

Deputación
Pontevedra

BOLETÍN OFICIAL

PROVINCIA DE PONTEVEDRA

MARTES 8 DE ABRIL DE 2014

◆ Número 68

◆ Pág. 1

SUMARIO

XUNTA ELECTORAL PROVINCIAL	<i>Páx.</i>	ADMINISTRACIÓN LOCAL	<i>Páx.</i>
De Pontevedra	2	Provincial	
		Deputación Provincial	15
XUNTA DE GALICIA		Municipal	
CONSELLERÍA DE TRABALLO		Pontevedra	35
E BENESTAR		Vigo.....	38
<i>Servizo de Traballo e Economía Social</i>		Cotobade	49
<i>Convenios Colectivos</i>		A Guarda	55
Aqualia Gestión Integral de Agua SA - Bueu.....	2	A Lama.....	56
CONSELLERÍA DE MEDIO AMBIENTE,		Oia	70
TERRITORIO E INFRAESTRUTURAS		Pontecesures	71
Servizo Provincial de Pontevedra	14	Vilagarcía de Arousa	82
<i>Augas de Galicia</i>		Vilanova de Arousa	82
Zona Hidrográfica Galicia Centro.....	14		
		ADMINISTRACIÓN DE JUSTICIA	
		Juzgados de Primera Instancia e Instrucción	
		De Pontevedra	82
		De Vigo	83
		Juzgados de lo Social	
		De Pontevedra	83
		De Vigo	87
		De Zamora	92
		SECCIÓN NO OFICIAL	
		Nota - Anuncio	92

XUNTA ELECTORAL PROVINCIAL DE PONTEVEDRA

EDICTO

De conformidade co disposto no art. 14.3 da Lei 5/1985 do 19 de xuño, de Réxime Electoral Xeral, convocadas Eleccións o Parlamento Europeo para o vindeiro día 25 de Maio, polo Real Decreto 213/2014, do 31 de Marzo (BOE nº 79, do 1/04/2014), para xeral coñecemento faise saber, por medio do presente, que a Xunta Electoral Provincial de Pontevedra, en sesión que tivo lugar no día de hoxe quedou constituída do seguinte xeito:

“*Presidente:* Ilmo. Sr. D. Francisco Javier Menéndez Estébanez, Presidente da Audiencia Provincial de Pontevedra.

Vogais Xudiciais:

Ilmo. Sr. D. Jaime Esaín Manresa, Maxistrado da Sección 3ª da Audiencia Provincial de Pontevedra.

Ilma. Sra. D.ª María Nélica Cid Guede, Presidenta da Sección 4ª da Audiencia Provincial de Pontevedra.

Secretaria: D.ª María Jesús Prieto Toranzo, Secretaria xudicial da Sección 1ª da Audiencia Provincial de Pontevedra.

Así mesmo e de conformidade co disposto no art. 12 da Lei Orgánica do Réxime Electoral Xeral, forma parte da mesma, con voz e sen voto, o Ilmo. Sr. Delegado Provincial da Oficina do Censo Electoral D. Alberto González Burdiel.”

Así mesmo faise público que a Sede desta Xunta Electoral está ubicada no Pazo de Xustiza, Rúa Rosalía de Castro, nº 5-baixo de Pontevedra, e acordouse establecer un horario xeral para a atención ao público e representantes de partidos con carácter xeral, sen prexuízo da súa ampliación por necesidades do servizo e con respecto aos días en que venzan prazos, en que se prolonga ata ás 24 horas, que é o seguinte: Luns a venres de 09:00 a 13:00 horas e de 17:00 a 19:30 horas. Sábados: de 10:00 a 13:00 horas. Domingo día 13/04/2014 de 10:00 a 13:00 horas.

E para que conste, en cumprimento do acordado, e a súa publicación no Boletín Oficial da Provincia, estendo, asino e selo o presente en Pontevedra a dous de abril de 2014.

A Secretaria da Xunta Electoral, María Jesús Prieto Toranzo.

2014002991

XUNTA DE GALICIA CONSELLERÍA DE TRABALLO E BENESTAR

XEFATURA TERRITORIAL DE VIGO

Servizo de Traballo e Economía Social

CONVENIO O ACORDO: AQUALIA GESTIÓN INTEGRAL DEL AGUA, SA - BUEU

Código de Convenio número 36003532012003

Visto o Acordo da Comisión Negociadora polo que se aproba o texto do convenio colectivo para os traballadores do servizo municipal de abastecemento de augas, saneamento e depuración do concello de Bueu, adscritos á empresa AQUALIA GESTIÓN INTEGRAL DEL AGUA, SA, subscrito en representación da parte económica, por unha representación da empresa, e da parte social polo delegado de persoal, en data 5 de marzo de 2014.

Primeiro.—Dito Convenio foi presentado na Xefatura Territorial de Vigo en data 20 de marzo de 2014.

Segundo.—Que no mesmo non se aprecia nengunha infracción da legalidade vixente e as súas cláusulas non conteñen estipulacións en perxuizo de terceiros.

FUNDAMENTOS DE DEREITO

Primeiro.—Que o artigo 90.2 y 3 do Real Decreto Lexislativo 1/1995, de 24 de marzo, do Estatuto dos Traballadores, outorga facultades a Autoridade laboral competente en orden ao rexistro, publicación, depósito e notificación dos Acordos Colectivos pactados no ámbito da súa competencia.

Segundo.—Real Decreto 713/2010, de 28 de mayo, sobre Rexistro e Depósito dos convenios e acordos colectivos de traballo.

Terceiro.—Real decreto 2412/82, do 24 de xullo, sobre traspaso de funcións e servizos da Administración do Estado á Comunidade Autónoma de Galicia, en materia de traballo,

Esta xefatura territorial,

ACORDA:

Primeiro.—Ordenar o seu rexistro e depósito no Rexistro de Convenios e Acordos Colectivos de Traballo da Comunidade Autónoma de Galicia, creado mediante Orde do 29 de outubro de 2010 (DOG nº 222, do 18.11.2010).

Segundo.—Dispoñer a súa publicación no Boletín Oficial da Provincia.

Terceiro.—Ordenar a notificación desta Resolución a Mesa Negociadora do mesmo.

CONVENIO COLECTIVO DE TRABAJO DA ENTIDADE

AQUALIA GESTION INTEGRAL DEL AGUA, S.A. PARA O PERSOAL DO CENTRO DE TRABAJO DE BUEU DEDICADOS A CONCESIÓN DO SERVIZO MUNICIPAL DE ABASTECIMENTO DE AUGAS, SANEAMENTO E DEPURACIÓN DE BUEU PARA OS ANOS 2013, 2014, 2015 E 2016

ARTIGO 1.—ÁMBITO DE APLICACIÓN

O presente convenio colectivo será de aplicación a todo o persoal do centro de traballo en Bueu da empresa Aqualia Gestión Integral del Agua, S.A., dedicados á concesión do Servizo Municipal de Abastecemento de Augas, Saneamento e Depuración do Concello de Bueu.

ARTIGO 2.—ÁMBITO TEMPORAL

Este convenio entrará en vigor ó primeiro de xaneiro do 2013 sea cal fose a data da súa publicación. Terá unha vixencia de catro anos, que finalizará o 31 de decembro do 2016, considerándose a partir de entón prorrogado de ano en ano, se non fose denunciado con dous meses de antelación ó remate da súa vixencia inicial ou prorrogada.

ARTIGO 3.—DENUNCIA

A denuncia deste convenio deberá efetuarse por escrito ante a autoridade laboral e a outra parte asinante, segundo o previsto en canto a prazo no artigo anterior.

ARTIGO 4.—CONCEPTOS RETRIBUTIVOS

As retribucións de cada traballador estarán compostas polo salario base, e os complementos de cada nivel, grupo profesional e actividade que se determina no articulado do convenio.

O pagamento da nómina mensual efectuarase mediante transferencia bancaria á entidade previamente designada polo interesado.

ARTIGO 5.—SALARIO BASE

As retribucións en concepto de salario base para os anos 2013, 2014, 2015 e 2016 serán as establecidas nas táboas anexas ao presente convenio colectivo.

ARTIGO 6.—ANTIGUIDADE

Tódolos traballadores afectados por este convenio percibirán en concepto de antigüidade as cantidades establecidas na táboa anexa.

A data de partida dos premios será a do primeiro de xaneiro ou a do primeiro de xullo, segundo que o ingreso na empresa se producise o primeiro ou segundo semestre do ano.

ARTIGO 7.—COMPLEMENTO DE POSTO DE TRABALLO

O persoal acollido a este convenio percibirá por este concepto, o quince por cento (15%) do importe dos salarios fixados na táboa anexa.

O complemento de posto de traballo percibirase mensualmente.

Este concepto salarial substitúe ao concepto salarial participación en beneficios establecido no convenio colectivo anterior.

ARTIGO 8.—GRATIFICACIÓNS EXTRAORDINARIAS

O persoal comprendido neste convenio, percibirá catro pagas extraordinarias de devengo trimestral, por importe, cada unha dela dunha mensualidade, calculada sobre o salario base maila antigüidade, que serán efectivas o 31 de marzo, o 30 de xuño, o 30 de setembro e 22 de decembro.

O cómputo efectuarase do seguinte modo:

TRIMESTRE	ABONO
xaneiro, febreiro, marzo	marzo
abril, maio, xuño	xuño
xullo, agosto, setembro	setembro
outubro, novembro, decembro	decembro

O persoal de novo ingreso, o que cese durante o primeiro semestre do ano, percibirá unicamente a parte proporcional das pagas extraordinarias de marzo e xuño, que corresponda ó tempo efectivamente traballado. Idéntico criterio se aplicará para o persoal que ingrese ou cese na empresa no segundo semestre do ano, respecto ás pagas extraordinarias de setembro e decembro.

ARTIGO 9.—COMPLEMENTO MEDIOAMBIENTAL

As retribucións por este concepto para os anos 2013, 2014, 2015 e 2016 serán as establecidas nas táboas anexas ao presente convenio colectivo. O pagamento se realizará por mes efectivamente traballado.

Aplicarase cando se efectúen cambios de contedores ou botellas de cloro ou reparen avarías nos aparellos de dosificación, ó persoal implicado nos ditos traballos, así como a todos aqueles traballadores

que nun momento determinado efectúen traballos no abastecemento ou saneamento e depuración de auga con posibilidade de existencia de toxicidade.

ARTIGO 10.—PLUS DE CONVENIO

As retribucións por este concepto para os anos 2013, 2014, 2015 e 2016 serán as establecidas nas táboas anexas ao presente convenio colectivo.

ARTIGO 11.—QUEBRANTO DE MOEDA

A empresa non exime da obriga de repoñer posibles perdas de diñeiro aqueles traballadores cuia función leve implícito o manexo de efectivo.

Non obstante, como compensación do anterior, abonaráselle a cada un destes traballadores por mes efectivamente traballado a cantidade establecida nas táboas anexas ao presente convenio colectivo.

ARTIGO 12.—HORAS EXTRAORDINARIAS

Poderáanse realiza-las horas extraordinarias estruturais necesarias por acumulación de tarefas, ausencias imprevistas, cambios de quendas e outras circunstancias de carácter estrutural, por causa da natureza do traballo que se vaia executar.

O valor das horas extraordinarias é o fixado nas táboas anexas ao presente convenio colectivo.

ARTIGO 13.—QUILOMETRAXE

Todo traballador que utilice o vehículo da súa propiedade por conta da empresa, percibirá a cantidade de vintese sete céntimos de euro/kilómetro (0.27 €/km). Será necesaria a aprobación do gasto por parte do responsable correspondente.

ARTIGO 14.—COMIDAS

O persoal que, por necesidades da empresa, teña que comer ou cear fora do seu domicilio, aboaráselle a cantidade de quince euros (15 €), por cada unha das comidas que se vexa obrigado a realizar fora da casa.

ARTIGO 15.—SERVICIO DE GARDA SEMANAL

O luns de cada semana ata o luns seguinte estarán de garda un traballador para de rede e un de equipos, que portarán un teléfono móbil, nos que recibirán tódolos avisos das situacións que se produzan no Servicio, debendo acudir, en principio, a eles coa debida prestancia, para a resolución das citadas situacións.

A retribución pola garda para o persoal de rede e de equipos será a establecida nas táboas anexas ao presente convenio colectivo.

O persoal de garda saínte, disfrutará de descanso a tarde do venres, ou último día de traballo da semana, na semana posterior.

Confecionarase un calendario anual coa asignación de gardas.

As roldas de fin de semana e días festivos dependerán das necesidades do servizo en cada momento e serán definidas e decididas pola xefatura do servizo, quen as comunicará ao traballador de redes que se atope de garda semanal, sinalándolle as tarefas a desenvolver durante o seu percorrido. Estas rondas estarán retribuídas como horas extraordinarias.

ARTIGO 16. – XORNADA DE TRABALLO

A xornada anual de traballo será de mil setecentas cincuenta (1.750) horas anuais e de 40 horas semanais distribuídas según o seguinte horario:

De luns a venres de 9 a 14 horas y de 16 a 19 horas.

Meses de xullo e agosto (*): personal de administración de 8 h a 15 h

personal de explotación de 7 h a 14 h

(*) Do 15 de xuño ao 15 de setembro, para os anos 2013,2014, 2015 y 2016

Os días de noiteboa (24 de decembro) e fin de ano (31 de decembro) se traballará media xornada.

Adaptarase a xornada resultante destes horarios ó cómputo anual establecido.

ARTIGO 17. – VACACIÓNS

Tódolos traballadores terán dereito a un período de vacacións anuais de trinta días naturais, que se disfrutarán preferentemente no período comprendido entre o primeiro de marzo e o 30 de novembro.

A retribución en período vacacional será: Salario Base máis antigüidade, complemento posto de traballo e plus convenio.

ARTIGO 18. – FESTAS

Terán consideración de festas, todas aquelas que regulamentariamente estean determinadas, tamén o día 1 de xuño, día da patrona. Se o primeiro de xuño fose día non laborable, cambiarase polo día laborable inmediatamente anterior ou posterior.

ARTIGO 19. – LICENZAS E PERMISOS

O traballador, logo de aviso e posterior xustificación, poderá ausentarse do traballo con dereito a remuneración, por algún dos motivos e períodos seguintes:

15 días naturais en caso de matrimonio.

4 días naturais en caso de falecemento accidente ou enfermidade grave, hospitalización ou intervención cirúrxica de cónxuxe ou fillos/as

2 días naturais polo falecemento, accidente ou enfermidade grave, hospitalización ou intervención cirúrxica sen hospitalización que precise repouso domiciliario, de parentes ata o segundo grao de consanguinidade ou afinidade. Cando por tal motivo o traballador ou traballadora necesite facer un desprazamento ao efecto, o prazo será de catro días naturais.

1 día por traslado de domicilio.

2 día por asuntos propios, previo aviso de 72 horas e a autorización de xefe de servizo.

As licenzas enténdense vinculadas ó feito causante, debéndose disfrutar ao producirse este.

En todos os supostos contemplados neste artigo, recoñecerase o dereito a licenza retribuída tanto aos matrimonios convencionais como ás parellas de feito legalmente rexistradas nos rexistros públicos creados ou que se poidan crear, para o efecto en calquera ámbito xeográfico ou, en defecto destes últimos, ás acreditadas mediante escritura pública notarial outorgada conxuntamente, debéndose demostrar de forma fidedigna ante a empresa os requisitos establecidos anteriormente para o correspondente disfrute da licenza.

ARTIGO 20. – FONDO SOCIAL

O importe do fondo social para axuda de estudos, cultura, deporte, turismo social, etc., será para cada un dos anos de vixencia do presente convenio colectivo de douscentos cincuenta e cinco euros (255 €) por traballador.

A dirección da empresa aprobará os criterios e programas, vixiando a distribución e contía para aplicar en cada caso, por proposta do delegado de persoal.

ARTIGO 21.—ANTICIPOS REINTEGRABLES

Tódolos traballadores afectados polo convenio poderán solicitar, con cargo ó fondo establecido neste artigo, anticipos reintegrables que serán concedidos pola dirección da Empresa.

A forma de amortización será:

Unha mensuralidade a amortizar en doce meses.

Dúas mensuralidades a amortizar en vintecatro meses.

Establécense 1.500,00 € como cantidade máxima a solicitar por anticipo e solicitante.

Terán prioridade para a concesión dos anticipos reintegrables aqueles traballadores que non solicitaran nunca o mesmo, ou que de facelo, deixaran transcurrir máis tempo dende o pago da última amortización.

A empresa destinará á esta fin a cantidade de 4.000,00 €.

Consideraranse incluídas no fondo de cada ano, ás cantidades pendentes de reintegrar dos anticipos concedidos nos exercicios anteriores.

ARTIGO 22.—ROUPA DE TRABALLO

Subministraránselle a todo o persoal as necesarias e habituais roupas de traballo, quedando determinada a súa entrega na forma seguinte:

- Camisa de manga curta: 2 ó ano.
- Camisa de manga longa: 2 ó ano.
- Pantalón: 4 ó ano.
- Calzado de seguridade: 1 par ó ano.
- Anorak: 1 cada dous anos.
- Chaqueta curta: 2 ó ano.
- Xerse de inverno: 2 ó ano.
- Roupas de auga (cando o posto de traballo así o requira)
- Botas de seguridade: 1 par ó ano.
- Luvas de caucho: Segundo necesidades.
- Botas de auga: 1 par ó ano.
- Chaleco: 2 ó ano
- Gorra: 2 ó ano.

A utilización da roupa de traballo será obrigatoria durante a xornada laboral.

As datas de entrega serán aproximadamente a primeiro de outubro para a roupa de inverno e o primeiro de xuño para a roupa de verán.

ARTIGO 23.—SEGURO DE ACCIDENTES

A empresa comprométese a subscribir unha póliza de accidentes de traballo que lle garanta a cada traballador as seguintes indemnizacións:

- a) No caso de falecemento por accidente de traballo ou enfermidade profesional trinta e cinco mil euros (35.000 €).
- b) No caso de incapacidade permanente total, absoluta ou gran invalidez, derivadas de accidente laboral ou enfermidade profesional trinta e cinco mil euros (35.000 €).

ARTIGO 24.—SITUACIÓN DE INCAPACIDADE TEMPORAL

A empresa aboaralles a tódolos traballadores durante a situación de I.T. derivada de accidente de traballo e dende o primeiro día, a diferenza entre as prestacións da Seguridade Social e o 100% do salario base antigüidade, complemento posto de traballo, parte proporcional das pagas extras e plus convenio.

De igual forma, complementarase ata o 100% do salario base, antigüidade, complemento posto de traballo, parte proporcional das pagas extras e plus convenio nos casos de hospitalización e mentres dure ésta. A debandita situación deberase acreditar fidelignamente para xerar o dereito a este complemento.

ARTIGO 25.—SEGURIDADE E SAÚDE LABORAL

Será de aplicación a lexislación vixente sobre seguridade e saúde laboral, e ámbalas partes velarán polo seu estricto cumprimento.

Todo traballador será recoñecido, a lo menos unha vez ó ano.

ARTIGO 26.—COTA SINDICAL

A empresa, previa solicitude do interesado, efectuará as retencións pertinentes pola cuota sindical.

ARTIGO 27.—RETIRADA DO PERMISO DE CONDUCIR

No suposto de que a un traballador, realizando o seu cometido cun vehículo da empresa e cumprindo a función que lle foi asignada, se lle retirara o permiso de conducir, a empresa o acomodará a outro posto de traballo axeitado as súas facultades e se respectará a retribución da súa categoría profesional, por un máximo de 2 anos. Ó remate da suspensión será reintegrado o seu posto de traballo.

Estes beneficios non terán lugar cando a causa da retirada do permiso de conducir se deba a imprudencia temeraria, embriaguez ou drogadicción, ou cando exista reincidencia.

ARTIGO 28.—COMISIÓN PARITARIA DO CONVENIO COLECTIVO

Para velar pola aplicación, cumprimento e interpretación do estipulado no presente convenio colectivo, créase unha comisión paritaria entre os suxeitos participantes na negociación que desembocou no presente convenio colectivo, formada por un membro en representación dos traballadores e outro membro en representación da empresa. Nón obstante, ambas as dúas partes, poderán designar, ocasional o permanentemente, asesores para cantas materias consideren oportuno.

A comisión reunirse con carácter ordinario, unha vez cada seis meses e con carácter extraordinario, cando unha das partes o solicite no prazo de 15 días, podendo proceder a convocar a mesma calquera das partes que a integran. Tamén reunirse para actualizar, provisional o definitivamente, as retribucións establecidas neste convenio.

Os acordos tomaranse por maioría. A comisión emitirá resolución, con acordo ou sen él, sobre as materias tratadas no prazo de dez días naturais contados a partires da data da xuntanza. De común acordo polas partes, e unha vez emitida a resolución sen acordo, as partes poderán someter as discrepancias producidas ao V Acordo Sobre Solución Autónoma de Conflictos Laborais (Sistema Extraxudicial).

As funcións da comisión paritaria non obstruirán en ningún caso o libre exercicio da xurisdicción competente de acordo con a normativa vixente.

ARTIGO 29.—LEXISLACIÓN SUBSIDIARIA

En todo o non recollido no presente convenio, rexerese polo disposto no IV Convenio Colectivo Estatal de las Industrias de Captación, Elevación, Conducción, Tratamiento, Distribución, Saneamiento y

Depuración de Aguas Potables y Residuales para el periodo 2011-2014, publicado no Boletín Oficial do Estado do 21 de outubro de 2013, sin supoñer ningún coste económico adicional ao pactado no presente convenio colectivo.

ARTIGO 30.—REDUCCIÓN DE XORNADA POR MOTIVOS FAMILIARES

Nesta materia estarase ao regulado na lexislación vixente.

ARTIGO 31.—SUSPENSIÓN DO CONTRATO POR PATERNIDADE

Nesta materia estarase ao regulado na lexislación vixente

ARTIGO 32.—SUSPENSIÓN DO CONTRATO DE TRABALLADORA VÍCTIMA DE VIOLENCIA DE XÉNERO

Nesta materia estarase ao regulado na lexislación vixente

ARTIGO 33.—XUBILACIÓN E XUBILACIÓN PARCIAL :

Nesta materia estarase ao regulado na lexislación vixente.

ARTIGO 34.—CLASIFICACIÓN PROFESIONAL

O sistema de clasificación profesional do persoal vinculado ao presente convenio colectivo será o do denominado IV Convenio Colectivo Estatal de las Industrias de Captación, Elevación, Conducción, Tratamiento, Distribución, Saneamiento y Depuración de Aguas Potables y Residuales para los años 2011, 2012, 2013 y 2014, publicado no Boletín Oficial do Estado do 21 de octubre de 2013, e os convenios colectivos sectoriais estatais de xestión do auga que no futuro o sucedan.

Por todo iso, as partes acordaron a adscripción das categorías profesionais do persoal que presta os seus servizos na empresa co sistema de clasificación profesional do IV Convenio Colectivo Estatal de las Industrias de Captación, Elevación, Conducción, Tratamiento, Distribución, Saneamiento y Depuración de Aguas Potables y Residuales para los años 2011, 2012, 2013 y 2014, publicado no Boletín Oficial do Estado do 21 de octubre de 2013.

ARTIGO 35.—RÉXIME DISCIPLINARIO

Aos efectos do réxime disciplinario, aplicarase o IV Convenio Colectivo Estatal de las Industrias de Captación, Elevación, Conducción, Tratamiento, Distribución, Saneamiento y Depuración de Aguas Potables y Residuales para los años 2011, 2012, 2013 y 2014, publicado no Boletín Oficial do Estado do 21 de octubre de 2013, actualmente en vigor, e posteriormente na futura regulación que a este respecto se estableza no convenio colectivo que o substitúan.

ARTIGO 36.—CLÁUSULA DE SUBROGACIÓN

Estarase ao disposto na normativa sectorial establecida no IV Convenio Colectivo Estatal de las Industrias de Captación, Elevación, Conducción, Tratamiento, Distribución, Saneamiento y Depuración de Aguas Potables y Residuales para los años 2011, 2012, 2013 y 2014, publicado no Boletín Oficial do Estado do 21 de octubre de 2013, e nos futuros convenios que o substitúan.

DISPOSICIÓN FINAL

A retribución pola realización da lectura do servizo de Bueu será de veinticinco euros (25 €) por mes efectivo de lectura.

Convenio Colectivo de Trabajo de la empresa Aqualia Gestión Integral del Agua, S.A. en Bueu para os anos 2013, 2014, 2015 y 2016 Tabla Salarial Definitiva - Año 2013										
GRUPO	NIVEL	PUESTO DE TRABAJO	SALARIO BASE	PLUS CONVENIO	COMPLEMENTO PUESTO DE TRABAJO	TOTAL MENSUALIDAD	GRATIFICACIÓN EXTRAORDINARIA (MARZO, JUNIO, SEPTIEMBRE, DICIEMBRE)	TOTAL ANUAL 2013	VALOR HORA EXTRAORDINARIA	
2 - A	3	Administrativo	829,66 €	130,00 €	124,45 €	1.084,11 €	829,66 €	16.327,95 €	19,00 €	
2 - A	4	Oficial	915,25 €	130,00 €	137,29 €	1.182,54 €	915,25 €	17.851,45 €	20,00 €	
1	2	Peón especialista	817,66 €	130,00 €	122,65 €	1.070,31 €	817,66 €	16.114,35 €	19,00 €	
1	1	Peón	808,96 €	130,00 €	121,34 €	1.060,30 €	808,96 €	15.959,49 €	19,00 €	
Artículo 6	Antigüedad	Euros al mes	1 bienio 10,22 €	2 bienios 20,44 €	2 bienios y 1 quinquenio 45,68 €	2 bienios y 2 quinquenos 72,12 €	2 bienios y 3 quinquenos 96,16 €	2 bienios y 4 quinquenos 120,20 €		
Artículo 9	Complemento medioambiental		19,00 €	por mes efectivamente trabajado						
Artículo 11	Quebranto de moneda		65,00 €	por mes efectivamente trabajado						
Artículo 15	Servicio de guardia semanal		115,00 €							

Convenio Colectivo de Trabajo de la empresa Aqualia Gestión Integral del Agua, S.A. en Bueu para os anos 2013, 2014, 2015 y 2016 Tabla Salarial Definitiva - Año 2014										
GRUPO	NIVEL	PUESTO DE TRABAJO	SALARIO BASE	PLUS CONVENIO	COMPLEMENTO PUESTO DE TRABAJO	TOTAL MENSUALIDAD	GRATIFICACIÓN EXTRAORDINARIA (MARZO, JUNIO, SEPTIEMBRE, DICIEMBRE)	TOTAL ANUAL 2014	VALOR HORA EXTRAORDINARIA	
2 - A	3	Administrativo	832,15 €	130,39 €	124,82 €	1.087,36 €	832,15	16.376,93 €	19,06 €	
2 - A	4	Oficial	918,00 €	130,39 €	137,70 €	1.186,09 €	918,00	17.905,00 €	20,06 €	
1	2	Peón especialista	820,11 €	130,39 €	123,02 €	1.073,52 €	820,11	16.162,69 €	19,06 €	
1	1	Peón	811,39 €	130,39 €	121,71 €	1.063,48 €	811,39	16.007,37 €	19,06 €	
Artículo 6	Antigüedad	Euros al mes	1 bienio 10,22 €	2 bienios 20,44 €	2 bienios y 1 quinquenio 45,68 €	2 bienios y 2 quinquenos 72,12 €	2 bienios y 3 quinquenos 96,16 €	2 bienios y 4 quinquenos 120,20 €		
Artículo 9	Complemento medioambiental		19,06 €	por mes efectivamente trabajado						
Artículo 11	Quebranto de moneda		65,20 €	por mes efectivamente trabajado						
Artículo 15	Servicio de guardia semanal		115,35 €							

Convenio Colectivo de Trabajo de la empresa Aqualia Gestión Integral del Agua, S.A. en Bueu para os anos 2013, 2014, 2015 y 2016 Tabla Salarial Definitiva - Año 2015									
GRUPO	NIVEL	PUESTO DE TRABAJO	SALARIO BASE	PLUS CONVENIO	COMPLEMENTO PUESTO DE TRABAJO	TOTAL MENSUALIDAD	GRATIFICACIÓN EXTRAORDINARIA (MARZO, JUNIO, SEPTIEMBRE, DICIEMBRE)	TOTAL ANUAL 2015	VALOR HORA EXTRAORDINARIA
2 - A	3	Administrativo	836,31 €	131,04 €	125,45 €	1.092,80 €	836,31 €	16.458,82 €	19,15 €
2 - A	4	Oficial	922,59 €	131,04 €	138,39 €	1.192,02 €	922,59 €	17.994,53 €	20,16 €
1	2	Peón especialista	824,21 €	131,04 €	123,63 €	1.078,89 €	824,21 €	16.243,50 €	19,15 €
1	1	Peón	815,44 €	131,04 €	122,32 €	1.068,80 €	815,44 €	16.087,40 €	19,15 €
Artículo 6	Antigüedad	Euros al mes	1 bienio 10,22 €	2 bienios 20,44 €	2 bienios y 1 quinquenio 45,68 €	2 bienios y 2 quinquenos 72,12 €	2 bienios y 3 quinquenos 96,16 €	2 bienios y 4 quinquenos 120,20 €	
Artículo 9	Complemento medioambiental		19,15 €	por mes efectivamente trabajado					
Artículo 11	Quebranto de moneda		65,52 €	por mes efectivamente trabajado					
Artículo 15	Servicio de guardia semanal		115,92 €						

Convenio Colectivo de Trabajo de la empresa Aqualia Gestión Integral del Agua, S.A. en Bueu para os anos 2013, 2014, 2015 y 2016 Tabla Salarial Definitiva - Año 2016									
GRUPO	NIVEL	PUESTO DE TRABAJO	SALARIO BASE	PLUS CONVENIO	COMPLEMENTO PUESTO DE TRABAJO	TOTAL MENSUALIDAD	GRATIFICACIÓN EXTRAORDINARIA (MARZO, JUNIO, SEPTIEMBRE, DICIEMBRE)	TOTAL ANUAL 2016	VALOR HORA EXTRAORDINARIA
2 - A	3	Administrativo	842,16 €	131,96 €	126,32 €	1.100,45 €	842,16 €	16.574,03 €	19,29 €
2 - A	4	Oficial	929,04 €	131,96 €	139,36 €	1.200,36 €	929,04 €	18.120,49 €	20,30 €
1	2	Peón especialista	829,98 €	131,96 €	124,50 €	1.086,44 €	829,98 €	16.357,21 €	19,29 €
1	1	Peón	821,15 €	131,96 €	123,17 €	1.076,28 €	821,15 €	16.200,02 €	19,29 €
Artículo 6	Antigüedad	Euros al mes	1 bienio 10,22 €	2 bienios 20,44 €	2 bienios y 1 quinquenio 45,68 €	2 bienios y 2 quinquenios 72,12 €	2 bienios y 3 quinquenios 96,16 €	2 bienios y 4 quinquenios 120,20 €	
Artículo 9	Complemento medioambiental		19,29 €	por mes efectivamente trabajado					
Artículo 11	Quebranto de moneda		65,98 €	por mes efectivamente trabajado					
Artículo 15	Servicio de guardia semanal		116,73 €						

Vigo, a 24 de marzo de 2014. — A Xefa Territorial, María Rita Peón Fernández.

