e para anos sucesivos, os titulares
deberán acreditar ante o Concello, cunha antelación mínima de 15 días con respecto á data de inicio do
funcionamento, ter realizado as declaracións obrigatorias do sector vitivinícola ante o órgano
correspondente da consellería competente en materia de agricultura. sen o cumprimento deste requisito
non poderán reanudar a actividade no ano correpondente.

ARTIGO 10.—CAMBIO DE PERÍODO DE APERTURA DOS FURANCHOS.

O/A titular do furancho deberá comunicar por escrito o cambio do período de apertura anual de
funcionamento do furancho, cunha antelación mínima de quince días con respecto á data de inicio do
seu funcionamento, que deberá axustarse ao disposto no artigo 5.a) da presente ordenanza.

ARTIGO 11.—CAUSA DE PECHE ANTICIPADO.

O esgotamento ou falta de colleita de viño nun ano, será causa xustificada para o peche do
establecemento, sen que supoña unha baixa da actividade. Non obstante, os/as titular/es estarán
obrigados a comunicar tal circunstancia ao concello de Redondela, para a correspondente anotación
rexistral do peche temporal, no prazo de quince días contados con anterioridade á data prevista para o
peche.

ARTIGO 12.—REQUISITOS HIXIÉNICO-SANITARIOS.

en todo caso, os titulares dos furanchos deberán observar os requisitos hixiénico-sanitarios
establecidos no capítulo iii e nos capítulos V a Xii do anexo ii do regulamento 852/2004, do 29 de abril,
relativo á hixiene dos produtos alimenticios, sempre que se cumpra que actividade que leva a cabo o
furancho se axusta ao indicado no capítulo iii, así como, os establecidos no Real Decreto 3484/2000, do
29 de decembro, polo que se establecen as normas de hixiene para elaboración, distribución e comercio
de comidas preparadas, aplicándose esta normativa, tendo en conta as características singulares e
especiais da actividade dos furanchos.

ARTIGO 13.—IDENTIFICACIÓN DOS FURANCHOS.

Os furanchos exporán, en lugar visible, unha placa identificativa, que se renovará anualmente, coa
clasificación de furancho e exhibirán o ramallo de loureiro. A devandita placa deberá ser solicitada no
Concello, ao inicio da actividade e devolta ao remate da mesma.

ARTIGO 14.—HORARIO DE APERTURA DOS FURANCHOS.

O horario de apertura dos furanchos establecerase das 19:00 horas ás 24:00 horas, ampliando sábados,
domingos así como festivos e vísperas de festivos dende as 12:00 horas ás 15:00 horas. este horario
poderá ser ampliado media hora máis as noites que vaian de xoves a venres, de venres a sábado, de
sábado a domingo, así como as noites anteriores aos festivos e a do festivo.

ARTIGO 15.—TRANSMISIÓN DOS FURANCHOS.

O/A antigo/a titular do furancho e o/a novo/a titular deberán comunicar por escrito ao Concello o
cambio de titularidade do furancho, consonte coa documentación e modelo recollidos no artigo 13 do
RfG e Anexo ii da presente ordenanza, quedando o novo titular suxeito a todas as obrigas que se deriven
do exercicio da actividade.

No caso de facerse o cambio de titularidade antes do inicio da tempada de apertura do furancho,
deberase comunicar cunha antelación mínima de 15 días e se o cambio se efectúa durante o período de
apertura do furancho, só poderá desenvolverse a actividade para esa tempada anual, polo novo titular,
polo tempo que reste ata o remate do período de apertura que fora comunicado no seu día polo anterior
titular.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 37

ARTIGO 16.—CONTROL, VIXIANCIA E INSPECCIÓN POLO CONCELLO.

Presentada a documentación o Concello de Redondela comprobará o cumprimento dos requisitos
establecidos na normativa de aplicación, resolvendo, no prazo máximo de seis meses, sobre a
conformidade ou non do declarado e practicando a oportuna inscripción no Rexistro Municipal de
furanchos.

Aparte do anterior, o Concello resérvase a facultade de constatar en calquera momento a observancia
e cumprimento das condicións necesarias para o desenvolvemento da actividade.

ARTIGO 17.—INFRACCIÓNS E SANCIÓNS.

O incumprimento do preceptuado nesta Ordenanza dará lugar á aplicación da normativa
sancionadora vixente no ámbito das competencias sectoriais propias das administracións afectadas, de
conformidade coas infraccións e sancións tipificadas na Lei de turismo de Galicia.

ARTIGO 18.—INTRUSIÓN PROFESIONAL.

A realización ou a publicidade, por parte dos furanchos, da actividade propia das empresas de
restauración reguladas na Lei 7/2011, do 27 de outubro, de turismo de Galicia, en contravención dos
requisitos que lles son esixibles para o seu inicio, terán a consideración de intrusión profesional e
sancionaranse administrativamente consonte o establecido na citada lei.

ARTIGO 19.—SUXEITOS RESPONSABLES.

1. serán responsables administrativamente das infraccións cometidas nas materias relacionadas co
funcionamento dos furanchos as persoas que figuren como titulares destes.

2. No caso de que sexan varias as persoas tiutlares, responderán de forma solidaria das infraccións
cometidas e das sancións que se impoñan ao respecto.

ARTIGO 20.—CONCORRENCIA DE SANCIÓNS E VINCULACIÓNS COA ORDE XURISDICIONAL PENAL.

Non se poderán sancionar simultáneamnete uns mesmos feitos constitutivos de infraccións penais e
administrativas, nos casos en que se aprecie identidade de suxeito, feito e fundamento.

se da investigación dos feitos constitutivos das infraccións tipificadas nesta ordenanza se obteñen
indicios de que estes poden constituír delicto ou falta, suspenderase o procedemento e daráselle conta
ao Ministerio fiscal, sen prexuízo da adopción das medidas provisionais oportunas.

ARTIGO 21.—INFRACCIÓNS LEVES.

Considéranse infraccións administrativas de carácter leve as previstas no artigo 109 da Lei de turismo
de Galicia e, en particular, as seguintes:

a) A modificación do período de apertura sen presentar unha nova solicitude ao Concello.

b) A falta de comunicación ao Concello de Redondela nos supostos de transmisión e cambio de
titularidade do furancho.

c) c) A falta de comunicación ao Concello de Redondela de calquera cambio que afecte o
funcionamento do furancho, así como o cesamento da súa actividade, e a motivación dos ditos
feitos.

d) Non mostrar o distintivo oficial na entrada do furancho.

e) Calquera incumprimento da normativa que non resulte cualificable como grave ou moi grave.

ARTIGO 22.—INFRACCIÓNS GRAVES.

Considéranse infraccións administrativas de carácter grave as previstas no artigo 110 da Lei de
turismo de Galicia e, en particular, as seguintes:

a) A venda de produtos alimenticios que non sexan os especificados na presente ordenanza ou
xunto coa declaración responsable presentada polo responsable.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 38

b) O exercicio da actividade fóra da tempada autorizada para cadanseu furancho do xeito previsto
na presente ordenanza.

c) O incumprimento dos requisitos exisidos no artigo 4 apartados d) ou e) do RfG, caso de que
dito incumprimento non sexa reiterado e non afecte gravemente á saúde pública.

d) Non facilitar anualmente a declaración obrigatoria á que se refire o artigo 4 b) do RfG ou
non ter regularizada a viña no Rexistro Vitícola de Galicia do xeito previsto no apartado c)
do mesmo artigo.

e) A subministración de viño embotellado.

f) A non presentación da declaración responsable previa ao da documentación esixida no artigo
5 da presente ordenanza.

g) A venda de viño non orixinario do excedente do consumo propio procedente exclusivamente
das súas viñas.

h) A comisión de tres faltas leves durante nunha mesma tempada de funcionamento.

ARTIGO 23.—INFRACCIÓNS MOI GRAVES.

Considéranse infraccións administrativas de carácetr moi grave as previstas no artigo 111 da Lei de
turismo de Galicia e, en particular, as seguintes:

a) incumprimento dos requisitos exisidos no artigo 4 apartados d) ou e) do RfG, reiterado ou
que entrañe especial gravidade para a saúde pública.

b) Desenvolver a actividade nunha zona non expresamente declarada apta polo Concello para a
mesma.

ARTIGO 24.—PRESCRICIÓNS DAS INFRACCIÓNS E SANCIÓNS.

O réxime de prescrición de infraccións será o seguinte:

— As faltas leves prescribirán ao pasar un ano.

— As faltas graves prescribirán ao pasar dous anos.

— As faltas moi graves prescribirán aos tres anos.

As sancións impostas por faltas moi graves prescribirán aos tres anos, as graves aos dous anos, e as
leves, ao pasar un ano.

ARTIGO 25.—DO RÉXIME DE SANCIÓNS.

Para a gradación das sancións, estarase ao previsto no artigo 116 da Lei turismo Galicia.

a. infraccións leves: Multas de 300 a 600 €.

b. infraccións graves: Multas de 601 a 3.000 €.

c. infraccións moi graves: Multas de 3.001 a 10.000 €.

ARTIGO 26.—SANCIÓNS ACCESORIAS.

Poderanse impor as seguintes, accesorias das sancións graves ou moi graves.

d. Clausura do establecemento de ata 1 mes caso de infraccións graves.

e. Clausura definitiva do establecemento caso de infraccións moi graves.

ARTIGO 27.—PROCEDEMENTO SANCIONADOR.

A tramitación do procedemento sancionador axustarase aos principios e procedementos establecidos
con carácter xeral na normativa reguladora do exercicio da potestade sancionadora.

ARTIGO 28.—ÓRGANOS COMPETENTES PARA A IMPOSICIÓN DE SANCIÓNS.

sancións por infraccións leves e graves: O Alcalde.

sancións por infraccións moi graves: O pleno do Concello.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 39

ARTIGO 29.—DAS COMUNICACIÓNS.

