

Boletín Oficial

Provincia de Ourense

N.º 297 · Martes, 29 decembro 2009

Dep. legal: OR-1/1958 · Franqueo concertado 30/2

SUMARIO

I. DEPUTACIÓN PROVISIONAL DE OURENSE

Declaración de deserto do procedemento aberto para a contratación da concesión de obra pública consistente no deseño, construción e explotación de tres centros de transformación de biomasa (CTB) no marco dos proxectos "Terras do Avia", "Delorur" e "Arraiano", e notificación ó interesado	2
Corrección de erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións a entidades deportivas de Ourense para o ano 2010, publicadas no BOP n.º 266, do 19 de novembro do 2009	3
Corrección de erros no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións para as Copas Deputación 2010	3
Corrección de erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións a deportistas cualificados para o ano 2009, publicadas no BOP n.º 238, do 16 de outubro do 2009	4
Corrección de erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións a técnicos deportivos para o ano 2009	4
Corrección de erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións para proxectos de prestación de servizos sociais para o ano 2010, publicadas no BOP n.º 291, do 21 de decembro do 2009	4
Corrección de erros nas bases reguladoras da convocatoria de concurso público para a concesión de subvencións para a organización de actividades físico-deportivas 2010	5
Corrección de erros no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións a concellos para a organización de actividades deportivas 2010	5
Corrección de erro no anuncio das bases reguladoras das subvencións da Deputación Provincial de Ourense para o fomento das actividades escénicas e musicais do 2010, publicadas no BOP n.º 266, do 19 de novembro do 2009	5
II. ADMINISTRACIÓN XERAL DO ESTADO	
Subdelegación do Goberno	
Ourense	
Notificación de resolucións nos procedementos sancionadores 936/2009 e outros	6
IV. ENTIDADES LOCAIS	
Allariz	
Adjudicación definitiva dun contrato de alleamento de bens patrimoniais mediante procedemento aberto	7
Cartelle	
Aprobación definitiva da Ordenanza do prezo público pola prestación do servizo de tractor rozadora no Concello de Cartelle	8
Aprobación definitiva da Ordenanza fiscal reguladora da taxa pola acometida á rede de sumidoiros municipal	10
Aprobación definitiva da Ordenanza fiscal da taxa pola prestación do servizo domiciliario de auga potable	14
Castro Caldelas	
Aprobación definitiva da modificación da Ordenanza fiscal reguladora da taxa pola ocupación de terreos de uso público local con mesas, cadeiras, tribunas, taboados e outros elementos análogos con finalidade lucrativa	18
Cortegada	
Aprobación definitiva do orzamento xeral para o 2009	20