2013002854

CONSELLERÍA DE MEDIO AMBIENTE, TERRITORIO E INFRAESTRUTURAS

SERVIZO PROVINCIAL DE PONTEVEDRA

Anuncio de pagamento de importes xurado

Expediente: Expropiación forzosa para a execución da obra de Acondicionamento da Estrada PO-230 Treito: Campolameiro-Cruzamento da Estrada a Parades e Accesos ao Parque Arqueolóxico.

Clave: PO/02/195.01.

Termo Municipal: Campolameiro.

Recibido o libramento para o pagamento de xusto prezo fixado por xurado do expediente de expropiación forzosa de referencia e facéndose efectivo polo pagador, sinalouse por este Servizo Provincial de Pontevedra, no cumprimento do disposto no artigo 56 da Lei de Expropiación Forzosa de 16 de decembro de 1954 e do 49 do Regulamento para a súa aplicación, de 26 de abril de 1957, a data para a efectividade do mesmo, aos titulares dos bens e dereitos expropiados que figuran na relación exposta no taboleiro de edictos do Concello sinalado.

O pagamento efectuarase polo pagador na data e no lugar que de seguido se indican:

—Lugar: Casa Consistorial do Concello de Campolameiro.

—Data: 22 de abril de 2014.

—Hora: Das 10,00 ata ás 11,00 horas.

O que se fai público para xeral coñecemento, advertindo aos interesados que o pago farase precisamente aos que figuran como donos dos bens e dereitos expropiados, non admitíndose representación senón por medio de poder debidamente autorizado, xa sexa xeral, xa sexa particular para este caso, debendo aportar a documentación necesaria para acreditar a titularidade da finca (escrituras da finca ou certificación gráfica e descrita de catastro ó nome do interesado). No suposto de que a titularidade proviñese dunha herdanza, deberán aportar a escritura de partición coas adxudicacións dos cupos, ou, se e herdanza estivese sen partir:

—Certificado de defunción do causante.

—Certificado de últimas vontades.

—Testamento, ou no seu defecto, declaración de herdeiros.

Así mesmo, deberán identificarse co documento nacional de identidade.

No suposto de que os interesados non comparezan ó acto ou non acrediten convenientemente a titularidade dos predios, procederase á consignación dos importes na Caixa Xeral Depósitos da Consellería de Facenda.

Pontevedra, a 24 de marzo de 2014.—O Xefe do Servizo Provincial de Pontevedra, Fausto Núñez Vilar.

2014003040**AUGAS DE GALICIA**

ZONA HIDROGRÁFICA GALICIA-CENTRO

INFORMACIÓN PÚBLICA - ANUNCIO

O Concello de Rodeiro, con CIF P3604700I e enderezo na Praza da Fonte, 2, solicita de Augas de Galicia a autorización de obras no lugar de Eirexe, parroquia de San Salvador de Camba (San Salvador), concello de Rodeiro (Pontevedra). O presente anuncio ten por obxecto abrir a regulamentaria información pública que prescribe o art. 52 do Regulamento do dominio público hidráulico. Expediente: DH.W36.42027.

As obras solicitadas consisten na substitución dunha canalización derrubada coa colocación dun colector ovoide prefabricado de 90/135x200 cm, colocado sobre lousa de formigón armado de 13,75 m² de superficie e 30 cm de espesor, sobre a que tamén asentará o muro de cachotería a reconstruír, de 60 cm de espesor. O pavimento actual substituirase por una lousa de formigón armado de 15 cm de espesor e 31 m² de superficie. As coordenadas UTM do punto medio de actuación son X= 589673 e Y= 4728096.

O que se fai público para xeral coñecemento, por un prazo de vinte (20) días a partir do seguinte á data de publicación no Boletín Oficial da Provincia, co fin de que os que se sintan prexudicados poidan presentar as súas reclamacións, durante o prazo sinalado, no Concello de Rodeiro ou nas oficinas deste servizo, situadas na Rúa Tomiño, 16 baixo, onde estará exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

Santiago de Compostela, 25 de marzo de 2014.—O xefe do servizo territorial, Ángel Gómez Rey.

2014003058

INFORMACIÓN PÚBLICA - ANUNCIO

O Concello de Rodeiro, con CIF P3604700I e enderezo na Praza da Fonte, 2, solicita de Augas de Galicia a autorización de obras no lugar de río de Camba, parroquia de San Cristovo Do Az (San Cristovo), concello de Rodeiro (Pontevedra). O presente anuncio ten por obxecto abrir a regulamentaria información pública que prescribe o art. 52 do Regulamento do dominio público hidráulico. Expediente: DH.W36.43886.

As obras solicitadas consisten no reasfaltado da capa de rodaxe nun treito de 200 m.l. a ambas marxes dunha obra de paso que cruza o rego Piñeiros sita no PK 0+145 no camiño que os lugares de Río de Camba e Az, cunha plataforma de 5 m, calzada de 3,5. O referido paso sitúase nas coordenadas UTM x= 585.154 e y= 4.729.957.

O que se fai público para xeral coñecemento, por un prazo de vinte (20) días a partir do seguinte á data de publicación no Boletín Oficial da Provincia, co fin de que os que se sintan prexudicados poidan presentar as súas reclamacións, durante o prazo sinalado, no Concello de Rodeiro ou nas oficinas deste servizo, situadas na Rúa Tomiño, 16 baixo, onde estará exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

Santiago de Compostela, 25 de marzo de 2014.—O xefe do servizo territorial, Ángel Gómez Rey.

2014003059

ADMINISTRACIÓN LOCAL

DEPUTACIÓN PROVINCIAL

EXTRACTOS DE ACORDOS ADOPTADOS POLA XUNTA DE GOBERNO DA DEPUTACIÓN PROVINCIAL EN SESIÓN, ORDINARIA, CELEBRADA O DÍA 28 DE MARZO DE 2014

ASISTENTES :

Presidencia: D. Rafael Louzán Abal.

Deputados: D. José Crespo Iglesias, D. José Manuel Figueroa Vila, D. Jose Carlos López Campos, D. José Luis Pérez Estévez, Dna. María Pilar Ramallo Vázquez, D. Moisés Rodríguez Pérez, D. Alberto Valverde Pérez e D. Jesús Vázquez Almuíña.

Secretario: D. Carlos Cuadrado Romay.

Interventor: D. Antonio Graña Gómez.

Non asiste a deputada provincial Dna. Begoña Estévez Bernárdez.

Declarada aberta a sesión e de orde da Presidencia a Xunta de Goberno adopta por unanimidade os seguintes acordos:

1.—Apróbase o borrador da acta da sesión ordinaria do día 14 de marzo de 2014.

2.—Apróbanse as bases reguladoras do Programa “Saúde e Benestar 2014”.

3.—Inadmítase a solicitude de indemnización por responsabilidade patrimonial formulada por Dna. Ana Belén Meije Fernández por danos en vehículo na PO-534.

4.—Retírase da orde do día o expediente de contratación para adxudicar mediante procedemento aberto a execución das obras correspondentes ó Plan provincial de Obras e Servizos da Deputación de Pontevedra POSP 2013 (sexta relación de proxectos).

5.—Queda enterada da extinción da delegación na Deputación Provincial de Pontevedra-ORAL, das facultades tributarias sobre as taxas por abastecemento de auga, sumidoiros e saneamento dos concellos do Porriño, Salceda de Caselas e Tui.

6.—Apróbase o convenio de colaboración entre a Deputación Provincial de Pontevedra e a Federación Provincial de Confrarías de Pescadores de Pontevedra para a promoción e desenvolvemento de accións que impliquen a promoción e o fomento do sector pesqueiro.

7.—Comunicacións: Non houbo.

Fóra da orde do día:

8.—Acórdase aceptar a cesión da porcentaxe de participación que Hermanos Picó Yáñez, S.L. ostenta na UTE polígono de Barro a favor de Civis Global, S.L.

9.—Apróbase o convenio específico de colaboración entre a Deputación de Pontevedra e a Universidade de Vigo para o desenvolvemento de aplicacións medioambientais a través da constelación Humsat e a súa difusión no ámbito da provincia de Pontevedra.

10.—Acórdase a finalización dunha bolsa de Práctica Laboral en empresas por renuncia do bolseiro Alexandre Álvarez Rodríguez na empresa Sociedade Gallega de Carretillas, S.A.

11.—Ratifícase a Resolución Presidencial nº 2014008830 de data 24 de marzo de 2014 pola que se suspende unha bolsa do Plan de Práctica Laboral en empresas, por renuncia da empresa.

12.—Ratifícase a Resolución Presidencial nº 2014008853 de data 24 de marzo de 2014 pola que se suspende unha bolsa do Plan de Práctica Laboral en empresas, por renuncia da empresa.

13.—Acórdase o recoñecemento extraxudicial de varias obrigas.

14.—Acórdase o recoñecemento extraxudicial de obrigas de varias obras de contratación:

a) Certificación nº 1-final, da obra “Salón cataviños e recepción da Pousada de Meaño”, da empresa ORECO S.A. (CIF A-36614691).

b) Certificación nº 1-final, da obra “Recollida augas fecais E.P. 9208 Meis”, da empresa Construcciones Obras y Viales S.A. (CIF A-36.008.886).

15.—Acórdase a devolución de varias garantías definitivas.

16.—Acórdase a incautación de garantía definitiva á empresa Sercyoysa, Proyectos y Obras, S.A., depositada para responder do contrato para a execución dun sistema de depuración de augas residuais con enerxías renovables concello de Mondariz.

17.—Apróbase o expediente de contratación para a contratación da xestión, desenvolvemento e execución do Programa “Coñece a túa Provincia 2014”.

18.—Apróbase o expediente para a contratación da impartición da formación do Proxecto “Aquelandro 3” (3ª quenda), cofinanciado nun 80% polo FSE.

19.—Adxudícase o contrato para a execución da Obra “Ensanche e mellora da E.P. 2404 acceso a Chenlo (Porriño)”.

20.—Adxudícase o contrato para a organización do Campionato de Surf denominado “Surf Rías Baixas Pro 2014”.

21.—Rogos e preguntas: non houbo.

O Secretario, Carlos Cuadrado Romay.

2014002986

**PLAN DE PRÁCTICA LABORAL EN EMPRESAS DO SECTOR PRIVADO
DA PROVINCIA DE PONTEVEDRA.**

CONVOCATORIA DE EMPRESAS

AMPLIACIÓN DO PRAZO ESTABLECIDO PARA A PRESENTACIÓN DE SOLICITUDES

A Deputación Provincial de Pontevedra puxo en marcha un novo Plan de Práctica laboral en empresas do sector privado da provincia de Pontevedra, destinado a mozos titulados universitarios e de formación profesional, sen experiencia laboral previa, coa finalidade de promover e completar a súa formación académica en áreas de coñecemento ou actividades que poidan facilitar a súa futura incorporación ó mercado laboral.

Dito plan, que comprende un total de 400 bolsas de práctica laboral, estruturase en dúas fases, a primeira de selección de empresas e a segunda de selección e distribución dos bolseiros entre as empresas seleccionadas.

No Boletín Oficial da provincia de Pontevedra (BOPPO), nº 51 de data 14 de marzo de 2014, publicouse a convocatoria e bases de selección de empresas, en réxime de concorrencia competitiva, fixándose un prazo de presentación de solicitudes de vinte días hábiles contados a partir desta publicación no BOPPO. O referido prazo finaliza o próximo día 7 de abril.

Polo exposto, a fin de poder cumprir con maiores garantías os obxetivos do Plan de práctica laboral en Empresas da provincia de Pontevedra, ampliase o prazo de presentación de solicitudes en dez días hábiles, contados a partir do seguinte ó da publicación deste anuncio no Boletín Oficial da Provincia.

Pontevedra 4 de abril de 2014.—A Deputada Delegada, Begoña Estévez Bernárndez.

2014003069

RESOLUCIÓN PRESIDENCIAL

*BASES XERAIS E ESPECÍFICAS POLAS QUE SE REGULA A CONVOCATORIA DE PROCESOS
SELECTIVOS PARA CUBRIR PRAZAS VACANTES DA DEPUTACIÓN DE PONTEVEDRA,
INCLUÍDAS EN VARIAS OFERTAS DE EMPREGO PÚBLICO*

A Presidencia, no uso das facultades que lle confire a normativa local vixente, ditou a seguinte

R E S O L U C I Ó N :

De conformidade co establecido no artigo 34.g da Lei 7/85, do 2 de abril, reguladora das bases de réxime local, modificada pola Lei 11/99, do 21 de abril, así como a Lei 7/2007, do 12 de abril, do estatuto básico do empregado público, RESOLVO aprobar esta convocatoria de procesos selectivos para cubrir prazas vacantes na Deputación de Pontevedra, incluídas en diversas ofertas de emprego público, que se rexerá polas seguintes bases xerais e específicas:

*I) BASES XERAIS**PRIMEIRA. OBXECTO DA CONVOCATORIA*

Esta convocatoria ten por obxecto cubrir prazas vacantes incluídas en varias ofertas de emprego público e reservadas no cadro de persoal desta Deputación a funcionarios de carreira.

SEGUNDA. NÚMERO E CARACTERÍSTICAS DAS PRAZAS CONVOCADAS

O número de prazas vacantes, a súa denominación e características relaciónanse a continuación:

- Unha praza de arquivista bibliotecario, encadrada na escala de Administración especial, subescala técnica, clase superior e integrada no grupo A1, por quenda libre
- Unha praza de técnico medio de cartoteca, encadrada na escala de Administración especial, subescala técnica, clase técnico medio e integrada no grupo A2, por quenda libre
- Unha praza de auxiliar de prevención, encadrada na escala de admón. especial, subescala servizos especiais, clase cometidos especiais e integrada no grupo C2, por quenda libre
- Unha praza de auxiliar de servizos contenciosos, encadrada na escala de admón. especial, subescala servizos especiais, clase cometidos especiais e integrada no grupo C2, por quenda libre

TERCEIRA. SISTEMA DE SELECCIÓN

O sistema de selección determínase nas bases específicas de cada unha delas, fixándose con carácter xeral o concurso-oposición como sistema de acceso.

CUARTA. REQUISITOS DOS ASPIRANTES

1) Con carácter xeral, para seren admitidos na realización das probas selectivas os aspirantes deberán reunir os seguintes requisitos, ademais dos que se establezan nas respectivas bases específicas de ingreso:

- a) Ter a nacionalidade española, sen prexuízo do disposto no artigo 57 da Lei 7/2007, do 12 de abril, do estatuto básico do empregado público, respecto do acceso ó emprego público de nacionais doutros estados
- b) Ter feitos os dezaseis anos de idade e non superar, no seu caso, da idade máxima de xubilación forzosa
- c) Posuír ou estar en condicións de obter o título académico esixido nas bases específicas para ingresar na praza o día en que remate o prazo de presentación de instancias
- d) Posuír a capacidade funcional para o desempeño das tarefas habituais da praza á que aspira
- e) Non estar separado por un expediente disciplinario do servizo de calquera administración pública ou dos órganos constitucionais ou estatutarios das comunidades autónomas, nin atoparse en inhabilitación absoluta ou especial para empregos ou cargos públicos por resolución xudicial, para o acceso ó corpo ou escala de funcionario do que estivese separado ou inhabilitado. No caso de ser nacional doutro estado, non atoparse inhabilitado ou en situación equivalente nin ser sometido a sanción disciplinaria ou equivalente que impida, no seu estado e nos mesmos termos o acceso o emprego público
- f) Ingresar na Tesourería da Deputación ou na conta bancaria de Novagalicia Banco ES17 2080 5401 57 3110106612 a cantidade fixada como dereitos de exame
- g) Cumprir os demais requisitos esixidos para o ingreso nas respectivas bases específicas

2) Todos os requisitos esixidos no apartado anterior deberán posuílos os aspirantes o día que remate o prazo para presentar as solicitudes e conservalos, polo menos, ata a data do seu nomeamento como funcionarios de carreira

QUINTA. SOLICITUDES

1) As persoas que desexen tomar parte nas probas selectivas convocadas deberán facelo constar mediante unha instancia dirixida ó presidente da institución provincial. A instancia conterá, polo menos, os datos persoais do solicitante co seu enderezo e a denominación da praza convocada á que opta, achegando unha fotocopia autenticada do documento nacional de identidade ou a tarxeta acreditativa da súa identidade expedida polas autoridades competentes no caso de cidadáns comunitarios, o xustificante do ingreso dos dereitos de exame e, no seu caso, a documentación acreditativa dos méritos alegados para a fase de concurso debidamente compulsados.

Neste sentido, na fase de concurso só se terán en conta os méritos que se xustifiquen documentalmente dentro do prazo de presentación de instancias e os alegados dentro deste prazo que fosen xustificadas con posterioridade no prazo de emenda de defectos formais.

Para seren admitidos nas probas selectivas correspondentes os aspirantes deberán manifestar nas súas solicitudes de participación que reúnen todas e cada unha das condicións esixidas na data en que remate o prazo de presentación. No Rexistro xeral da Deputación facilitaráselles ós interesados o modelo de solicitude incluído no anexo II desta convocatoria.

No caso de equivalencia ou homologación de titulacións deberá xustificarse co certificado expedido polo organismo competente para establecelas.

2) O prazo para presentar as solicitudes será de 20 días naturais, contados a partir do día seguinte ó da publicación da convocatoria no Boletín Oficial do Estado, mediante extracto e previa publicación do texto íntegro das bases e a convocatoria no Boletín Oficial da Provincia e o extracto no Diario Oficial de Galicia.

3) A presentación de solicitudes poderá facerse ben no Rexistro xeral do organismo provincial, ben en calquera das formas establecidas no art. 38.4 da Lei 30/92, de réxime xurídico das administracións públicas e do procedemento administrativo común; as solicitudes que se presenten a través da oficina de correos deberán entregarse en sobre aberto para ser seladas e datadas polo funcionario de Correos antes de seren certificadas.

4) As solicitudes subscritas por españois no estranxeiro poderán cursarse no prazo sinalado a través das representacións diplomáticas ou consulares españolas correspondentes, que llas remitirán seguidamente ó organismo competente.

5) Os aspirantes con algunha discapacidade deberán indicalo na súa solicitude e, no seu caso, solicitarán as posibles adaptacións de tempo e de medios para realizar os exercicios nos que a adaptación fose necesaria.

6) Os aspirantes quedan vinculados ós datos que consten na súa solicitude, se ben os erros de feito que poidan advertirse poderán emendarse ou repararse en calquera momento, ben de oficio ben a instancia de parte.

7) A documentación acreditativa dos méritos que aleguen posuír para a súa valoración na fase de concurso deberá presentarse, debidamente compulsada, nos termos e condicións que se sinalan na base décimo terceira.

SEXTA. DEREITOS DE EXAME

Será requisito necesario para participar nas probas selectivas aboar, dentro do prazo de presentación de instancias, os dereitos de exame e os gastos de tramitación que, no seu caso, determine a entidade bancaria, que poderán satisfacerse directamente na Tesourería da Deputación, ou ben mediante xiro postal, telegráfico ou transferencia bancaria dirixida á conta ES17 2080 5401 57 3110106612 da Deputación en Novagalicia Banco; de non realizarse o pagamento directamente na Tesourería provincial o solicitante fará constar na súa instancia a data do xiro ou da transferencia e o número do resguardo.

En función da praza á que opte, as cantidades a aboar en concepto de dereitos de exame relaciónanse a continuación:

- Prazas de funcionarios integradas no grupo A1: 35 €
- Prazas de funcionarios integradas no grupo A2: 30 €
- Prazas de funcionarios integradas no grupo C2: 20 €

En ningún caso a mera presentación e o pagamento dos dereitos de exame suporá substituír o trámite de presentación en tempo e en forma da solicitude, segundo o disposto na base V.

Os dereitos de exame reintegraráselles de oficio ós interesados que sexan excluídos definitivamente da lista de admitidos.

Estarán exentas de pagar os dereitos de exame as persoas con discapacidade igual ou superior ó 33%.

SÉTIMA. ADMISIÓN DE ASPIRANTES

1) Unha vez rematado o prazo dos vinte días naturais fixado para presentar as solicitudes a institución ditará resolución, no prazo máximo dun mes, declarando aprobada a lista de admitidos e excluídos e especificando, no seu caso, os motivos de exclusión, que se publicará no Boletín Oficial da Provincia e no taboleiro de anuncios da Deputación de Pontevedra.

2) Os aspirantes excluídos disporán dun prazo de dez días hábiles, contados a partir do seguinte ó da publicación da resolución, para poder emendar, no seu caso, o defecto que motivase a exclusión. No suposto de producirse reclamacións deberá ditarse unha nova resolución estimándoas ou desestimándoas coa publicación da lista definitiva no Boletín Oficial da Provincia e no taboleiro de anuncios.

3) Contra a resolución do presidente, aprobatoria da lista definitiva, poderase interpoñer un recurso potestativo de reposición ante o mesmo órgano que o ditou, no prazo dun mes a partir do día seguinte ó desta notificación (artigos 107 e 117 da Lei 30/92, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, modificada pola Lei 4/99, do 13 de xaneiro) ou ben un recurso contencioso-administrativo perante o Xulgado do Contencioso-administrativo de Pontevedra, segundo o artigo 46 da Lei 29/98, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

4) O feito de figurar como incluídos na relación de admitidos non prexulga que se lles recoñeza ós interesados posúen os requisitos esixidos no procedemento selectivo convocado, que deberán ser xustificadas documentalmente no suposto de que os aspirantes admitidos superen as probas selectivas.

OITAVA. TRIBUNAL CUALIFICADOR

1) Os membros dos tribunais cualificadores de cada unha das distintas probas selectivas convocadas serán designados polo presidente, segundo o disposto no art. 4, parágrafos e e f do Real decreto 896/91, do 7 de xuño, así coma o artigo 60 da citada Lei 7/2007, do 12 de abril, tendo en conta a paridade entre homes e mulleres

2) Cada un dos tribunais cualificadores estará integrado por cinco membros titulares e cinco suplentes. A pertenza ós órganos de selección será sempre a título individual, sen que poida ostentarse en representación nin por conta de ninguén.

3) A composición dos tribunais axustarase ós principios de imparcialidade e profesionalidade dos seus membros, que deberán posuír titulación ou especialización igual ou superior á esixida para o acceso ás prazas convocadas.

4) Non poderán formar parte dos tribunais as persoas de elección ou designación política, os funcionarios interinos e o persoal eventual.

5) Cada tribunal poderá dispoñer a incorporación ós seus traballos de asesores especialistas, con voz e sen voto, cando a natureza ou as circunstancias dalgunha das probas así o aconselle, limitándose os mencionados asesores a prestaren a súa colaboración nas súas especialidades técnicas.

6) A Presidencia, antes de que teña lugar cada unha das probas, e xuntamente coa lista de admitidos, publicará no Boletín Oficial da Provincia e no taboleiro de anuncios da Deputación a resolución pola que se nomean os membros titulares e suplentes do tribunal cualificador.

7) Os membros dos tribunais deberán absterse de intervir, comunicándolle ó presidente cando concorran neles algunha das circunstancias previstas no artigo 28 da Lei 30/92 ou cando realizen tarefas de preparación de aspirantes durante os cinco anos anteriores á publicación desta convocatoria. Así mesmo, os aspirantes poderán recusar os membros do tribunal cando concorran neles algunha das circunstancias previstas para a abstención e de conformidade co establecido no artigo 29 da citada Lei 30/92.

8) O tribunal cualificador deberá constituírse na data que designe o presidente para cada un dos procesos selectivos convocados, entendéndose validamente constituído cando asista a maioría absoluta dos membros de cada tribunal, titulares ou suplentes. Na sesión constitutiva de cada tribunal adoptaranse as decisións pertinentes para o correcto desenvolvemento das probas selectivas.

9) A partir da sesión de constitución cada tribunal, para actuar validamente, requirirá a presenza da maioría absoluta dos seus membros, titulares ou suplentes, e axustará as súas actuacións en todo momento ó disposto na Lei 30/92 e ás bases xerais e específicas reguladoras desta convocatoria.

10) Cada tribunal cualificador adoptará as medidas precisas naqueles casos nos que resulte necesario para que os aspirantes con discapacidade gocen de similares condicións para realizaren os exercicios que as do resto dos demais aspirantes, dispoñendo, no seu caso, as posibles adaptacións de tempo e de medios.

11) En caso de ausencia do presidente titular e do presidente suplente actuará no seu lugar o vocal designado en primeira orde.

12) Os membros do tribunal e os seus asesores que asistan ás sesións percibirán as axudas de custo segundo a contía legalmente establecida.

NOVENA. CARACTERÍSTICAS DAS PROBAS SELECTIVAS

Os procedementos de selección, en fase de oposición, consistirán en probas de coñecementos xerais ou específicos teóricos e prácticos, incluídas as tipo test, segundo a natureza e as funcións dos postos de traballo que van desempeñar os aspirantes aprobados. Na fase de concurso comprobaranse e cualificaranse os méritos alegados conforme o baremo descrito na base décimo terceira das bases xerais.

DÉCIMA. COMEZO DOS EXERCICIOS

1) A data e mais a hora na que deberá constituírse cada tribunal, así como o día e a hora para o comezo do primeiro exercicio das probas selectivas convocadas, serán determinados polo presidente mediante resolución, xuntamente coa aprobación da lista definitiva de admitidos e a composición do tribunal, que se publicará mediante anuncio no Boletín Oficial da Provincia e no taboleiro de anuncios da Deputación, polo menos con 10 días naturais de antelación.

2) Os aspirantes convocaranse para cada exercicio nun único chamamento, quedando decaídos no seu dereito os opositores que non comparezan a realizalo, salvo os casos debidamente xustificados, que resolverá o tribunal.

3) No concurso-oposición o tribunal deberá reunirse antes de que se inicie a fase de oposición co fin de efectuar a valoración e a cualificación dos méritos achegados polos aspirantes.

4) Os aspirantes deberán presentarse para realizaren cada exercicio provistos do DNI ou doutro documento fidedigno acreditativo da súa personalidade a xuízo do tribunal, e tamén dos medios materiais adecuados que sexan necesarios para a práctica daqueles.

DÉCIMO PRIMEIRA. DESENVOLVEMENTO DOS EXERCICIOS DAS PROBAS SELECTIVAS

1) En calquera momento o tribunal poderá requirirlles ós opositores que acrediten a súa identidade.

2) A orde de actuación dos opositores para realizaren aqueles exercicios que non poidan facerse de forma simultánea determinaraa o tribunal mediante sorteo en presenza dos aspirantes e inmediatamente antes de iniciarse o exercicio.

3) Na realización e corrección dos exercicios escritos garantirase o anonimato, podendo utilizar o tribunal os medios que considere oportunos.

4) Se en calquera momento do proceso selectivo chegase a coñecemento do tribunal que algún dos aspirantes non posúe a totalidade dos requisitos esixidos na respectiva convocatoria deberá propoñerlle ó presidente, previa audiencia do interesado, a súa exclusión indicando as inexactitudes ou falsidades observadas para os efectos procedentes.

5) Unha vez concluído cada un dos exercicios da oposición correspondente o tribunal fará pública, no taboleiro de anuncios, a relación de aspirantes que o superasen, indicando a puntuación obtida. Os opositores non incluídos na lista terán a consideración de “non aptos”.

6) A relación de aprobados en cada exercicio deberá publicarse no taboleiro de anuncios, polo menos con 12 horas de antelación á nova reunión do tribunal, cando se trate do mesmo exercicio, e con 24 horas de antelación cando se trate dun novo exercicio.

7) Os exercicios terán lugar a porta pechada sen outra asistencia que a dos membros do tribunal, os colaboradores designados por este e os opositores, excepto na lectura por parte dos opositores dos exercicios escritos, que será pública.

8) Desde o momento en que remate un exercicio ou proba ata que empece o seguinte deberá transcorrer un prazo mínimo de 48 horas e un máximo de 40 días hábiles.

9) Contra os acordos do tribunal poderá interpoñerse recurso administrativo de alzada ante o presidente que o nomeou, segundo o previsto no artigo 114.1 da Lei 30/92, modificado pola Lei 4/99.

DÉCIMO SEGUNDA. CUALIFICACIÓN DOS EXERCICIOS DA OPOSICIÓN

1) Cada un dos exercicios obrigatorios e eliminatorios da oposición será cualificado entre cero (0) e dez (10) puntos, necesitándose para aprobar cada un dos exercicios obter unha puntuación mínima de cinco (5) puntos.