O Concello de Redondela comunicará, no exercicio das súas labores de inspección, ás autoridades
autonómicas nas materias competentes, os incumprimentos detectados na actividade dos furanchos.

Do mesmo xeito, no suposto de que o Concello de Redondela teña constancia da prestación nos
furanchos de servizos de restauración sen estar clasificados nalgún dos grupos de empresas de
restauración que recolle o artigo 77 da Lei 7/2011, de turismo de Galicia ou normativa vixente na
materia, o porá en coñecemento de xeito inmediato, do órgano competente en materia de turismo.

2013006146

�������

��	�
��	��	��
�����
�����������
�

	��������������������������

����� �������������

��������� �� !����

	���������
����������

�"��#��������� ���$������ ���������

%��&'���� �(� �������������"�����

	��
���������������	��
��
�������������

����������

������
����������������
����
�
�������
�������������������������
��������

������������
�����
�����������������������������

�(������"��������)���
���
������� �!�������"����������
���
�����������
�#����������
����������$����������

%��&��������'�������

��������"�����������
(������������������������

����������������
�����)���*
#�������� �+++������"����

������
������

������&����������������
����
�
�
��������
���������������
��#���!�,��

��
�����������������
�������������
��	�����������
�����������
����������������������

��
����
�
�
�������������
�#����������#
����

��������������������
���
�����������������

����
����#�
��
����
�#���������������
������������
�������������-�
�������.���
�����&���

���������
����������
���������/����������������
��
�������0���

1�����
��

��

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 40

��������
��	�
��	�����*������
���	���������+��������	����%�,�	�	����

%��������
���	��%�%*
���	�	�

	��������������������������

����� �������������

��������� �� !����

	���������
����������

�"��#��������� ���$������ ���������

%��&'���� �(� �������������"�����

���
��
����

�������
����-�
������#�����������������&���

���1�����������������������������
��2������������������
���

���1�����������������������&�������
��

"��1������������������������
���������������.��

3��*��
���

��

4�
����������
��������
���%�����������	���
�
�
����-����������������

�(������"��������)���
���
������� �!�������"����������
���
�����������
�#����������
����������$����������

%��&��������'�������

��������"�����������
(������������������������

����������������
�����)���*
#�������� �+++������"����

������
������

������&����������������
����
�
�
��������
���������������
��#���!�,��

��
�����������������
�������������
��	�����������
�����������
����������������������

��
����
�
�
�������������
�#����������#
����

��������������������
���
�����������������

����
����#�
��
����
�#���������������
������������
�������������-�
�������.���
�����&���

���������
����������
���������/����������������
��
�������0���

1�����
��

��

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 41

���������

�����%����*������
�	�� *����-��
�������������
	���
	���������"�����'�����.��
�����/����
	������������/��������������'�����.��

	�%���	�������%���,�%���
��	��0�
����
5%�������� �

5�����'�����$�1��� �

5
���������$�1����$������� �

	�%����

�2��	����0*���	������������
�	�	����,�

5�����13��� �

5�"��4���5������ �

	��
�����
�����������
�
5	����������������"��� �

5%��������'������� �

5	��������(������&������� �
� ��������$��� �
�	�������(������ �

�����	������%*��� *����-�
6����789:�

����'�����"��������������$���

�����,���
��

��������"��������4�����
�������	�������79;!7897����:9��������)��
��������������������������

�(�����������������������+������������<

����������"��������������4����������������"���)��#�������������������$���$��3�����=����#��>�)?����� 0?<
	����������������"��

%��������
�� *����-�
5��$�!����������� �
5	���� �
5	����� �
�����
���
�
5������� �
	����

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 42

VILA DE CRUCES

e D i C t O

Mediante acordo da Xunta de Goberno Local, en sesión celebrada o pasado día 28 de xuño de 2013,
aprobouse o texto refundido das Bases que rexen a concesión de tarxetas de Armas, o que se publica
literalmente o contido das mesmas, para xeral coñecemento:

BASES DE REXEN A CONCESIÓN AS TARXETAS DE ARMAS

1.—OBXETO.

É obxeto das presentes bases regula-la concesión das tarxetas de armas que quedarán limitadas ao
respectivo termo Municipal.

2.—FORMA DE ADXUDICACIÓN.

A concesión adxudicaráse polo procedemento de concesión directa previa solicitude do interesado.

3.—DURACIÓN DA CONCESIÓN.

A Concesión axustarase aos prazos que marque a normativa estatal en cada momento, non obstante,
de non resultar contraria, aplicarase ao disposto no artigo 105 do Regulamento de Armas de 137/1993.

3.1. As armas incluidas na categoría 4ª.2, pódense documentar en número ilimitado con tarxeta B, a
validez será permanente.

3.2. Das comprendidas na categoría 4ª.1, solamente se poderán documentar seis armas con tarxetas
A, a validez será de cinco anos.

3.3. Non obstante poderá limitarse ou reducir, tanto o número de armas que poidan poseer cada
interesado, como o tempo de validez das tarxetas, tendo en conta as circunstancias locais e personais
que concurran.

4. DOCUMENTACIÓN A PRESENTAR.

Os interesados deberán presentar no rexistro de entrada do Concello solicitude en modelo
normalizado cos seus datos personais aportando a seguinte documentación:

4.1 Documento Nacional de identidade ou documentos equivalentes. Necesario acreditar ter
cumpridos 14 anos.

4.2 informe de aptitude psicofísica, expedido por un Centro de Recoñecemento autorizado.

4.3 Declaración por escrito de atoparse en condición físicas e psíquicas adecuadas, e dispoñer dos
coñecementos necesarios sobre conservación, mantenemento e manexo das armas.

4.4 Certificado de antecedentes penais en vigor.

4.5 Certificado de empadroamento no Concello de Vila de Cruces.

5. CONCESIÓN.

Unha vez comprobada a documentación e previo estudo do expediente considerando a conducta e
antecedentes, o órgano competente procederá a resolve-la concesión ou denegación da tarxeta de armas.

A tarxeta de armas expedirase en impreso que confeccionará a Dirección Xeral da Garda Civil.

en cada impreso poderanse reseñar ata 6 armas. Cando se trate de tarxetas B e o número de armas
exceda de 6 o interesado poderá ser titular de máis dunha tarxeta.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 43

A autoridade municipal poderá limitar ou reducir o número de tarxetas.

Do impreso destiñarase un exemplar o interesado, o segundo será remitido pola Alcaldia a
intervención de Armas

DISPOSICIÓN ADICIONAL 1ª:

De contar o solicitante con licencia de armas en vigor non será necesario a presentación da seguinte
documentación para concederlle a tarxeta de armas:

4.6 informe de aptitude psicofísica ,expedido por un centro de recoñecemento autorizado e un
certificado de antecedentes penais.

4.7 Certificado de Antecedentes Penais en vigor.

Vila de Cruces a, 1 de xullo de 2013.—O Alcalde, Jesús Otero Varela. 2013006250

e e e

VILAGARCÍA DE AROUSA

A) ANUNCIO DE EXPOSICIÓN DO PADRÓN DO IMPOSTO
SOBRE BENS INMOBLES DE NATUREZA URBANA

Aprobado pola Xunta de Goberno Local de data 14 de xuño de 2013 o Padrón fiscal do imposto
sobre Bens inmobles de Natureza Urbana, para o actual exercicio, exponse ó público na Oficina de
Rendas e no taboleiro de edictos deste Concello, para efectuar a súa notificación colectiva, de acordo co
disposto no artigo 102.3 da Lei 58/2003, de 17 de decembro, Xeral tributaria.

A exposición pública farase por un prazo de 20 días hábiles, que empezarán a contar dende o día
seguinte ó da inserción deste edicto no Boletín Oficial da Provincia. Durante o mesmo os interesados
poderán interpor os seguintes recursos:

1.—Reposición, perante a Alcaldía deste Concello, no prazo dun mes, contado dende o día seguinte ó
da finalización da exposición pública do padrón, que se entenderá rexeitado se ó transcorrer un mes
dende a súa presentación non se resolve de maneira expresa.

2.—Contencioso-administrativo, perante o Xulgado do Contencioso-Administrativo, no prazo de dous
meses se a resolución do recurso de reposición é expresa, e no prazo de 6 meses dende a súa interposición,
se non o fose.

3.—Poderá interporse calquera outro recurso que ós interesados lles conveña.

Vilagarcía de Arousa, a 14 de xuño de 2013.—O Alcalde-Presidente, tomás fole Díaz. 2013005997

B)ANUNCIO DE COBRANZA

Ós efectos da regulamentaria notificación colectiva, e de conformidade co disposto no artigo 24 do
Real Decreto 939/2005, de 29 de xullo, polo que se aproba o Regulamento Xeral de Recadación, ponse
en coñecemento de tódolos contribuíntes afectados que o prazo de cobranza do imposto sobre Bens
inmobles de Natureza Urbana, correspondente ó ano 2013, será o seguinte:

a) Período de cobro: Dende o día 1 de xullo de 2013 ó 2 de setembro de 2013, ambos inclusive.
Para aqueles recibos que estén domiciliados, o cargo en conta farase o día 5 de agosto de 2013.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 44

b) Horario e lugar de cobro: Nas entidades financieiras colaboradoras, no horario de caixa, co
documento ou carta de pago que será expedido nas oficinas da Recadación Municipal, de 9.30
a 13.30 horas.

c) Domiciliación: Os contribuíntes poderán efectuar o pago a través dunha entidade bancaria.
Para elo dirixirán comunicación ó órgano recadatorio correspondente alo menos dous meses
antes do comenzo do período recadatorio. Noutro caso, surtirán efectos a partir do período
seguinte.

d) Advertencia: transcurrido o prazo de ingreso, as débedas serán esixidas polo procedimento de
constrinximento e se devengarán os correspondentes recargos do período executivo, xuros de
demora e, no seu caso, as costas que se produzan.