I. DIPUTACIÓN PROVISIONAL DE OURENSE

Declaración de desierto del procedimiento abierto para la contratación de la concesión de obra pública consistente en el diseño, construcción y explotación de tres centros de transformación de biomasa (CTB) en el marco de los proyectos "Terras do Avia", "Delorur" y "Arraiano" y notificación al interesado	2
Corrección de error en el anuncio de las bases reguladoras de la convocatoria de concurso público para la concesión de subvenciones a entidades deportivas de Ourense para el año 2010, publicadas en el BOP n.º 266, de 19 de noviembre del 2009	3
Corrección de errores en el anuncio de las bases reguladoras de la convocatoria de concurso público para la concesión de subvenciones para las Copas Diputación 2010	3
Corrección de error en el anuncio de las bases reguladoras de la convocatoria del concurso público para la concesión de subvenciones a deportistas cualificados para el año 2009, publicadas en el BOP n.º 238, de 16 de octubre del 2009	4
Corrección de error en el anuncio de las bases reguladoras de la convocatoria de concurso público para la concesión de subvenciones a técnicos deportivos para el año 2009	4
Corrección de error en el anuncio de las bases reguladoras de la convocatoria de concurso público para la concesión de subvenciones para proyectos de prestación de servicios sociales para el año 2010, publicadas en el BOP n.º 291, de 21 de diciembre del 2009	4
Corrección de errores en las bases reguladoras de la convocatoria de concurso público para la concesión de subvenciones para la organización de actividades físico-deportivas 2010	5
Corrección de errores en el anuncio de las bases reguladoras de la convocatoria de concurso público para la concesión de subvenciones a ayuntamientos para la organización de actividades deportivas 2010	5
Corrección de error en el anuncio de las bases reguladoras de las subvenciones de la Diputación Provincial de Ourense para el fomento de las actividades escénicas y musicales del 2010, publicadas en el BOP n.º 266, de 19 de noviembre del 2009	6
II. ADMINISTRACIÓN GENERAL DEL ESTADO	
Subdelegación del Gobierno	
Ourense	
Notificación de resoluciones en los procedimientos sancionadores 936/2009 y otros	7
IV. ENTIDADES LOCALES	
Allariz	
Adjudicación definitiva de un contrato de enajenación de bienes patrimoniales mediante procedimiento abierto	8
Cartelle	
Aprobación definitiva de la Ordenanza del precio público por la prestación del servicio de tractor desbrozadora en el Ayuntamiento de Cartelle	9
Aprobación definitiva de la Ordenanza fiscal reguladora de la tasa por el servicio de alcantarillado municipal	12
Aprobación definitiva de la Ordenanza fiscal de la tasa por la prestación del servicio domiciliario de agua potable	16
Castro Caldelas	
Aprobación definitiva de la modificación de la Ordenanza fiscal reguladora de la tasa por la ocupación de terrenos de uso público local con mesas, sillas, tribunas, tablados y otros elementos análogos con finalidad lucrativa	19
Cortegada	
Aprobación definitiva del presupuesto general para el 2009	20

Esgos	
Exposición pública da aprobación do expediente de modificación de créditos n.º 1 do 2009.....	21
Leiro	
Aprobación definitiva do expediente de modificación de créditos n.º 2, dentro do vixente orzamento do 2009.....	21
Manzaneda	
Corrección de erro no anuncio da aprobación definitiva do orzamento xeral para o exercicio económico do 2009 do Concello de Manzaneda.....	22
Merca (A)	
Aprobación definitiva da Ordenanza do prezo público pola prestación do servizo público pola asistencia e estancia no Punto de Atención á Infancia.....	22
Aprobación definitiva da modificación das ordenanzas fiscais reguladoras da taxa pola prestación do servizo público de subministración domiciliar de auga potable, servizo de saneamento de augas residuais e recollida de lixo.....	25
Pereiro de Aguiar (O)	
Aprobación definitiva da Ordenanza fiscal reguladora da taxa pola ocupación do solo, subsolo e voo da vía pública.....	26
Rairiz de Veiga	
Aprobación definitiva da Ordenanza fiscal reguladora da taxa pola expedición de documentos polo Punto de Información Catastral (PIC).....	30
Ramirás	
Aprobación definitiva da Ordenanza fiscal da taxa polo servizo de abastecemento auga e Ordenanza fiscal pola taxa do servizo de saneamento.....	32
Aprobación definitiva da ordenanza fiscal reguladora da taxa pola recollida de lixo.....	34
San Cibrao das Viñas	
Exposición pública da aprobación do expediente de modificación de créditos, dentro do vixente orzamento municipal.....	35
Sarreaus	
Aprobación definitiva do expediente de modificación de créditos n.º 1 do 2009, dentro do vixente orzamento municipal.....	35
Toén	
Información pública da solicitude de licenza para a apertura de restaurante dun garfo.....	36
Aprobación definitiva do orzamento para o ano 2010.....	36
Verín	
Adxudicación definitiva da concesión administrativa do servizo municipal de abastecemento de auga potable e saneamento de Verín.....	38
Exposición pública da aprobación inicial da Ordenanza reguladora do acceso electrónico ós servizos municipais.....	39
Exposición pública da aprobación inicial da modificación da Ordenanza municipal reguladora da prestación do servizo de axuda no fogar (SAF) no Concello de Verín.....	39
Vilamarín	
Aprobación definitiva do expediente de modificación de créditos n.º 2/2009 dentro do vixente orzamento municipal.....	40
Vilar de Santos	
Aprobación definitiva do expediente de modificación de créditos n.º 1/09.....	40