No exercicio tipo test o tribunal determinará o número mínimo de respostas acertadas que se requiren para superar a proba, en función da complexidade técnica destas e das peculiaridades propias da praza convocada. Todas as preguntas terán o mesmo valor e penalizaranse as mal contestadas, de forma que por cada 3 preguntas incorrectas se descontará unha correcta ou a súa parte proporcional 2/0,66 e 1/0,33.

Neste tipo de exercicios quedarán automaticamente anulados os exames asinados, os que conteñan datos que identifiquen o persoal asinante ou sinais ou marcas que puidesen romper o anonimato, así coma os que resulten ilexibles.

2) O exercicio obrigatorio e non eliminatorio sobre o coñecemento do idioma galego cualificarase de cero (0) a dous (2) puntos. Quedan exentos desta proba os aspirantes ás prazas dos grupos C2 que acrediten posuír o Celga 2 ou os dos grupos A1 e A2 que acrediten o Celga 4. En calquera dos casos outorgaráselle a cualificación máxima (2 puntos).

3) A cualificación de cada aspirante nos diferentes exercicios do proceso de selección será o resultado da media aritmética das puntuacións outorgadas por todos os membros do tribunal.

4) Cando entre dúas puntuacións outorgadas por parte dos membros do tribunal exista unha diferenza de tres ou máis enteiros, serán automaticamente excluídas ambas, a maior e a menor, calculándose a media aritmética coas puntuacións concedidas polos demais membros do tribunal.

DÉCIMO TERCEIRA. CUALIFICACIÓN DOS MÉRITOS NA FASE DE CONCURSO

1) Na fase de concurso comprobaranse e cualificaranse os méritos alegados polos aspirantes, que deben xustificarse de xeito fidedigno con documentos orixinais ou cunha copia autenticada acreditativa destes.

A suma das puntuacións obtidas no concurso non poderá superar o 40% da suma de puntuacións correspondentes á fase da oposición, e os títulos necesarios para acceder a outro superior non se computarán cando estes se valoren.

2) Nesta fase valoraranse os méritos específicos adecuados ás características de cada praza, segundo o seguinte:

B A R E M O

a) Experiencia profesional:

- Por servizos prestados na Administración pública en prazas de igual ou similar contido profesional á convocada, 0'50 puntos por ano de servizo ou fracción superior a seis meses, ata un máximo de cinco (5) puntos
- Por servizos prestados na Administración pública en prazas distintas á convocada, 0'20 puntos por ano de servizo ou fracción superior a seis meses, ata un máximo de dous (2) puntos

A experiencia profesional deberá acreditarse mediante certificación, expedida pola Administración pública na que prestou servizos, facendo constar o posto de traballo que desempeñou e o cómputo total de días, meses ou anos traballados

Para tal efecto non se terán en conta as fotocopias de contratos de traballo nin a vida laboral expedida pola Tesourería xeral da Seguridade Social

b) Méritos académicos:

- Por ter o título de doutor 1 punto
- Por tese de licenciatura ou exame de grao 0'20 puntos
- Por posuír outros títulos académicos distintos ó esixido para o ingreso, de nivel igual ou superior, ata un máximo de dous (2) puntos:
 - 1) Título de licenciado universitario: 1 punto
 - 2) Título de diplomado universitario: 0'75 puntos
 - 3) Título de bacharelato superior, FP-2 ou equivalente: 0'50 puntos
 - 4) Título de graduado escolar, FP-1 ou equivalente: 0'25 puntos
- Por ter títulos de máster ou cursos de especialización de duración superior a 150 horas, relacionados co contido da praza obxecto desta convocatoria, 0,60 puntos por cada un, ata un máximo de dous puntos
- Por gozar de bolsas de colaboración ou práctica laboral en centros oficiais dependentes de calquera Administración Pública, relacionados co contido da praza convocada, 0'20 puntos por ano, ata un máximo de 1 punto

c) Cursos:

Por asistir a cursos de formación e perfeccionamento organizados por centros oficiais dependentes da Administración do estado, da comunidade autónoma ou Administración local, universidades, colexios oficiais ou escolas da Administración pública relacionados coa praza á que se opta (incluídos os organizados por sindicatos no marco do Acordo Nacional de Formación Continua), ata un máximo de dous (2) puntos, computándose do seguinte xeito:

- 1) De 100 ou máis horas de duración 0,25 puntos por curso
- 2) De entre 60 e 99 horas de duración 0,20 puntos por curso
- 3) De entre 30 e 59 horas de duración 0,15 puntos por curso
- 4) De entre 10 e 29 horas de duración 0,10 puntos por curso

Non se terán en conta os certificados ou diplomas nos que non se especifique a duración do curso en número de horas ou créditos.

Tampouco se computarán as xornadas, congresos, seminarios ou cursos de duración inferior a dez horas.

3) A cualificación dos méritos na fase de concurso será anterior á fase de oposición e as puntuacións outorgadas publicaranse no taboleiro de anuncios da Deputación.

4) Os interesados poderán formular alegacións ante o tribunal seleccionador no prazo de dez días hábiles contados a partir do seguinte ó da publicación das puntuacións outorgadas na fase de concurso no taboleiro de anuncios.

5) A puntuación obtida na fase de concurso non terá carácter eliminatorio e non poderá terse en conta para superar os exercicios da fase de oposición.

DÉCIMO CUARTA. CUALIFICACIÓN FINAL E RELACIÓN DE APROBADOS

1) Á cualificación obtida polos aspirantes, resultante da suma das puntuacións outorgadas nos distintos exercicios obrigatorios e eliminatorios, sumaráselle a que corresponda ós exercicios obrigatorios non eliminatorios e dos voluntarios realizados e, no seu caso, a puntuación obtida na fase de concurso, acadándose así a puntuación final.

2) Determinada a cualificación final dos aspirantes o tribunal fará pública a relación de aprobados por orde de puntuación no taboleiro de anuncios da institución provincial.

3) O tribunal non poderá en ningún caso aprobar nin declarar que superou as probas selectivas un número superior de aspirantes ó das prazas convocadas en cada proceso selectivo. Calquera proposta de aprobados que contraveña o establecido anteriormente será nula de pleno dereito.

4) Non obstante, o tribunal, ó cualificar cada un dos exercicios, non terá en conta a limitación anterior, que só se considerará ó formularlle á Presidencia a proposta coa relación de aprobados, na que só se incluírán aqueles opositores que obtivesen a maior puntuación total final, que nunca poderán superar o número de prazas convocadas en cada proceso selectivo.

5) No suposto de empate nas puntuacións totais finais de dous ou máis aspirantes este resolverase tendo en conta a maior puntuación obtida no primeiro exercicio e, se isto non fose suficiente, a puntuación obtida nos sucesivos exercicios ata que o empate se resolva. De persistir, resolverase por sorteo.

DÉCIMO QUINTA. ACHEGA DE DOCUMENTOS POR PARTE DOS OPOSITORES APROBADOS

1) A relación de aprobados, publicada no taboleiro de anuncios da institución provincial, conterá unha advertencia recordándolles a estes que deberán presentar a documentación sinalada nas bases para xustificar que cumpren os requisitos esixidos para ingresar na función pública local e accederen á praza convocada.

2) Os aspirantes propostos achegarán, dentro do prazo de 20 días naturais, contados desde a publicación da relación de aprobados, os documentos acreditativos de capacidade e mais os requisitos esixidos na convocatoria:

- a) Certificación de nacemento expedida no Rexistro civil correspondente
- b) Fotocopia debidamente compulsada do título académico esixido para o ingreso
- c) Certificado médico, sen prexuízo dun posterior recoñecemento
- d) Declaración xurada de non estar separado do servizo das administracións públicas nin incurso nalguna das causas de incapacidade ou incompatibilidade determinadas na lexislación vixente
- e) Número da Seguridade Social
- f) Certificado do número de conta bancaria

g) Documentación xustificativa daqueles outros requisitos esixidos para o ingreso nas bases específicas de cada proceso selectivo

3) Ante a imposibilidade, debidamente xustificada, de presentar os documentos sinalados, os aspirantes poderán acreditar que reúnen as condicións esixidas mediante calquera outro medio de proba admitido en dereito.

4) Quen non presentase a documentación sinalada anteriormente dentro do prazo fixado, salvo causa de forza maior, non poderá ser nomeado funcionario de carreira, nin tampouco se do exame da documentación se deducise que carece dalgúns requisitos.

DÉCIMO SEXTA. NOMEAMENTO DE FUNCIONARIOS E TOMA DE POSESIÓN

1) Concluído o proceso selectivo os aspirantes aprobados, cun número que non poderá exceder en ningún caso o das prazas convocadas, serán nomeados funcionarios de carreira polo presidente, unha vez que xustifiquen documentalmente o cumprimento dos requisitos previstos nestas bases para o ingreso.

2) A proposta do tribunal cualificador terá carácter vinculante para a Presidencia, que ordenará a publicación dos nomeamentos no Boletín Oficial da Provincia, sen prexuízo da súa toma de posesión, unha vez que se practique a notificación persoal de nomeamento.

3) A toma de posesión efectuarase dentro do prazo máximo dun mes a partir da publicación do nomeamento; de non facelo nin existir causa xustificada, que deberá ser alegada e aceptada, os nomeados quedarán na situación de cesantes.

4) Como consecuencia dos procesos selectivos que teñen lugar os postos de traballo vacantes adxudicaranse de acordo coas peticións dos interesados entre os postos ofertados e segundo a orde de puntuación obtida no proceso selectivo.

DÉCIMO SÉTIMA. CARÁCTER VINCULANTE DAS BASES

As bases xerais e específicas desta convocatoria vinculan a Administración provincial, os tribunais cualificadores e os aspirantes que participen nos procesos selectivos convocados.

DÉCIMO OITAVA. INCIDENCIAS

Os tribunais de cada proceso selectivo quedan facultados para interpretar as bases da convocatoria e para resolver cantas dúbidas e incidencias presente a súa aplicación. Ademais, poderán adoptar os acordos necesarios procurando a boa orde e desenvolvemento do proceso selectivo.

DÉCIMO NOVENA. RÉXIME XURÍDICO

Os procesos selectivos regularanse polo disposto nas bases xerais e específicas da convocatoria e, no non previsto nestas, pola Lei 7/2007, do 12 de abril, do estatuto básico do empregado público, polo Decreto legislativo 1/2008, de 13 de marzo, co que se aproba o Texto refundido da Lei da función pública de Galicia (arts. 32- 43 y 47), polo Real decreto legislativo 781/86, do 18 de abril, no que se aproba o texto refundido das disposicións legais vixente en materia de réxime local (arts. 134 -137), polo Real decreto 896/1991, de 7 de xuño, sobre procedemento de selección na Administración local, polo Decreto 95/1991, de 20 de marzo, co que aproba o regulamento de selección de persoal da Administración da Comunidade Autónoma de Galicia e polo Real decreto 364/95, no que se aprobou o Regulamento xeral de ingreso do persoal ó servizo da Administración do Estado.

VIXÉSIMA. DISPOSICIÓN FINAL

As bases xerais e específicas da convocatoria e cantos actos administrativos deriven delas e das actuacións dos tribunais poderán ser impugnados nos casos e na forma establecidos pola Lei 30/92, de 26 de novembro, modificada pola Lei 4/99, así coma a Lei 29/98, de 13 de xullo, reguladora da xurisdición contencioso-administrativa.

A Administración provincial tamén poderá, no seu caso, revisar as resolucións dos tribunais segundo o previsto na citada Lei 30/1992.

II) BASES ESPECÍFICAS DE CADA PROCESO SELECTIVO

I. UNHA PRAZA DE ARQUIVEIRO BIBLIOTECARIO, QUENDA LIBRE

PRIMEIRA. NÚMERO DE PRAZAS E CARACTERÍSTICAS

Convócase unha praza de arquivista bibliotecario, integrada no grupo A1 da escala da Administración especial, subescala técnica, clase técnico superior, e dotada coas retribucións básicas correspondentes ó seu grupo de titulación e as complementarias asignadas ó posto de traballo ó que se adscriba a praza.

SEGUNDA. SISTEMA DE SELECCIÓN

Establécese o sistema de concurso-oposición libre. Na fase de concurso valoraranse os méritos específicos adecuados ás características da praza, segundo o baremo que se detalla na base décimo terceira.

TERCEIRA. CONDICIÓN DOS ASPIRANTES

Ademais das condicións sinaladas na base cuarta das xerais os aspirantes deberán posuír o título de licenciado/graduado en Historia ou de licenciado/graduado Biblioteconomía e Documentación.

Cuarta. Exercicios da oposición

PRIMEIRO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá en contestar por escrito un test de 100 preguntas con catro respostas alternativas propostas polo tribunal e correspondentes ó contido do programa. O tempo de realización deste exercicio será de 60 minutos.

SEGUNDO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá en desenvolver por escrito catro temas, que serán extraídos ó chou polo tribunal, un de cada unha das partes específicas do programa, durante un período máximo de catro horas. Posteriormente, serán convocados oportunamente polo tribunal para proceder á súa lectura pública, que levará a cabo o seu autor ou, no caso de imposibilidade, a persoa que designe ou un membro do tribunal.

TERCEIRO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá na resolución dun suposto práctico relacionado co contido do programa no tempo que marque o tribunal.

CUARTO EXERCICIO: de carácter obrigatorio e non eliminatorio. Consistirá na tradución directa ó idioma galego, sen axuda do dicionario, dun texto en castelán elixido polo tribunal.

QUINTA. PROGRAMA DA CONVOCATORIA

Primeira parte: Biblioteconomía

1. Concepto de biblioteca. Evolución histórica, obxectivos e tipos
2. As bibliotecas nacionais. A Conferencia de Directores de Bibliotecas Nacionais (CDNL)
3. As bibliotecas públicas
4. As bibliotecas universitarias
5. As bibliotecas escolares
6. As bibliotecas especializadas
7. Construción e equipamento de edificios bibliotecarios
8. Xestión de recursos humanos en bibliotecas
9. Selección e adquisición de material bibliográfico
10. Organización dos fondos bibliográficos. A ordenación

11. Estrutura da información bibliográfica. ISBD e Regras de Catalogación Españolas
12. Principais tipos de clasificación bibliográfica. A clasificación decimal universal
13. A identificación bibliográfica. ISBN, ISSN, NIPO e outros números normalizados
14. Preservación e conservación de materiais bibliográficos
15. Os servizos bibliotecarios: información e referencia
16. Os servizos bibliotecarios: acceso ó documento
17. Os servizos bibliotecarios: formación de usuarios, extensión bibliotecaria e extensión cultural
18. A cooperación bibliotecaria
19. As asociación profesionais de bibliotecas e bibliotecarios

Segunda parte: Bibliografía e arquivística

20. A Bibliografía. Teoría e técnica
21. Bibliografías nacionais
22. Bibliografías de bibliografías
23. Bibliografías de manuscritos e incunables
24. Bibliografías especializadas en audio e vídeo
25. Bibliografías de publicacións periódicas
26. Bibliografías de publicacións oficiais
27. Bibliografías comerciais
28. O arquivo. Definición. Funcións. Clases
29. O documento de arquivo. Concepto. Características e elementos. Valores e idades dos documentos
30. Tratamento documental: identificación documental. Valoración de series documentais. Selección documental. Organización e instalación
31. Descrición documental. Instrumentos de descrición. Instrumentos de control e de información
32. Aplicación das normas ISO a documentos e arquivos
33. Arquivos municipais
34. Arquivos de deputacións provinciais
35. Arquivos sonoros
36. Hemerotecas. Funcións, tipos e servizos
37. Historia das publicacións periódicas: os periódicos
38. Historia das publicacións periódicas: as revistas

Terceira parte: Tecnoloxías da información

39. As novas tecnoloxías da información e a súa aplicación ós servizos bibliotecarios
40. Automatización de bibliotecas. Planificación, etapas e desenvolvemento
41. Os soportes multimedia e a súa aplicación ás bibliotecas
42. Os OPAC (Online Public Access Catalog)
43. Acción cultural municipal e novas tecnoloxías
44. A innovación en proxectos de dixitalización
45. As bibliotecas dixitais. Concepto, tipos e funcións
46. O libro electrónico e as bibliotecas
47. Novas ferramentas de xestión bibliográfica: Koha 3.12
48. Novas ferramentas de xestión arquivística: AtoM 2

- 49.O código de catalogación RDA
- 50.Os metadatos. Definición e tipoloxía
- 51.Linguaxe XML
- 52.Formato MARC. MARCXML
- 53.Metadata Encoding and Transmission Standards (METS)
- 54.Preservation Metadata: Implementation Strategies (PREMIS)
- 55.A biblioteca no novo entorno económico, social e dixital. Informe de prospectiva 2020 do Grupo Estratéxico do Consello de Cooperación Bibliotecaria

Cuarta parte: O Servizo de Patrimonio Documental e Bibliográfico

- 56.O Servizo de Patrimonio Documental e Bibliográfico. Historia. Estrutura
- 57.A Biblioteca da Deputación de Pontevedra: as monografías
- 58.A documentación gráfica na biblioteca da Deputación
- 59.A documentación sonora na biblioteca da Deputación
- 60.A cartoteca Domingo Fontán e a Casa do Mapa
- 61.Hemeroteca da Deputación de Pontevedra
- 62.O Boletín Oficial da Provincia de Pontevedra
- 63.O arquivo da Deputación Provincial de Pontevedra: fondo Deputación
- 64.O arquivo da Deputación Provincial de Pontevedra: fondos especiais públicos
- 65.O arquivo da Deputación Provincial de Pontevedra: fondos especiais privados
- 66.O arquivo da Deputación Provincial de Pontevedra: fondos Museo de Pontevedra
- 67.O cadro de clasificación do arquivo da Deputación
- 68.A Deputación e o patrimonio documental provincial: arquivos municipais
- 69.A Deputación e o patrimonio documental provincial: xulgados de paz
- 70.A Deputación e o patrimonio documental provincial: Entidades Locais Menores e outros arquivos (mancomunidades, irmandades, pazos, etc.)
- 71.A Deputación e as publicacións (I): (1836-1986)
- 72.A Deputación e as publicacións (II): (1986-)

Quinta parte:

- 73.A Constitución española de 1978. Principios xerais. Dereitos e deberes fundamentais dos españois
- 74.A Coroa: carácter, sucesión e proclamación. Funcións. O poder legislativo: as funcións e os órganos. Elementos do órgano legislativo. As Cortes Xerais
- 75.O Goberno. Concepto. Composición. Cesamento do Goberno. Responsabilidade. Funcións do Goberno. Deberes
- 76.O Poder Xudicial: concepto xeral. Principios de organización xudicial. Manifestacións da xurisdición. Órganos xurisdicionais. O Consello Xeral do Poder Xudicial
- 77.Organización territorial do Estado: principios constitucionais. A Administración local. As comunidades autónomas. Os estatutos de autonomía: o seu significado. Elaboración. Contido. Reforma
- 78.A Administración pública no ordenamento español. Concepto e acepcións. Elementos. Regulación. Tratamento constitucional. A personalidade xurídica da Administración pública. Clases de administracións públicas
- 79.Principios de actuación na Administración pública: consideracións previas. Enumeración e exame de cada un

80. Sometemento da Administración pública á lei e ó dereito. As fontes do dereito público. O regulamento: concepto, fundamento, clases de regulamentos. Outras fontes do dereito administrativo: o hábito, a práctica administrativa, os principios xerais do dereito, tratados internacionais e xurisprudencia
81. O acto administrativo. Concepto. Clases e elementos.
82. O procedemento administrativo. Fases do procedemento administrativo. Suspensión da execución. Audiencia do interesado. Resolución.
83. Os recursos administrativos. Concepto. Clases. Obxecto. Fin da vía administrativa. Interposición de recursos
84. O réxime local español. Concepto de Administración local. Evolución. Principios constitucionais. Regulación legal
85. A provincia. Antecedentes, concepto e caracteres. A organización provincial. Competencias
86. O municipio. Concepto. Elementos esenciais. A organización municipal. Competencias
87. Funcionamento dos órganos colexiados locais. Réxime de sesións. Acordos. Actas e certificados
88. A función pública local. Concepto de funcionario. Clases. Organización da función pública local. Adquisición e perda da condición de funcionario. Situacións
89. Dereitos e deberes dos funcionarios públicos. Dereitos económicos. Réxime disciplinario
90. O orzamento das entidades locais: concepto, contido, anexos, estrutura orzamentaria, formación e aprobación, entrada en vigor, exercicio orzamentario, liquidación e modificacións orzamentarias

II. UNHA PRAZA DE TÉCNICO MEDIO DE CARTOTECA, QUENDA LIBRE

PRIMEIRA. NÚMERO DE PRAZAS E CARACTERÍSTICAS

Convócanse unha praza de técnico medio de cartoteca, integrada no grupo A2 da escala de Administración especial, subescala técnica, clase técnico medio, e dotada coas retribucións básicas correspondentes ó seu grupo de titulación e as complementarias asignadas ó posto de traballo ó que se adscriba a praza.

SEGUNDA. SISTEMA DE SELECCIÓN

Establécese o sistema de concurso-oposición libre. Na fase de concurso valoraranse os méritos específicos adecuados ás características da praza, segundo o baremo que se detalla na base décimo terceira.

TERCEIRA. CONDICIÓNS DOS ASPIRANTES

Ademais das condicións sinaladas na base cuarta das xerais os aspirantes deberán posuír o título de licenciado/graduado en Xeografía ou equivalente.

CUARTA. EXERCICIOS DA OPOSICIÓN

PRIMEIRO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá en contestar por escrito un test de 80 preguntas con catro respostas alternativas propostas polo tribunal e correspondentes ó contido do programa. O tempo de realización deste exercicio será de 50 minutos.

SEGUNDO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá en desenvolver por escrito tres temas, que serán extraídos ó chou polo tribunal, un de cada unha das partes específicas do programa, durante un período máximo de tres horas. Posteriormente, serán convocados oportunamente polo tribunal para proceder á súa lectura pública, que levará a cabo o seu autor ou, en caso de imposibilidade, a persoa que designe ou un membro do tribunal.

TERCEIRO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá na resolución dun suposto práctico relacionado co contido do programa no tempo que marque o tribunal.

CUARTO EXERCICIO: de carácter obrigatorio e non eliminatorio. Consistirá na tradución directa ó idioma galego, sen axuda do dicionario, dun texto en castelán elixido polo tribunal.

QUINTA. PROGRAMA DA CONVOCATORIA

Primeira parte:

1. A cartografía e a súa tipoloxía documental
2. O documento cartográfico e os seus soportes
3. Fontes de información e documentación cartográfica
4. As principais coleccións cartográficas en España
5. O material cartográfico no Arquivo da Deputación de Pontevedra
6. A cartografía e o documento cartográfico. Os seus elementos informativos
7. Selección e adquisición do material cartográfico na Cartoteca Provincial
8. Xestión da colección na Cartoteca. A análise de contido
9. Xestión da colección na Cartoteca. A análise formal
10. A catalogación automatizada do fondo da Cartoteca
11. Os servizos cartotecarios no Servizo de Documentación Cartográfica
12. A conservación do material cartográfico
13. A difusión da colección cartográfica
14. Planificación, organización e uso da Cartoteca
15. Cartografía na internet. Busca de recursos cartográficos
16. A era da cartografía dixital
17. A Cartoteca Provincial. O seu catálogo
18. Os fondos do Servizo de Documentación Cartográfica. Presente e futuro
19. O inventario cartográfico municipal da provincia de Pontevedra
20. O fondo bibliográfico no Servizo de Documentación Cartográfica
21. A Bibliografía Cartográfica Española
22. O material cartotecario e a propiedade intelectual
23. O futuro da edición cartográfica
24. O marco legal do material cartográfico

Segunda parte:

25. A cartografía teórica no ámbito cartotecario
26. A clasificación do material cartográfico
27. O mapa topográfico nacional
28. As cartas mariñas
29. As fotografías aéreas como material da Cartoteca
30. A Casa do Mapa da provincia de Pontevedra
31. Os datos xeográficos e as bases cartográficas
32. Os compoñentes físicos e lóxicos dun SIX
33. Cartografía dixital. Os SIX ráster
34. Cartografía dixital. Os SIX vectoriais
35. As imaxes de satélite como material cartotecario
36. O Instituto Xeográfico Nacional

37. O Rexistro Central de Cartografía
38. Infraestruturas de datos espaciais. Os metadatos xeográficos
39. O Sistema de Información Territorial de Galicia
40. Aplicacións do SIX da EIEL da Deputación de Pontevedra
41. O Nomenclátor Xeográfico Nacional
42. A toponimia. O nomenclátor das entidades de poboación da provincia de Pontevedra
43. A cartografía e a súa historia
44. A cartografía antiga de Galicia. A provincia de Pontevedra
45. A cartografía de Galicia hoxe. A provincia de Pontevedra
46. A cartografía náutica provincial
47. A cartografía catastral da provincia
48. A Cartoteca Provincial Domingo Fontán

Terceira parte:

- 49.A Constitución española de 1978. Principios xerais. Dereitos e deberes fundamentais dos españois
- 50.Organización territorial do Estado: principios constitucionais. A Administración local. As comunidades autónomas. Os estatutos de autonomía: o seu significado. Elaboración. Contido. Reforma
- 51.A Administración pública no ordenamento español. Concepto e acepcións. Elementos. Regulación. Tratamento constitucional. A personalidade xurídica da Administración pública. Clases de administracións públicas. Principios de actuación na Administración pública: consideracións previas. Enumeración e exame de cada un
- 52.Sometemento da Administración pública á lei e ó dereito. As fontes do dereito público. O regulamento: concepto, fundamento, clases de regulamentos. Outras fontes do dereito administrativo: o hábito, a práctica administrativa, os principios xerais do dereito, tratados internacionais e xurisprudencia
- 53.O acto administrativo. Concepto. Clases e elementos
- 54.O procedemento administrativo. Fases do procedemento administrativo.
- 55.O réxime local español. Concepto de Administración local. Evolución. Principios constitucionais. Regulación legal
- 56.A provincia. Antecedentes, concepto e caracteres. A organización provincial. Competencias
57. O municipio. Concepto. Elementos esenciais. A organización municipal. Competencias
- 58.A función pública local. Concepto de funcionario. Clases de funcionarios. A organización da función pública local. Adquisición e perda da condición de funcionario. Situacións
- 59.Dereitos e deberes dos funcionarios públicos. Dereitos económicos. Réxime disciplinario
- 60.O orzamento das entidades locais: concepto, contido, anexos, estrutura orzamentaria, formación e aprobación, entrada en vigor, exercicio orzamentario, liquidación e modificacións orzamentarias

III. UNHA PRAZA DE AUXILIAR DE PREVENCIÓN, QUENDA LIBRE

PRIMEIRA. NÚMERO DE PRAZAS E CARACTERÍSTICAS

Convócanse unha praza de auxiliar de prevención, integrada no grupo C2 da escala de Administración especial, subescala servizos especiais, clase cometidos especiais, e dotada coas retribucións básicas correspondentes ó seu grupo de titulación e as complementarias asignadas ó posto de traballo ó que se adscriba a praza.

SEGUNDA. SISTEMA DE SELECCIÓN

Establécese o sistema de concurso-oposición libre. Na fase de concurso valoraranse os méritos específicos adecuados ás características da praza, segundo o baremo que se detalla na base décimo terceira.

TERCEIRA. CONDICIÓN DOS ASPIRANTES

Ademais das condicións sinaladas na base cuarta das xerais os aspirantes deberán posuír o título de graduado escolar, graduado en educación secundaria obrigatoria, formación profesional de 1º grao ou equivalente.

CUARTA. EXERCICIOS DA OPOSICIÓN

PRIMEIRO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá en contestar por escrito un test de 40 preguntas con respostas alternativas propostas polo tribunal, e correspondentes ó contido do programa. O tempo de realización deste exercicio será de 30 (trinta) minutos.

SEGUNDO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá na resolución dun suposto práctico relacionado co contido da terceira parte do programa, no que se demostre a experiencia para manexar o programa de tratamento de textos e/ou folla de cálculo, no tempo que marque o tribunal.

TERCEIRO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá en desenvolver por escrito durante un período máximo dunha hora e media dous temas, un da primeira parte do programa e outro da segunda, que serán extraídos ó chou polo tribunal. Posteriormente, serán convocados oportunamente polo tribunal para proceder á súa lectura pública, que levará a cabo o seu autor ou, en caso de imposibilidade, a persoa que designe ou un membro do tribunal.

CUARTO EXERCICIO: de carácter obrigatorio e non eliminatorio. Consistirá na tradución directa ó idioma galego, sen axuda do dicionario, dun texto en castelán elixido polo tribunal.