Vilagarcía de Arousa, 14 de xuño de 2013.—O Alcalde-Presidente, tomás fole Díaz. 2013005998

e D i C t O

segundo o disposto nos artigos 59.5 e 61 da Lei 30/1992 de 26 de novembro, do réxime xurídico
das administracións públicas e do procedemento administrativo común, (BOe 285 do 27 de
novembro de 1992) publícase a notificación das iniciacións dos expedientes sancionadores que de
seguido se relacionan, instruídos polo Negociado de sancións do Concello de Vilagarcía de Arousa,
en tanto a notificación no último domicilio coñecido non se lles puido practicar ás persoas ou
entidades denunciadas. Os expedientes están no Negociado de sancións deste Concello, perante o
cal poderán alegar por escrito o que na súa defensa xulguen conveniente. Para iso achegarán ou
proporán as probas que consideren oportunas, dentro do prazo de ViNte (20) DÍAs NAtURAis,
contados dende o seguinte ao desta publicación no Boletín Oficial da Provincia. transcorrido dito
prazo sen que se fixer uso deste dereito, ésta publicación surtirá o efecto de acto resolutorio do
procedemento (art. 81.5 Lei 18/2009 de 23 de novembro), ou no seu caso, pronunciaranse as
oportunas resolucións.

O pago da multa realizarase por ingreso ou transferencia á entidade Novagalicia Banco, na conta
2080-0522-94-3110000064 a favor do Concello de Vilagarcía de Arousa, indicando o número do
expediente. O importe reducirase no 50% facendo efectivo o pago antes do prazo de vinte días antes
mencionado.

en caso de que a persoa indicada non fora o condutor do vehículo, ou cando o titular ou arrendatario
a largo prazo do mesmo sexa unha persoa xurídica, teñen o deber de identificalo no prazo de 20 días
naturais diante desta Alcaldía, xa que non identificalo nese prazo, ou facelo de xeito incorrecto, é motivo
de incoación dun novo expediente sancionador en virtude do artigo 65.5j) do Real Decreto Lexislativo
339/1990 de 2 de marzo, que tipifica tal conducta como falta moi grave, sancionable cunha multa que
será o doble da prevista para a infracción orixinaria que a motivou, e o triplo, se ésta fora grave ou moi
grave.

CIR= Regulamento Xeral de Circulación; LSV = Lei de Seguridade Viaria; OM = Ordenanza Municipal de Circulación;
RD = Real Decreto; RDL = Real Decreto Legislativo; Ap.= Apartado; Op.= Opción; Ptos. = Puntos

EXPDTE FECHA MATRÍCULA NOMBRE POBLACIÓN ARTÍCULO PRECEPTO EUROS

1150/2012 05/07/2012-13:58 2828BJF JUAN CARLOS MARIA LOPEZ / 35420178V VILAGARCIA DE AROUSA 146/-/5A/CIR 4 200
707/2013 05/10/2012-18:50 5738GLB TALLERES BAÑA, S.L. / B15236672 RIBEIRA 146/-/5A/CIR 4 200
713/2013 06/10/2012-21:18 3672FSP PRODUCTOS MADEREROS DOMINGUEZ SINEIRO, S.L. / B36536357 MEIS 146/-/5A/CIR 4 200
961/2013 01/12/2012-11:20 PO5792AU EL AMRANI KHALAFI GOURRI / 77481531M VILAGARCIA DE AROUSA 94/2-C/5U/CIR 0 40
1023/2013 03/12/2012-10:18 6611GTL MIGUEL ANGEL LOPEZ CABALLERO / 03455812Q SANTIAGO DE COMPOSTELA 46/18//OM 0 200
1202/2013 11/12/2012-16:30 5150GZW JOSE ANTONIO CORA RODRIGUEZ / 35468758K VILAGARCIA DE AROUSA 171/-/5C/CIR 0 40
1870/2013 24/01/2013-17:00 7529FZG MAXI RACING SPORT, S.L. / B36540433 VILABOA 79/1/5A/CIR 3 200
1872/2013 24/01/2013-17:00 7529FZG MAXI RACING SPORT, S.L. / B36540433 VILABOA 18/2/5B/CIR 3 200
1878/2013 24/01/2013-14:00 4858FPB CASTOR FALCON SEGADE / 35429194V ARRECIFE 94/2-A/5R/CIR 0 60
1915/2013 03/01/2013-12:10 2019BXZ AUTOMOVILES LUCCAS, S.L. / B15695984 BERGONDO 146/-/5A/CIR 4 200
1993/2013 28/01/2013-19:09 2855FTR MANUEL BLANCO BUSTELO / 33280643B VILAGARCIA DE AROUSA 94/2-E/5X/CIR 0 60