Esgos	
Exposición pública de la aprobación del expediente de modificación de créditos n.º 1 del 2009.....	21
Leiro	
Aprobación definitiva del expediente de modificación de créditos n.º 2, dentro del vigente presupuesto del 2009.....	22
Manzaneda	
Corrección de error en el anuncio de la aprobación definitiva del presupuesto general para el ejercicio económico del 2009 del Ayuntamiento de Manzaneda.....	22
Merca (A)	
Aprobación definitiva de la Ordenanza del precio público por la prestación del servicio público por la asistencia y estancia en el Punto de Atención a la Infancia.....	23
Aprobación definitiva de la modificación de las ordenanzas fiscales reguladoras de la tasa por la prestación del servicio público de suministro domiciliario de agua potable, servicio de saneamiento de aguas residuales y recogida de basura.....	26
Pereiro de Aguiar (O)	
Aprobación definitiva de la Ordenanza fiscal reguladora de la tasa por la ocupación del suelo, subsuelo y vuelo de la vía pública.....	28
Rairiz de Veiga	
Aprobación definitiva de la Ordenanza fiscal reguladora de la tasa por la expedición de documentos por el Punto de Información Catastral (PIC).....	31
Ramirás	
Aprobación definitiva de la Ordenanza fiscal de la tasa por el servicio de abastecimiento agua y Ordenanza fiscal por la tasa del servicio de saneamiento.....	33
Aprobación definitiva de la ordenanza fiscal reguladora de la tasa por la recogida de basura.....	34
San Cibrao das Viñas	
Exposición pública de la aprobación del expediente de modificación de créditos, dentro del vigente presupuesto municipal.....	35
Sarreaus	
Aprobación definitiva del expediente de modificación de créditos n.º 1 del 2009, dentro del vigente presupuesto municipal.....	36
Toén	
Información pública de la solicitud de licencia para la apertura de restaurante de un tenedor.....	36
Aprobación definitiva del presupuesto para el año 2010.....	37
Verín	
Adjudicación definitiva de la concesión administrativa del servicio municipal de abastecimiento de agua potable y saneamiento de Verín.....	38
Exposición pública de la aprobación inicial de la Ordenanza reguladora del acceso electrónico a los servicios municipales.....	39
Exposición pública de la aprobación inicial de la modificación de la Ordenanza municipal reguladora de la prestación del servicio de ayuda en el hogar (SAH) en el Ayuntamiento de Verín.....	39
Vilamarín	
Aprobación definitiva del expediente de modificación de créditos n.º 2/2009 dentro del vigente presupuesto municipal.....	40
Vilar de Santos	
Aprobación definitiva del expediente de modificación de créditos n.º 1/09.....	40

I. DEPUTACIÓN PROVINCIAL DE OURENSE I. DIPUTACIÓN PROVINCIAL DE OURENSE

Anuncio de adxudicación

En cumprimento do disposto no artigo 138.2 da Lei 30/2007, do 30 de outubro, de contratos do sector público, publícase a resolución da adxudicación definitiva do procedemento aberto para a contratación da concesión de obra pública consistente no deseño, construción e explotación de tres centros de transformación de biomasa (CTB) no marco dos proxectos "Terras do Avia", "Delorur" e "Arraiano", financiados mediante axudas FEDER - Eixe 5, Desenvolvemento Local e Urbano, período 2007-2013, PO rexional de Galicia, convocatoria 2007-, adoptado por acordo do Pleno da Corporación Provincial, na sesión ordinaria do día 18 de decembro, do xeito que se indica:

1º.- Non se producen intervencións e a Presidencia somete a votación a súa proposta, e por unanimidade dos membros corporativos, o Pleno adopta o seguinte acordo:

- Declarar deserto o procedemento aberto para a contratación da concesión de obra pública consistente no deseño, construción

e explotación de tres centros de transformación de biomasa (CTB) no marco dos proxectos "Terras do Avia", "Delorur" e "Arraiano", financiados mediante axudas FEDER - Eixe 5, Desenvolvemento Local e Urbano, Período 2007-2013, PO rexional de Galicia, convocatoria 2007-, por non axustarse ningunha das ofertas presentadas ás determinacións contidas nas bases desta convocatoria, conforme coa proposta da mesa de contratación.