*QUINTA. PROGRAMA DA CONVOCATORIA**Primeira parte:*

1. A Constitución española de 1978. Principios, dereitos e deberes dos españois
2. A Coroa. O poder lexislativo
3. O Goberno e a Administración do Estado
4. O Poder Xudicial. O Consello Xeral do Poder Xudicial. A organización xudicial española. O Ministerio Fiscal. O Tribunal Constitucional
5. A organización territorial do Estado. Os estatutos de autonomía. O seu significado. O Parlamento de Galicia. A Administración Autonómica de Galicia. A organización e a súa estrutura básica
6. O acto administrativo: concepto, clases e elementos; requisitos dos actos administrativos. A obriga de resolver e actos presuntos. Eficacia nos actos administrativos. Nulidade e anulabilidade.
7. O procedemento administrativo común. Fases do procedemento: iniciación, ordenación, instrución e finalización
8. A revisión de oficio dos actos administrativos. Recursos administrativos. A xurisdición contencioso-administrativa

Segunda parte:

9. A provincia. Organización e competencias
10. O municipio. Poboación e termo municipal. Organización e competencia

11. O réxime de sesións e acordos dos órganos colexiados. Clases de sesións. Requisitos e procedementos de constitución e celebración de sesións. Actas e certificacións

12. O persoal ó servizo da Administración local: concepto e clases. Nacemento e extinción da relación funcionarial. Dereitos e deberes dos funcionarios

13. As situacións administrativas dos funcionarios públicos locais. O réxime disciplinario

14. Marco normativo en prevención de riscos laborais: Organización Internacional do Traballo, Dereito Comunitario e Dereito Nacional. Lei 31/1995, de prevención de riscos laborais: obxecto e ámbito de aplicación. Nocións básicas de seguridade e hixiene no traballo

15. Accidentes de traballo: aspectos xerais, control de accidentes, clasificación dos accidentes. Rexistro de accidentes. Xestión da documentación. Estatística. Memoria

Terceira parte:

16. Concepto de hardware. Esquema básico dunha computadora

17. Concepto de software. Diferentes tipos de software

18. Periféricos dunha computadora. A súa clasificación. Concepto de dato en informática. Tipos de datos.

19. Concepto de campo, rexistro, ficheiro. Concepto de paquete integrado. Características comúns

20. Concepto de base de datos. Bases de datos máis empregadas. Concepto de procesador de textos e de folla de cálculo.

IV. UNHA PRAZA DE AUXILIAR DE SERVIZOS CONTENCIOSOS, QUENDA LIBRE

PRIMEIRA. NÚMERO DE PRAZAS E CARACTERÍSTICAS

Convócanse unha praza de auxiliar de servizos contenciosos, integrada no grupo C2 da escala de Administración especial, subescala servizos especiais, clase cometidos especiais, e dotada coas retribucións básicas correspondentes ó seu grupo de titulación e as complementarias asignadas ó posto de traballo ó que se adscriba a praza.

SEGUNDA. SISTEMA DE SELECCIÓN

Establécese o sistema de concurso-oposición libre. Na fase de concurso valoraranse os méritos específicos adecuados ás características da praza, segundo o baremo que se detalla na base décimo terceira.

TERCEIRA. CONDICIÓN DOS ASPIRANTES

Ademais das condicións sinaladas na base cuarta das xerais os aspirantes deberán posuír o título de graduado escolar, graduado en educación secundaria obrigatoria, formación profesional de 1º grao ou equivalente.

CUARTA. EXERCICIOS DA OPOSICIÓN

PRIMEIRO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá en contestar por escrito a un test de 40 preguntas con catro respostas alternativas propostas polo tribunal e correspondentes ó contido do programa. O tempo de realización deste exercicio será de 30 (trinta) minutos.

SEGUNDO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá na resolución dun suposto práctico relacionado co contido da terceira parte do programa, no que se demostre a experiencia para manexar o programa de tratamento de textos e/ou folla de cálculo no tempo que marque o tribunal.

TERCEIRO EXERCICIO: de carácter obrigatorio e eliminatorio. Consistirá en desenvolver por escrito durante un período máximo dunha hora e media dous temas, un da primeira parte do programa e outro da segunda, que serán extraídos ó chou polo tribunal. Posteriormente serán convocados para proceder á súa lectura pública, que levará a cabo o seu autor ou, no caso de imposibilidade, a persoa que designe ou un membro do tribunal.

CUARTO EXERCICIO: de carácter obrigatorio e non eliminatorio. Consistirá na tradución directa ó idioma galego, sen axuda do dicionario, dun texto en castelán elixido polo tribunal.

QUINTA. PROGRAMA DA CONVOCATORIA

Primeira parte:

1. A Constitución española de 1978. Principios, dereitos e deberes dos españois
2. A Coroa. O poder lexislativo
3. O Goberno e a Administración do Estado
4. O Poder Xudicial. O Consello Xeral do Poder Xudicial. A organización xudicial española. O Ministerio Fiscal. O Tribunal Constitucional
5. A organización territorial do Estado. Os estatutos de autonomía. O seu significado. O Parlamento de Galicia. A Administración autonómica de Galicia. A organización e a súa estrutura básica
6. O acto administrativo: concepto, clases e elementos; requisitos dos actos administrativos. A obriga de resolver e actos presuntos. Eficacia nos actos administrativos. Nulidade e anulabilidade
7. O procedemento administrativo común. Fases do procedemento: iniciación, ordenación, instrución e finalización
8. A revisión de oficio dos actos administrativos. Recursos administrativos

Segunda parte:

9. A provincia. Organización e competencias
10. O municipio. Poboación e termo municipal. Organización e competencia
11. O réxime de sesións e acordos dos órganos colexiados. Clases de sesións. Requisitos e procedementos de constitución e realización de sesións. Actas e certificacións
12. Persoal o servizo da Administración local: Concepto e clases. Nacemento e extinción da relación funcional. Dereitos e deberes dos funcionarios
13. As situacións administrativas dos funcionarios públicos locais. O réxime disciplinario
14. A responsabilidade patrimonial da Administración. A responsabilidade de autoridades e persoal ó servizo da Administración. O procedemento de responsabilidade patrimonial
15. A xurisdición contencioso-administrativa. Procedementos contencioso-administrativos: o procedemento ordinario; procedemento abreviado; procedementos especiais

Terceira parte:

16. Concepto de hardware. Esquema básico dunha computadora
18. Concepto de software. Diferentes tipos de software
18. Periféricos dunha computadora. A súa clasificación. Concepto de dato en informática. Tipos de datos
19. Concepto de campo, rexistro, ficheiro. Concepto de paquete integrado. Características comúns
20. Concepto de base de datos. Bases de datos máis empregadas. Concepto de procesador de textos e de folla de cálculo

Pontevedra, 31 de marzo de 2014. — A deputada delegada, Begoña Estévez Bernárdez. — O Secretario, Carlos Cuadrado Romay. 2014003070

ANUNCIO DA DEPUTACIÓN PROVINCIAL DE PONTEVEDRA RELATIVO Á CONTRATACIÓN MEDIANTE PROCEDIMIENTO ABERTO DO PROXECTO INSTALACIÓN PISTA DE MADEIRA NO PAVILLÓN DE SEQUELO PARA O CONCELLO DE MARÍN PERTENCENTE Ó PLAN DE INVESTIMENTOS DA DEPUTACIÓN DE PONTEVEDRA (PID 2012)

A Xunta de Goberno desta Deputación Provincial na súa sesión ordinaria do día 14 de marzo de 2014, adoptou, entre outros, o seguinte acordo: aprobación do expediente de contratación para adxudicar, mediante procedemento aberto, o proxecto “Instalación pista de madeira no pavillón de Sequelo” para o concello de Marín, pertencente ó plan de investimentos da Deputación de Pontevedra (nº exp: PID/12/00795/2012000518).

O anuncio de licitación publicouse no Boletín Oficial da Provincia con data 25 de marzo de 2014, con número 58.

Considerando que se detectou a omisión dun dato esencial no Prego de Prescricións Técnicas para a correcta formulación das propostas como é, o da medición da superficie a suministrar, se rectifica o mesmo, publicándose o correcto na páxina web da Deputación Provincial.

Establécese un prazo para a presentación de ofertas de quince días naturais contados a partir do día seguinte ó da publicación deste anuncio no BOP.

Pontevedra, 4 de abril de 2014.—A deputada delegada, Begoña Estévez Bernárdez.—O secretario, Carlos Cuadrado Romay. 2014003097

AYUNTAMIENTOS

PONTEVEDRA

EDICTO

Exposición pública do padrón dos suxeitos pasivos substitutos do contribuínte suxeitos ás taxas pola prestación do servizo de abastecemento de auga, de recollida de lixo e de xestión da rede de sumidoiros correspondente ao período xaneiro-febreiro de 2014 - 1º bimestre.

Lugar: Servizo de Xestión Tributaria e outros Ingresos de Dereito Público sito no Campo do Boi, 4, (esquina a Xofre de Tenorio núm. 5).

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

Prazo: Ata o 16 de xuño de 2014.

Exponse ao público ata o 16 de xuño de 2014 o Padrón dos suxeitos pasivos substitutos do contribuínte suxeitos ás taxas pola prestación do servizo de abastecemento de auga, de recollida de lixo e de xestión da rede de sumidoiros correspondente ao período xaneiro-febreiro de 2014 - 1º bimestre aprobado, en data 01/04/2014, por Resolución da adxunta ao Órgano de Tesouraría e Xestión Tributaria. Os recibos deste Padrón incluírán, no seu caso, os contribuíntes suxeitos ao canon da auga e/ou ao coeficiente de vertedura, tributos propios da Comunidade Autónoma de Galicia

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 entón 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.

Así mesmo, a repercusión do canon da auga e do coeficiente de vertedura poderá ser obxecto de reclamación económico-administrativa ante o órgano económico-administrativo da Comunidade Autónoma de Galicia no prazo dun mes desde que se entenda producida a notificación.

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 cargaráselle en conta o importe correspondente de acordo coas súas indicacións.

PERÍODO VOLUNTARIO DE RECADACIÓN

Por resolución da adxunta ao Órgano de Tesouraría e Xestión Tributaria de data 01/04/2014 sinálase o período voluntario de recadación dos tributos seguintes:

I. PADRÓN DOS SUXEITOS PASIVOS SUBSTITUTOS DO CONTRIBUÍNTE SUXEITOS ÁS TAXAS POLA PRESTACIÓN DO SERVIZO DE ABASTECIMENTO DE AUGA, DE RECOLLIDA DE LIXO E DE XESTIÓN DA REDE DE SUMIDOIROS CORRESPONDENTE AO PERÍODO XANEIRO-FEBREIRO DE 2014 - 1º BIMESTRE.

a) PERÍODO VOLUNTARIO DE RECADACIÓN: DO 15 DE ABRIL DE 2014 AO 16 DE XUÑO DE 2014.

O prazo de pagamento voluntario do canon da auga e do coeficiente de vertedura é o mesmo.

FORMA DE PAGAMENTO.— Nas oficinas do Servizo Municipal de Augas de Pontevedra (Aquagest, SA) sitas na rúa Padre Sobreira núm. 2, Pontevedra (horario de 9:00 h a 13.30 h- luns a venres), empregando o instrumento de cobro enviado por correo ordinario ao domicilio declarado dos

contribuíntes para tal fin. Os contribuíntes que non recibisen ou extraviasen o impreso correspondente, disporán ata o último día do prazo indicado para solicitar o duplicado nas citadas dependencias, posto que a non recepción do mesmo non exonera da obriga de pagamento e non impide a utilización da vía de constrinximento. O pagamento tamén poderase realizar nas entidades colaboradoras que o Servizo determine. Os contribuíntes que domiciliasen o pagamento dos seus tributos e taxas, cargaráselle en conta o importe correspondente de acordo coas súas indicacións.

Os contribuíntes poderán efectuar o pago a través de transferencia bancaria, tendo a obriga de dirixir comunicación escrita ao servizo coa antelación suficiente.

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). Ademais, no caso do canon da auga e do coeficiente de vertedura advírtese ao contribuínte de que a falta de pagamento no período voluntario sinalado suporá a esixencia directamente pola vía de constrinximento pola consellería competente en materia de facenda da Xunta de Galicia.

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

- a) Na súa entidade financeira.
- b) Ou, cubrindo o modelo 800 do Concello de Pontevedra, de domiciliación bancaria e presentándoo no rexistro xeral daquel.
- c) Nas oficinas do Servizo Municipal de Augas de Pontevedra (Aguagest, SA) sitas na rúa Padre Sobreira núm. 2, Pontevedra

Pontevedra, 02 de abril de 2014. – A adxunta ao OTXT, Aurora Santiago Boubeta.

2014003062

A N U N C I O

NOTIFICACION DO TRÁMITE DE AUDIENCIA PREVIO A ORDE DE EXECUCIÓN DE LIMPEZA DE TERREO NA RÚA MARTÍN RAXO ESTRIBELA PONTEVEDRA

Intentada a notificación do acto de trámite sinalado no asunto a Ángel Cerqueiro Martínez e ao non resultar posible a súa práctica efectiva, de acordo co previsto no artigo 59.4 e 59.5 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, na redacción conferida pola Lei 4/1999, do 13 de xaneiro, procédese a notificar mediante a publicación no BOP e no taboleiro de anuncios do Excmo Concello de Pontevedra o seguinte:

“DMA 169/12 Vista denuncia presentada no rexistro deste Concello na que se pon de manifesto a existencia de terreos en mal estado de conservación, con maleza, na Rúa Martín Raxo Estribela colindantes ao nº 1 Pontevedra, feitos que se comprobaban pola policía local en informe de data 17,06,13 no que indican que

“... as fincas lindeiras coa do denunciante presentan abundante maleza”.

Identificando o topógrafo municipal cos datos catastrais dos que dispón o Concello como propietaria dunha das parcelas con referencia catastral 5844539NG2954S0001GR a Angel Cerqueiro Martínez.

Tendo en conta que é obriga dos propietarios dos terreos, e urbanizacións de iniciativa particular e edificacións mantelos en condicións de seguridade, salubridade e ornato público e con suxeición ás normas sobre protección do medio ambiente e do patrimonio histórico, e que os Concellos ordenarán de oficio ou por instancia de calquera interesado, a execución das obras necesarias para conservar aquelas condicións, con indicación de prazo de realización (art. 199 da Lei 9/2002 de 30 de decembro de ordenación urbanística e protección do medio rural de Galicia e arts. 24 e 26 do Decreto 28/1999, de 22 de xaneiro, polo que se aproba o Regulamento de Disciplina Urbanística para o desenvolvemento e aplicación da Lei do Solo de Galicia), por medio do presente, e con carácter previo á orde de execución

a que haxa lugar en dereito para que procedan á limpeza do predio outórgaselle, ó abeiro dos arts 27 do Decreto 28/1999, e 84 da Lei 30/92 do réxime xurídico das administracións públicas e do procedemento administrativo común, trámite de Audiencia e vista no expediente durante un prazo de 10 días, contados a partir da notificación do presente acto administrativo co fin de que poida examinalo e presenta-las alegacións que estime procedentes en defensa dos seus dereitos e intereses.

Pontevedra, 21 de marzo do 2014.—O Alcalde P.D.—O TTE de Alcalde, Antonio Louro Goyanes.

2014002869

* * *

V I G O

A Xunta de Goberno Local, na sesión de 21 de marzo de 2014, adoptou o seguinte acordo:

Aprobar as bases reguladoras e convocatoria de subvencións destinadas a proporcionar mediante utilización de "bono-taxi" un medio alternativo de transporte adaptado a aquelas persoas con discapacidade, gravemente afectadas na súa mobilidade, e que non poden utilizar con carácter xeral o transporte público colectivo .

O concello de Vigo, a través da Concellería de Política de Benestar, e en base as competencias que lle son propias, considera necesario poñer en funcionamento o programa denominado Bono- Taxi 2014

Dita convocatoria e como sigue :

BASES REGULADORAS E CONVOCATORIA DE SUBVENCIONS DESTINADA A PROPORCIONAR, MEDIANTE A UTILIZACION DE BONO-TAXI, UN MEDIO ALTERNATIVO DE TRANSPORTE ADAPTADO A PERSOAS AFECTADAS POR GRAVES DISCAPACIDADES NA SÚA MOBILIDADE - ANO 2014

A normativa de réxime local (Art. 25.1 da L.7/1985, do 2 de abril, Reguladora das Bases do Réxime local – LRRL e Art. 80.1 da L.5/1997, do 22 de xullo, de Administración local de Galicia – LALGA) prevé que os municipios, para a xestión dos seus intereses e no ámbito das súas competencias, poden promover actividades e prestar os servizos públicos que contribúan a satisfacer as necesidades e aspiracións da comunidade veciñal, asumindo como competencia propia, entre outras, a avaliación e información de situacións de necesidade social e a atención inmediata a persoas en situación ou risco de exclusión social; servizo declarado obrigatorio para os municipios de poboación superior a 20.000 habitantes (Arts. 25.2.e) e 26.1.c) LRRL, na redacción dada pola L.27/2013, do 27 de decembro).

Mais especificamente, xa no eido da normativa sectorial, a L.13/2008, do 3 de decembro, de Servizos sociais de Galicia, atribúelle ás Corporacións locais a creación e xestión dos servizos comunitarios básicos, configurándose como servizos de carácter integrador, constituíndose na principal instancia do sistema galego de servizos sociais para o desenvolvemento de intervencións de carácter preventivo, de atención integral a persoas, familias e de incorporación social e laboral.

En base ás competencias indicadas e co obxecto de mellorar a calidade de vida das persoas afectadas por graves discapacidades na súa mobilidade e evitar o risco de exclusión social por este motivo, o Concello de Vigo convoca a concesión de subvencións en réxime de concorrencia competitiva, seguindo o procedemento que se indica nestas Bases e de acordo co marco xurídico configurado pola L.9/2007, do 13 de xuño, de subvencións de Galicia, os preceptos básicos da L.38/2003, do 17 de novembro, xeral de subvencións, así como os do RD.887/2006, do 21 de xullo, polo que se aprobou o regulamento da L.38/2003.

PRIMEIRA.—OBXECTO DAS BASES REGULADORAS E DA CONVOCATORIA

A presente disposición ten por obxecto fixar as bases reguladoras e convocar a concesión de axudas do programa denominado "bono-taxi" que son axudas económicas de carácter individual, que concede o Concello de Vigo a persoas con discapacidade, que por ter gravemente afectada a súa mobilidade, non poden utilizar con carácter xeral o transporte público colectivo, ao obxecto de proporcionarlles un servizo de desprazamento en taxi.

SEGUNDA.—FINALIDADE DAS SUBVENCIONES

Constitúen a finalidade das axudas económicas que se convocan, favorecer o desprazamento na cidade, mediante a utilización do servizo público de taxi, a aquelas persoas afectadas de graves dificultades de mobilidade e que non poden utilizar o transporte público colectivo.

TERCEIRA.—FINANCIAMENTO

O importe total das subvencións a conceder na presente convocatoria non excederá do límite de 25.000,00 € e financiaranse con cargo á partida 2310.480011 “Subvención taxis discapacitados ” do orzamento de Política de Benestar .Tendo en conta o crédito orzamentario do que se dispón, no momento da convocatoria, concederanse as axudas ata que se esgote o orzamento

CUARTA.—CONTÍA DAS SUBVENCIONES

O importe destas axudas non poderá superar a cantidade anualmente presupostada para esta finalidade, repartíndose a contía mencionada no apartado anterior entre os usuarios/as, segundo os tramos de ingresos que a continuación se sinalan, sendo a contía máxima por usuario de 300,00€ e a mínima de 100,00€ dende a concesión da subvención pola XGL, ata o 21 de decembro de 2014 (o día 22 xa non estará operativa a tarxeta).

Capacidade económica usuario	Importe da subvención bono-taxi
Entre 0 e 750,00€	300,00 €
Entre 751,00€ e 1.000,00€	200,00 €
Entre 1.001,00€ e 1,331,27€	100,00 €

Cando o Concello teña coñecemento ata 1 de setembro do 2014 de que un usuario, non vaia a facer uso da tarxeta (falecemento, irse a vivir fora do termo municipal, etc) e o saldo existente sexa superior a 100,00€ será adxudicado á seguinte persoa da lista de agarda..

QUINTA.—BENEFICIARIOS DAS SUBVENCIONES

Poderán ser beneficiarios das axudas que se conceden ao amparo da presente convocatoria, as persoas con discapacidade que teñan recoñecida unha minusvalía que afecte gravemente a súa mobilidade, impedíndolle a utilización dos transportes públicos colectivos, sempre que non se atopen comprendidas nalguna das prohibicións para ser beneficiario de subvencións previstas no artigo 10, apartados 2 da Lei 9/2007, de 13 de xuño, de subvencións de Galicia.

SEXTA.—REQUISITOS DOS SOLICITANTES

Poderán solicitar a subvención destinada a “bono-taxi” as persoas con discapacidade que cumpran os seguintes requisitos:

- Estar empadroado no municipio de Vigo cunha antigüidade dun ano, anterior á apertura do prazo da convocatoria do ano 2014 e permanecer de alta no padrón municipal mentres perciba a axuda.
- Ter catro anos de idade cumpridos antes da finalización do prazo para solicitar as axudas.
- Ter recoñecida a condición legal de minusvalía que afecte gravemente a súa mobilidade non podendo utilizar os transportes públicos colectivos e así se acredite no certificado oficial de minusvalía, emitido polo Equipo de Valoración e Orientación (EVO) dependente da Consellería de Traballo e Benestar da Xunta de Galicia (baremo Real Decreto 1971/1999 A, B, C ou a partir de 7 puntos polos apartados D, E,F,G,H)
- Non constar como titular de vehículo automóbil propio.

- e) Non dispor duns ingresos brutos superiores ao 2,5 do IPREM vixente (15.975,30€ anuais ou 1.331,27 mensuais)
- f) Os recursos económicos teranse en conta para establecer a lista de concesión do “bono-taxi”, que será por orde inversa á contía mensual da persoa solicitante e para a asignación do importe da subvención

Para o cómputo dos recursos económicos, teranse en conta a renda persoal bruta do solicitante, do último exercicio fiscal.

No caso de que a persoa solicitante teña cónxuxe ou parella de feito, entenderase como renda persoal bruta a metade da suma dos ingresos de ambos membros da parella.

No caso de que a persoa solicitante careza de ingresos valoraranse os ingresos da/s persoa/s da/s que dependa economicamente (pai, nai, titor, etc). Neste caso calcularase a renda percápita e deberán aportar a declaración do IRPF das persoas das que depende.

A renda percápita calcularase tendo en conta a totalidade dos rendementos brutos derivados de:

- Rendementos do traballo
- Rendementos do capital mobiliario e inmobiliario
- Rendementos das actividades económicas
- Outros rendementos que consten na declaración.

- g) Estar ao corrente nos pagamentos coa AEAT, Concello de Vigo, Seguridade Social e Xunta.

SÉTIMA.- SOLICITUDE E DOCUMENTACIÓN

As axudas serán solicitadas polas persoas que pretendan ser usuarios ou por quen ostente a súa representación, nos supostos de menores de idade ou persoas con declaración de incapacidade .

A solicitude segundo modelo (Anexo I) irá acompañada da seguinte documentación:

- 1) Fotocopia do DNI do solicitante e, no seu caso, DNI do representante legal. E documentación acreditativa da patria potestade ou representante legal do menor (libro de familia ou resolución xudicial).
- 2) Fotocopia do certificado oficial de minusvalía expedido polo Equipo de Valoración e Orientación, no que conste na súa valoración de mobilidade que ten dificultade para a utilización do transporte público colectivo.

(Aquelas persoas que teñen a certificación definitiva, e xa solicitaran a subvención en anos anteriores, non a presentarán de novo)

- 3) Declaración responsable, Anexo III, na que se faga constar:

Que o solicitante non se atopa incurso en ningunha das causas de prohibición enumeradas no artigo 13 da Lei 38/2003, Xeral de subvencións, e 10 da Lei 9/2007 de subvencións de Galicia, entre outros (Non ter pendentes de pagamento débedas tributarias coa AEAT, co Concello de Vigo , coa Seguridade Social e coa Xunta)

Non ser titular de vehículo automóbil propio .

Aceptar ás actuacións de comprobación que acorde a Comisión de Valoración.

Utilizar a axuda unicamente para desprazamentos dentro do termo municipal .

- 4) Xustificación documental dos recursos económicos:

- 4.1) Teranse en conta os ingresos da persoa solicitante que achegará:

A última declaración da renda, autorizando ao Concello de Vigo para consultar os datos tributarios das persoas interesadas, que obran na Axencia estatal da Administración Tributaria (segundo modelo que se anexa).

Fotocopia do certificado positivo ou negativo das prestación/s ou nóminas que perciba.

- 4.2) No caso de que a persoa solicitante tivera cónxuxe ou parella de feito, entenderase como renda persoal a metade da suma dos ingresos brutos da parella, e terán que achegar a mesma documentación co solicitante:
- 4.3) Se o solicitante carece de ingresos, valoraranse os ingresos da/s persoa/s da/s que dependa economicamente (pai, nai, fillo, titores, etc) Neste caso calcularase a renda percápita familiar bruta. Achegarase a declaración da renda das persoas das que dependa
- 5) Anexo IV, - Cesión de datos de carácter persoal á entidade colaboradora encargada de emitir as tarxetas Bono taxi.

O departamento poderá solicitar calquera outra documentación que se considere conveniente na instrución do procedemento.

OITAVA.—LUGAR E PRAZO DE PRESENTACIÓN DE SOLICITUDES

As solicitudes deberán formularse mediante instancia asinada pola persoa solicitante ou representante legal que deberá axustarse ao modelo normalizado que acompaña á presente convocatoria.(Anexo I)

O prazo de presentación das solicitudes será de 20 días naturais contados a partir do seguinte día da publicación da convocatoria no Boletín Oficial de Pontevedra. Así mesmo publicarase no taboleiro de anuncios do Concello, nas Unidades Básicas de Acción Social (UBAS) e na páxina web do Concello de Vigo www.vigo.org.

As solicitudes acompañaranse da documentación a que fai referencia a base sétima desta convocatoria.

Se a solicitude non reúne os requisitos establecidos na convocatoria, requirirase á persoa solicitante que a emende no prazo máximo e improrrogable de dez días hábiles, indicándolle que se non o fixese teráselle por desistida a súa solicitude, previa resolución que deberá ser ditada nos termos previstos no artigo 42 da Lei de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común.

A solicitude implicará a autorización ao Concello de Vigo para que realice as actuacións de comprobación que resulten procedentes, aos efectos de verificar a información facilitada polas persoas solicitantes, a concorrencia dos requisitos esixidos e o cumprimento das obrigas da persoa beneficiaria derivadas da concesión.

As solicitudes poderán presentarse no Rexistro Xeral do Concello de Vigo ou nos demais rexistros e lugares previstos no artigo 38 da Lei de Réxime xurídico das Administracións Públicas e do Procedemento Administrativo Común.

NOVENA.—INSTRUCCIÓN E RESOLUCIÓN DAS SUBVENCÍONS

O órgano competente para a instrución do procedemento das axudas será o servizo de “Persoas Maiores e Persoas con Discapacidade” do Departamento de Política de Benestar , que realizará de oficio cantas actuacións estime necesarias para a determinación, coñecemento e comprobación dos datos en virtude dos cales deba formularse a proposta de resolución.

O órgano instructor incorporará informe no que se acredite que da documentación que ten no seu poder,desprendese que todos os beneficiarios cumpren os requisitos estipulados.

A proposta de resolución para a concesión das subvencións corresponderá o órgano instructor previa avaliación da Comisión de Valoración formada polo Xefe de Área de Política de Benestar,Xefa do Servizo e á Técnica responsable do programa “bono-taxi”, ou persoas en quen deleguen.

A Xunta de Goberno Local, por proposta da Comisión de valoración, acordará conceder ou desestimar as subvencións con cargo á partida e polo importe máximo sinalado na base terceira da convocatoria.

DÉCIMA.—PRAZO DE RESOLUCIÓN E DE NOTIFICACIÓN

A Xunta de Goberno Local resolverá, de xeito motivado, a concesión ou desestimación das axudas solicitadas no prazo de dous meses, que contará desde a data de terminación do prazo de presentación das solicitudes.

O vencemento do prazo máximo sen terse notificado a resolución, lexitima aos interesados para entender desestimada por silencio administrativo a solicitude de concesión da subvención.

A resolución do procedemento notificaráselles aos interesados conforme o previsto no art. 24 da Lei 9/2007, de 13 de xuño, de subvencións de Galicia. Sen prexuízo da publicidade que deste proceso se faga na paxina web Vigo.org e no 010.

DECIMOPRIMEIRA.—COMPATIBILIDADE DA ACTIVIDADE SUBVENCIONADA

A subvención desta convocatoria, será compatible coa percepción doutras subvencións para a mesma finalidade procedentes de calquera Administración ou entidade.

*DECIMOSEGUNDA.—PAGOS**1.—Pago ao beneficiario da subvención.*

Esta subvención concrétese na concesión dunha axuda económica que será utilizada polas persoas beneficiarias nos seus desprazamentos persoais, facendo uso do servizo público de taxi dende o momento da concesión pola Xunta de Goberno Local, ata o 21 de decembro de 2014.

Os pagos serán efectuados a través dunha Tarxeta Prepago que se entregará a cada beneficiario da subvención.

DECIMOTERCEIRA.—NORMAS XERAIS DE UTILIZACIÓN

- a) Os servizos de taxi serán persoais, tendo como finalidade favorecer os desprazamentos mediante a utilización dos taxis públicos de Vigo.
- b) Cada beneficiario, contará cunha Tarxeta Prepago, na que se estamparán o seu nome e apelidos sen custo algún para o beneficiario.
- c) A contía da subvención cargaranse na Tarxeta Prepago no momento da concesión e iranse descontando os importes dos servizos realizados ata a finalización da cantidade concedida ou do prazo establecido.
- d) A titularidade de cada tarxeta emitida recaerá no Concello de Vigo, Departamento de Política de Benestar. O Concello de Vigo cederá os datos de nome, apelidos e teléfono móbil, previa autorización do beneficiario (L.O.P.D) para a realización das operacións e procesos relativos á activación e xestión desta Tarxeta Prepago, incluíndo o envío ao número de teléfono móbil dunha mensaxe SMS informando do PIN asociado á Tarxeta Prepago e do saldo inicial dispoñible con cargo a ela.
- e) A persoas usuaria deberá asinar a tarxeta, e no momento do pagamento fixarse no importe que asina.
- f) A Tarxeta Prepago para “bono-taxi” estará operativa ata o 21 de decembro de 2014 (día 22 inoperativa), procedendo a súa destrución por parte do usuario.
- g) A tarxeta entregarase inactiva procedendo a entidade bancaria colaboradora á activación ás 72 horas dende a súa entrega polo Concello de Vigo, esta activación farase mediante sms non sendo necesario acudir a entidade bancaria.
- h) Unha vez activada a tarxeta, será notificado ao beneficiario pola entidade bancaria colaboradora mediante sms ao móbil que sinalou na súa solicitude, se non aportou número de móbil a tarxeta activase igualmente.
- i) O número secreto de PIN comunicaráse ao beneficiario da axuda a través de sms ao seu móbil. No caso de non ter móbil, podería solicitalo en calquera oficina da entidade bancaria colaboradora amosando a tarxeta e verificando a súa identidade.