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 45

EXPDTE FECHA MATRÍCULA NOMBRE POBLACIÓN ARTÍCULO PRECEPTO EUROS

2180/2013 26/01/2013-16:08 3185DRR JOSE RAMON MONTILLA CORTIZO / 35316729E LALIN 78/1/5D/CIR 0 200
2190/2013 01/02/2013-09:48 3979GCW AROUSA CHOCOLAT, S.L. / B36511079 VILAGARCIA DE AROUSA 50/1//OM 0 40
2196/2013 01/02/2013-18:25 4181BMS MARIA CARMEN ASENSI CABIRTA / 35434990V VILAGARCIA DE AROUSA 50/1//OM 0 40
2199/2013 01/02/2013-18:05 6700DHZ AITOR RODRIGUEZ PUENTE / 34264478K MONFORTE DE LEMOS 50/1//OM 0 40
2200/2013 01/02/2013-18:10 4031GMB EDUARDO JOSE RUBIANES CALVO / 35418220Z VILAGARCIA DE AROUSA 50/1//OM 0 40
2207/2013 01/02/2013-11:07 7734CWB CHRISTIAN CORPORALES CORES / 35468973Y VILAGARCIA DE AROUSA 26/3//OM 0 40
2210/2013 01/02/2013-11:22 4031GMB EDUARDO JOSE RUBIANES CALVO / 35418220Z VILAGARCIA DE AROUSA 170/-/5B/CIR 0 40
2218/2013 01/02/2013-11:23 0892DBG CASIANO MONTANS PEREIRA / 35214530N VITORIA 26/3//OM 0 40
2233/2013 01/02/2013-09:55 PO2075AZ SERAFIN ANGEL MARTINEZ DOMINGUEZ / 36033984E VILAGARCIA DE AROUSA 50/2//OM 0 40
2240/2013 02/02/2013-18:40 9538CXT MARIA JESUS SAYANS MESEJO / 35424132S VILAGARCIA DE AROUSA 94/2-A/5G/CIR 0 60
2241/2013 02/02/2013-09:30 8072FLN IAGO CONDE LONGO / 35483036Q VILAGARCIA DE AROUSA 94/2-C/5U/CIR 0 40
2242/2013 02/02/2013-12:06 0524CSH FELISA HERNANDEZ GARCIA / 35453217M VILAGARCIA DE AROUSA 94/2-A/5R/CIR 0 60
2264/2013 04/02/2013-10:46 PO0145AW FRANCISCO MEIS GARCIA / 35410390G VILANOVA DE AROUSA 50/1//OM 0 40
2277/2013 04/02/2013-18:35 0490BCW MARIA DEL MAR ROMERO CULLER / 35452625B VILAGARCIA DE AROUSA 170/-/5B/CIR 0 40
2279/2013 04/02/2013-18:45 5827CBH SILVIA BREA MARTINEZ / 35467302Z VILAGARCIA DE AROUSA 50/1//OM 0 40
2282/2013 04/02/2013-16:50 M0471XG MARIA LUISA BARREIRO MARTINEZ / 35460006D VILAGARCIA DE AROUSA 50/1//OM 0 40
2301/2013 05/02/2013-16:50 4517HHG PAZO DA MOURA, S.L. / B27731041 VIGO 50/1//OM 0 40
2302/2013 05/02/2013-20:00 GC5202CH GUSTAVO DIESTE RODRIGUEZ / 35470593Q VILAGARCIA DE AROUSA 94/2-E/5X/CIR 0 60
2306/2013 05/02/2013-14:07 0503GKF MONSERRAT FERNANDEZ ESTEVEZ / 35470679X VILAGARCIA DE AROUSA 94/2-A/5R/CIR 0 60
2307/2013 05/02/2013-11:00 PO7528BK ALEJANDRO PEDROSA RUIZ / 35450084T VILAGARCIA DE AROUSA 94/2-A/5R/CIR 0 60
2308/2013 05/02/2013-11:30 T6273AY MAHAMADOU NDIONE / X4116287T SALOU 94/2-E/5X/CIR 0 60
2327/2013 05/02/2013-11:25 7025FBT MARIA CARMEN PEREIRA BARCALA / 35473515V VILAGARCIA DE AROUSA 50/1//OM 0 40
2333/2013 05/02/2013-11:00 7072BGS GLORIA MARIA BREA GARCIA / 35472725D VILAGARCIA DE AROUSA 50/1//OM 0 40
2335/2013 05/02/2013-11:25 PO1440AM JOSE EDUARDO PAZ FERNANDEZ / 35331296F VILAGARCIA DE AROUSA 94/2-C/5U/CIR 0 40
2337/2013 05/02/2013-11:05 6065CWT JUAN LUIS PORTAS BOVEDA / 35436062P VILAGARCIA DE AROUSA 26/3//OM 0 40
2338/2013 05/02/2013-10:40 PO7137BN INSTALACIONES DE CARPINTERIA BAYON, S.L. / B36358802 VILANOVA DE AROUSA 26/3//OM 0 40
2343/2013 05/02/2013-09:20 PO1384AY JOSE OTERO CONDE / 35430106D VILANOVA DE AROUSA 94/2-A/5S/CIR 0 200
2349/2013 06/02/2013-18:02 9496FBX PROPORCION Y MEDIOS, S.L. / B36430676 VILAGARCIA DE AROUSA 50/1//OM 0 40
2360/2013 06/02/2013-11:05 6065CWT JUAN LUIS PORTAS BOVEDA / 35436062P VILAGARCIA DE AROUSA 26/3//OM 0 40
2361/2013 06/02/2013-11:05 0524BJZ MARIA ANGELES FARRE BERNAL / 77091487H PONTEVEDRA 50/1//OM 0 40
2363/2013 06/02/2013-11:07 PO4331BK CECILIA MERCEDES CARRIO SANMARTIN / X8875888G VILAGARCIA DE AROUSA 50/1//OM 0 40
2365/2013 06/02/2013-11:10 2539FZT GANADOS HERMANOS AGRA, C.B. / E36514040 RIBADUMIA 50/1//OM 0 40
2367/2013 06/02/2013-17:38 5472FYL ANTONIO RAMOS FERNANDEZ / 76713697A VIGO 50/1//OM 0 40
2371/2013 06/02/2013-19:30 1210FRM IGNACIO REY MATO / 35460846K VILAGARCIA DE AROUSA 26/3//OM 0 40
2373/2013 06/02/2013-21:00 0710HFW ANA BELEN REGAL MENDEZ / 35467426T VILAGARCIA DE AROUSA 94/2-E/5X/CIR 0 60
2387/2013 06/02/2013-10:27 2828BJF FRUTAS PROGRESO, S.L. / B36103380 VILAGARCIA DE AROUSA 171/-/5C/CIR 0 40
2394/2013 06/02/2013-10:00 0848CLC JOSE LUIS BUCETA VAZQUEZ / 35416632J VILAGARCIA DE AROUSA 50/1//OM 0 40
2398/2013 06/02/2013-11:35 4067FXW RAMON LOPEZ CABIDO / 35437838J VILAGARCIA DE AROUSA 50/1//OM 0 40
2426/2013 07/02/2013-17:36 PO2768BT JOSE CARLOS FERNANDEZ TORRES / 35437233Y VILAGARCIA DE AROUSA 26/3//OM 0 40
2430/2013 07/02/2013-17:35 0137GCV DIEGO FERNANDEZ FUENTES / X4694008F MIAJADAS 50/1//OM 0 40
2431/2013 07/02/2013-16:23 7099CGS NURIA BAULDE PORTAS / 35463959Y VILANOVA DE AROUSA 171/-/5C/CIR 0 40
2435/2013 07/02/2013-10:36 PO1555BP CONSUELO SOMOZA PIÑEIRO / 35452306Z VILAGARCIA DE AROUSA 94/2-E/5X/CIR 0 60
2480/2013 08/02/2013-19:46 4968FLD ANA CRUZ CASTRO MOURIÑO / 35308402K VILAGARCIA DE AROUSA 171/-/5B/CIR 0 40
2486/2013 08/02/2013-17:08 LE2621AG BRUNO ANTUNES GON€ALVES / X9677065E VILAGARCIA DE AROUSA 50/1//OM 0 40
2487/2013 08/02/2013-17:05 4599FDZ CARLOS LAZARO TARACIDO / 52493698Q VILANOVA DE AROUSA 50/1//OM 0 40
2488/2013 08/02/2013-18:58 4181BMS MARIA CARMEN ASENSI CABIRTA / 35434990V VILAGARCIA DE AROUSA 26/3//OM 0 40
2494/2013 08/02/2013-18:25 3662BBF MARIA JOSE BARCALA GIL / 35453376A VILANOVA DE AROUSA 171/-/5C/CIR 0 40
2506/2013 08/02/2013-16:55 7230GCC LIDIA MARIA SANTOS RODRIGUEZ / 35466942E VILAGARCIA DE AROUSA 94/2-C/5U/CIR 0 40
2507/2013 08/02/2013-17:03 4031GMB EDUARDO JOSE RUBIANES CALVO / 35418220Z VILAGARCIA DE AROUSA 50/1//OM 0 40
2513/2013 08/02/2013-17:07 6737FND BENITO DIOS POMARES / 35444287E VILAGARCIA DE AROUSA 50/1//OM 0 40
2521/2013 08/02/2013-11:00 4040DXX JAIRO ROMA MARTINEZ / 35481830Y VILANOVA DE AROUSA 50/1//OM 0 40
2529/2013 09/02/2013-13:15 2072DSW INES COLLAZO PINTOS / 35460056J VILAGARCIA DE AROUSA 26/3//OM 0 40
2530/2013 09/02/2013-12:15 PO0049BS NURIA MARTINEZ GOMEZ / 35461686X PONTEVEDRA 94/2/5H/RGC 0 40
2531/2013 09/02/2013-13:00 P9818I TABITA TAMAR DUVAL JIMENEZ / 20219713E TUI 26/3//OM 0 40
2535/2013 09/02/2013-12:15 9711CXR MARIA DEL SOL BEIROA TROITEIRO / 33261301N RIANXO 50/1//OM 0 40
2542/2013 09/02/2013-18:28 4996DLX JOSE MIGUEL LEIRADO CAMPO / 21361170N MADRID 94/2-E/5X/CIR 0 60
2560/2013 11/02/2013-20:25 6158HLX DIANA MARCOS DE LA CALLE / 71140633T VALLADOLID 94/2-E/5X/CIR 0 60
2561/2013 11/02/2013-10:50 7734CWB CHRISTIAN CORPORALES CORES / 35468973Y VILAGARCIA DE AROUSA 94/2-C/5U/CIR 0 40
2563/2013 11/02/2013-11:33 1474BPV JOSE MANUEL CORTES CAMPOS / 35287728R VILAGARCIA DE AROUSA 94/2-E/5X/CIR 0 60
2564/2013 11/02/2013-11:40 4610FTL FELIPE JOSE CORCOBADO OÑATE / 34927707E VILAGARCIA DE AROUSA 94/2-E/5X/CIR 0 60
2569/2013 11/02/2013-12:48 6947FJS DOLORES ALVAREZ RODRIGUEZ / 76862434E GROVE (O) 94/2-A/5G/CIR 0 60
2582/2013 12/02/2013-09:35 C7471BP JUAN R. GRAÑA SANTOS / 33241422M RIBEIRA 50/1//OM 0 40
2586/2013 12/02/2013-12:30 9089DMJ MARIA YOLANDA ABALO CANTO / 35463120H VILAGARCIA DE AROUSA 94/2-E/5X/CIR 0 60
2589/2013 12/02/2013-12:35 7441BPY MARIA JESUS ROSILLO JIMENEZ / 44810622K SANTIAGO DE COMPOSTELA 94/2-E/5X/CIR 0 60
2591/2013 12/02/2013-11:35 PO7326BG MARIA ESTHER ANDUJAR SAEZ / 35432429D VILAGARCIA DE AROUSA 94/2/5H/RGC 0 40
2592/2013 12/02/2013-11:38 9432FNZ ROBERTO PEDREIRA CENDON / 30652450M VILAGARCIA DE AROUSA 50/1//OM 0 40
2595/2013 12/02/2013-12:35 PO9935AL ANTA SAMB / X6860987H PONTEVEDRA 94/2-E/5X/CIR 0 60
2596/2013 12/02/2013-12:38 8364DLM ALBA JIMENEZ ROSILLO / 45955191H SANTIAGO DE COMPOSTELA 94/2-E/5X/CIR 0 60
2597/2013 12/02/2013-12:05 B7410WB ANTONIO CASTRO MONTENEGRO / 35448991B VILAGARCIA DE AROUSA 171/-/5B/CIR 0 40
2607/2013 12/02/2013-11:22 4164GJM MIGUEL LUIS VAZQUEZ PAZ / 76414190W PONTEDEUME 94/2-E/5X/CIR 0 60
2617/2013 12/02/2013-19:15 3941CBS GADUS FACTORY, S.L. / B36395804 CAMBADOS 94/2-E/5X/CIR 0 60
2626/2013 13/02/2013-10:53 2753GJS FRANCISCO CASTRO CARRO / 35427838H VILANOVA DE AROUSA 94/2-C/5U/CIR 0 40
2645/2013 13/02/2013-09:52 7723GPT ANTON SINEIRO FERNANDEZ / 35425971Z VILANOVA DE AROUSA 94/2-C/5U/CIR 0 40
2649/2013 13/02/2013-13:10 1727GFS DIEGO TABOADA RODRIGUEZ / 34978603L ORENSE / OURENSE 171/-/5C/CIR 0 40
2650/2013 13/02/2013-12:03 Z5962AU ISAAC ARROYO GOMEZ / 75154322M ALFACAR 94/2-A/5R/CIR 0 60
2653/2013 13/02/2013-09:35 C8918AC PAULA RODRIGUEZ FRAGA / 76866920T LA CORUÑA / CORUÑA (A) 50/2//OM 0 40
2658/2013 13/02/2013-09:15 PO8453BH IVAN LOPEZ COSTOYA / 77404951S VILABOA 94/2-C/5U/CIR 0 40

Vilagarcía de Arousa, 10/06/2013.—O Alcalde, tomás Javier fole Díaz. 2013005792

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 46

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE PRIMERA INSTANCIA E INSTRUCCIÓN

De Pontevedra

e D i C t O

Que en virtud de lo acordado en los autos juicio de faltas número 1460/2012, delito/falta lesiones, de
conformidad con lo dispuesto en los artículos 156.4 y 164 de la Ley 1/2000, de enjuiciamiento Civil, por
el presente se notifica a Luis Miguel García Martínez.

sentencia: en Pontevedra, a veinticinco de junio de dos mil doce.—Vistos por la ilma. Magistrada
Juez de este Juzgado de instrucción número uno de los de Pontevedra, doña Casilda suárez Berea, los
presentes autos de juicio de faltas numero 1460/2012, sobre falta de lesiones, habiendo sido partes el
Ministerio fiscal en representación de la acción pública, como denunciantes-denunciados Luis Miguel
García Martínez, esther tuset-Bertrán Medina e ibán troitiño Piñeiro, ha recaído la siguiente sentencia
en base a los siguientes:

Antecedentes de hecho

Primero: en virtud de atestado instruido por la Comisaría de Policía de Pontevedra en fecha 4 de
agosto de 2011, se incoaron Diligencias Previas número 2102/2011, siendo posteriormente calificados
los hechos denunciados como constitutivos de una posible falta de lesiones. se incoó juicio de faltas
número 1460/2012 y se convocó a las partes a juicio el cual tuvo lugar el día 19 de junio del año en curso
y al que asistieron todas las partes citadas en forma legal.

en dicho acto el Ministerio fiscal interesó la condena del denunciado ibán troitiño Piñeiro como
autor responsable de una falta tipificada de lesiones en el artículo 617.1 del Código Penal a la pena de
doce días de localización permanente y a que indemnice a María esther tuset-Bertrán Medina en la
cantidad de 210 euros por las lesiones y en 200 euros por la secuela; así como la libre absolución de
María esther y de Luis Miguel García Martínez.