2º.- Ordenar, nos termos dos artigos 137 e 138 da Lei 30/2007, do 30 de outubro, de contratos do sector público, a notificación do acordo ó interesado e a publicación do anuncio de adxudicación definitiva no perfil do contratante e nos diarios oficiais.

Ourense, 21 de decembro de 2009. O presidente.

Asdo.: José Luis Baltar Pumar.

Anuncio de adjudicación

En cumplimiento de lo dispuesto en el artículo 138.2 de la Ley 30/2007, de 30 de octubre, de contratos del sector público, se hace pública la resolución de adjudicación definitiva del

procedimiento abierto para la contratación de la concesión de obra pública consistente en el diseño, construcción y explotación de tres centros de transformación de biomasa (CTB) en el marco de los proyectos "Terras do Avia", "Delorur" y "Arraiano", financiados mediante ayudas FEDER - Eje 5, Desarrollo Local y Urbano, período 2007-2013, PO regional de Galicia, convocatoria 2007-, adoptado por acuerdo del Pleno de la Corporación Provincial, en la sesión ordinaria del día 18 de diciembre, del modo que se indica:

1º.- No se producen intervenciones y la Presidencia somete a votación su propuesta, y por unanimidad de los miembros corporativos, el Pleno adopta el siguiente acuerdo:

- Declarar desierto el procedimiento abierto para la contratación de la concesión de obra pública consistente en el diseño, construcción y explotación de tres centros de transformación de biomasa (CTB) en el marco de los proyectos "Terras do Avia", "Delorur" y "Arraiano", financiados mediante ayudas FEDER - Eje 5, Desarrollo Local y Urbano, Período 2007-2013, PO regional de Galicia, convocatoria 2007-, por no ajustarse ninguna de las ofertas presentadas a las determinaciones contenidas en las bases de esta convocatoria, conforme con la propuesta de la mesa de contratación.

2º.- Ordenar, en los términos de los artículos 137 y 138 de la Ley 30/2007, de 30 de octubre, de contratos del sector público, y notificación de acuerdo al interesado y la publicación del anuncio de adjudicación definitiva, en el perfil del contratante y en los diarios oficiales.

Ourense, 21 de diciembre de 2009. El presidente.

Fdo.: José Luis Baltar Pumar.

R. 6.072

Deputación Provincial de Ourense

Unha vez advertido un erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións a entidades deportivas de Ourense para o ano 2010, aprobadas mediante acordo da Xunta de Goberno na sesión que tivo lugar o día 6 de novembro, publicadas no BOP n.º 266, do 19 de novembro, consistente na omisión da indicación dos recursos oportunos, procédese á súa emenda, advertindo que contra o antedito acordo da Xunta de Goberno poden interpoñer potestativamente un recurso de reposición ante a propia Xunta de Goberno, no prazo dun mes, como trámite previo ó contencioso-administrativo, ou ben directamente un recurso contencioso-administrativo ante o Xulgado Provincial do Contencioso-Administrativo, no prazo de dous meses, sen que se poidan simultanear ámbolos recursos.

Os prazos indicados computaranse a partir do día seguinte ó da publicación deste anuncio no BOP.

En todo caso, poderá interpoñer calquera outro recurso que considere pertinente.

Ourense, 21 de decembro de 2009. O presidente.

Asdo.: José Luis Baltar Pumar.

Diputación Provincial de Ourense

Una vez advertido un error en el anuncio de las bases reguladoras de la convocatoria del concurso público para la concesión de subvenciones a entidades deportivas de Ourense para el año 2010, aprobadas mediante acuerdo de la Junta de Gobierno en la sesión que tuvo lugar el día 6 de noviembre, publicadas en el BOP n.º 266, de 19 de noviembre, consistente en la omisión de la indicación de los recursos oportunos, se procede a su

enmienda, advirtiendo que contra el antedicho acuerdo de la Junta de Gobierno pueden interponer potestativamente un recurso de reposición ante la propia Junta de Gobierno, en el plazo de un mes, como trámite previo al contencioso-administrativo, o bien directamente un recurso contencioso-administrativo ante el Juzgado Provincial de lo Contencioso-Administrativo, en el plazo de dos meses, sin que se puedan simultanear ambos recursos.