- j) Cada beneficiario/a poderá coñecer o saldo dispoñible da tarxeta a través da web <https://www.damemisaldo.com> ou na entidade bancaria colaboradora.
Para elo, será necesario dispor do PIN da tarxeta, que poderá ser modificado nos caixeiros da entidade bancaria.
- k) No caso de extravío, subtracción ou deterioro da tarxeta, o beneficiario deberá comunicalo no teléfono 902 121314 identificándose como beneficiario da tarxeta prepago do Concello de Vigo.
- l) O uso indebido ou fraudulento da axuda poderá dar lugar, previa instrución do procedemento administrativo correspondente, á perda do dereito ao seu goce.
- m) Poderá utilizarse calquera taxi da cidade sempre que o taxista acepte pagos con tarxeta prepago e dispoña de conexión on-line cunha entidade financeira.
- n) Calquera anomalía que se observe na prestación do servizo será posta en coñecemento do Concello de Vigo.
- o) A operatividade da tarxeta restrinxirase ao uso do sector de actividade da categoría comercial "Taxis"; desta forma garántese que o beneficiario da tarxeta soamente poderá utilizala no servizo público de taxis de Vigo.

DECIMOCUARTA.— RÉXIME DE RECURSOS.

Contra a presente convocatoria, as súas bases e as resolucións administrativas que se adopten en execución das mesmas poderán interporse, potestativamente, os seguintes recursos:

Recurso potestativo de reposición ante o mesmo órgano municipal autor do acto administrativo no prazo dun mes a partir do día seguinte da notificación ou, no seu caso, publicación do acto que se recorra.

Alternativamente recurso contencioso-administrativo ante o Xulgado do contencioso Administrativo no prazo de dous meses. Este prazo computarase a partir do día seguinte ao da notificación do acto que se recorra.

DECIMOQUINTA.— TRATAMENTO DE DATOS PERSOAIS.

Os datos persoais que deban facilitar os solicitantes das axudas, o serán aos efectos de comprobar a concorrencia dos requisitos necesarios para obter ditas axudas e serán tratados aos exclusivos efectos da concesión das mesmas, sendo responsable do tratamento dos datos a concellería de Política de Benestar .

Os solicitantes das axudas serán informados de xeito expreso, preciso e inequívoco pola concellería de Política de Benestar do tratamento dos seus datos persoais pola devandita concellería, responsable do tratamento; da finalidade da súa obtención; do seu dereito a que non se fagan públicos os seus datos persoais cando a publicación poda ser contraria ao respecto e salvagarda do dereito ao seu honor, intimidade persoal e imaxe e da posibilidade de exercer o dereito de acceso, rectificación, cancelación e oposición ao tratamento da información nos termos previstos na LO 15/1999, de 13 de decembro, de protección de datos de carácter persoal.

DECIMO SEXTA.— NORMA FINAL.

En todo aquilo non previsto na presente convocatoria, serán de aplicación as normas básicas da Lei xeral de subvencións e da Lei de subvencións de Galicia sobre causas de invalidez (artigo 36 LXS e 32 LSG), causas e réxime de reintegro da subvencións (artigo 37 LXS e 33 LSG), réxime de infraccións e sancións en materia de subvencións e, en xeral, con carácter pleno ou supletorio, no non previsto no convenio, a Lei xeral de subvencións e o seu regulamento de desenvolvemento, RD 887/2006, de 21 de xuño; a lexislación básica do Estado de réxime local; a Lei 9/2007, de subvencións de Galicia; as bases de execución do orzamento do Concello de Vigo para o ano 2013; as restantes normas de dereito administrativo e, no seu defecto, as normas de dereito privado.

ANEXO I

SOLICITUDE DE SUBVENCIÓN DE BONO . TAXI - ANO 201.

RENOVACIÓN:

NOVA SOLICITUDE:

DATOS DO/A SOLICITANTE

1º Apellido	2º Apellido	Nome	
Data nacemento	Lugar de nacemento	País de nacemento	DNI/NIE/Pasaporte
Enderezo		C. Postal	Teléfono móbil(obrigatorio)
			Teléfono Fixo(obrigatorio)
Representante legal			
1º Apellido	2º Apellido	Nome	DNI/NIE/Pasaporte

DATOS DO/A CÓNXUXE OU PARELLA COA QUE CONVIVE

1º Apellido	2º Apellido	Nome
Data nacemento	DNI/NIE	Sinatura

DATOS DA/S PERSOA/S DA/S QUE DEPENDE ECONOMICAMENTE

este apartado só se cubrirá se o/a solicitante carece de ingresos

1º Apellido	2º Apellido	Nome
DNI/NIE	Relación co solicitante	Sinatura
1º Apellido	2º Apellido	Nome
DNI/NIE	Relación co solicitante	Sinatura

¿E vostede beneficiario/a do servizo 065?	SI	NON
---	----	-----

Vigo,.....dede 201.....

Asdo:.....

DOCUMENTACIÓN

- 1) Fotocopia do DNI do solicitante e, no seu caso, DNI do representante legal. E documentación acreditativa da patria potestade ou representante legal do menor (libro de familia ou resolución xudicial).
- 2) Fotocopia do certificado oficial de minusvalía expedido polo Equipo de Valoración e Orientación, no que conste na súa valoración de mobilidade que ten dificultade para a utilización do transporte público colectivo.
(Aqueles persoas que teñen a certificación definitiva, e xa solicitaran a subvención en anos anteriores, non a presentarán de novo)
- 3) Declaración responsable, Anexo III, na que se faga constar:
 - Que o solicitante non se atopa incurso en ningunha das causas de prohibición enumeradas no artigo 13 da Lei 38/2003, Xeral de subvencións, e 10 da Lei 9/2007 de subvencións de Galicia, entre outros (Non ter pendentes de pagamento débedas tributarias coa AEAT, co Concello de Vigo, coa Seguridade Social e coa Xunta)

- Non ser titular de vehículo automóbil propio.
- Aceptar ás actuacións de comprobación que acorde a Comisión de Valoración.
- Utilizar a axuda unicamente para desprazamentos dentro do termo municipal.

4) Xustificación documental dos recursos económicos:

4.1) Teranse en conta os ingresos da persoa solicitante que achegará:

A última declaración da renda, autorizando ao Concello de Vigo para consultar os datos tributarios das persoas interesadas, que obran na Axencia estatal da Administración Tributaria (segundo modelo que se anexa).

Fotocopia do certificado positivo ou negativo das prestación/s ou nóminas que perciba.

4.2) No caso de que a persoa solicitante tivera cónxuxe ou parella de feito, entenderase como renda persoal a metade da suma dos ingresos da parella, e terán que achegar a mesma documentación co solicitante.

4.3) Se o solicitante carece de ingresos, valoraranse os ingresos da/s persoa/s da/s que dependa economicamente (pai,nai , fillo, titores, etc) Neste caso calcularase a renda percápita familiar. Achegarase a declaración da renda das persoas das que dependa

5) Anexo II - Cesión de datos de carácter persoal á entidade colaboradora encargada de emitir as tarxetas Bono taxi.

O departamento poderá solicitar calquera outra documentación que se considere conveniente na instrución do procedemento.

ANEXO II

Convocatoria 201....

AUTORIZACIÓN SOLICITUDE DATOS

D/Dª.....NIF.....

AUTORIZO ao Concello (Concellería de Política de Benestar) a solicitarlles ás Administracións Públicas a documentación necesaria para completar a presente solicitude

De acordo co previsto no artigo 5 da Lei orgánica 15/1999, “Lei de protección de datos de carácter persoal”, quedo informado/a de que os datos incluídos nesta solicitude, serán rexistrados en ficheiros automatizados responsabilidade do Concello de Vigo para xestión de usuarios con acceso aos ficheiros con datos de carácter persoal, e está prevista a cesión dos ditos datos á entidade colaboradora.

Os dereitos de acceso, rectificación, cancelación de datos e oposición poderei exercitalos nos termos previstos na citada lei.

Vigo,..... de.....de 201...

Asdo.:.....

D/Dª.....NIF.....

AUTORIZO ao Concello (Concellería de Política de Benestar) a solicitarlles ás Administracións Públicas a documentación necesaria para completar a presente solicitude

De acordo co previsto no artigo 5 da Lei orgánica 15/1999, “Lei de protección de datos de carácter persoal”, quedo informado de que os datos incluídos nesta solicitude, serán rexistrados en ficheiros automatizados responsabilidade do Concello de Vigo para xestión de usuarios con acceso aos ficheiros con datos de carácter persoal, e está prevista a cesión dos ditos datos á entidade colaboradora.

Os dereitos de acceso, rectificación, cancelación de datos e oposición poderei exercitalos nos termos previstos na citada lei.

Vigo,..... de.....de 201...

Asdo.:.....

*ANEXO III**Convocatoria 201...**DECLARACIÓN RESPONSABLE DO/A SOLICITANTE DA AXUDA*

Don/Dona....., con DNI/NIF núm.....

Representante legal

Don/Dona....., con DNI/NIF núm.....

Declaro baixo a miña responsabilidade:

- Non estar incurso en ningunha das prohibicións para ser beneficiario de subvencións, e en particular non ter pendentes de pagamento débedas tributarias coa AEAT, co Concello de Vigo coa Seguridade Social e coa Xunta
- Non ser titular de vehículo automóbil propio
- Aceptar as actuacións de comprobación que acorde a Comisión de Valoración
- Utilizar a axuda para desprazamentos dentro do termo municipal.

Vigo,.....de.....de 201....

O/a solicitante ou representante legal.

Asdo:.....

*ANEXO IV**Convocatoria 2014**CESIÓN DE DATOS DE CARÁCTER PERSOAL*

“Eu, Don/Dona....., con DNI/NIF número.....,

Representante legal

Don/Dona....., con DNI/NIF número.....,

Quedo informado/a de que, por virtude do contrato de servizos bancarios subscrito entre o CONCELLO DE VIGO e, esta última é a entidade financeira emisora das Tarxetas Prepago da marca VISA das que o CONCELLO DE VIGO dispón e ofrece no eido das axudas aos discapacitados. En consecuencia, consinto que os datos do meu nome, apelidos e número de teléfono móbil sexan comunicados polo CONCELLO DE VIGO a..... coa finalidade de que esta última poida tratalos e utilízalos para emitir ao meu favor, estampar e gravar a correspondente Tarxeta Prepago da marca VISA, da que será titular o CONCELLO DE VIGO, así como para realizar as operacións e procesos relativos á súa activación e xestión, incluíndo o envío ao meu número de teléfono móbil dunha mensaxe SMS informándome do PIN asociado á Tarxeta Prepago e do saldo inicial dispoñible con cargo a ela, así como doutras mensaxes SMS informándome das recargas que, no seu caso, o CONCELLO DE VIGO efectúe. Quedo así mesmo informado de que, en relación cos meus datos de carácter persoal comunicados polo CONCELLO DE VIGO á, poderei exercitar, nos termos previstos na lexislación vixente, os dereitos de acceso, rectificación, cancelación e oposición, dirixíndome por escrito ao Servizo de Atención ao Cliente de....., no seguinte enderezo:

Vigo,.....de.....de 2014

O/a solicitante ou representante legal

E para que así conste e produza os seus efectos, emito a presente certificación coa salvedade do artigo 206 do Regulamento de organización, funcionamento e réxime xurídico das entidades locais, de orde do Excmo. Alcalde, en Vigo a vinte e un de marzo do ano dous mil catorce.

me

V. e Pr. – O Alcalde, Abel Caballero Alvarez.

Vigo, a 24 de marzo de 2014. – A Concelleira-Delegada da Área de Política de Benestar, P.D.,
22/03/2014, Carlos López Font. 2014002832

Resolución do Concello de Vigo, notificación da resolución de incoación dos expedientes do Negociado de Sanidade que figuran no anexo

Por non resultar posible practicar a notificación persoal ó interesado no lugar indicado como domicilio, por medio do presente anuncio e conforme ó disposto no artigo 59.5 da lei 30/92, de 26 de novembro, de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común; notifícase á persoa que no anexo se menciona o tramite de audiencia do expediente de incoación de orde de execución, dándolle un prazo de dez días hábiles, contados a partires do seguinte a publicación deste anuncio no BOP. Pudendo revisar ó expediente nas oficinas de Sanidade do Concello en horas de oficina.

No caso de non presentar alegacións e a partir da finalización do prazo para dito tramite, ordenase o interesado (art. 9 e 199 da LOUGA) para que no prazo de 30 días naturais proceda a realización dos traballos precisos no terreo que no anexo se menciona para manter as condicións estipuladas na Ordenanza Municipal de Limpeza de Residuos sólidos Urbans Art. N° 13 (BOP n° 200, do 18/10/1994), que obriga ós propietarios de terreos, solares e construcións deberán mantelos en constante estado de limpeza, salubridade e ornato público.

Apercibirlle que, de non cumprir esta orde, procederase á súa execución forzosa conforme co previsto na normativa aplicable, ben en forma subsidiaria para esta Administración municipal e a costa da propiedade, ben mediante imposición de MULTAS COERCITIVAS de 300 a 6.000 €, reiterables ata lograr a execución do ordenado.

A mesma esgota a vía administrativa e contra ela poderá interpoñer recurso potestativo de reposición perante o mesmo órgano que a ditou no prazo de 1 mes dende o día seguinte á súa publicación, ou ben recurso contencioso-administrativo perante o xulgado do contencioso-administrativo de Vigo no prazo de 2 meses contados tamén a partir do día seguinte ó da recepción da respectiva notificación, ou calquera outro que estime procedente interpoñer e sexa conforme a dereito.

ANEXO

Precepto infrinxido: art. 13 da ordenanza de Limpeza e Residuos Sólidos Urbáns art. 9 e 199 da L 9/2002 do 30 de novembro, LOUGA.

- *Expediente:* 13384-310. Requirida: Maria Amparo Failde Alvarez D.N.I. 34553234N. Emprazamento do terreo: 1ª Travesía da Salgueira, en Vigo, Ref. Catastral:3352785NG2735S.
- *Expediente:* 13638-310. Requirido:Juan Salvador Alvarez Pérez. D.N.I.36153711W. Emprazamento do terreo,Camiño Traída de Augas en Vigo, Ref. Catastral:6174125NG2767S e 6174126NG2767S.
- *Expediente:* 12809-310 Requirido:Dario Taboada Gomila. D.N.I. 22677944. Emprazamento do terreo:Barrio Coutada Nova, en Vigo, Ref. Cafastral: 3246105NG2734N.
- *Expediente:* 13067-310. Requirido: Manuel González Rodríguez, S.L. C.I.F. B36619997. Emprazamento do terreo: Avda. Aeroporto, 148, en Vigo, Ref. Catastral: 4961501NG2746S.
- *Expediente:* 13385-310. Requirido: Julio Valeriano Alvarez Ofarrill. D.N.I.35855438W Emprazamento do terreo:1ª Travesía da Salgueira, en Vigo, Ref. Catastral: 3352742NG2735S.
- *Expediente:* 13597-310. Requirido: Disprove, S.A. C.I.F. A36658425. Emprazamento do terreo: r/ Cantabria, en Vigo, Ref. Catastral:5259649NG2755N.

Vigo, a 21 de Marzo de 2014.—A Concelleira Delegada de Medio Aambiente e Xuventude, M^a Jesús Lago Rey.

2014002830

A N U N C I O

De conformidade co disposto no artigo 59 e 61 da Lei 30/1992, do 26 de novembro, de réxime xurídico das Administracións Públicas e do procedemento administrativo común, unha vez realizadas, no último enderezo coñecido, os dous intentos de notificación persoal preceptivos ós/ás interesados/as sen que foi posible a súa práctica, publícase no Boletín Oficial da Provincia e máis no taboleiro de edictos do Concello de Vigo o presente anuncio, para ser notificados por comparecencia.

As persoas abaixo indicadas propietarias dos terreos obxecto de expedientes de orden de execución de limpeza de terreos, poden comparecer para ser notificadas do texto íntegro da resolución na oficina de Sanidade, cubicada na Casa Consistorial do Concello de Vigo (Praza do Rei, s/n, 2º andar, 36202 Vigo), no prazo de 10 días hábiles, exceptuando os sábados, contados dende o seguinte á publicación do presente anuncio. Transcorrido o dito prazo, sen efectuarse a comparecencia, a notificación entenderase producida a tódolos efectos legais dende o día seguinte a publicación deste anuncio no B.O.P.

— *Expte.* 12406/310.

Interesado: José Novas Vila,

D.N.I. 35681326T.

Concepto: Multa coercitiva por deficiencia sanitaria.

Emprazamento: Avda. Ramón Nieto, Vigo.

— *Expte.* 13072/310.

Interesado: Finisterre Consultora e Inversión, S.L., C.I.F. B36987931.

Concepto: Multa coercitiva por deficiencia sanitaria.

Emprazamento: Rúa Fisterra, Vigo

— *Expte.* 13175/310.

Interesado: Embotelladora Celta, C.I.F. A36603223.

Concepto: Multa coercitiva por deficiencia sanitaria.

Emprazamento: Travesía de Vigo, 136 C, Vigo

Vigo, a 21 de Marzo de 2014.—A Concelleira Delegada de Medio Ambiente e Xuventude, M^a Jesús Lago Rey. **2014002831**

E D I C T O

ADMINISTRACIÓN DE TRIBUTOS

MATRÍCULA DO IMPOSTO SOBRE ACTIVIDADES ECONÓMICAS ANO 2014

Estará en exposición pública durante o prazo de 15 días naturais a partir da publicación deste anuncio en horario de 9 a 13,30 h. na oficina de Actividades Económicas e Industriais do Concello de luns a venres.

Os interesados poderán consultala e interpoñer recurso de reposición ante a Axencia Estatal da Administración Tributaria de Vigo no prazo de 15 días, ou ben reclamación económico-administrativa no mesmo prazo contando este a partir do día inmediato seguinte ao término do período de exposición, de conformidade co Real decreto 243/1995 de febreiro de 1995 polo que se dictan normas para a xestión do Imposto sobre Actividades Económicas e se regula a delegación de competencias en materia de xestión censal de dito imposto.

Vigo, 26 de abril de 2014.—O Alcalde, P.D., Raquel Diaz Vazquez.

2014003025

* * *

COTOBADA

A N U N C I O

Ao non terse presentado reclamacións durante o prazo de exposición ao público, queda automaticamente elevado a definitivo o acordo plenario inicial aprobatorio do Regulamento municipal da venda ambulante do Concello de Cotobade adoptado en sesión de 23.12.2013, cuxo texto íntegro faise público para o seu xeral coñecemento e en cumprimento do disposto no artigo 70.2 da Lei 7/1985 de 2 de abril, reguladora das bases do réxime local.

“REGULAMENTO MUNICIPAL DA VENDA AMBULANTE NO CONCELLO DE COTOBADA*ARTIGO 1.—OBJECTO, MODALIDADES E RÉXIME XURÍDICO*

O presente Regulamento ten por obxecto a regulación do exercicio da venda ambulante no termo municipal de Cotobade.

Considérase venda ambulante ou non sedentaria a exercida fóra de establecemento comercial permanente, de forma habitual, ocasional, periódica ou continuada, na vía pública, perímetros e lugares debidamente autorizados, mediante instalacións comerciais desmontables ou transportables, incluíndo os camións-tenda.

Definicións:

Venda ambulante en mercados periódicos: aquela autorizada nos mercados situados en poboación, en lugares e espazos determinados, cunha periodicidade habitual establecida. Dentro deste epígrafe están encadradas, entre outras, as realizadas en feiras populares, en mercados de postos e en rastros.

Venda ambulante en postos desmontables instalados na vía pública: aquela autorizada para un número de postos, situacións e períodos determinados.

Venda ambulante en mercados ocasionais: aquela autorizada en mercados esporádicos, que teñan lugar con motivo de feiras, festas ou acontecementos populares.

Venda ambulante mediante camións ou vehículos tenda: aquela autorizada nos citados medios e en zonas ou lugares determinados.

Serán de aplicación, igualmente, as determinacións establecidas pola Lei 13/2010 do 17 de decembro do comercio interior de Galicia, o Real Decreto 199/2010 do 2010 polo que se regula o exercicio da venda ambulante ou non sedentaria e demais normativa sectorial de aplicación.

ARTIGO 2.—REQUISITOS PARA O EXERCICIO DA VENDA AMBULANTE

Para o exercicio da venda ambulante as persoas deberán cumprir os seguintes requisitos:

- a) Estar dado de alta no réxime correspondente da Seguridade Social e, no seu caso, no imposto de actividades económicas.
- b) Cumprir cos requisitos das regulamentacións de cada tipo de produtos, especialmente as sanitarias.
- c) Estar en posesión, no seu caso, do certificado acreditativo de haber recibido formación en materia de manipulación de alimentos.
- d) Satisfacer as taxas e os tributos fixados na correspondente ordenanza municipal.
- e) Dispoñer dos permisos de residencia e traballo que, en cada caso, fosen esixibles, se se tratase de persoas estranxeiras.
- f) As persoas xurídicas deberán acreditar os seguintes extremos: o CIF, acta de constitución, estatutos e escritura de poder outorgada á persoa que asina a solicitude de autorización en representación da empresa.
- g) Dispoñer de seguro de responsabilidade civil.

As solicitudes presentaranse en modelo normalizado aprobado polo Concello, no que constarán os seguintes datos:

- a) Nome e apelidos, domicilio aos efectos de notificación cando non coincida co habitual, número do Documento Nacional de Identidade (DNI) e letra de Identificación Fiscal (NIF), ou pasaporte en vigor, no seu caso. Os mesmos datos faranse constar cando a solicitude sexa formulada por representante autorizado.
- b) As persoas xurídicas deberán acreditar os seguintes extremos presentando copia cotexada dos mesmos: o CIF, a acta de constitución, os estatutos e a escritura de poder outorgada á persoa que asina a solicitude de autorización en representación da empresa.
- c) Nome, apelidos, fotocopia do DNI da persoa que, no seu caso, actuaría como suplente nos supostos contemplados no presente Regulamento.
- d) Emprazamento no que se pretende exercer a actividade.
- e) Mercancías ou artigos que pretende sexan obxecto da venda.
- f) Dimensións, expresadas en m² e m. Lineais (dependendo de como se contabilice na ordenanza fiscal) do espazo de ocupación que pretende indicando, para estes efectos, se a venda se pretende realizar en posto desmontable ou dende vehículo ou furgón.
- g) No caso de que a autorización sexa solicitada por persoa xurídica, esta fará constar na solicitude a persoa física que vai exercer a actividade, sinalando os datos establecidos no apartado a), ademais de ter que presentar a documentación que xustifique a relación contractual (contrato de traballo e TC2).
- h) Compromiso expreso de que a persoa que vai exercer directamente a actividade será o titular da autorización, actuando exclusivamente por conta e en nome propio, así como a declaración expresa de coñecer e cumprir as normas ás que debe axustarse a actividade no caso de ser autorizada.
- i) Se a autorización afecta á venda de produtos alimenticios, deberá acompañar fotocopia do carné de manipulador de alimentos en vigor.
- k) Dúas fotografías orixinais actuais do solicitante tamaño carné.
- l) Declaración xurada de reunir todos os requisitos esixidos pola normativa reguladora dos produtos obxecto da venda e non realizar actividade de produtos prohibidos.
- m) Declaración expresa na que o solicitante manifieste coñecer as normas ás que debe axustarse a súa actividade e o seu compromiso a observalas.
- n) Fotocopia cotexada do DNI ou pasaporte e, no seu caso, documento acreditativo de estar en posesión dos correspondentes permisos de residencia e de traballo; ou se procede de países comunitarios, da tarxeta de residencia ou número de inscrición no rexistro xeral de estranxeiros.
- o) Fotocopia cotexada da póliza de Seguro de Responsabilidade Civil e do recibo de pago que acredite a vixencia do mesmo.
- p) Xustificante de ingreso nas arcas municipais da correspondente taxa fixada na ordenanza correspondente.
- q) No caso de que se queira exercer a venda na súa modalidade de vehículos tenda deberán de presentar documentación acreditativa de que o mesmo conta coas modificacións estruturais e instalación dos elementos oportunos que por mor da tipoloxía dos artigos a vender sexan esixidas pola normativa sectorial de aplicación, para a conservación e/ou transporte dos mesmos.

ARTIGO 3.—COMPETENCIAS MUNICIPAIS

Correspóndelle ao Concello de Cotobade, dentro do seu termo municipal:

- 1.— Conceder a autorización para o exercicio da venda ambulante, de acordo co establecido neste Regulamento.

O seu outorgamento estará sometido á comprobación previa polo Concello do cumprimento polo peticionario dos requisitos legais en vigor para o exercicio do comercio así como do establecido pola regulación do produto para o que se autoriza a venda.

- 2.— Revogar ou anular a autorización concedida cando desaparezan as circunstancias que motivaron a súa concesión.
- 3.— Fixar na correspondente ordenanza fiscal as taxas para o exercicio da actividade no dominio público municipal.
- 4.— Establecer a cubicación, datas e horarios de celebración das feiras e mercados do Concello, a súa modificación e supresión.
- 5.— Determinar os artigos dos que se autoriza a venda nos mercados que se celebren no termo municipal, de conformidade coa normativa específica que regule a comercialización de cada grupo de produtos e as prohibicións específicas contidas na lexislación sectorial.
- 6.— Establecer as condicións necesarias para o desenvolvemento do tránsito normal de vehículos e peóns, indicando as vías de circulación e os espazos de aparcamento, carga e descarga.
- 7.— Establecer as condicións de vixilancia e control no desenvolvemento da feira ou mercado.
- 8.— Impoñer as sancións correspondentes ás condutas constitutivas de infracción tipificadas no presente Regulamento.

ARTIGO 4.—LUGARES, PRODUCTOS E PERÍODOS PARA O EXERCICIO DA VENDA AMBULANTE OU NON SEDENTARIA

O Concello reserva como zona para o exercicio da venda ambulante, nas súas modalidades de venda ambulante en mercados periódicos e venda ambulante en mercados ocasionais, a da Praza da Chan (Carballedo) e aledaños.

A venda ambulante neste espazo, na súa modalidade de venda ambulante en mercados periódicos, só poderá realizarse os días primeiros xoves de cada mes incluso os que coincidan con días festivos.

Horario:

- a) Montaxe dos postos: deberá efectuarse entre as 8:00 e as 10:00 h.
- b) Actividade comercial: de 8:00 a 15:30 h.
- c) Carga e recollida dos postos: de 14:00 a 15:30 h.

Excepcionalmente, por causa xustificada e previa autorización do Concello poderase rematar a actividade comercial e proceder a carga e recollida do posto entre as 15:00 e as 16:00.

Fóra do recinto destinado á venda ambulante non se permitirá a mesma, agás naqueles supostos que, de forma temporal e provisional, acorde conceder a Alcaldía, que o fará en cada caso de forma discrecional.

A venda ambulante en postos desmontables instalados na vía pública, poderá exercerse nos lugares e por un número de postos fixados na autorización e por o periodo concreto para o que fose solicitado e autorizado.

A estes efectos facúltase á alcaldía para a determinación do emprazamento dos postos e as dimensións autorizadas para a súa instalación.

A mercadoría deberá estar sempre dentro da superficie do posto, quedando terminantemente prohibido o acopio da mesma en envases ou embalaxes fóra do posto.

Os postos que expendan artigos de peso ou medida, deberán dispoñer dos instrumentos necesarios para pesar ou medir os produtos.

A venda ambulante mediante camións ou vehículos tenda poderase levar a cabo nos lugares solicitados, e nos que fose debidamente autorizado.

A venda de produtos perecedoiros adecuarase en todo momento as condicións e esixencias hixiénico-sanitarias vixentes así como as autorizacións e carnés que pola natureza dos mesmos sexan esixibles.

A venda autorizarase en postos con estrutura facilmente desmontable e transportable, cunha cobertura de lona ou toldo impermeable ou en camión ou vehículo tenda que deberán ser dunhas condicións axeitadas ás características dos produtos autorizados en cada caso.

Debe ter unha tarima cunha altura mínima, a contar dende o chan, de 0,60m.

Deben ter un receptáculo con tapadeira dentro do posto para verter os residuos xerados na actividade do comercio.

Os postos que expendan artigos de peso ou medida, deberán dispoñer de cantos instrumentos sexan necesarios para pesar ou medir os produtos.

Os postos teñen que estar en boas condicións de aseo e hixiene.

Os artigos autorizados para a venda nos postos desmontables son:

- *Modalidade A:* Alimentación: froita, hortalizas e verduras, patacas, queixos do país e curados, etiquetados, ovos, embutidos, carnes curadas, produtos do forno e churros ou produtos semellantes.
- *Modalidade B:* Téxtil e calzado.
- *Modalidade C:* Artesanía e bixutería en xeral.
- *Modalidade D:* Árbores frutais, plantas e flores.

Queda expresamente prohibida a venda de carnes e caza frescas, refrixerados e conxelados, peixes e mariscos frescos, refrixerados e conxelados, leite, queixos frescos, requeixos, nata, manteiga, iogures e outros produtos lácteos frescos, pastelería e dozaría rechea ou guarnecida, pastas alimenticias frescas e recheas, anchoas, afumados ou outras semiconservas, así como aquel outros produtos que polas súas especiais características e a xuízo da autoridade competente leven riscos sanitarios. Non obstante poderase permitir a venda dos produtos anteriormente citados cando dispoñan de instalacións frigoríficas ou estean debidamente envasados.