María esther tuset-Bertrán Medina y Luis Miguel García Martínez se mostraron conformes con la
calificación del Ministerio fiscal.

ibán troitiño Piñeiro se conformó con la condena interesada para él y no interesó la condena de los
codenunciados.

segundo: en la tramitación del presente juicio se han observado las normas y prescripciones legales.

Apreciadas en su conjunto las pruebas practicadas en el acto de juicio oral, de conformidad con lo
establecido en el artículo 741 de la Lecrm. se establecen los siguientes:

Hechos probados

sobre las 19,15 horas del día 4 de agosto de 2011 se produjo una discusión verbal entre ibán troitiño
Piñeiro y Luis Miguel García Martínez en las inmediaciones de la Plaza de la Herrería de Pontevedra y
en el curso de la cual ibán sacó un cuchillo, por este motivo, Luis abandonó el lugar apresuradamente
para encontrarse con su pareja, María esther tuset-Bertrán Medina que venía desde la Alameda con su
hija menor. A la altura del cruce de la Calle Michelena con Gutiérrez Mellado, María esther observó
que Luis Miguel Venía escapando de un individuo, ibán, al que le vio el cuchillo; por este motivo María
esther se acercó a él para pedirle explicaciones y en un momento dado ibán le exhibió el cuchillo
reaccionando María esther de forma defensiva, es decir, levantando el brazo, razón por la cual resultó
herida con un corte de un dedo de la mano izquierda.

María esther tardó en curarse siete días no impeditivos y le restó una cicatriz horizontal en primera
falange de primer dedo poco perceptible.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 47

Fundamentos de derecho

Primero: Los hechos declarados probados, legalmente constitutivos de una falta de lesiones tipificada
en el artículo 617.1 del Código Penal y de la que es responsable en concepto de autor ibán troitiño Piñeiro
(artículo 28 del Código Penal), son resultado de la prueba practicada en el acto de Juicio Oral; en
concreto, de las declaraciones de los denunciantes-denunciados, parte médicos e informes forenses de
sanidad, y demás documental obrante en autos.

tan sólo se formula acusación contra ibán troitiño Piñeiro ya que ni el Ministerio fiscal ni el propio
ibán han interesado la condena de los codenunciados María esther tuset-Bertrán Medina y Luis Miguel
García Martínez, por lo que, y en virtud del principio acusatorio que rige en el Juicio de faltas, estos
han de ser absueltos de las infracciones que se les imputaba.

en cuanto a los hechos que se imputaban a ibán troitiño, una vez oídas las declaraciones de María
esther y de Luis Miguel relativas a lo ocurrido sobre las 19,15 horas del día 4 de agosto, ibán ha
reconocido la discusión previa con Luis Miguel así como el encuentro con María esther; y si bien no
reconoció expresamente haberle cortado en el dedo, sí reconoció que portaba un cuchillo, no recordando
si le cortó o no porque había tomado muchos trankimacines, hecho éste también alegado por Luis Miguel
y por María esther al referirse al comportamiento alterado y carente de explicación de ibán.

todo ello, y teniendo en cuenta el informe forense de María esther en el que consta que la herida
sufrida por María esther es compatible con el corte de un cuchillo (del que consta fotografía en autos),
acreditan la responsabilidad de ibán como autor de los hechos que se le imputan, destruyendo su derecho
fundamental a la presunción de inocencia (artículo 24 de la Ce).

en cuanto a la calificación jurídica, el artículo 617.1 del Código Penal castiga con la pena de
localización permanente de seis a 12 días o multa de uno a dos meses al que por cualquier medio o
procedimiento, causara a otro una lesión no definitiva como delito en este Código, por lo que, y teniendo
en cuenta que la lesión sufrida por María esther no precisó tratamiento médico para su curación sino
tan sólo medidas antisépticas (informe forense), ibán troitiño Piñeiro ha de ser condenado como autor
de la falta de lesiones que se le imputaba.

segundo: en orden a la extensión de la pena a imponer, de conformidad con lo dispuesto en el artículo
638 del Código Penal, los jueces podrán aplicar las penas correspondientes a las faltas, dentro de los
límites de cada una, según su prudente arbitrio, atendiendo a las circunstancias del caso y del culpable.
son precisamente las circunstancias del culpable en relación a los hechos cometidos las que justifican
la imposición de la pena de localización permanente en su extensión máxima de doce días interesada
por el Ministerio fiscal, a la que se adhirieron los denunciantes y con la que se conformó el denunciado
ibán.

tercero: Conforme a lo dispuesto en el artículo 116 del Código Penal, toda persona criminalmente de
un delito o falta lo es también civilmente si del hecho se derivan daños y perjuicios. en el presente caso,
y en tal concepto, y teniendo en cuenta el informe forense de sanidad de María esther tuset-Bertrán
Medina, ibán troitiño Piñeiro ha de abonar a María esther la cantidad de 210 euros por el tiempo de
curación de la lesión sufrida (siete días y a razón de 30 euros/día de curación), y la cantidad de 200
euros por la secuela que le restó (cicatriz horizontal en primera falange de primer dedo poco perceptible).

Cuarto. en cuanto a las costas procesales causadas, conforme a lo dispuesto en el artículo 240.2 de
la Lecrm. y el artículo 123 del Código Penal, se imponen al condenado.

Vistos los preceptos legales citados, concordantes y demás de general y pertinente aplicación.

fallo: Que absolviendo a María esther tuset-Bertrán Medina y a Luis Miguel García Martínez de las
faltas que se les imputaba, debo condenar y condeno a ibán troitiño Piñeiro como autor responsable de
una falta de lesiones tipificada en el artículo 617.1 del Código Penal, a la pena de doce días de
localización permanente y a que en concepto de responsabilidad civil indemnice a María esther tuset-
Bertrán Medina en la cantidad de 410 euros.

Con imposición de las costas procesales causadas.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 48

Notifíquese esta sentencia en forma legal a las partes, haciéndoles saber que la misma no es firme, y
que contra ella cabe interponer recurso de apelación ante la ilma. Audiencia Provincial de Pontevedra
en el plazo de los cinco días siguientes al de su notificación por escrito redactado con sujeción a lo
establecido en los artículos 790 y 792 de la Lecrm.

Llévese el original de esta sentencia al Libro de sentencias de este Juzgado, dejando testimonio
suficiente en autos.

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

en Pontevedra, a veintiuno de junio de dos mil trece.—el secretario, ilegible. 2013006276

e e e

De Vigo

e D i C t O

Doña Marta Gutiérrez fidalgo, secretaria del Juzgado de instrucción número cinco de Vigo.

Doy fe y testimonio de que en los autos de juicio del faltas seguidos en este Juzgado con el número
4013/2012, ha recaído sentencia cuyo encabezado y parte dispositiva son del siguiente tenor:

“en Vigo, a diecinueve de noviembre de dos mil trece.—Vistos por doña María Jesús fernández Paz,
Magistrado Juez del Juzgado de instrucción número cinco, los presentes autos de juicio de faltas
4013/2012 sobre hurto, en el que fueron partes además del Ministerio fiscal, como denunciante José
Jaime fernández Pascual y como denunciado Constantino Álvarez Rodríguez.

(siguen antecedentes de hecho, hechos probados y fundamentos de derecho).

fallo: Que debo absolver y absuelvo a Constantino Álvarez Rodríguez de la falta de hurto que se le
imputa en autos, con declaración de las costas de oficio. La presente resolución no es firme y contra la
misma cabe interponer recurso de apelación en ambos efectos en este Juzgado para ante la ilma.
Audiencia Provincial de Pontevedra en el plazo de cinco días desde su notificación. Así por esta mi
sentencia, lo pronuncio, mando y firmo.

Publicación: Dada, leída y publicada fue la anterior sentencia por el mismo Juez que la dictó, estando
celebrando audiencia pública en Vigo en el día de la fecha, de lo que yo el secretario doy fe.

Y para que así conste y con su publicación en el Boletín Oficial de la provincia sirva de notificación
a Constantino Álvarez Rodríguez, expido la presente en Vigo, a veintiséis de junio de dos mil trece.—La
secretaria Judicial, Marta Gutiérrez fidalgo. 2013006241

e e e

e D i C t O

Doña Mar Pino Pérez, secretaria Judicial del Juzgado de Primera instancia número once de Vigo.