Los plazos indicados se computarán a partir del día siguiente al de la publicación de este anuncio en el BOP.

En todo caso, podrá interponer cualquier otro recurso que considere pertinente.

Ourense, 21 de diciembre de 2009. El presidente.

Fdo.: José Luis Baltar Pumar.

R. 6.070

Deputación Provincial de Ourense

Unha vez advertido un erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións para as Copas Deputación 2010, aprobadas mediante acordo da Xunta de Goberno na sesión que tivo lugar o día 6 de novembro, publicadas no BOP n.º 265 do 18 de novembro, consistente na omisión da indicación dos recursos oportunos, procédese á súa emenda, advertindo que contra o antedito acordo da Xunta de Goberno poden interpoñer potestativamente un recurso de reposición ante a propia Xunta de Goberno, no prazo dun mes, como trámite previo ó contencioso-administrativo, ou ben directamente un recurso contencioso-administrativo ante o Xulgado Provincial do Contencioso-Administrativo, no prazo de dous meses, sen que se poidan simultanear ámbolos dous recursos.

Os prazos indicados computaranse a partir do día seguinte ó da publicación deste anuncio no BOP.

En todo caso, poderá interpoñer calquera outro recurso que considere pertinente.

Ourense, 21 de decembro de 2009. O presidente.

Asdo.: José Luis Baltar Pumar.

Diputación Provincial de Ourense

Una vez advertido un error en el anuncio de las bases reguladoras de la convocatoria del concurso público para la concesión de subvenciones para las Copas Diputación 2010, aprobadas mediante acuerdo de la Junta de Gobierno en la sesión que tuvo lugar el día 6 de noviembre, publicadas en el BOP n.º 265, de 18 de noviembre, consistente en la omisión de la indicación de los recursos oportunos, se procede a su enmienda, advirtiendo que contra el antedicho acuerdo de la Junta de Gobierno pueden interponer potestativamente un recurso de reposición ante la propia Junta de Gobierno, en el plazo de un mes, como trámite previo al contencioso-administrativo, o bien directamente un recurso contencioso-administrativo ante el Juzgado Provincial de lo Contencioso-Administrativo, en el plazo de dos meses, sin que se puedan simultanear ambos recursos.

Los plazos indicados se computarán a partir del día siguiente al de la publicación de este anuncio en el BOP.

En todo caso, podrá interponer cualquier otro recurso que considere pertinente.

Ourense, 21 de diciembre de 2009. El presidente.

Fdo.: José Luis Baltar Pumar.

R. 6.069

Deputación Provincial de Ourense

Unha vez advertido un erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións a deportistas cualificados para o ano 2009, aprobadas mediante acordo da Xunta de Goberno na sesión que tivo lugar o día 9 de outubro, publicadas no BOP n.º 238, do 16 de outubro, consistente na omisión da indicación dos recursos oportunos, procédese á súa emenda, advertindo que contra o antedito acordo da Xunta de Goberno poden interpoñer potestativamente un recurso de reposición ante a propia Xunta de Goberno, no prazo dun mes, como trámite previo ó contencioso-administrativo, ou ben directamente un recurso contencioso-administrativo ante o Xulgado Provincial do Contencioso-Administrativo, no prazo de dous meses, sen que se poidan simultanear ámbolos recursos.

Os prazos indicados computaranse a partir do día seguinte ó da publicación deste anuncio no BOP.

En todo caso, poderá interpoñer calquera outro recurso que considere pertinente.

Ourense, 21 de decembro de 2009. O presidente.

Asdo.: José Luis Baltar Pumar.

Diputación Provincial de Ourense

Una vez advertido un error en el anuncio de las bases reguladoras de la convocatoria del concurso público para la concesión de subvenciones a deportistas cualificados para el año 2009, aprobadas mediante acuerdo de la Junta de Gobierno en la sesión que tuvo lugar el día 9 de octubre, publicadas en el BOP n.º 238, de 16 de octubre, consistente en la omisión de la indicación de los recursos oportunos, se procede a su enmienda, advirtiéndose que contra el antedicho acuerdo de la Junta de Gobierno pueden interponer potestativamente un recurso de reposición ante la propia Junta de Gobierno, en el plazo de un mes, como trámite previo al contencioso-administrativo, o bien directamente un recurso contencioso-administrativo ante el Juzgado Provincial de lo Contencioso-Administrativo, en el plazo de dos meses, sin que se puedan simultanear ambos recursos.