Non poderán ser en ningún caso obxecto da venda os bens ou os produtos cuxa propia normativa o prohiba e aquel outros que, por razón da súa presentación ou outros motivos non cumpran a normativa técnico-sanitaria e de seguranza.

ARTIGO 5.—RÉXIME DE AUTORIZACIÓN

- 1.— Para o exercicio da venda ambulante será indispensable dispoñer da autorización para a instalación e utilización dos postos para a finalidade que se lles asigne e cos límites contidos que se fixen na mesma e neste Regulamento.
- 2.— O exercicio da actividade de comercio na vía pública sen autorización municipal, ou sen axustarse a ela, e unha vez feito o requirimento verbal por persoal do Concello, dará lugar á retirada inmediata das instalacións, elementos e xéneros neles situados, e presumirase que tal autorización non existe de non presentala no momento de ser esixida polo persoal municipal.

ARTIGO 6.—CARACTERÍSTICAS DA AUTORIZACIÓN

A autorización para o exercicio da venda ambulante ou non sedentaria será expedida mediante Decreto da Alcaldía e terá unha duración limitada por un período de vixencia dun ano, renovable por outro ano mais

As autorizacións son persoais e intransferibles polo que o seu titular virá obrigado a exercer persoalmente a actividade, sen poder traspasala, enaxenala ou dispoñer de outro modo das mesmas.

A autorización debe definir, a lo menos, o período de vixencia, os datos identificativos do titular, o lugar ou lugares en que poida exercerse a actividade, os horarios e datas nas que se poidan levar a cabo así como os produtos autorizados para a venda.

Habilítase a Alcaldía para determinar o número máximo de postos a adxudicar así como para concretar a súa cubicación e dimensións

O comerciante deberá ter exposta para o público e para as autoridades que realicen actuacións inspectoras, en forma facilmente visible:

- a) A autorización municipal.
- b) Unha dirección para a recepción das posibles reclamacións durante o exercicio da actividade.

Así mesmo no caso de venda ambulante mediante camións ou vehículos tenda de postos desmontables cubertos, a identificación e o domicilio do comerciante deberá figurar nas portas ou bandas laterais de aqueles, ben sexan impresos directamente ou mediante carteis adheridos e, coas dimensións e caracteres necesarios para que resulten perfectamente visibles para o público.

ARTIGO 7.—LIMITACIÓN DO NUMERO DE AUTORIZACIÓNS E CRITERIOS PARA O SEU OUTORGAMENTO

Debido o número limitado de autorizacións que se poden outorgar a vista do espazo onde se pode desenvolver esta actividade de venda ambulante concederanse tantas autorizacións como postos haxa na superficie destinada ao seu exercicio quedando supeditada ao número de metros dispoñibles en tales espazos e as dimensións autorizadas.

Habilitarase un prazo de solicitude para cada unha das modalidades de venda establecidas no artigo 4 (A, B, C, D).

No caso de que o número de solicitantes supere o de postos ofertados establecerase como criterio de adxudicación o sorteo público entre os solicitantes.

ARTIGO 8.—DEREITOS DOS TITULARES DA AUTORIZACIÓN

As persoas autorizadas para o exercicio da venda ambulante, segundo o establecido nos artigos anteriores da presente Regulamento, terán dereito a exercela nos días e lugares autorizados, salvo que coa debida antelación o Concello lles comunique a súa imposibilidade por concorrer causas de interese público debidamente xustificadas. Sempre que sexa posible, o Concello habilitará outro lugar ou autorizará outras datas para que se desenvolva a actividade.

ARTIGO 9.—OBRIGAS DAS PERSOAS AUTORIZADAS

A autorización municipal implica as seguintes obrigas ao seu titular:

- a) En canto á venda:
 - 1.) Ter á vista a autorización formalizada polo Concello.
 - 2.) Respetar os horarios da feira ou mercado no que estea autorizado, aínda que esgote as mercadorías.
 - 3.) Acudir ao mercado mantendo o posto con actividade, tendo que comunicar ao Concello a ausencia temporal xustificada
 - 4.) Realizar a venda de aqueles produtos para os que estea autorizado.
 - 5.) Cumprimento da normativa de protección ao consumidor e da que regula cada tipo de venda, a de prezos e etiquetado.
 - 6.) Conservar as facturas e albaráns de entrega da mercadoría posta á venda
 - 7.) Ser respectuoso coa clientela e cos axentes da autoridade encargados do control e vixilancia da feira ou mercado
- b) Con relación aos postos:
 - 1.) Non se poderá ocupar un espazo superior ao da superficie autorizada
 - 2.) Deberán de conservarse os postos, así como a superficie ocupada en perfecto estado de limpeza
 - 3.) O espazo ocupado deberá de quedar, tras a retirada do posto, libre de lixos
 - 4.) Prohíbese o emprego de anclaxes ou elementos que danen o pavimento ou superficie sobre a que se coloquen os postos, salvo aqueles instalados ó efecto polo Concello.

ARTIGO 10.—INSPECCIÓN

Este Concello vixiará e garantirá o cumprimento polos titulares das autorizacións do que dispón esta Regulamento e demais normativa aplicable, especialmente en canto ás esixencias e condicións hixiénico-sanitarias.

ARTIGO 11.—INFRACCIÓNS

Constitúen infraccións as condutas tipificadas no presente Artigo. O incumprimento das normas establecidas no presente Regulamento, así como as determinadas na normativa reguladora da defensa dos consumidores u usuarios e demais normativas de aplicación dará lugar á incoación do correspondente procedemento sancionador. As faltas cualificaranse en leves, graves e moi graves.

1. Faltas leves

- a) Producir ruídos, berros ou música que incumpra a ordenanza de ruídos e vibracións municipal.
- b) A falta de limpeza das instalacións e a zona circundante inmediata á mesma.
- c) Aumentar a superficie do posto con máis metros autorizados, ou non gardar a distancia establecida entre postos.
- d) Non deixar limpo ou recollido o lugar onde estivo instalado.

2. Serán faltas graves

- a) A reiteración por dúas veces en faltas leves no período de tres meses.
- b) Non cumprir as normas de seguridade das instalacións e elementos das mesmas.
- c) A venda de produtos distintos dos autorizados na licenza.
- d) A instalación do posto en lugar distinto do autorizado.
- e) Non acreditar mediante factura ou autorización correspondente a procedencia da mercadoría.
- f) A desobediencia a atender as normas ordenadas polo Concello.

3. Serán faltas moi graves

- a) A reiteración por dúas veces en faltas graves, no período de seis meses.
- b) O incumprimento das disposicións sanitarias aplicables ás instalacións ou produtos que se vendan.
- c) O exercicio da actividade por persoa distinta á autorizada.
- d) A instalación de postos sen a debida autorización.
- e) A venda de produtos non autorizados.
- f) Non cumprir con calquera dos requisitos imprescindibles para o exercicio da venda ambulante segundo o recollido na Lei 13/2010, do 17 de decembro, do comercio interior de Galicia e recollidos no artigo 2 do presente Regulamento.
- g) A venda de produtos en mal estado.
- h) No aboar o prezo marcado pola Ordenanza fiscal municipal.

ARTIGO 12.—SANCIÓNS APLICABLES

- a) Por faltas leves: multas de 30 a 750 euros.
- b) Por faltas graves: multas de 751 a 1500 euros.
- c) Por faltas moi graves: multas de 1501 a 3000 euros.

No caso de comisión de infraccións graves ou moi graves poderá dar lugar á revogación da autorización, podendo chegar ao comiso da mercadoría nos casos de venda de produtos non autorizados e nos casos legalmente establecidos.

Corresponde á Alcaldía a imposición das multas.

ARTIGO 13.—PROCEDIMENTO PARA A IMPOSICIÓN DAS SANCIÓNS

Para a determinación das infraccións e imposición das sancións previstas neste Regulamento será de aplicación o procedemento administrativo sancionador regulado polo Real Decreto 1398/1993, de 4 de agosto, polo que se aproba o Regulamento do procedemento para o exercicio da postestade sancionadora con carácter xeral; a lei 30/1992 de 26 de novembro, reguladora do Réxime Xurídico das Administracións Públicas e Procedemento Administrativo Común, e demais normas concordantes.

DISPOSICIÓN DEROGATORIA

Queda derogada a ordenanza reguladora da venda ambulante do Concello de Cotobade (BOP nº 250 de 30.12.2005)”

Contra o presente acordo poderase interpoñer polos interesados recurso contencioso – administrativo, ante a Sala do Contencioso – administrativo do Tribunal Superior de Xustiza da Comunidade Autónoma de Galicia, no prazo de dous meses contados a partir do día seguinte ao da súa publicación, de conformidade co artigo 46 da Lei 29/1988, de 13 de xullo, reguladora da Xurisdición Contencioso – Administrativa.

Cotobade, a 25 de febreiro de 2014.—O Alcalde, Jorge Cubela López.

2014001890

* * *

A GUARDA**EDICTO***Caducidade de Inscripción Padroal*

O Concello da Guarda instrúe expediente para proceder á renovación da inscrición padroal dos estranxeiros non comunitarios sen autorización de residencia permanente (ENCSARP) ós que lle caduca a súa inscrición padroal, de acordo co establecido no artigo 16 de Lei de Bases de Réxime Local, modificado por Lei Orgánica 14/2003, de 20 de novembro.

Mediante Decreto da Alcaldía nº 138/2014 de data 28 de febreiro de 2014 acordouse a baixa por caducidade das inscricións dos ENCSARP que non renovaran a súa inscrición no prazo de dous anos, declarando a caducidade da súa inscrición con efectos dende a data desta notificación.

Como non se puido practicar a notificación de maneira persoal ás persoas que a continuación se detallan procédese á publicación do presente anuncio cos mesmos efectos ao amparo do previsto no artigo 59 da Lei 30/1992, de 26 de novembro, de Réxime Xurídico das Administracións Públicas e Procedemento Administrativo Común.

Relación ENCSARP baixa por caducidade:

Marilza de Jesús Cardoso.....	Calvario, nº 49-1ºA
Nataly Rodríguez Morales.....	Cal, nº 10-2ºD
Lisanny Checo de Rodriguez.....	Baixada San Caetano, nº 3-2º
Alitzon Varinyha Daza Rodriguez.....	Sto Domingo de Guzmán, nº 2-2ºC
Ryan David Klupacs.....	Rúa Ourense, nº 7
Ana Susana Mendoza de Gondar.....	1ª Trav. Laxes, nº 3
Fernando Vivero.....	5ª Transv. Oliva, nº 10-1º
Manuela Marcela Abregu.....	5ª Transv. Oliva, nº 10-1º
Simy Cadoch Benaim.....	Couto, nº 29 I

Contra dito decreto, que pon fin á vía administrativa, poderá interpoñer alternativamente o recurso de reposición ante a Alcaldía no prazo dun mes a contar dende o día seguinte ao da publicación deste anuncio, ou recurso contencioso-administrativo ante o Xulgado do Contencioso-administrativo de Pontevedra no prazo de dous meses a contar do modo antes indicado. Se se optara por interpoñer recurso de reposición potestativo no poderá interpoñerse recurso contencioso-administrativo ata que aquel sexa resolto expresamente ou se producira a súa desestimación por silencio. Todo elo sen prexuízo de que se poida exercer calquera outro recurso que se estime pertinente.

A Guarda, a 25 de marzo de 2014. — O Alcalde, Jose Manuel Domínguez Freitas.

A N U N C I O

Neste Concello estanse a tramitar os expedientes de baixa no Padrón Municipal de Habitantes de:

- Dna. Mathilde Somaini, con documento Y-02318348-P e último enderezo coñecido neste municipio na rúa José Antonio Lomba Camiña, nº 14.
- D. Luis Henrique Pereira de Barros, con documento X-04376773-B e último enderezo coñecido neste municipio na rúa Barreira, nº 10
- Dna. Magda Alexandra Pereira de Barros, con documento X-04376794-D e último enderezo coñecido neste municipio na rúa Barreira, nº 10
- Dna. Amalia Romero Sanchez, con documento 52.232.839-T e último enderezo coñecido neste municipio na rúa Ireira, nº 3-2ºD
- D. José Luis Gomez Rodriguez, con documento 35.562.182-L e último enderezo coñecido neste municipio na rúa 3ª Transv. Baliños, nº 7

Intentada a notificación de incoación dos expedientes citados, non se puido efectuar por non localizar os interesados.

En cumprimento do disposto na Resolución da Alcaldía de 9 de abril de 1997, pola que se ditan instrucións técnicas ós concellos sobre a xestión do Padrón Municipal e no artigo 59.4 da Lei 30/1992, de 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, notifícase que deberá manifestar se está ou non conforme coa baixa no Padrón de Habitantes nun prazo de 10 días contados a partir do día seguinte o de publicación deste anuncio no Boletín Oficial da Provincia. No caso de non estar de acordo poderá presentalos documentos e xustificación pertinentes ó obxecto de acreditar que é neste municipio no que reside o maior número de días ó ano. No caso de que non efectúe ningunha alegación, unha vez transcurrido o prazo sinalado para os efectos, levarase a cabo a baixa previo informe do Consello de Empadramento.

A Guarda, a 24 de marzo de 2014. — O Alcalde, Jose Manuel Domínguez Freitas.

2014002834

* * *

A L A M A

Publicado o anuncio de aprobación inicial da Ordenanza municipal reguladora do servizo de axuda no fogar, no Boletín Oficial da Provincia nº 34 de 19/02/2014 e no taboleiro de edictos do Concello, e ao non terse presentado reclamacións durante o prazo de exposición ao público, queda automaticamente elevado a definitivo o Acordo Plenario inicial, cuxo texto íntegro faise público, para xeral coñecemento e en cumprimento do disposto no artigo 70.2 da Lei 7/1985, de 2 de abril, Reguladora das Bases do Réxime Local.

“EXPOSICIÓN DE MOTIVOS

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

A Lei 13/2008, do 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, do 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.

Coa entrada en vigor da Lei 39/2006, do 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, fíxose 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.

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

O Decreto 149/2013, do 5 de setembro, polo que se define a carteira de servizos sociais para a promoción da autonomía persoal e a atención ás persoas en situación de dependencia e se determina o sistema de participación das persoas usuarias no financiamento do seu custo, dálle unha nova redacción aos artigos 14.2, 59 e 61 do Decreto 99/2012, do 16 de marzo, polo que se regulan os servizos sociais comunitarios e o seu financiamento, polo que se fai necesario adaptar a normativa municipal existente en materia de axuda no fogar ao establecido nos mencionados artigos.

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 A Lama, 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.

*CAPÍTULO I: DISPOSICIÓNS XERAIS**ARTIGO 1º. – OBXECTO*

É obxecto desta ordenanza a regulación do servizo de axuda no fogar desenvolvido polo concello de A Lama.

ARTIGO 2º.—ÁMBITO DE APLICACIÓN

O establecido nesta ordenanza é de aplicación ao servizo de axuda no fogar que se desenvolve no concello de A Lama.

ARTIGO 3º.—COMPETENCIAS

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

O Concello da Lama, poderá prestar o servizo 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 99/102).

ARTIGO 4º.—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:

- a) Mellorar a calidade de vida das persoas usuarias.
- b) Posibilitar a permanencia das persoas no seu contorno de convivencia habitual.
- c) Favorecer e potenciar a autonomía persoal no propio domicilio.
- d) Manter, mellorar e recuperar as redes de relación familiar e social.
- e) Previr situacións de dependencia ou exclusión social.
- f) Retardar ou evitar a institucionalización.
- g) Reforzar a solidariedade e potenciar o voluntariado social.

ARTIGO 5º.—CONTIDO DO SERVIZO

- 1.— De conformidade coa valoración técnica realizada en cada caso polos servizos sociais, 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:
 - I. Asistencia para levantarse e deitarse.
 - II. Tarefas de coidado e hixiene persoal, así como para vestirse.
 - III. Control do réxime alimentario e axuda, se é o caso, para alimentarse.
 - IV. Supervisión, cando proceda, das rutinas de administración de medicamentos prescritas por facultativos.
 - V. Apoio para cambios posturais, mobilizacións, orientación espacio-temporal.

- VI. Apoio a persoas afectadas por problemas de incontinencia.
 - VII. Outras tarefas para favorecer a atención integral da persoa usuaria.
 - b.) Acompañamento persoal na realización doutras actividades complementarias:
 - I. Seguimento das intervencións realizadas polo sistema sanitario.
 - II. Apoio en trámites urxentes de carácter administrativo, xudicial e similares.
 - c.) Atención das necesidades de carácter doméstico e da vivenda, tales como:
 - I. Limpeza e mantemento da hixiene e salubridade da vivenda.
 - II. Compra de alimentos e outros produtos de uso común.
 - III. Preparación dos alimentos.
 - IV. Lavado e coidado das pezas de vestir, así como do enxoval doméstico.
 - V. Apoio á unidade familiar.
 - VI. Coidados e mantemento básico 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, unha vez garantido o nivel básico de atención, o servizo de axuda no fogar poderá incorporar, entre outros, as seguintes actuacións e servizos:
- a.) Actividades de acompañamento, socialización e desenvolvemento de hábitos saudables.
 - b.) Servizo de préstamo de axudas técnicas para persoas en situación de dependencia ou dependencia temporal. Para estes efectos enténdese por axuda técnica calquera produto, dispositivo, equipamento, instrumento, tecnoloxía ou software, fabricado especialmente ou dispoñible no mercado, para previr, compensar, controlar, mitigar ou neutralizar deficiencias ou limitacións na actividade e restricións na participación social das persoas.
 - c.) Prestación de atención a distancia mediante dispositivos de teleseguimento, teleasistencia e similares.
 - d.) Adaptacións funcionais do fogar.
 - e.) Servizo de podoloxía.
 - f.) 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 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.) A realización de actividades domésticas que non fosen incluídas no proxecto de intervención e no acordo de servizo.
 - b.) Actuacións, que polo seu carácter sanitario, deban en todo caso ser realizadas por persoal facultativo.

ARTIGO 6º.—*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 aten-

ción. 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 a necesidade dunha intervención de carácter socioeducativo. Tamén poderá dar unha resposta preventiva e socializadora a diversas situacións de familias en risco de exclusión social.

2. — En todo caso, darase prioridade de acceso ao servizo ás persoas que teñan un dereito recoñecido de atención dentro do sistema de autonomía e atención á dependencia.

ARTIGO 7º.—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 accederen e utilizaren o servizo en condicións de igualdade e non discriminación.
3. — A recibiren unha atención individualizada e adaptada ás súas necesidades, coa calidade e duración determinadas en cada caso.
4. — 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.
5. — A teren asignada unha persoa profesional de referencia que actúe como interlocutora principal e que asegure a coherencia da intervención.
6. — A coñeceren a organización e o regulamento do servizo.
7. — 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.
8. — A coñeceren a situación do seu expediente.
9. — A seren informadas, de xeito claro e preciso, 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.
10. — Á calidade dos servizos recibidos e a presentaren queixas e suxestións á persoa coordinadora do servizo.
11. — 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.

ARTIGO 8º.—DEBERES DAS PERSOAS USUARIAS

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

1. — Cumprir as normas, requisitos e procedementos para o acceso aos diferentes servizos.
2. — 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 puideran resultar relevantes na asignación, modificación, suspensión ou extinción das prestacións ou servizos.
3. — Cumprir coas condicións do servizo, facilitando e colaborando na execución das tarefas do persoal ao seu cargo e poñendo á súa disposición, cando se trate dun servizo realizado no domicilio, os medios materiais necesarios.

4. – 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.
5. – 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.
6. – Facilitar e cooperar no seguimento, avaliación e inspección do servizo.
7. – Respetar a dignidade persoal e profesional das persoas que lles presten o servizo, así como respectar os límites das súas obrigas laborais.
8. – 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.

ARTIGO 9º. – 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.
 - b.) Traslado definitivo da súa residencia a outro concello.
 - c.) Falecemento da persoa usuaria.
 - d.) Incumprimento reiterado dos deberes e obrigas establecidas para as persoas usuarias na prestación do servizo.
 - e.) A falta reiterada de pagamento do servizo.
 - f.) Desaparición das causas que motivaron a prestación do servizo.
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 razón orzamentarias poderase proceder á reorganización da prestación do servizo aos usuarios do sistema libre de 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, consonte ao establecido na Orde de 2 de xaneiro de 2012, de desenvolvemento do Decreto 15/2010, do 4 de febreiro, polo que se regula o procedemento para o recoñecemento 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, 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 notificarse en todo caso ao órgano competente para ditar resolución de Programa Individual de Atención.

ARTIGO 10º. – CAUSAS DE SUSPENSIÓN TEMPORAL DO SERVIZO

Son causa de suspensión temporal do servizo, logo de tramitación do correspondente expediente e informe razoado do persoal técnico coordinador do servizo, que deberá incorporarse ao expediente persoal, as que seguen:

- 1.— Ausencia temporal do domicilio: neste caso o servizo poderá suspenderse por un máximo de tres meses para as persoas usuarias que accedan ao servizo polo sistema de libre concorrancia e por un máximo de dous meses para as persoas usuarias de dependencia, debendo acreditar a persoa usuaria as causas que motivan a súa ausencia.
- 2.— Modificación temporal das causas que motivaron a necesidade do servizo: poderá suspenderse o servizo en tanto persista o cambio de circunstancias causante da suspensión, coa excepción das prazas vinculadas a un dereito exercido dentro do sistema de autonomía e a atención á dependencia, suposto no que se estará ao disposto na correspondente normativa reguladora.

CAPÍTULO II. DA PRESTACIÓN DO SERVIZO
SECCIÓN 1ª. DISPOSICIÓNS COMÚNS

ARTIGO 11º.—RÉXIME XERAL DE AUTORIZACIÓN E INSPECCIÓN

Todas as entidades prestadoras de servizos sociais, públicas ou privadas, con ou sen ánimo de lucro, que desenvolvan o programa de axuda no fogar deberán estar debidamente autorizadas de conformidade co establecido no 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 existindo nos Servizos Sociais comunitarios básicos do Concello da Lama o correspondente Libro de Reclamacións.

Asi mesmo, estarán suxeitas á inspección e ao réxime sancionador vixente en materia de servizos sociais.

As entidades que presten servizos de atención a persoas en situación de dependencia deberán 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.

ARTIGO 12º.—FORMAS DE PRESTACIÓN DO SERVIZO

O servizo público de axuda no fogar será prestado polo concello de A Lama ben directamente, ou ben mediante as diversas modalidades de contratación da xestión de servizos públicos, regulados na normativa vixente sobre contratos do sector público, a través de entidades privadas debidamente autorizadas.

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 13º.—REQUISITOS ESPECÍFICOS

- 1.— Existirá un profesional de referencia, que actuará como coordinador do servizo e que deberá estar en posesión dunha cualificación mínima de diplomatura universitaria na área de servizos sociais. No caso de que o número de persoas usuarias sexa menor de 50, o persoal técnico mínimo exigible será de 0,02 profesionais en cómputo de xornada completa por persoa usuaria. Nos demais casos aplicarase a seguinte táboa:

Número de persoas usuarias	Persoal técnico mínimo
50 a 99	1 técnico/a titulado/a xornada completa
100 a 199	2 técnicos/as titulados/as a xornada completa
200 a 399	3 técnicos/as titulados/as a xornada completa
Incrementos sucesivos	Por cada grupo de 200 persoas usuarias corresponderá un incremento de 1 técnico/a titulado/a a xornada completa

- 2.— O persoal que presta atención directa nos domicilios das persoas usuarias estará formado por auxiliares de axuda no fogar, que, no caso de prestar o servizo a persoas en situación de dependencia valorada, deberán estar en posesión do título de Técnico en Atención a Persoas en Situación de Dependencia ou equivalente, regulado no Real Decreto 1593/2011, do 4 de novembro, ou en posesión do certificado de profesionalidade de atención sociosanitaria a persoas no domicilio ou equivalente, regulado no Real Decreto 1379/2008, do 1 de agosto, polo que se establecen os certificados de profesionalidade da familia profesional de servizos socioculturais e á comunidade.
- 3.— O seguemento 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 bimestral. 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 A Lama, 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 presta o servizo, no cal 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, segundo o Anexo V desta ordenanza.
 - c.) Un acordo de servizo asinado entre o Concello de A Lama e a persoa usuaria, segundo o Anexo IV desta ordenanza.
 - d.) Informes de seguimento periódicos, que terán un carácter bimestral, ou extraordinarios, cando as circunstancias así o aconsellen.

En todo caso, o tratamento da información contida nos expedientes, realizarase de acordo coa Lei 15/1999, do 13 de decembro, de protección de datos de carácter persoal.

SECCIÓN 2ª. DA PRESTACIÓN DO SERVIZO

ARTIGO 14º.—MODALIDADES DE ACCESO AO SERVIZO, ORGANIZACIÓN E PROCEDIMENTO

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

- 1.— O acceso será prioritario e directo para as persoas que, tendo recoñecida unha situación de dependencia, se lles asigne a axuda no fogar na correspondente resolución de programa 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 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. Para estes efectos, o concello de A Lama, cando sexa o caso, procederá a dar de alta as persoas en agarda, de acordo coa orde de prelación establecida no programa de asignación de recursos. 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 que se lles asigne o servizo de axuda no fogar como respiro do cuidador.
- 2.— 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, o acceso ao servizo, logo da prescripción técnica do profesional de referencia resolverase en réxime de libre concorrencia, segundo o seguinte procedemento:

- a.) Presentación da solicitude, segundo o anexo I 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. Certificado de discapacidade e/ou certificado do grao de dependencia, de ser o caso.
 - VI. Xustificantes 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 correspondente.
 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 valoración do seu expediente.

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 enmendar deficiencias; en caso de non facelo, serán arquivadas sen máis trámite tal como se establece na lexislación que regula o procedemento administrativo.

- b.) As solicitudes presentadas serán valoradas polo/a traballador/a social dos servizos sociais comunitarios do Concello, que, unha vez realizada a correspondente visita domiciliar, determinará, mediante o informe técnico, a idoneidade do servizo, así como a intensidade recomendable para cada caso concreto, tendo en conta todas as circunstancias de necesidade e a aplicación do baremo establecido a tal fin, segundo anexo I.
- c.) O departamento de Servizos Sociais elaborará un Informe – proposta que será elevado ao órgano competente para dictar resolución. O prazo máximo para resolver será de tres meses.
- No caso de que sexa favorable, a mesma terá a consideración de alta no servizo. En 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 da puntuación, atenderase por orde temporal da demanda.
- d.) Cando concorran circunstancias que aconsellen a intervención inmediata do servizo, a Alcaldía resolverá o expediente, á vista do informe-proposta do/a traballador/a social. Este informe conterá as causas que motiven a tramitación pola vía de urxencia. O procedemento de urxencia terá validez mentres se manteña a situación desencadeante. A desaparición desta, levará consigo a extinción do servizo e a tramitación pola vía ordinaria.
- e.) Para o inicio da prestación do servizo será requisito previo asinar o acordo de servizo, segundo o modelo establecido no anexo IV desta ordenanza (anexo III da Orde de 22 de xaneiro de 2009).
- f.) Anualmente, farase unha revisión de todas as persoas beneficiarias do servizo, co fin de comprobar que cumpre as condicións para a continuidade do mesmo. Para a renovación anual do servizo, as persoas beneficiarias deberán presentar a documentación establecida no apartado a) deste artigo, agás aquela que xa conste no seu expediente individual.

ARTIGO 15º.—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 concorrência. 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 domiciliar 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 tecnicamente 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 IV desta ordenanza.
- 5.—O persoal técnico elaborará un proxecto de intervención, segundo o anexo V 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 bimestral.
- 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.

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 coordinación do servizo de axuda no fogar.
- Un proxecto de intervención, asinado polo técnico responsable, segundo o anexo V desta ordenanza.
- Un acordo de servizo asinado entre o concello da Lama e a persoa usuaria, segundo o anexo IV desta ordenanza.
- Informes de seguimento da prestación nos domicilios das pedrosas usuarias que terán, como mínimo, un carácter bimestral, ou extraordinarios, cando as circunstancias así o aconsellen.

ARTIGO 16º. – INTENSIDADE NA PRESTACIÓN DO SERVIZO

1. – A intensidade do servizo determinarase, con carácter xeral, en horas mensuais de atención, distribuídas en función das necesidades da persoa usuaria e do informe técnico.
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 4.1º a) da Orde de 22 de xaneiro de 2009, pola que se regula o servizo de axuda no fogar, todos os días da semana.
3. – Nos restantes casos, a intensidade do servizo, virá determinada na prescrición efectuada polo departamento de servizos sociais do concello.