Hago saber: sentencia 110/2013.—Magistrado Juez que la dicta: Juan Carlos Carballal Paradela.—
Lugar: Vigo.—fecha: tres de junio de dos mil trece.—Demandante: Pescados Pérez Piñeiro,
s.L.—Abogado: María trinidad fontenla Rodríguez.—Procurador: María teresa Villot sánchez.—
Demandado: Pescados Criamar, s.L., Manuel Barreiro sío, Patricia Barreiro sío.—Procedimiento
ordinario 1097/2012.

fallo: Que debo estimar y estimo la demanda deducida por la Procuradora sra. Villot sánchez quien
actúa en nombre y representación de Pescados Pérez Piñeiro, s.L., contra Pescados Criamar, s.L., doña
Patricia Barreiro sío y don Manuel Barreiro sío y, en su virtud:

1.—Declaro que Pescados Criamar, s.L., doña Patricia Barreiro sío y don Manuel Barreiro sío
adeudan, conjunta y solidariamente a la actora la cantidad de diecisiete mil cuatrocientos treinta y siete
euros con cincuenta y nueve céntimos de euro (17.437,59 euros) por facturas impagadas.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 49

2.—Condeno a Pescados Criamar, s.L., doña Patricia Barreiro sío y don Manuel Barreiro sío a estar
y pasar por esta declaración y, en su consecuencia, a que abonen a la actora la referida cantidad de
principal junto con los intereses determinados en el fundamento jurídico cuarto, así como a las costas
procesales.

Modo de impugnación: Contra esta sentencia cabe recurso de apelación dentro de los veinte días
siguientes a su notificación, que se interpondrá ante este órgano judicial.

Conforme a la D.A. Decimoquinta de la L.O.P.J., para la admisión del recurso se deberá acreditar
haber constituido, en la cuenta de depósitos y consignaciones de este órgano, un depósito de 50 euros,
salvo que el recurrente sea: beneficiario de justicia gratuita, el Ministerio fiscal, el estado, Comunidad
Autónoma, entidad Local u Organismo Autónomo dependiente.

el depósito deberá constituirlo ingresando la citada cantidad en el Banesto, en la cuenta de este
expediente 0861 0000 64 1097 12, indicando en el campo “concepto”, la indicación “recurso” seguida del
código “02 Civil-Apelación”.

si el ingreso se hace mediante transferencia bancaria deberá incluir, tras la cuenta referida, separados
por un espacio la indicación “recurso” seguida del código “02 Civil-Apelación”.

en el caso de que deba realizar otros pagos en la misma cuenta, deberá verificar un ingreso por cada
concepto, incluso si obedecen a otros recursos de la misma clase indicando, en este caso, en el campo
observaciones la fecha de la resolución recurrida con el formato DD/MM/AAAA.

Así por esta mi sentencia la pronuncio, mando y firmo en la fecha y lugar arriba supraescritos.

Que en virtud de lo acordado en los autos de referencia, y de conformidad con lo dispuesto en los
artículos 156.4 y 164 de la L.e.C., por el presente se notifica a Pescados Criamar, s.L., Manuel Barreiro
sío y Patricia Barreiro sío.

en Vigo, a tres de junio de dos mil trece.—La secretaria Judicial, Mar Pino Pérez. 2013006233

JUZGADOS DE LO SOCIAL

De Pontevedra

e D i C t O

Don José tronchoni Albert, secretario Judicial del Juzgado de lo social número uno de Pontevedra.

Hago saber: Que en el procedimiento ejecución de títulos judiciales 58/2013 de este Juzgado de lo
social, seguidos a instancia de don Diego Barros López contra la empresa Rotulación servicios y
Montajes Load, s.L., sobre reclamación de cantidad, se ha dictado la siguiente resolución, cuya parte
dispositiva se adjunta:

Parte dispositiva

Acuerdo:

a) Declarar al ejecutado Rotulación servicios y Montajes Load, s.L., en situación de insolvencia por
importe de 8.190,02 euros, insolvencia que se entenderá a todos los efectos como provisional.

b) Archivar las actuaciones previa anotación en el Libro correspondiente, sin perjuicio de reaperturar
la ejecución, si en lo sucesivo se conocen nuevos bienes del ejecutado.

c) Procédase a su inscripción en el registro correspondiente.

Notifíquese a las partes, haciéndoles saber que en aplicación del mandato contenido en el artículo
53.2 de la LJs, en el primer escrito o comparecencia ante el órgano judicial, las partes o interesados, y
en su caso los profesionales designados, señalarán un domicilio y datos completos para la práctica de
actos de comunicación.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 50

el domicilio y los datos de localización facilitados con tal fin, surtirán plenos efectos y las
notificaciones 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 actualizados.

Asimismo deberán comunicar los cambios relativos a su número de teléfono, fax, dirección electrónica
o similares, siempre que estos últimos estén siendo utilizados como instrumentos de comunicación con
el tribunal.

Modo de impugnación: Contra la presente resolución cabe recurso directo de revisión que deberá
interponerse ante quien dicta la resolución en el plazo de tres días hábiles siguientes a la notificación
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 trabajador o beneficiario de régimen público de la
seguridad social deberá hacer un depósito para recurrir de 25 euros, en la cuenta número 3587-0000-
64-0058-13 en el Banesto debiendo indicar en el campo concepto, “recurso” seguida 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 resoluciones secretario
Judicial”.

si efectuare diveros 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 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.—La secretaria Judicial.

Y para que sirva de notificación en legal forma a Rotulación servicios y Montajes Load, s.L., en
ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la provincia de
Pontevedra.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en Pontevedra, a veintiséis de junio de dos mil trece.—el secretario Judicial, José tronchoni Albert.
2013006227

e e e

e D i C t O

Don José tronchoni Albert, secretario Judicial del Juzgado de lo social número uno de Pontevedra.

Hago saber: Que en el procedimiento ejecución de títulos judiciales 136/2013 de este Juzgado de lo
social, seguidos a instancia de doña Olga Pérez Malvido contra la empresa Café savoy, s.L., sobre
despido, se ha dictado la siguiente resolución en fecha 27/06/2013, del siguiente tenor literal:

“Diligencia de ordenación: secretario Judicial sr. don José tronchoni Albert.—en Pontevedra,a
veintisiete de junio de dos mil trece.

Habiendo presentado la letrada doña Patricia Rivas Vila en representación de doña Olga Pérez
Malvido, escrito exigiendo el cumplimiento por el empresario Café savoy, s.L., de la obligación de
readmisión, y habiéndose despachado auto de ejecución de sentencia, de conformidad al art. 280 de la
LJs, acuerdo:

Citar la comparecencia a las partes y al fondo de Garantía salarial con las advertencias legales y
haciéndoles saber que deben asistir con los medios de prueba de que intenten valerse, y fijo el próximo
día 22/08/2013 a las 11,25 para la celebración de la comparecencia.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 51

De no asistir la trabajadora o persona que le represente se le tendrá por desistida en su solicitud; si
no lo hiciese el empresario o su representante se celebrará el acto sin su presencia. Asimismo, acuerdo
la citación del demandado por medio de edictos”.

Y para que sirva de notificación en legal forma a Café savoy, s.L., en ignorado paradero, expido la
presente para su inserción en el Boletín Oficial de la provincia de Pontevedra.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en Pontevedra, a veintisiete de junio de dos mil trece.—el secretario Judicial, José tronchoni Albert.
2013006228

e e e

e D i C t O

Don José tronchoni Albert, secretario Judicial del Juzgado de lo social número uno de Pontevedra.

Hago saber: Que en el procedimiento ejecución de títulos judiciales 132/2013 de este Juzgado de lo
social, seguidos a instancia de doña Ana isabel Muíños Losada contra la empresa francisco García
Losada, sobre reclamación de cantidad, se han dictado las siguientes resoluciones, cuya parte dispositiva
se adjunta:

Parte dispositiva

Dispongo: Despachar orden general de ejecución de sentencia a favor de la parte ejecutante, Ana
isabel Muíños Losada, frente a francisco García Losada, parte ejecutada, por importe de 3.767,61 euros
en concepto de principal, más otros 377 euros que se fijan provisionalmente en concepto de intereses
que, en su caso, puedan devengarse durante la ejecución y las costas de ésta, sin perjuicio de su posterior
liquidación.

el presente auto, junto con el decreto que dictará el secretario Judicial, y copia de la demanda
ejecutiva, 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 notificación, en el que además de alegar las posibles
infracciones en que hubiera de incurrir la resolución y el cumplimiento o incumplimiento de los
presupuestos 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 responsabilidad que se pretenda ejecutar,
siempre que hubieren acaecido con posterioridad a su constitución del título, no siendo la compensación
e deudas admisible como causa de oposición a la ejecución.

si el recurrente no tuviere la condición de trabajador o beneficiario del régimen público de seguridad
social deberá consignar la cantidad de 25 euros, en concepto de depósito para recurrir, en la Cuenta de
Consignaciones de este Juzgado de lo social número uno abierta en Banesto, cuenta número 3587
debiendo indicar en el campo concepto, “recurso” seguida del código “30 social-Reposición”.

si el ingreso se hace mediante transferencia bancaria deberá incluir tras la cuenta referida, separados
por un espacio, el “código 30 social-Reposición”.

si efectuare diversos pagos en la 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.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 52

Así lo acuerda y firma s.sª. Doy fe.—el Magistrado Juez.—el secretario Judicial.

Parte dispositiva

Acuerdo: Dar audiencia al fondo de Garantía salarial y a la parte actor apara que en quince días
puedan designar la existencia de nuevos bienes susceptibles de traba, advirtiéndoles que de no ser así
se procederá a dictar decreto de insolvencia provisional en la presente ejecución.

Notifíquese a las partes, haciéndoles saber que en aplicación del mandato contenido en el artículo
53.2 de la LJs, en el primer escrito o comparecencia ante el órgano judicial, las partes o interesados, y
en su caso los profesionales designados, señalarán 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 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 actualizados.

Asimismo deberán comunicar los cambios relativos a su número de teléfono, fax, dirección electrónica
o similares, siempre que estos últimos estén siendo utilizados como instrumentos de comunicación con
el tribunal.