Los plazos indicados se computarán a partir del día siguiente al de la publicación de este anuncio en el BOP.

En todo caso, podrá interponer cualquier otro recurso que considere pertinente.

Ourense, 21 de diciembre de 2009. El presidente.

Fdo.: José Luis Baltar Pumar.

R. 6.068

Deputación Provincial de Ourense

Unha vez advertido un erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións a técnicos deportivos para o ano 2009, aprobadas mediante acordo da Xunta de Goberno na sesión que tivo lugar o día 9 de outubro, publicadas no BOP n.º 238, do 16 de outubro, consistente na omisión da indicación dos recursos oportunos, procédese á súa emenda, advertindo que contra o antedito acordo da Xunta de Goberno poden interpoñer potestativamente un recurso de reposición ante a propia Xunta de Goberno, no prazo dun mes, como trámite previo ó contencioso-administrativo, ou ben directamente un recurso contencioso-administrativo ante o Xulgado Provincial do Contencioso-Administrativo, no prazo de dous meses, sen que se poidan simultanear ámbolos recursos.

Os prazos indicados computaranse a partir do día seguinte ó da publicación deste anuncio no BOP.

En todo caso, poderá interpoñer calquera outro recurso que considere pertinente.

Ourense, 21 de decembro de 2009. O presidente.

Asdo.: José Luis Baltar Pumar.

Diputación Provincial de Ourense

Una vez advertido un error en el anuncio de las bases reguladoras de la convocatoria del concurso público para la concesión de subvenciones a técnicos deportivos para el año 2009, aprobadas mediante acuerdo de la Junta de Gobierno en la sesión que tuvo lugar el día 9 de octubre, publicadas en el BOP n.º 238, de 16 de octubre, consistente en la omisión de la indicación de los recursos oportunos, se procede a su enmienda, advirtiéndose que contra el antedicho acuerdo de la Junta de Gobierno pueden interponer potestativamente un recurso de reposición ante la propia Junta de Gobierno, en el plazo de un mes, como trámite previo al contencioso-administrativo, o bien directamente un recurso contencioso-administrativo ante el Juzgado Provincial de lo Contencioso-Administrativo, en el plazo de dos meses, sin que se puedan simultanear ambos recursos.

Los plazos indicados se computarán a partir del día siguiente al de la publicación de este anuncio en el BOP.

En todo caso, podrá interponer cualquier otro recurso que considere pertinente.

Ourense, 21 de diciembre de 2009. El presidente.

Fdo.: José Luis Baltar Pumar.

R. 6.067

Deputación Provincial de Ourense

Una vez advertido un erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións para proxectos de prestación de servizos sociais para o ano 2010, aprobadas mediante acordo da Xunta de Goberno na sesión que tivo lugar o día 11 de decembro, publicadas no BOP n.º 291, do 21 de decembro, consistente na omisión da indicación dos recursos oportunos, procédese á súa emenda, advertindo que contra o antedito acordo da Xunta de Goberno poden interpoñer potestativamente un recurso de reposición ante a propia Xunta de Goberno, no prazo dun mes, como trámite previo ó contencioso-administrativo, ou ben directamente un recurso contencioso-administrativo ante o Xulgado Provincial do Contencioso-Administrativo, no prazo de dous meses, sen que se poidan simultanear ámbolos recursos.

Os prazos indicados computaranse a partir do día seguinte ó da publicación deste anuncio no BOP.

En todo caso, poderá interpoñer calquera outro recurso que considere pertinente.

Ourense, 21 de decembro de 2009. O presidente.

Asdo.: José Luis Baltar Pumar.