ARTIGO 17º. – 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 de acordo coas normas de valoración contidas no capítulo II do título III do Decreto 149/2013, do 5 de setembro, polo que se define a carteira de servizos sociais para a promoción da autonomía persoal e a atención ás persoas en situación de dependencia e se determina o sistema de participación das persoas usuarias no financiamento do seu custo, observándose as normas de aplicación á materia, vixentes en cada momento, polo órgano competente en materia de servizos sociais da Xunta de Galicia .
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 18º. – 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 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 19º.—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:

Capacidade económica (referenciada ao IPREM) Ata	Grao I	Grao II	Grao III
	<=20 h	<=45 h	<=70 h
100,00 %	0,00 %	0,00 %	0,00 %
115,00 %	4,52 %	9,61 %	14,70 %
125,00 %	5,41 %	11,50 %	17,58 %
150,00 %	5,55 %	11,79 %	18,03 %
175,00 %	5,65 %	12,00 %	18,35 %
200,00 %	5,72 %	12,16 %	18,60 %
215,00 %	5,81 %	12,34 %	18,87 %
250,00 %	6,03 %	12,82 %	19,61 %
300,00 %	6,24 %	13,26 %	20,29 %
350,00 %	6,42 %	13,63 %	20,85 %
400,00 %	6,54 %	13,90 %	21,25 %
450,00 %	6,63 %	14,09 %	21,55 %
500,00 %	6,70 %	14,25 %	21,79 %
>500 %	6,76 %	14,36 %	21,97 %

- 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 correspondente, a cantidade a pagar será minorada proporcionalmente á diminución das horas efectivas de servizo.
- 4.— En ningún caso, o importe da participación económica que deberá ingresar a persoa beneficiaria en concepto de copagamento poderá exceder o 90% do custo do servizo, determinado en termos de prezo/hora.
- 5.— No caso das atencións e servizos complementarios do nivel básico do servizo de axuda no fogar, prestados ás persoas dependentes valoradas con dereito de atención recoñecido, para os efectos de facer efectiva a obriga de participar no custo do servizo por parte das persoas usuarias, aplicarase a seguinte táboa, na cal se expresa a súa participación en termos de porcentaxe sobre a capacidade económica da persoa usuaria e en función da intensidade e do tipo de atención ou servizo asignado:

% Capacidade económica (referenciada ao IPREM) Ata	Grao I			Grao II			Grao III		
	Adaptacións funcionais do fogar, podoloxía, fisioterapia	Actividades de acompañamento, socialización e desenvolvemento de hábitos saudables	Servizo de préstamo de axudas técnicas	Adaptacións funcionais do fogar, podoloxía, fisioterapia	Actividades de acompañamento, socialización e desenvolvemento de hábitos saudables	Servizo de préstamo de axudas técnicas	Adaptacións funcionais do fogar, podoloxía, fisioterapia	Actividades de acompañamento, socialización e desenvolvemento de hábitos saudables	Servizo de préstamo de axudas técnicas
	<=15			<=28			<=45		
100,00 %	0,00 %	12,87 %	13,76 %	0,00 %	22,73 %	24,29 %	0,00 %	35,51 %	37,95 %
115,00 %	5,98 %	13,10 %	14,00 %	10,56 %	23,12 %	24,71 %	16,50 %	36,13 %	38,61 %
125,00 %	7,15 %	13,39 %	14,31 %	12,63 %	23,64 %	25,26 %	19,73 %	36,94 %	39,47 %
150,00 %	7,34 %	13,52 %	14,44 %	12,95 %	23,87 %	25,50 %	20,24 %	37,29 %	39,85 %
175,00 %	7,47 %	13,61 %	14,54 %	13,18 %	24,03 %	25,67 %	20,60 %	37,54 %	40,12 %
200,00 %	7,57 %	13,76 %	14,70 %	13,36 %	24,29 %	25,96 %	20,87 %	37,96 %	40,56 %
215,00 %	7,68 %	13,83 %	14,78 %	13,56 %	24,42 %	26,09 %	21,18 %	38,16 %	40,77 %
250,00 %	7,98 %	13,96 %	14,91 %	14,09 %	24,64 %	26,33 %	22,01 %	38,50 %	41,14 %
300,00 %	8,25 %	14,06 %	15,02 %	14,57 %	24,82 %	26,52 %	22,77 %	38,78 %	41,44 %
350,00 %	8,48 %	14,16 %	15,13 %	14,98 %	25,00 %	26,72 %	23,40 %	39,07 %	41,74 %
400,00 %	8,65 %	14,35 %	15,33 %	15,27 %	25,33 %	27,06 %	23,85 %	39,57 %	42,29 %
>400,00 %	8,77 %	14,48 %	15,48 %	15,48 %	25,57 %	27,32 %	24,19 %	39,95 %	42,69 %

ARTIGO 20. — 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 16 desta ordenanza.

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	20%
Maior de 1,50 e menor ou igual a 2,00 IPREM	30%
Maior de 2,00 e menor ou igual a 2,50 IPREM	50%
Maior de 2,50 IPREM	90%

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 21º.—AFECTACIÓN DOS INGRESOS MUNICIPAIS POLO COPAGAMENTO DOS SERVIZOS

De conformidade co artigo 56.7 de Lei 13/2008, de servizos sociais de Galicia, en todo caso, os ingresos que recade o concello de , 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 22º.—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 23º.—OBRIGADOS AO PAGAMENTO

Están obrigados ao pagamento do prezo público regulado nesta ordenanza as persoas físicas usuarias do servizo de axuda no fogar prestado por este Concello.

ARTIGO 24º.—NACEMENTO DA OBRIGA DE PAGO

O réxime xurídico da participación económica das persoas usuarias no custo do servizo é o establecido polo Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei de Facendas Locais.

A obriga de pagar os prezos públicos regulados nesta ordenanza, 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 os vinte primeiros días 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, elaborárase 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 25º.—INFRACCIÓNS E SANCIÓNNS.

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 reguladora do servizo de axuda a domicilio publicada no BOP nº 187 de 30 de setembro de 2013, e calquera outra disposición de igual ou inferior rango que sexa contraria á mesma.

DISPOSICIÓN DERRADEIRA

Esta ordenanza entrará en vigor cando se teña publicado completamente o seu texto no Boletín Oficial de Provincia de Pontevedra e teña transcorrido o prazo fixado no artigo 65.2 da Lei 7/1985, de 2 de abril, reguladora das bases de réxime local, por remisión do disposto no artigo 70.2 da mesma.”

Contra o presente acordo, se poderá interpor polos interesados recurso contencioso administrativo, ante o Tribunal Superior de Xustiza de Galicia, no prazo de dous meses contados a partir do día seguinte ao da publicación deste anuncio no Boletín Oficial da Provincia, conforme ao artigo 46 da Lei 29/1998, de 13 de xullo da Xurisdicción Contencioso Administrativa

Na Lama a 27 de marzo de 2014. —O Alcalde, Jorge Canda Martínez.

2014002868

* * *

O I A
E D I C T O

Aprobado polo Pleno deste Concello o expediente de modificación presupostaria 1/14 por suplemento de crédito e crédito extraordinario 1/14, por acordo adoptado en sesión celebrada o día 28 de febreiro de 2014, e non téndose presentado reclamacións durante o prazo de exposición ao público, en cumprimento do que dispón, o artigo 169.3 do Texto Refundido da Lei Reguladora das Facendas Locais, 2/2004 de 5 de marzo, faise público que, trala modificación operada, o orzamento de gastos e ingresos, resumido por capítulos, resulta como sigue:

ESTADO DE GASTOS

Cap. 1. — GASTOS DE PERSONAL	438.616,03
Cap. 2. — GASTOS EN BENS CORRENTES E SERVICIOS	792.195,57
Cap. 3. — GASTOS FINANCIEROS	5.108,85
Cap. 4. — TRANSFERENCIAS CORRIENTES	51.467,44
Cap. 6. — INVERSIONES REALES	105.644,57
Cap. 7. — TRANSFERENCIAS DE CAPITAL	0,00
Cap. 8. — ACTIVOS FINANCIEROS	2.000,00
Cap. 9. — PASIVOS FINANCIEROS	44.915,17
TOTAL GASTOS	1.439.947,63

ESTADO DE INGRESOS

Cap. 1. — IMPOSTOS DIRECTOS	372.000,00
Cap. 2. — IMPOSTOS INDIRECTOS	18.000,00
Cap. 3. — TAXAS E OUTROS INGRESOS	157.400,00
Cap. 4. — TRASNFERENCIAS CORRENTES	795.669,82
Cap. 5. — INGRESOS PATRIMONIAIS	1.000,00
Cap. 6. — ALLEAMENTO DE INVERSIÓN REAIS	0,00
Cap. 7. — TRANSFERENCIAS DE CAPITAL	0,00
Cap. 8. — ACTIVOS FINANCIEROS	95.877,81
Cap. 9. — PASIVOS FINANCIEROS0,00
TOTAL INGRESOS	1.439.947,63

Oia, 31 de marzo de 2014. —O Alcalde, Alejandro Rodríguez Rodríguez.

2014003029

E D I C T O

Aprobado polo Pleno deste Concello o Orzamento municipal para 2014, por acordo adoptado en sesión plenaria ordinaria celebrada o día 28 de febreiro de 2014, e non téndose presentado reclamacións durante o prazo de exposición ó público, en cumprimento do que dispón, o artigo 169.3 do Texto Refundido da Lei Reguladora das Facendas Locais, 2/2004 de 5 de marzo, faise público que o orzamento municipal de Oia para 2014, resumido por capítulos, resulta como sigue:

ESTADO DE GASTOS

<u>Capítulo</u>	<u>Denominación</u>	<u>Presuposto 2014</u> <u>EUROS</u>
I	Gastos de Personal.....	438.616,03
II	Gastos en bens correntes e servicios	710.771,21
III	Gastos financeiros	5.108,85
IV	Transferencias correntes	51.467,44
VI	Inversións reais	91.191,12
VII	Transferencias de capital	0,00
VIII	Activos financeiros	2.000,00
IX	Pasivos financeiros	44.915,17
TOTAL GASTOS		1.344.069,82

ESTADO DE INGRESOS

<u>Capítulo</u>	<u>Denominación</u>	<u>Presuposto 2014</u> <u>EUROS</u>
I	Impostos directos	372.000,00
II	Impostos indirectos.....	18.000,00
III	Taxas e outros ingresos.....	157.400,00
IV	Transferencias correntes	795.669,82
V	Ingresos patrimoniais	1.000,00
VI	Alleamento de inversións reais	0,00
VII	Transferencia de capital.....	0,00
VIII	Activos financeiros	0,00
IX	Pasivos financeiros	0,00
TOTAL INGRESOS.....		1.344.069,82

En Oia, a 31 de marzo de 2014. — O Alcalde, Alejandro Rodríguez Rodríguez.

2014003030

* * *

PONTECESURES

A N U N C I O

Quedando elevado a definitivo, o “Regulamento Municipal da venda ambulante en mercados periódicos”, ó non terse presentado ningunha reclamación, faise público o texto íntegro para a súa entrada en vigor, de conformidade co disposto no artigo 70 da Lei 7/85, de 2 de abril, reguladora das bases de réxime local:

**ORDENANZA MUNICIPAL REGULADORA DA VENDA AMBULANTE
EN MERCADOS PERIÓDICOS NO CONCELLO DE PONTECESURES***PREÁMBULO**CAPÍTULO 1**Disposicións xerais**ARTIGO 1.—OBXECTO E ÁMBITO.*

A presente ordenanza ten por obxecto a regulación e ordenación do exercicio da venda ambulante nos mercados periódicos no termo de Pontecesures, nos espazos ou localizacións e modalidades referidas na mesma, así como o réxime sancionador aplicable ao respecto.

ARTIGO 2.—MARCO NORMATIVO.

- 1.— A Lei 7/1985, de 2 de abril, de Bases de Réxime Local (modificada pola Lei 27/2013 do 27 de decembro de racionalidade e sostibilidade da administración local), no seu artigo 25.2.i establece que será o Concello quen exercerá, en todo caso, competencias, nos termos da lexislación do Estado e das Comunidade Autónomas, en materia de feiras e mercados.

A venda ambulante en mercados periódicos regularase, ademais do disposto nesta ordenanza, polo establecido na Lei 13/2010, do 17 de decembro, do Comercio Interior de Galicia, e tamén polo Real Decreto 199/2010, de 26 de febreiro, do Ministerio de Industria, Turismo e Comercio, e polas normas sectoriais reguladoras da venda e comercialización de cada produto en concreto, e en especial os regulamentos técnico-sanitarios aplicables á produción e comercialización de cada produto, así como a Lei 14/1986 de 25 de abril, Xeral de Sanidade, e demais normativa que lle sexa de aplicación.

- 2.— Os titulares das autorizacións de venda sométense plenamente á mencionada normativa, así como a cantas disposicións e resolucións resulten de aplicación.

ARTIGO 3.—MODALIDADES DE VENDA AMBULANTE.

- 1.— A venda ambulante só poderá realizarse baixo as seguintes modalidades:
 - a) Venda ambulante en mercados periódicos: e aquela autorizada nos mercados situados en poboacións en lugares e espazos determinados e cunha periodicidade habitual establecida. Dentro deste punto están encadradas entre outras, as realizadas en feiras e mercados.
 - b) Venda ambulante en mercados fixos: aquela autorizada en lugares anexos aos mercados municipais ou de abastos, con instalacións permanentes nas poboacións.
 - c) Venda ambulante en postos instalados na vía pública: aquela autorizada para un número de postos, situacións e períodos determinados.
 - d) Venda ambulante en mercados ocasionais: aquela autorizada en mercados esporádicos que teñan lugar con motivo de feiras, festas ou acontecementos populares.
 - e) Venda ambulante mediante camións ou vehículos tenda: aquela realizada nos citados medios e autorizada en zonas ou lugares determinados.

ARTIGO 4.—ÁMBITO DE APLICACIÓN.

- 1.— A presente Ordenanza ten como ámbito de aplicación a modalidade de comercio ambulante realizada en mercados que se celebren regularmente, cunha periodicidade determinada, nos lugares e emprazamentos sinalizados expresamente nas autorizacións que se outorguen, nas datas e polo tempo determinado polo Concello.

2. – Quedan expresamente excluídas outras modalidades do comercio ambulante que non estean contidas dentro do ámbito de aplicación do artigo anterior.

ARTIGO 5. – COMPETENCIA.

Correspóndelle ó Concello de Pontecesures dentro do seu termo municipal, sen prexuízo das competencias doutras administracións, conceder a autorización para o uso do espazo público no seu territorio de ordenación, así como a execución, inspección e control das medidas necesarias para un desenvolvemento satisfactorio dos mercados periódicos nos que se desenvolven actividades de venda ambulante, o cumprimento dos requisitos para a obtención das licenzas, e facer cumprir esta Ordenanza.

ARTIGO 6. – DAS OBRIGAS NA VENDA.

Os vendedores ambulantes deberán cumprir no exercicio da súa actividade con toda a normativa vixente na materia do comercio e da disciplina do mercado, deberán observar as normas de competencia leal e usos mercantís, e responderán ante a administración competente en cada caso, de que os produtos obxecto de venda cumpren as condicións e requisitos esixidos pola normativa que os regula, tanto en materia sanitaria como no referente á súa presentación, etiquetaxe e demais que se establezan nelas.

ARTIGO 7. – CAUSAS DE ALTERACIÓN DA CELEBRACIÓN DOS MERCADOS.

O Concello, por causa de interese xeral, e previo cumprimento dos requisitos establecidos na lexislación vixente, poderá modificar as prescricións desta Ordenanza dispoñendo o traslado dos postos de venda a outro ou outros lugares, a redución do número de postos de venda, e incluso a súa total supresión, sen que elo de lugar a indemnización algunha.

Por acordo previo e motivado de alteración dos lugares de venda ou do día da celebración do mercado periódico, polas causas anteriormente citadas, adoptarase pola Xunta de Goberno Local.

CAPÍTULO II

Da venda en mercados

ARTIGO 8. – LOCALIZACIÓN E NÚMERO DE POSTOS.

Lugar: A Plazuela. Número de postos: segundo espazo dispoñible.

Lugar: Rúa San Lois. Número de postos: segundo espazo dispoñible.

Lugar: Rúa Nova. Número de postos: segundo espazo dispoñible.

Lugar: Fachada norte da Praza de Abastos. Número de postos: segundo espazo dispoñible.

De xeito extraordinario naqueles lugares que o Concello autorice bocaterías, pulperías, churrerías e cervexerías.

Fóra das rúas e prazas sinaladas queda terminantemente prohibida a venda ambulante en mercados periódicos, salvo as autorizacións expresas concedidas polo órgano competente do Concello ao amparo do disposto nesta Ordenanza.

ARTIGO 9. – ASENTAMENTO DOS POSTOS E DO DEBER DE POSUÍR LICENZA.

En ningún caso permitirase a colocación de postos nas beirarrúas, que estorben o paso a locais comerciais, industriais e profesionais, en accesos a edificios públicos ou privados, nin en lugares que dificulten a circulación peonil ou de vehículos.

Tendo as licenzas a consideración de seren outorgadas sen prexuízo de terceiro e con natureza precaria, o exercicio de calquera actividade ou comercio na vía pública sen licenza municipal, ou sen axustarse a ela, dará lugar á retirada inmediata das instalacións, elementos e xéneros neles situados. No caso do parágrafo anterior, os interesados poderán recuperar os elementos retirados previo abono do importe dos custes de procedemento de custodia e almacenamento das mercadorías retidas.

Os/as comerciantes terán a vista na parte frontal superior e perfectamente visible a licenza aos/as axentes municipais polo que presumirase que tal licenza non existe de non presentar a mesma no momento de ser esixida polos axentes municipais.

ARTIGO 10.—PERIODICIDADE E HORARIO

O primeiro venres de cada mes, podéndose ampliar a outro/s día/s, en virtude da evolución do mercado e si existe unha demanda xustificada para dita ampliación, mediante xunta de goberno.

Horario de 09:00 h. a 14:00 horas.

O horario de acceso ao recinto de vehículos será das 07:30 h. ás 09:00 h., quedando prohibida a entrada fóra do horario indicado, así como a instalación do posto baleiro por outro vendedor.

Unha vez finalizada a operación de descarga de mercadorías non poderá permanecer no interior do recinto ningún vehículo a partir das 09:00 horas.

Horario de recollida: ata as 15:00 horas.

Todos aqueles vendedores que non tiveran levantado o seu posto ás 15:00 horas serán denunciados pola Policía Local e os vehículos retirados pola grúa.

ARTIGO 11.—PRODUTOS DE VENTA

- 1.— Non poderá concederse ningunha autorización para a venda de produtos en contra das disposicións legais e regulamentarias que resulten de aplicación, considerando que deben contar co informe favorable da Xefatura Territorial da Consellería de Sanidade ou organismo competente.
- 2.— Poderá limitarse a autorización dos produtos a comercializar, determinando no seu caso as autoridades sanitarias competentes a prohibición de venda de determinados produtos por razóns de hixiene, saúde pública e seguridade das persoas consumidoras ou usuarias.
- 3.— Cada comerciante non poderá vender produtos diferentes aos expresamente autorizados nos correspondentes permisos municipais.
- 4.— En atención ás características concurrentes nos diferentes mercados e modalidades de venda ambulante, o equipamento comercial da zona onde esta actividade se desenvolva, a demanda de consumo da poboación ou calquera outra circunstancia que así o xustifique, o Concello poderá limitar os produtos de venda autorizados ou o número de vendedores e vendedoras adicados á mesma especialidade comercial.

CAPÍTULO III

Procedemento

ARTIGO 12.—REQUISITOS PARA O EXERCICIO DA VENDA AMBULANTE EN MERCADOS PERIÓDICOS.

- 1.— A venda ambulante en mercados periódicos soamente poderá efectuarse nos lugares ou emplacements autorizados, nas datas e polo tempo que igualmente se determine e respecto dos produtos que, non tendo prohibida a súa venda baixo este réxime, figuran expresamente sinalados na correspondente licenza municipal.
- 2.— Para o exercicio da venda ambulante en Pontecesures, esíxese o cumprimento dos seguintes requisitos:
 - a) Estar dado de alta no imposto de actividades económicas, así como satisfacer as contribucións municipais establecidas para este tipo de venda.
 - b) Estar dado de alta no réxime correspondente da Seguridade Social.

- c) Estar debidamente identificado como comerciante ambulante na forma que se establece na Lei 13/2010, do 17 de decembro, do comercio interior de Galicia.
- d) No caso de estranxeiros dispoñer dos permisos de residencia e traballo que en cada caso fosen esixibles.
- e) Dispoñer da correspondente autorización municipal.
- f) Cumprir as condicións e requisitos esixidos pola normativa reguladora dos produtos que sexan obxecto de venda.
- g) Estar ao corrente no pago das distintas obrigas tributarias no Concello de Pontecesures.
- h) No caso de vendedor de alimentos, estar en posesión do carné de manipulador de alimentos.
- i) As persoas xurídicas deberán presentar escritura de constitución e inscrición nos rexistros correspondentes.
- j) Ter contratada unha póliza de responsabilidade civil que como mínimo cubra os posibles danos a persoas ou bens de alomenos 150.000€.
- k) O Concello poderá esixir ao titular do posto, alomenos dúas veces ao ano acreditación de estar o corrente nas cotizacións sociais e demais obrigas tributarias.

ARTIGO 13.—DA LICENZA MUNICIPAL.

1.— As licenzas de ocupación de vía pública nos días sinalados serán expedidas pola Administración municipal, sendo da súa competencia única e exclusiva o outorgamento das mesmas.

Será competente para autorizar a venda nos lugares indicados nesta Ordenanza, unha resolución da Alcaldía, sen prexuízo de que se trate dunha competencia delegable, agás que a lexislación sectorial a atribúa expresamente a outro órgano.

2.— As licencias serán individuais e transferibles (art. 76.2 da vixente Lei de Comercio) e a súa duración será dun ano natural, computado desde o outorgamento, prorrogable por idénticos períodos, de manterse as circunstancias que motivaron a autorización.

3.— A renovación das autorizacións para a venda ambulante en mercados periódicos será anual.

ARTIGO: 14.—SUXEITOS.

Poderán optar á concesión das licencias que se regulan na presente Ordenanza:

1.— Toda persoa física ou xurídica legalmente constituída que se dedique á actividade do comercio ao por menor, e reúna os requisitos establecidos na presente ordenanza e demais normativa que lle fose de aplicación.

En cada autorización municipal para o exercicio da venda ambulante en mercado periódico e previa solicitude, poderase habilitar, ademais do seu titular, o cónxuxe deste, aos seus descendentes directos maiores de 16 anos e ás persoas vinculadas a el mediante contrato laboral.

2.— As persoas físicas nacionais ou estranxeiras, maiores de idade, e que teñan plena capacidade xurídica e de obrar, con arranxo a lexislación vixente e as prescricións desta Ordenanza obterán unha licenza o que dará dereito a un posto.

3.— As persoas xurídicas, ben sexan sociedades cooperativas ou mercantís, obterán unha licenza, o que dará dereito a un posto.

ARTIGO 15.—SOLICITUDE E DOCUMENTACIÓN A PRESENTAR

A solicitude para o exercicio da actividade deberá ser presentada polo interesado, ou representante legal, mediante instancia dirixida ao Ilmo Sr. Alcalde, no rexistro xeral do Concello, facendo constar os datos seguintes:

- a) Nome e apelidos, domicilio, número do documento nacional de identidade ou pasaporte do interesado e teléfono de contacto.
- b) Mercadoría ou mercadorías que vaian expendirse.

- c) O prazo de tempo por que se solicita será de un ano, sempre e cando non se incumpra algún apartado da presente Ordenanza.
- d) Metros cadrados de ocupación tendo en conta o seguinte criterio:
O titular poderá optar a un posto cuxas dimensións máximas son 12 metros de fronte por 3 de fondo. Nas dimensións sinaladas estarán incluídos mostradores, voladizos, toldos e depósito de mercadorías. Non se computará a superficie ocupada pola parte de toldo que permita a circulación de peóns nin estea ocupado por ningún tipo de mercadorías. En todo caso a superficie declarada polo interesado redondearase o número enteiro a alza.
- e) Fotocopia do Documento de identidade ou pasaporte.
- f) Dúas fotografías tamaño carné, unha delas unirase á tarxeta municipal de venda ambulante, que será facilitada polo Concello, a cal deberá estar sempre en lugar visible na parte frontal do posto e durante toda a xornada de venda.
- g) Xustificante de estar dado de alta no réxime correspondente da Seguridade Social.
- h) Xustificante de estar dado de alta e encontrarse ao corrente no pagamento dos impostos municipais correspondentes así como acreditar de non ter débedas no Concello.
- i) Carné de manipulador de alimentos de ser necesario
- j) Reunir tódolos requisitos esixidos pola normativa reguladora da venda ambulante e coñecer as normas ás que axustarse e o seu compromiso de observalas, e de non encontrarse incurso en ningún caso de incapacidade ou de incompatibilidade, establecidas pola lei para o exercicio do comercio, asemade os produtos obxecto de venda se axustarán ao autorizado na Licenza Municipal.
- k) De tratarse de persoas xurídicas en calquera das modalidades sinaladas nesta Ordenanza, deberán acreditar os seguintes extremos: CIF, acta de constitución, estatutos e escritura de poder outorgada á persoa que asina a solicitude de autorización en representación da empresa.
- l) Terán a obriga de ter concertado unha póliza de seguro de responsabilidade civil de alomenos 150.000 euros, que cubra os posibles danos, aqueles vendedores ambulantes que por causa da colocación de instalacións desmontábeis para o exercicio da venda, puideran causar danos as persoas ou nos bens. Do mesmo xeito estarán obrigados os vendedores de produtos alimenticios en xeral, debendo axuntar recibo de pago correspondente.
- m) Acreditar estar dado de alta no epígrafe correspondente do IAE.
- n) No caso de estranxeiros dispoñer dos permisos de residencia e traballo que en cada caso fosen esixibles.

ARTIGO: 16.—RÉXIME ECONÓMICO.

O interesado na ocupación da vía pública para o exercicio corrente aboará a taxa no momento en que se lle conceda a preceptiva autorización, que terá carácter anual, permitíndose no primeiro ano de aplicación desta ordenanza, que a taxa se abone trimestralmente nos cinco primeiros días hábiles de cada trimestre.

No caso de impago da taxa, entenderase que non se desexa continuar coa actividade, e, na súa consecuencia, perderá os dereitos adquiridos na licenza municipal correspondente, procedéndose á baixa da mesma.

A efectos de liquidación da taxa e para o cálculo da mesma, aplicarase o estipulado na Ordenanza reguladora da taxa por instalación de postos, barracas, casetas de venda, espectáculos, atraccións ou recreo, situados en terreo de uso público municipal, así como industrias na rúa e ambulantes e rodaxe cinematográfica, tendo en conta os metros cadrados de cada posto segundo o disposto no artigo 15, apartado d. desta ordenanza.

Poderán habilitarse os sistemas de pago que estime o Concello de Pontecesures, incluíndo solucións de pago a través de entidades bancarias e, en xeral, todos aqueles medios axeitados e que poidan facilitar a xestión municipal, incluíndo as novas tecnoloxías actuais ou futuras.

ARTIGO: 17.—REQUISITOS DOS POSTOS DE VENDA.

Para o exercicio do comercio ambulante será necesario o uso de instalacións desmontables ou transportables así como dende os vehículos, incluídos os vehículos-tenda.

Os vendedores están obrigados a manter limpo e nas debidas condicións, durante toda a celebración do mercado periódico o espazo que lles fora asignado. Os refugallos e embalaxes, debidamente atados serán depositados nos colectores correspondentes.

ARTIGO: 18.—CRITERIOS DE ADXUDICACIÓN.

Os postos previamente delimitados e sinalados, adxudicaranse aos titulares da licenza municipal, tendo en conta os seguintes criterios:

- a) Todos os postos existentes adxudicaranse por orde de antigüidade para o que se creará a correspondente lista de espera. Os que sexan titulares terán preferencia para poder cambiar de posto.
- b) Cando algún posto cause baixa por calquera motivo o mesmo pasará a situación de dispoñible.
- c) Os postos que se encontren dispoñibles, poderanse adxudicar aos solicitantes que reúnan os requisitos ao mesmo.

ARTIGO: 19.—AUTORIZACIÓNS.

A autorización municipal para o exercicio da venda ambulante outorgarase polo órgano competente do Concello.

As licenzas serán persoais e transferibles e terán un período de vixencia dun ano, podendo ser revogada sen dereito a indemnización ou compensación de ningún tipo agás nos seguintes supostos:

Poderá autorizarse o cambio de titularidade da licenza en caso de falecemento, xubilación do titular, ou renuncia expresa deste á licenza concedida, a prol do cónxuxe, fillos, irmáns ou pais, sempre e cando reúnan os requisitos esixidos nesta Ordenanza para ser titulares.

Para a realización deste trámite establecerase a orde de preferencia segundo as normas civís, e no caso de existir varios herdeiros será necesario achegar acordo previo asinado por eles sobre a titularidade da autorización.

O titular da autorización municipal poderá ser substituído por outra persoa por algún dos motivos e polo tempo seguinte, previa xustificación documental e autorización municipal:

- a) Un mes en caso de matrimonio.
- b) En caso de nacemento dun fillo, enfermidade grave, falecemento de parentes ata segundo grao de consanguinidade ou afinidade, desprazamentos polos motivos anteriores.

En todos os casos anteriores atenderase os prazos e datas que fixe a lexislación social vixente en cada momento.

- c) Para realizar funcións sindicais ou de representación os prazos serán os que fixe a lexislación vixente.
- d) Maternidade ou paternidade (conciliación vida familiar e laboral).
- e) Exercicio de cargo público representativo.
- f) Privación da liberdade mentres non exista sentenza condenatorio.
- g) Viaxes relacionados directamente coa actividade obxecto de licenza.
- h) O tempo indispensable para o cumprimento dun deber inescusable de carácter público ou persoal.

O substituto deberá reunir os seguintes requisitos:

- a) Estar dado de alta como comerciante autónomo.
- b) Non ser titular no mercado periódico dun posto de venda ambulante.

ARTIGO: 20.—CRITERIOS DE REVOGACIÓN OU EXTINCIÓN DA AUTORIZACIÓN.

En caso de ter pechado o posto durante tres días de mercado seguidos, ou seis alternos (estes últimos nun período dun ano), revogarase autorización, logo da correspondente notificación.

A vulneración das normas contempladas no presente regulamento e motivo do inicio do procedemento de revogación da autorización.

O procedemento de revogación será o seguinte:

1. Iniciarase co informe do persoal encargado da vixilancia do mercado onde faga constar a incidencia.
2. Proposta do Concelleiro delegado para iniciar o procedemento.
3. Trámite de audiencia ao interesado comunicando o inicio e o motivo da posible revogación, concedendo un prazo de 15 días para presentar alegacións.
4. Proposta definitiva de derogación ou arquivo do procedemento.
5. Resolución da alcaldía e notificación ó interesado.