Modo de impugnación: Podrá interponerse recurso de revisión ante quien dicta esta resolución
mediante escrito que deberá expresar la infracción cometida a juicio del recurrente, en el plazo de tres
días hábiles siguientes a su notificación. (Art. 188.2 de la LJs).

el recurrente que no tenga la condición de trabajador o beneficiario de régimen público de la
seguridad social deberá hacer un depósito para recurrir de 25 euros, en la cuenta número 3587-0000-
64-0132-13 del Banesto debiendo indicar en el campo concepto, recurso seguida del código “31
social-Revisión”.

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”.

si efectuare diveros 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 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.—el secretario Judicial.

Y para que sirva de notificación en legal forma a francisco García Losada, en ignorado paradero,
expido la presente para su inserción en el Boletín Oficial de la provincia de Pontevedra.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en Pontevedra, a veintiséis de junio de dos mil trece.—el secretario Judicial, José tronchoni Albert.
2013006273

e e e

Doña Marina García de evan, secretaria Judicial del Juzgado de lo social número dos de Pontevedra.

Hago saber: Que en el procedimiento ordinario 241/2012 de este Juzgado de lo social, seguidos a
instancia de don isaac Pérez Alonso contra la empresa Ocusán Construcciones, s.L., Mónica Núñez Val,
sobre ordinario, se solicita la publicación de los siguientes datos:

Destinatarios: Mónica Núñez Val con domicilio en Lalín.

Resolución que se notifica: sentencia número 172/2013 de fecha 02/05/2013 cuyo contenido íntegro
se encuentra a disposición del interesado en la secretaría del Juzgado social número dos de Pontevedra
sito en c/ Rosalía de Castro 5-3ª planta.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 53

Recurso: suplicación.—Plazo de interposición: Cinco días.

Y para que sirva de notificación en legal forma a Mónica Núñez Val, expido la presente para su
inserción en el Boletín Oficial de la provincia de Pontevedra.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en Pontevedra, a veintiocho de junio de dos mil trece.—La secretaria Judicial, Marina García de
evan. 2013006229

e e e

e D i C t O

Don José tronchoni Albert, secretario Judicial del Juzgado de lo social número tres de Pontevedra.

Hago saber: Que en el procedimiento ejecución de títulos judiciales 64/2013 de este Juzgado de lo
social, seguidos a instancia de don Juan enrique Moreira Chapela contra la empresa Comercial Martínez
Alvariñas, s.L., parte ejecutada, por importe de 2.380,56 euros en concepto de principal, más otros
1.442,62 euros que se fijan provisionalmente en concepto de intereses que, en su caso, puedan devengarse
durante la ejecución y las costas de ésta, sin perjuicio de su posterior liquidación.

Parte dispositiva

Acuerdo:

a) Declarar al ejecutado Comercial Martínez Alvariñas, s.L., en situación de insolvencia total por
importe de 2.830,56 euros, insolvencia que se entenderá a todos los efectos como provisional.

b) Archivar las actuaciones previa anotación en el Libro correspondiente, sin perjuicio de reaperturar
la ejecución, si en lo sucesivo se conocen nuevos bienes del ejecutado.

c) Procédase a su inscripción en el registro correspondiente.

Y para que sirva de notificación en legal forma a Comercial Martínez Alvariñas, s.L., en ignorado
paradero, expido la presente para su inserción en el Boletín Oficial de la provincia de Pontevedra.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en Pontevedra, a veinte de junio de dos mil trece.—el secretario Judicial, José tronchoni Albert.
2013006274

e e e

De Vigo

e D i C t O

Doña Carmen Adellac Pascual, secretaria del Juzgado de lo social número dos de Vigo.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de
don sergio Manuel Da Cunha fernández contra Distribuidora de tejados, fachadas y Complementos,
s.L., Galiplac, s.L., Distribuciones y Montajes técnicos, s.L., sistemas industriales y Montajes de
Galicia, s.A., Rehavigal 2008, s.L., en reclamación por ordinario, registrado con el número procedimiento
ordinario 482/2013 se ha acordado citar a Galiplac, s.L., en ignorado paradero, a fin de que comparezca
en la sala de Vistas de este Juzgado de lo social dos, situado en c/ Lalín nº 4-3ª planta, el día 18/11/2013
a las 10,30 horas para la celebración de los actos de conciliación y en su caso Juicio, pudiendo

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 54

comparecer personalmente o mediante persona legalmente apoderada, y que deberá acudir con todos
los medios de prueba de que intente valerse, con la advertencia de que es única convocatoria y que dichos
actos no se suspenderán por falta injustificada de asistencia.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en caso de que pretenda comparecer al acto del juicio asistido de abogado o representado
técnicamente por graduado social colegiado, o representado por procurador, pondrá esta circunstancia
en conocimiento del juzgado o tribunal por escrito, dentro de los dos días siguientes al de su citación
para el juicio, con objeto de que, trasladada tal intención al actor, pueda éste estar representado
técnicamente por graduado social colegiado, o representado por procurador, designar abogado en otro
plazo igual o solicitar su designación a través del turno de oficio. La falta de cumplimiento de estos
requisitos supone la renuncia de la parte al derecho de valerse en el acto de juicio de abogado,
procurador o graduado social colegiado.

Y para que sirva de citación a Galiplac, s.L., se expide la presente cédula para su publicación en el
Boletín Oficial de la provincia y colocación en el tablón de anuncios.

en Vigo, a veintisiete de junio de dos mil trece.—La secretaria Judicial, Carmen Adellac Pascual.
2013006230

e e e

e D i C t O

Doña Carmen Adellac Pascual, secretaria del Juzgado de lo social número dos de Vigo.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de
doña María Luz Ledo González contra Control Acces Barcelona 2009, s.L., Louriña, s.L., en reclamación
por despido, registrado con el número despido objetivo individual 457/2013 se ha acordado citar a
Control Acces Barcelona 2009, s.L., en ignorado paradero, a fin de que comparezca en la sala de Vistas
de este Juzgado de lo social dos, situado en c/ Lalín nº 4-3ª planta, el día 02/09/2013 a las 11,10 horas
para la celebración de los actos de conciliación y en su caso Juicio, pudiendo comparecer personalmente
o mediante persona legalmente apoderada, y que deberá acudir con todos los medios de prueba de que
intente valerse, con la advertencia de que es única convocatoria y que dichos actos no se suspenderán
por falta injustificada de asistencia.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en caso de que pretenda comparecer al acto del juicio asistido de abogado o representado
técnicamente por graduado social colegiado, o representado por procurador, pondrá esta circunstancia
en conocimiento del juzgado o tribunal por escrito, dentro de los dos días siguientes al de su citación
para el juicio, con objeto de que, trasladada tal intención al actor, pueda éste estar representado
técnicamente por graduado social colegiado, o representado por procurador, designar abogado en otro
plazo igual o solicitar su designación a través del turno de oficio. La falta de cumplimiento de estos
requisitos supone la renuncia de la parte al derecho de valerse en el acto de juicio de abogado,
procurador o graduado social colegiado.

Y para que sirva de citación a Control Acces Barcelona 2009, s.L., se expide la presente cédula para
su publicación en el Boletín Oficial de la provincia y colocación en el tablón de anuncios.

en Vigo, a veintisiete de junio de dos mil trece.—La secretaria Judicial, Carmen Adellac Pascual.
2013006231

e e e

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 55

e D i C t O

Doña Marta Lagos suárez Llanos, secretaria Judicial del Juzgado de lo social número tres de Vigo.

Hago saber: Que en el procedimiento ordinario 947/2012 de este Juzgado de lo social, sobre ordinario,
se ha dictado la siguiente resolución sentencia, cuya parte dispositiva se adjunta:

estimando la demanda interpuesta por don francisco Daniel Costas Castelo, contra la entidad
mercantil Comercializadora de Alimentos de Vigo, s.L., condeno a la citada entidad mercantil al abono
al demandante de la cantidad de 8.606,87 euros, más el interés legal del 10% anual.

todo ello, con la intervención del fondo de Garantía salarial.

Notifíquese la presente resolución a las partes haciéndoles saber, de conformidad con lo dispuesto
en los artículos 188 y siguientes de la Ley de Procedimiento Laboral, su derecho a interponer contra la
misma Recurso de suplicación ante la sala de lo social del tribunal superior de Justicia de Galicia, el
cual podrán anunciar por comparecencia o por escrito ante este Juzgado en el plazo de cinco días a
partir de su notificación.

si el recurso es interpuesto por la parte demandada no se admitirá el mismo sin la previa
consignación del importe de la condena que deberá ingresar en la cuenta del Juzgado de lo social
número cuatro de Vigo, abierta en el Grupo Banesto 3629000065094712, más 300 euros del depósito
especial indicado en el artículo 229.1. a) de la LRJs.

Ambos ingresos deberán efectuarse por separado en la misma cuenta corriente, pudiendo la empresa
sustituir el importe de la consignación por la constitución a disposición de este Juzgado de aval bancario
por tiempo indefinido y con responsabilidad solidaria del avalista.

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

Y para que sirva de notificación de sentencia en legal forma a Comercializadora de Alimentos de
vigo, s.L., Comeral Vigo, s.L., en ignorado paradero, expido la presente para su inserción en el Boletín
Oficial de la provincia de Pontevedra-sede Vigo.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en Vigo, a veintisiete de junio de dos mil trece.—La secretaria Judicial, Marta Lagos suárez Llanos.