Diputación Provincial de Ourense

Una vez advertido un error en el anuncio de las bases reguladoras de la convocatoria del concurso público para la concesión de subvenciones para proyectos de prestación de servicios sociales para el año 2010, aprobadas mediante acuerdo de la Junta de Gobierno en la sesión que tuvo lugar el día 11 de diciembre publicadas en el BOP n.º 291, de 21 de diciembre,

consistente en la omisión de la indicación de los recursos oportunos, se procede a su enmienda, advirtiendo que contra el antedicho acuerdo de la Junta de Gobierno pueden interponer potestativamente un recurso de reposición ante la propia Junta de Gobierno, en el plazo de un mes, como trámite previo al contencioso-administrativo, o bien directamente un recurso-contencioso administrativo ante el Juzgado Provincial de lo Contencioso-Administrativo, en el plazo de dos meses, sin que se puedan simultanear ambos recursos.

Los plazos indicados se computarán a partir del día siguiente al de la publicación de este anuncio en el BOP.

En todo caso, podrá interponer cualquier otro recurso que considere pertinente.

Ourense, 21 de diciembre de 2009. El presidente.

Fdo.: José Luis Baltar Pumar.

R. 6.066

Deputación Provincial de Ourense

Unha vez advertido un erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións para a organización de actividades físico-deportivas 2010, aprobadas mediante acordo da Xunta de Goberno na sesión que tivo lugar o día 27 de novembro, publicadas no BOP n.º 278, do 3 de decembro, consistente na omisión da indicación dos recursos oportunos, procédese á súa emenda, advirtindo que contra o antedito acordo da Xunta de Goberno poden interpoñer potestativamente un recurso de reposición ante a propia Xunta de Goberno, no prazo dun mes, como trámite previo ó contencioso-administrativo, ou ben directamente un recurso contencioso-administrativo ante o Xulgado Provincial do Contencioso-Administrativo, no prazo de dous meses, sen que se poidan simultanear ámbolos dous recursos.

Os prazos indicados computaranse a partir do día seguinte ó da publicación deste anuncio no BOP.

En todo caso, poderá interpoñer calquera outro recurso que considere pertinente.

Ourense, 21 de decembro de 2009. O presidente.

Asdo.: José Luis Baltar Pumar.

Diputación Provincial de Ourense

Una vez advertido un error en el anuncio de las bases reguladoras de la convocatoria del concurso público para la concesión de subvenciones para la organización de actividades físico-deportivas 2010, aprobadas mediante acuerdo de la Junta de Gobierno en la sesión que tuvo lugar el día 27 de noviembre, publicadas en el BOP n.º 278, de 3 de diciembre, consistente en la omisión de la indicación de los recursos oportunos, se procede a su enmienda, advirtiendo que en contra del antedicho acuerdo de la Junta de Gobierno pueden interponer potestativamente un recurso de reposición ante la propia Junta de Gobierno, en el plazo de un mes, como trámite previo al contencioso-administrativo, o bien directamente un recurso contencioso-administrativo ante el Juzgado Provincial de lo Contencioso-Administrativo, en el plazo de dos meses, sin que se puedan simultanear ambos recursos.

Los plazos indicados se computarán a partir del día siguiente al de su publicación de este anuncio en el BOP.

En todo caso, se podrá interponer cualquier otro recurso que considere pertinente.

Ourense, 21 de diciembre de 2009. El presidente.

Fdo.: José Luis Baltar Pumar.

R. 6.064

Deputación Provincial de Ourense

Unha vez advertido un erro no anuncio das bases reguladoras da convocatoria de concurso público para a concesión de subvencións a concellos para a organización de actividades deportivas 2010, aprobadas mediante acordo da Xunta de Goberno na sesión que tivo lugar o día 27 de novembro, publicadas no BOP n.º 278, do 3 de decembro, consistente na omisión da indicación dos recursos oportunos, procédese á súa emenda, advirtindo que contra o antedito acordo da Xunta de Goberno poderá interpoñer un recurso contencioso-administrativo no prazo de dous meses, ante os Xulgados do Contencioso-Administrativo de Ourense. Ademais, ó abeiro do disposto no artigo 44 da Lei reguladora da xurisdición contencioso-administrativa, poderá formularse requirimento de anulación ou revogación do acto, no prazo de dous meses e con carácter previo ó exercicio de accións en vía contenciosa.

Os prazos indicados computaranse a partir do día seguinte ó da publicación deste anuncio no BOP.

En todo caso, poderá interpoñer calquera outro recurso que considere pertinente.

Ourense, 21 de decembro de 2009. O presidente.