Terminado o procedemento e en caso de revogación a alcaldía adoptará as medidas para impedir a actividade derogada.

Non obstante, a administración poderá resolver casos individualizados por enfermidade do titular ou outras causas debidamente xustificadas.

ARTIGO: 21.—AUTORIZACIÓN MUNICIPAL.

O Concello proverá a cada vendedor ambulante dunha tarxeta de identificación que deberá ser mostrada en calquera momento que lle fora requirida polo axente de policía ou autoridades.

A tarxeta será confeccionada polo Concello e permitirá o almacenamento dos seguintes datos:

- 1) Nome e apelidos do vendedor titular e do autorizado.
- 2) D.N.I. ou Pasaporte.
- 3) Domicilio fiscal.
- 4) Fotografía tamaño carné.
- 5) Produto autorizado a venda.
- 5) Período de vixencia da licenza.
- 6) Lugares de venda.
- 7) Datas na que se pode exercer.
- 8) Número de metros do posto.
- 9) Número de vendedor ambulante no rexistro da Xunta de Galicia.
- 10) Número do posto.
- 11) Espazo para o visado polo Alcalde.

ARTIGO 22.—OBRIGACIÓNS DO COMERCIANTE

- 1.— O titular do posto deberá colocar nun lugar visible a tarxeta identificativa.
- 2.— Responderá da calidade e seguridade dos produtos que venda e responsabilizárase dos riscos a saúde nos consumidores e usuarios.
- 3.— No desenvolvemento da súa actividade o comerciante/a deberá observar o disposto na normativa vixente.
- 4.— Os postos que expidan artigos no que sexa necesario o peso ou medida, deberán dispor dunha báscula ou metro regulamentario.
- 5.— Atenderá os requirimentos do persoal municipal, policía municipal ou autoridades competentes.

- 6.— Instalarse nos postos que teñen asignados polo Concello.
- 7.— Cumprir con todas as disposicións que emanen deste Regulamento.
- 8.— Comunicar ao Concello o cambio de enderezo para deste xeito facilitar a comunicación das incidencias do mercado periódico.

ARTIGO 23.—DEREITOS DO COMERCIANTE

- 1.— A ocupar os postos de venda que ten autorizados
- 2.— A exercer pública e pacificamente, no horario e coas condicións establecidas, a actividade de venda autorizada.
- 3.— No caso de supresión do posto do mercado, o/a titular terá dereito preferente no novo empra-zamento e a solicitar a ampliación da superficie asignada sempre que sexa posible na nova ubicación e sen sobrepasar as dimensións recollidas no artigo 16 apartado d.
- 4.— Presentar as reclamacións e suxestións que considere oportunas na defensa dos seus dereitos e intereses.
- 5.— A ser substituídos na titularidade dos posto previa autorización do Concello e cumprindo os requisitos deste regulamento.
- 6.— Dereito a promover e constituír asociacións que os representen.

CAPITULO IV**Réxime disciplinario****SECCIÓN 1ª.—INFRACCIÓNS E SANCIÓN S****ARTIGO 24.—O INCUMPRIMENTO DESTAS NORMAS DARÁ ORIXE A INCOACIÓN DO CORRESPONDENTE PROCEDIMENTO SANCIONADOR, CLASIFICÁNDOSE AS FALTAS EN LEVES, GRAVES E MOI GRAVES:****FALTAS LEVES:**

- a) O incumprimento do horario.
- b) Falta de limpeza no posto.
- c) Non mostrar a requirimento da autoridade competente as autorizacións pertinentes.
- d) O uso de altofalantes ou outros medios acústicos sen autorización.
- e) Colocación de mercadorías fora do espazo asignado.
- f) Producir ruídos ou música que incumpran a Ordenanza de ruídos e vibracións.

FALTAS GRAVES:

- a) A reincidencia ou reiteración en tres ou máis faltas leves. Considérase que existe reiteración cando os feitos antes descritos prodúcense durante dous mercados sucesivos ou tres alternativamente
- b) A venda de produtos distintos aos autorizados.
- c) A venda de produtos en condicións deficientes ou deteriorados.
- d) A instalación do posto en lugar non autorizado.
- e) Ter sido sancionado por incumprimento da normativa relativa ao exercicio da actividade por outra Administración.
- f) Falta da envoltura regulamentaria nos artigos alimenticios á venda.
- g) Falta de aseo, limpeza e hixiene en vendedores, postos e ferramentas, e a non limpeza do lugar unha vez finalizada a actividade do mercado.
- h) Non acreditar mediante factura a procedencia das mercadorías de ser requiridos.
- i) Provocar alteracións de orde público, ou instar a terceiras persoas con ese mesmo fin.
- j) O acceso ou estacionamento de vehículos dos vendedores nas zonas destinadas ao mercado.

FALTAS MOI GRAVES:

- a) A reincidencia ou reiteración en tres ou máis faltas graves.
- b) O desacato aos axentes da autoridade persoal municipal.
- c) Infraccións en materia sanitaria e de consumo.
- d) O exercicio da venda ambulante sen autorización.
- e) O exercicio da actividade por persoa distinta do titular ou persoa autorizada.

ARTIGO: 25.—AS SANCIONES A APLICAR SERÁN AS SEGUINTE:

- 1) Por faltas leves:
Multa de 50 euros a 100 euros
- 2) Por faltas graves:
Multa de 101 euros a 200 euros.
- 3) Por faltas moi graves:
 - a) Multa de 201 euros a 400 euros
 - b) revogación da autorización sen indemnización.

Cando a autorización sexa revogada a consecuencia de infraccións moi graves, o seu titular non poderá obter autorización ningunha durante o prazo de dous anos para o exercicio da actividade no municipio de Pontecesures, sen dereito a reserva do posto.

ARTIGO 26.

Na iniciación de actuacións que poidan dar lugar á incoación de calquera procedemento sancionador por falta grave ou moi grave poderá levar aparellado, como medida preventiva, a retención das mercadorías polos vixiantes encargados da venda ambulante, axentes da Policía Local, ou autoridade competente, cando se realizase a venda ambulante sen autorización, existisen sinais evidentes de fraude na súa venda ou se poña en perigo a saúde ou integridade física dos consumidores ou compradores, de xeito independente ao inicio do expediente sancionador.

SECCIÓN 2ª.—DA ACTUACIÓN MUNICIPAL E INSPECCIÓN.**ARTIGO 27.—DA ACTUACIÓN MUNICIPAL**

O Concello exercerá a intervención administrativa, as funcións de autoridade, policía e inspección en todos aqueles postos situados no mercado, sen prexuízo do labor inspector doutras administracións competentes nas materias relacionadas co mercado.

ARTIGO 28.—INSPECCIÓN MUNICIPAL.

Os servizos municipais correspondentes velarán polo mantemento da orde pública e o cumprimento polos usuarios destas normas, e das que se diten no sucesivo na materia, sendo competencia municipal a inspección e sanción en materia de venda ambulante, sen prexuízo das competencias atribuídas a outras administracións en aplicación da normativa vixente.

Os funcionarios dos servizos municipais que desenvolvan as funcións de inspección, ostentarán a condición de axentes da autoridade, previa acreditación da súa identidade. Os/as vendedores/as estarán obrigados/as a facilitar a inspección das instalacións, subministrar toda clase de información, tanto verbal como documental sobre as mesmas, así como no relativo a produtos e servizos e, en xeral, a colaborar en cantas actuacións sexan precisas.

SECCIÓN 3ª.—PROCEDIMIENTO SANCIONADOR.

ARTIGO 29.—PROCEDIMIENTO SANCIONADOR.

O procedemento sancionador iniciárase coa denuncia dos vixiantes encargados da venda ambulante, policía local, axentes de consumo, ou calquera persoa física ou xurídica, ou de oficio.

As infraccións e sancións previstas nesta regulamento prescribirán, si son leves aos seis meses, si son graves ao ano e as moi graves aos dous anos.

O prazo de prescrición das infraccións computarase desde o día en que se cometeron. A prescrición comezará a contar a partires do día seguinte a aquel en que adquire firmeza a resolución pola que se impón a sanción.

En todo caso, o procedemento sancionador suxeitarase á tramitación prevista nas normas que regulan o exercicio da potestade sancionadora no ámbito local.

CAPITULO V

Instalacións

ARTIGO 30.

O mercado deberá contar cunha dotación de infraestrutura e equipamento que garanta as instalacións axustadas ás normas vixentes sobre sanidade, hixiene e medio urbano, cumprindo polo menos coas seguintes esixencias:

- a) O mercado estará montado sobre superficie asfaltada ou empedrada, que deberá estar nas condicións máis idóneas.
- b) Dentro da súa superficie ou anexa inmediata, existirán contedores destinados á recollida dos residuos producidos pola actividade comercial.
- c) Aqueles establecementos, cando fora o caso, deben estar provistos das correspondentes follas de reclamacións e deberán expedir tickets ou facturas das vendas feitas.

DISPOSICIÓN ADICIONAL PRIMEIRA

Para o non disposto nesta ordenanza, seguirase o establecido nas normas de carácter autonómico, estatal ou comunitario que resulten de aplicación.

DISPOSICIÓN ADICIONAL SEGUNDA

No caso de retirada, intervención de instalacións, elementos e xéneros polos axentes da Policía Local, procederase ao depósito dos mesmos no lugar que se determine.

Os produtos intervídos de natureza perecedoira depositaranse nas cámaras frigoríficas do Mercado de Abastos por un prazo de 48 horas, e os produtos non perecedoiros serán depositados nas instalacións que o Concello habilite.

Transcorrido o prazo establecido no parágrafo anterior dende a súa intervención, sen comparecer o titular para facerse cargo dos mesmos entenderase que desiste no seu interese e titularidade, podéndose proceder a súa destrución ou darlle outro destino que se considere, sen posibilidade de reclamación ou indemnización algunha.

Mentres se procede a realizar os trámites, os produtos non perecedoiros, trasladaranse á nave de servizos.

Previamente á retirada das mercadorías haberá de aboarse os correspondentes gastos de depósito.

DISPOSICIÓN FINAL.

Este regulamento publicárase no Boletín Oficial da Provincia e non entrará en vigor ata que se publique completamente o seu texto e transcorra o prazo previsto no art. 65.2 da Lei Reguladora das Bases de Réxime Local.

Pontecesures, 26 de marzo de 2014. — O Alcalde, Manuel Luís Álvarez Angueira.

2014002833

* * *

VILAGARCÍA DE AROUSA**A N U N C I O**

Por Resolución desta Alcaldía do día da data dispúxose a delegación na Primeira Tenente Alcalde D^a. M^a Elena Suárez Sarmiento das funcións da Alcaldía durante o período en que me atope ausente, isto é, os días 26 e 27 de marzo de 2014, por ausencia deste titular.

Vilagarcía de Arousa, 25 de marzo de 2014. — Tomás Javier Fole Díaz, O Alcalde-Presidente.

2014002829

* * *

VILANOVA DE AROUSA

O Pleno da Corporación, en sesión ordinaria celebrada o 31 de marzo de 2014, aprobou a Conta Xeral correspondente ó exercicio 2012, de acordo co previsto no artigo 212 do Real Decreto Lexislativo 2/2004, de 5 de marzo, polo que se aproba o Texto Refundido da Lei Reguladora das Facendas Locais.

Vilanova de Arousa, 1 de abril de 2014. — O Alcalde, Gonzalo Durán Hermida. — O Secretario, Javier Bouzada Romero.

2014003036**ADMINISTRACIÓN DE JUSTICIA****JUZGADOS DE PRIMERA INSTANCIA E INSTRUCCIÓN****De Pontevedra****E D I C T O**

Doña Gema Antolín Pérez, Secretaria del Juzgado de Primera Instancia número cinco de Pontevedra.

Hago saber: Que en el órgano judicial se sigue el procedimiento Expediente de Dominio. Reanudación del Tracto 8/2014 a instancia de doña Barcala Rosa Fariña expediente de dominio de las siguientes fincas:

Finca 35.067 descripción: Urbana. — Piso segundo letra B, destinado a vivienda, situado en la segunda planta alta de la casa de Pontevedra, calle de Pilar Bértola, número doce. Ocupa una superficie de cuarenta y cuatro metros y ocho decímetros cuadrados, distribuida en cocina-comedor, dos dormitorios y cuarto de baño. Linda: Frente, subiendo por la escalera, rellano de escalera y piso letra A de la misma planta y aires de la calle Jofre de Tenorio; izquierda, piso letra C de la misma planta; y fondo, aires de la calle de Pilar Bértola. Su cuota: Siete enteros trescientos treinta y cuatro milésimas por ciento. Es la finca número diez de la propiedad horizontal.

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

En Pontevedra, a veintinueve de enero de dos mil catorce.—La Secretaria Judicial, Gema Antolín Pérez. **2014002818**

* * *

De Vigo

E D I C T O

Doña María Elena Muruais Bao, Secretario del Juzgado de lo Instrucción número ocho de Vigo.

Doy fe y testimonio: Que en el juicio de faltas 1243/2013, se ha dictado la presente sentencia, que en su encabezamiento y parte dispositiva dice:

Vistos por mí Margarita Guillén Vázquez, Magistrada Juez del Juzgado de Instrucción número ocho de Vigo, los presentes autos de juicio de faltas seguidos ante este Juzgado con el número 1243/2013 seguido entre partes, constando como denunciante la entidad Berskna compareciendo Mariña Pereira como representante de dicha entidad y como denunciado Paul Bodtderada por una posible falta de hurto.

Fallo: Que debo condenar y condeno Paul Bodtderata como autores de una falta contra el patrimonio de hurto a una pena de un mes multa a razón de seis euros diarios así como al pago de las costas procesales y a que indemnice a la entidad Berskha en la cantidad de 49,99 euros.

Y para que conste y sirva de notificación de sentencia a Paul Otderta, actualmente en paradero desconocido, y su publicación en el Boletín Oficial de la provincia de Pontevedra, expido la presente en Vigo, a doce de mayo de dos mil catorce.—La Secretaria Judicial, Marina Elena Muruais Bao.

2014002809

JUZGADOS DE LO SOCIAL

De Pontevedra

E D I C T O

Don Camilo José García Puertas Magariños, Secretario del Juzgado de lo Social número uno de Pontevedra.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de don Jorge Gabriel Juliani Álvarez contra Silvia María Oliveira Casais, Fondo de Garantía Salarial, Fogasa, en reclamación por ordinario, registrado con el número procedimiento ordinario 846/2013 se ha acordado, en cumplimiento de lo que dispone el artículo 59 de la LJS, citar a Silvia María Oliveira Casais, en ignorado paradero, a fin de que comparezca en la Sala de Vistas de este Juzgado de lo Social uno, situado en c/ Rosalía de Castro 5-2 planta, el día 06/05/2014 a las 10,45 y 10,50 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 Silvia María Oliveira Casais, se expide la presente cédula para su publicación en el Boletín Oficial de la provincia y colocación en el tablón de anuncios.

En Pontevedra, a veinticuatro de marzo de dos mil catorce. — La Secretaria Judicial, Marina García de Evan. **2014002810**

* * *

E D I C T O

Doña María Remedios Albert Beneyto, Secretaria Judicial del Juzgado de lo Social número dos de Pontevedra.

Hago saber: Que en el procedimiento despido/ceses en general 684/2013 de este Juzgado de lo Social, seguidos a instancia de doña Carmen Santos Paz, Rosa María Choren Falcón, Ramona Varela Chaves, Mónica Lores Seoane, María Carmen Ventoso Padín, Gema Francisca Alfonsín Rodríguez contra la empresa Viajes Silgar, S.A., Juan Agra Requeijo, Nurtime, S.L., Yanik Vigo, S.L., sobre despido, se ha dictado la siguiente resolución, se solicita la publicación de los siguientes datos:

Destinatarios: Viajes Silgar con domicilio en As Sinas 16, Vilanova de Arousa.

Resolución que se notifica: Sentencia de fecha 24/02/20134 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.

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

Y para que sirva de notificación en legal forma a Viajes Silgar, S.A., 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 veinticuatro de marzo de dos mil catorce. — La Secretaria Judicial, María Remedios Albert Beneyto. **2014002811**

* * *

E D I C T O

Don Alberto López Luengo, Secretario Judicial del Juzgado de lo Social número tres de Pontevedra.

Hago saber: Que en el procedimiento ejecución 34/2014 de este Juzgado de lo Social, seguidos a instancia de Fundación Laboral de la Construcción contra Benjamín Calo, S.L., se ha dictado la siguiente resolución:

“Decreto de fecha 20/03/2014 de declaración de insolvencia contra el que cabe recurso de revisión en el plazo de tres días”

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 notificación en legal forma a Benjamín Calo, S.L., en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la provincia de Pontevedra.

En Pontevedra, a veintiuno de marzo de dos mil catorce.—El Secretario Judicial, Alberto López Luengo. **2014002805**

* * *

E D I C T O

Don Alberto López Luengo, Secretario Judicial del Juzgado de lo Social número tres de Pontevedra.

Hago saber: Que en el procedimiento ejecución 46/2014 de este Juzgado de lo Social, seguidos a instancia de Juan Reino Monteiro contra Carpintería Antonio Caneda e Hijos, se ha dictado la siguiente resolución:

“Decreto de fecha 21/03/2014 de declaración de insolvencia contra el que cabe recurso de revisión en el plazo de tres días”

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 notificación en legal forma a Carpintería Antonio Caneda e Hijos, S.L., en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la provincia de Pontevedra.

En Pontevedra, a veintiuno de marzo de dos mil catorce.—El Secretario Judicial, Alberto López Luengo. **2014002806**

* * *

E D I C T O

Don Alberto López Luengo, Secretario del Juzgado de lo Social número tres de Pontevedra.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de don Alberto Rodríguez Alleres, Roberto García Estévez contra Marfrío, S.A, Cargas y Descargas de Galicia, S.L., y Fogasa, en reclamación por ordinario, registrado con el número procedimiento ordinario 76/2014 se ha acordado, en cumplimiento de lo que dispone el artículo 59 de la LJS, citar a Cargas y Descargas de Galicia, S.L., en ignorado paradero, a fin de que comparezca en la Sala de Vistas de este Juzgado de lo Social tres, situado en c/ Rosalía de Castro 5-3ª planta (Edificio Audiencia Provincial), el día 21/05/2014 a las 10,10 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 Cargas y Descargas de Galicia, 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 Pontevedra, a veinte de marzo de dos mil catorce. — El Secretario Judicial, Alberto López Luengo.
2014002807

* * *

E D I C T O

Don Alberto López Luengo, Secretario del Juzgado de lo Social número tres de Pontevedra.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de doña Teresa Mercedes Faune Ortiz contra Fondo de Garantía Salarial, Ristorante Pizzería da Pino, S.L., en reclamación por ordinario, registrado con el número procedimiento ordinario 804/2013 se ha acordado, en cumplimiento de lo que dispone el artículo 59 de la LJS, citar a Ristorante Pizzería da Pino, S.L., en ignorado paradero, a fin de que comparezca en la Sala de Vistas de este Juzgado de lo Social tres, situado en c/ Rosalía de Castro 5-3ª planta (Edificio Audiencia Provincial), el día 28/05/2014 a las 10,30 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 Ristorante Pizzería da Pino, 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 Pontevedra, a veintiuno de marzo de dos mil catorce. — El Secretario Judicial, Alberto López Luengo.
2014002808

* * *

E D I C T O

Don Alberto López Luengo, Secretario del Juzgado de lo Social número tres de Pontevedra.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de doña Lorena Martín Pérez contra Anabel Fernández González en reclamación por ordinario, registrado con el número procedimiento ordinario 380/2013 se ha acordado, en cumplimiento de lo que dispone el artículo 59 de la LJS, citar a Anabel Fernández González, en ignorado paradero, a fin de que comparezca en la Sala de Vistas de este Juzgado de lo Social tres, situado en c/ Rosalía de Castro 5-3ª planta (Edificio

Audiencia Provincial), el día 30/04/2014 a las 9,20 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 Anabel Fernández González, se expide la presente cédula para su publicación en el Boletín Oficial de la provincia y colocación en el tablón de anuncios.

En Pontevedra, a veinte de marzo de dos mil catorce. — El Secretario Judicial, Alberto López Luengo.

2014002812

* * *

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 José Fernández Quintas contra Recuperaciones Combar, S.L., Fondo de Garantía Salarial, en reclamación por ordinario, registrado con el número procedimiento ordinario 168/2014 se ha acordado, en cumplimiento de lo que dispone el artículo 59 de la LJS, citar a Recuperaciones Combar, 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 4-3ª planta, el día 30/06/2014 a las 10,30 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 Recuperaciones Combar, 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 veintiuno de marzo de dos mil catorce. — La Secretaria Judicial, Carmen Adellac Pascual.

2014002804

E D I C T O

Doña Marta Lamas Alonso, Secretaria Judicial del Juzgado de lo Social número tres de Vigo.

Hago saber: Que en el procedimiento ordinario 323/2012 de este Juzgado de lo Social, seguidos a instancia de Fondo de Garantía Salarial, Juan Manuel Copa Mariño contra la empresa Construcciones y Transformaciones Navales, S.A., sobre ordinario, se ha dictado la siguiente resolución, cuya parte dispositiva se adjunta:

Auto: Magistrada Juez Sra. doña Susana Junquera Romero.—En Vigo, a veinticuatro de marzo de dos mil catorce.

Parte dispositiva

Dispongo:

1.—Estimar la solicitud de Juan Manuel Copa Mariño de aclarar la sentencia dictado en este procedimiento con fecha 03/02/2014 en el sentido que se indica a continuación.

Donde dice: “debo condenar y condeno a la empresa Construcciones y Transformaciones Navales, S.A., en situación de concurso de acreedores, contra la administración concursal y contra Fogasa, debo condenar y condeno a la empresa demandada a que abone al actor la suma de 6.315,54 euros más 10% de interés por mora”

Y para que sirva de notificación en legal forma a Construcciones y Transformaciones Navales, S.A., 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 Vigo, a veinticuatro de marzo de dos mil catorce.—La Secretaria Judicial, Marta Lamas Alonso.

2014002819

* * *

E D I C T O

Doña Marta Lamas Alonso, Secretaria del Juzgado de lo Social número tres de Vigo.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de doña Zunilda Agüero Martínez contra Alberto Sánchez Ventín, en reclamación por despido, registrado con el número despido objetivo individual 209/2014 se ha acordado, en cumplimiento de lo que dispone el artículo 59 de la LJS, citar a Alberto Sánchez Ventín, en ignorado paradero, a fin de que comparezca en la Sala de Vistas de este Juzgado de lo Social tres, situado en c/ Lalín 4-3ª planta (C.I.F. 3613055-G), el día 03/06/2014 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 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 Alberto Sánchez Ventín, 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 veinticuatro de marzo de dos mil catorce.—La Secretaria Judicial, Marta Lamas Alonso.

2014002821

* * *

E D I C T O

Doña Marta Lamas Alonso, Secretaria Judicial del Juzgado de lo Social número tres de Vigo.

Hago saber: Que en el procedimiento ejecución de títulos judiciales 280/2013 de este Juzgado de lo Social, seguidos a instancia de don Diego Vizoso Salinas contra la empresa Metal F.H. Rosal, S.L., sobre ordinario, se ha dictado la siguiente resolución, cuya parte dispositiva se adjunta:

- a) Declarar al ejecutado Metal F.H. Rosal, S.L., en situación de insolvencia total por importe de 10.244,00 euros de principal, insolvencia que se entenderá, a todos los efectos, como provisional.
- b) Hacer entrega de certificación, previa solicitud de la misma ante este Juzgado a la parte ejecutante para que surta efectos ante el Fondo de Garantía Salarial, una vez sea firme la presente resolución.
- c) 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.

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 en ellos intentadas sin efecto serán válidas hasta tanto no sean facilitados otros datos alternativos, siendo carga procesal de las partes y de sus representantes mantenerlos 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 3628 0000 64 0280 13 en el Banco Santander. 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.

Y para que sirva de notificación en legal forma a Metal F.H. Rosal, S.L., en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la provincia de Pontevedra.

En Vigo, a veinticuatro de marzo de dos mil catorce.—La Secretaria Judicial, Marta Lamas Alonso.

2014002822

* * *

E D I C T O

Doña Marta Lamas Alonso, Secretaria del Juzgado de lo Social número tres de Vigo.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de doña Zunilda Aguero Martínez contra Alberto Sánchez Ventín, en reclamación por ordinario, registrado con el número procedimiento ordinario 210/2014 se ha acordado, en cumplimiento de lo que dispone el artículo 59 de la LJS, citar a Alberto Sánchez Ventín, en ignorado paradero, a fin de que comparezca en la Sala de Vistas de este Juzgado de lo Social tres, situado en c/ Lalín 4-3ª planta (C.I.F. 3613055-G), el día 12/02/2015 a las 10,10 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 Alberto Sánchez Ventín, 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 veinticuatro de marzo de dos mil catorce. — La Secretaria Judicial, Marta Lamas Alonso.

2014002823

* * *

E D I C T O

Doña Marta Lagos Suárez Llanos, Secretaria Judicial del Juzgado de lo Social número cuatro de Vigo.

Hago saber: Que en el procedimiento ejecución de títulos judiciales 106/2014 de este Juzgado de lo Social, seguidos a instancia de doña Danielle de Souza Cardoso contra la empresa Elisabeth Regina Galvez Núñez, sobre despido, se ha dictado la siguiente resolución:

Auto: Magistrada Juez Sra. doña Carmen López Moledo. — En Vigo, a dieciocho de marzo de dos mil catorce.

(Siguen antecedentes de hecho, fundamentos de derecho y parte dispositiva).

Dispongo: Despachar orden general de ejecución de sentencia a favor de la parte ejecutante, Danielle de Souza Cardoso, frente a Elisabeth Regina Galvez Núñez, parte ejecutada, por importe de 1006,96 euros en concepto de principal, más otros 161,11 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.

Se acuerda consultar la base de datos de la TGSS y de la AEAT al objeto de obtener los informes de solvencia de la ejecutada.

El presente auto, junto con el decreto que dictará la Secretaria 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.

Dado que la ejecutada se encuentra en paradero desconocido, dato comprobado en el procedimiento del que dimana esta resolución, la notificación del presente auto y decreto que se dictará se práctica a través del BOP.

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 impositivos, 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 cuatro abierta en Banesto-Santander, cuenta número 0049 2569 92 000 500 1274 debiendo indicar en el campo concepto, 3629000064 010614. Quedan exentos de su abono en todo caso, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las Entidades Locales y los Organismos Autónomos dependientes de ellos. Así lo acuerda y firma S.S^a. Doy fe. —La Magistrada Juez. —La Secretaria Judicial.

Y para que sirva de notificación en legal forma a Elisabeth Regina Galvez Núñez, 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 Vigo, a dieciocho de marzo de dos mil catorce. —La Secretaria Judicial, Marta Lagos Suárez
Llanos. 2014002820

* * *

EDICTO

Don Manuel Rodríguez González, Secretario del Juzgado de lo Social número tres de Vigo.

Hago saber: Que por resolución dictada en el día de la fecha, en el proceso seguido a instancia de doña Estefanía Costas Pérez contra The BlendVigo, S.L., Fogasa, en reclamación por despido, registrado con el número despido/ceses en general 133/2014 se ha acordado, en cumplimiento de lo que dispone el artículo 59 de la LJS, citar a The BlendVigo, S.L., en ignorado paradero, a fin de que comparezca en la Sala de Vistas de este Juzgado de lo Social cinco, situado en c/ Lalín 4-3^a planta, el día 22/04/2014 a las 11,55 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 The Blend 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 veinticinco de marzo de dos mil catorce.—El Secretario Judicial, Manuel Rodríguez González. **2014002863**

* * *

De Zamora

E D I C T O

Doña María Ángeles Blázquez Cosmes, Secretaria Judicial del Juzgado de lo Social número dos de Zamora.

Hago saber: Que en procedimiento ejecución de títulos judiciales 84/2013 de este Juzgado de lo Social, seguido a instancia de doña Carolina Carrión Pérez contra Ángel Sánchez Vega, Fogasa, se ha dictado.

Decreto nº 62/2014.

Y para que sirva de notificación en legal forma a Ángel Sánchez Vega, en ignorado paradero, haciéndole saber que en la sede de dicho Juzgado podrá tener conocimiento íntegro del acto; y que la notificación surte efectos desde la fecha de la publicación en el Boletín; expido la presente para su inserción en el Boletín Oficial de la provincia de Pontevedra.

Zamora, a diecisiete de marzo de dos mil catorce.—La Secretaria Judicial, María Ángeles Blázquez Cosmes. **2014002813**

SECCIÓN NO OFICIAL

NOTA-ANUNCIO

Convocatoria de Asamblea Xeral Ordinaria

Pola presente, o que asina, don Álvaro Miniño Mariño, actuando en nome e representación, como Presidente, da Comunidade de Usuarios da Traída de Augas de Mougás-Porto, Convoco, a tódolos Usuarios de dita Comunidade á Asamblea Xeral Ordinaria, que terá lugar o vindeiro día 27 de abril de 2014, no Centro Cultural de Mougás ás 10,30 horas en primeira convocatoria, e de non haber quorum suficiente ás 11,00 horas en segunda convocatoria para trata-lo seguinte.

Orde do día

- 1º.—Lectura e aprobación, se procede, da acta anterior.
- 2º.—Informe e aprobación, se procede, do estado das contas.
- 3º.—Informar ós Usuarios da obriga de por os contadores nun lugar á vista e accesible.
- 4º.—Solicitudes de novos enganches e proposta de renovación de estatutos.
- 5º.—Limpeza de depósito e mananciais 12 de abril de 2014.
- 6º.—Proposta e aprobación, se procede, de obras a executar no 2014.
- 7º.—Rogos e preguntas.

En Mougás, a 21 de marzo de 2014.—O Presidente, Álvaro Miniño Mariño.

2014002835