2013006236

e e e

e D i C t O

Doña Marta Lagos suárez Llanos, secretaria del Juzgado de lo social número cuatro de Vigo.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de
don Ramón Riveiro Martínez contra Grúas Vigo, s.L., y otras, registrado con el número 1266/2012 se ha
acordado citar a Grúas Vigo, s.L., en ignorado paradero, a fin de que comparezca el día 06/11/2013 a las
10,40 horas, para la celebración de los actos de conciliación y en su caso Juicio, que tendrán lugar en la
sala de Vistas de este Juzgado de lo social número cuatro sito en c/ Lalín 4-3ª planta, debiendo
comparecer personalmente o mediante persona legalmente apoderada, y con todos los medios de prueba
de que intente valerse, con la advertencia de que es única convocatoria y que dichos actos no se
suspenderán por falta injustificada de asistencia.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 56

Y para que sirva de citación a Grúas Vigo, s.L., se expide la presente cédula para su publicación en
el Boletín Oficial de la provincia y colocación en el tablón de anuncios.

en Vigo, a veintiséis de junio de dos mil trece.—La secretaria Judicial, Marta Lagos suárez Llanos.
2013006237

e e e

e D i C t O

Doña Marta Lagos suárez Llanos, secretaria del Juzgado de lo social número cuatro de Vigo.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de
don George Doughan contra Roymer Obra Civil, s.L., Manuel Alfonso González García, fogasa y Pazos
Mar, s.L., en reclamación de cantidades, registrado con el número 226/2013 se ha acordado citar a
Roymer Obra Civil, s.L., Manuel Alfonso González García, fogasa y Pazos Mar, s.L., en ignorado
paradero, a fin de que comparezca el día 28/08/2013 a las 11,30 horas, para la celebración de los actos
de conciliación y en su caso Juicio, que tendrán lugar en la sala de Vistas de este Juzgado de lo social
número cuatro sito en c/ Lalín 4-3ª planta, debiendo comparecer personalmente o mediante persona
legalmente apoderada, y con todos los medios de prueba de que intente valerse, con la advertencia de
que es única convocatoria y que dichos actos no se suspenderán por falta injustificada de asistencia.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

Y para que sirva de citación a Roymar Obra Civil, s.L., Manuel Alfonso González García, fogasa,
Pazos Mar, s.L., se expide la presente cédula para su publicación en el Boletín Oficial de la provincia y
colocación en el tablón de anuncios.

en Vigo, a veintisiete de junio de dos mil trece.—La secretaria Judicial, Marta Lagos suárez Llanos.

2013006238

e e e

e D i C t O

Doña Marta Lagos suárez Llanos, secretaria del Juzgado de lo social número cuatro de Vigo.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de
don Pablo Domínguez Martínez contra Grupo electro stocks, s.L.U., electroguía, s.L., Kilovatio Galicia,
s.A., servicios eléctricos Louriña, s.L., electroguía santiago, s.L., fondo de Garantía salarial, en
reclamación por despido, registrado con el número despido/ceses en general 93/2013 se ha acordado
citar a Grupo electro stocks, s.L.U., electroguía, s.L., en ignorado paradero, a fin de que comparezca
en la sala de Vistas de este Juzgado de lo social cuatro, situado en c/ Lalín nº 4-3ª planta, el día
06/09/2013 a las 12,00 horas para la celebración de los actos de conciliación y en su caso Juicio, pudiendo
comparecer personalmente o mediante persona legalmente apoderada, y que deberá acudir con todos
los medios de prueba de que intente valerse, con la advertencia de que es única convocatoria y que dichos
actos no se suspenderán por falta injustificada de asistencia.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en caso de que pretenda comparecer al acto del juicio asistido de abogado o representado
técnicamente por graduado social colegiado, o representado por procurador, pondrá esta circunstancia
en conocimiento del juzgado o tribunal por escrito, dentro de los dos días siguientes al de su citación

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 57

para el juicio, con objeto de que, trasladada tal intención al actor, pueda éste estar representado
técnicamente por graduado social colegiado, o representado por procurador, designar abogado en otro
plazo igual o solicitar su designación a través del turno de oficio. La falta de cumplimiento de estos
requisitos supone la renuncia de la parte al derecho de valerse en el acto de juicio de abogado,
procurador o graduado social colegiado.

Y para que sirva de citación a Grupo electro stocks, s.L.U., electroguía, s.L., se expide la presente
cédula para su publicación en el Boletín Oficial de la provincia y colocación en el tablón de anuncios.

en Vigo, a once de junio de dos mil trece.—La secretaria Judicial, Marta Lagos suárez Llanos.
2013006275

e e e

Don Alberto López Luengo, secretario Judicial del Juzgado de lo social número cinco de Vigo.

Hago saber: Que en el procedimiento ejecución de títulos judiciales 60/2012 de este Juzgado de lo
social, seguido a instancia de don said Bad Hamad contra la empresa Gestión integral del Índico, s.L.,
sobre despido, se ha dictado la siguiente resolución:

Decreto: secretario Judicial don Alberto López Luengo.—en Vigo, a veintisiete de junio de dos mil
trece.

Antecedentes de hecho

Primero: en el presente procedimiento seguido entre las partes de una como ejecutante don said Bad
Hamad y de otra como ejecutada Gestión integral del Índico, s.L., se dictó resolución judicial
despachando ejecución para cubrir un total de 19.945,22 euros de principal.

segundo: De las actuaciones practicadas se obtuvo la cantidad de 1.607,22 euros, la que fue puesta a
disposición de la parte actora, quedando reducido el principal a la suma de 18.337,56 euros.

tercero: Por resolución de fecha 28 de mayo de 2013 se dio traslado al fondo de Garantía salarial, a
fin de que instase la práctica de nuevas diligencias cuyo resultado consta en autos.

Fundamentos de derecho

Único: Dispone el art. 274.1 y 2 de la LPL que previamente a la declaración de insolvencia, si el fondo
de Garantía salarial no hubiere sido llamado con anterioridad, el secretario Judicial le dará audiencia
por un plazo máximo de quince días, para que pueda instar la práctica de las diligencias que a su derecho
convenga y designe los bienes del deudor principal que le consten.

Dentro de los treinta días siguientes a la práctica de la diligencias instadas por el fondo de Garantía
salarial, el secretario Judicial dictará decreto declarando, cuando proceda, la insolvencia total o parcial
del ejecutado, fijando en este caso el valor pericial dado a los bienes embargados.

La insolvencia se entenderá a todos los efectos como provisional hasta que se conozcan bienes del
ejecutado o se realicen los bienes embargados.

Vistos los preceptos legales citados y demás de general y pertinente aplicación.

Parte dispositiva

Acuerdo:

a) Declarar al ejecutado Gestión integral del Índico, s.L., en situación de insolvencia total, por
importe de 18.337,56 euros, que se entenderá a todos los efectos como provisional.

b) Archivar las actuaciones previa anotación en el Libro correspondiente, y sin perjuicio de continuar
la ejecución si en lo sucesivo se conocen nuevos bienes del ejecutado.

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 58

Modo de impugnación: Contra la presente resolución cabe recurso directo de revisión que deberá
interponerse ante quien dicta la resolución en el plazo de tres días hábiles siguientes a su notificación
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 trabajador o beneficiario de régimen público de la
seguridad social deberá hacer un depósito para recurrir de 25 euros, en la cuenta número 0030-1846-
42-0005001274 en el Banesto, debiendo indicar en el campo concepto 3630000064006012. 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.—el secretario Judicial.—sigue
firme.

se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución
o de la cédula en el tablón de anuncios de la Oficina Judicial, salvo el supuesto de la comunicación de
las resoluciones que deban revestir forma de auto o sentencia, o cuando se trate de emplazamiento.

en Vigo, a veintisiete de junio de dos mil trece.—el secretario Judicial, Alberto López Luengo.

2013006240

SECCIÓN NO OFICIAL

NOTA – ANUNCIO

La que suscribe Gloria Lomba Rodríguez, D.N.i. 35.562.576-e, vecino del lugar de san Cayetano
nº9 parroquia de A Cruzada, ayuntamiento de A Guarda (Pontevedra), actuado como Presidente de la
Comunidad de Usuarios de Portecelo, por la presente convoco:

el próximo día 07 de septiembre de 2013, tendrá lugar en la escuela vieja de san Xian, a las 18:30h
en primera convocatoria y a las 19:0h en segunda convocatoria, la Asamblea General extraordinaria de
la Comunidad de Usuarios de Portecelo, conforme el siguiente Orden del Día y aprobación, en su caso,
de lo que proceda:

1.Adaptación de los estatutos al Real decreto 1/2001, autorizando a la Junta Directiva a que, ante el
Organismo de Cuenca, se puedan firmar los presentes estatutos, con las modificaciones que los equipos
jurídicos propongan siempre y cuando no sean cambios estructurales

NOtA: el borrador de los estatutos estará expuesto en el ayuntamiento de O Rosal durante, al menos,
los 30 días naturales anteriores a la realización de la asamblea para que los usuarios puedan presentar
alegaciones hasta como máximo, los cinco días anteriores a la misma.

el próximo día 07 de septiembre de 2013, tendrá lugar en la escuela vieja de san Xian, a las 19:30h
en primera convocatoria y a las 20:0h en segunda convocatoria, la Asamblea General extraordinaria de
la Comunidad de Usuarios de Portecelo, conforme el siguiente Orden del Día y aprobación, en su caso,
de lo que proceda:

1. Lectura acta anterior

2. informe del presidente

3. Ratificación al nombramiento de los cargos de la Junta Directiva

4. Nombramiento del jurado

5. Precios cuota 2013-2014

6. Presentación de cuentas de últimos ejercicios

7. Ruegos y preguntas

en O Rosal, a 3 de julio de 2.013.—firmado, Gloria Lomba Rodríguez. 2013006363

www.bop.depo.es u bop@depo.es u Dep. Legal: PO 1-1958

Núm. 132 Xoves 11 de xullo de 2013 Páx. 59

		2013-07-10T09:01:09+0100
	BOLETÕN OFICIAL DE LA PROVINCIA - DEPUTACI”N DE PONTEVEDRA