Asdo.: José Luis Baltar Pumar.

Diputación Provincial de Ourense

Se ha advertido un error en el anuncio de las bases de la convocatoria del concurso público para la concesión de subvenciones a ayuntamientos para la organización de actividades deportivas 2010, aprobadas mediante acuerdo de la Junta de Gobierno en la sesión que tuvo lugar el día 27 de noviembre, publicada en el BOP n.º 278, de 3 de diciembre, consistente en la omisión de la indicación de los recursos oportunos, se procede a su enmienda, advirtiendo que en contra del antedicho acuerdo de la Junta de Gobierno se podrá interponer un recurso contencioso-administrativo en el plazo de dos meses ante los Juzgados de lo Contencioso-Administrativo de Ourense. Además al amparo de lo dispuesto en el artículo 44 de la Ley reguladora de la jurisdicción contencioso-administrativa, se podrá formular requerimiento de anulación o revocación del acto, en el plazo de dos meses y con carácter previo al ejercicio de acciones en vía contenciosa.

Los plazos indicados se computarán a partir del día siguiente al de la publicación de este anuncio en el BOP.

En todo caso, podrá interponer cualquier otro recurso que considere pertinente.

Ourense, 21 de diciembre de 2009. El presidente.

Fdo.: José Luis Baltar Pumar.

R. 6.063

Deputación Provincial de Ourense

Unha vez advertido un erro no anuncio das bases reguladoras das subvencións da Deputación Provincial de Ourense para o fomento das actividades escénicas e musicais do 2010, aprobadas mediante acordo da Xunta de Goberno na sesión que tivo lugar o día 13 de novembro, publicadas no BOP n.º 266, do 19 de novembro, consistente na omisión da indicación dos recursos oportunos, procédese á súa emenda da seguinte maneira:

1º.- No caso de concellos, advirtindo que contra o antedito acordo da Xunta de Goberno poderá interpoñer recurso contencioso-administrativo no prazo de dous meses, ante os Xulgados do Contencioso-Administrativo de Ourense. Ademais, ó abeiro do disposto no artigo 44 da Lei reguladora da xurisdición contencioso-administrativa, poderá formularse requirimento de anulación

ou revogación do acto, no prazo de dous meses e con carácter previo ó exercicio de accións en vía contenciosa.

2º.- No resto dos casos, advertindo que contra o antedito acordo da Xunta de Goberno poden interpoñer potestativamente un recurso de reposición ante a propia Xunta de Goberno, no prazo dun mes, como trámite previo ó contencioso-administrativo, ou ben directamente un recurso contencioso-administrativo ante o Xulgado Provincial do Contencioso-Administrativo, no prazo de dous meses, sen que se poidan simultanear ámbolos recursos.

Os prazos indicados computaranse a partir do día seguinte ó da publicación deste anuncio no BOP.

En todo caso, poderá interpoñer calquera outro recurso que considere pertinente.

Ourense, 21 de decembro de 2009. O presidente.

Asdo.: José Luis Baltar Pumar.

Diputación Provincial de Ourense

Una vez advertido un error en el anuncio de las bases reguladoras de las subvenciones de la Diputación Provincial de Ourense para el fomento de las actividades escénicas y musicales 2010, aprobadas mediante acuerdo de la Junta de Gobierno en la sesión que tuvo lugar el día 13 de noviembre, publicadas en el BOP n.º 266, de 19 de noviembre, consistente en la omisión de la indicación de los recursos oportunos, se procede a su enmienda de la siguiente manera:

1º.- En el caso de los ayuntamientos, advirtiéndole que en contra del antedicho acuerdo de la Junta de Gobierno, podrá interponer recurso contencioso-administrativo en el plazo de dos meses, ante los Juzgados de lo Contencioso-Administrativo de Ourense. Además, al amparo de lo dispuesto en el artículo 44 de la Ley reguladora de la jurisdicción contencioso-administrativa, podrá formularse requerimiento de anulación o revocación del acto, en el plazo de dos meses y con carácter previo al ejercicio de acciones en vía contenciosa.

2º.- En el resto de los casos, advirtiéndole que contra el antedicho acuerdo de la Junta de Gobierno pueden interponer potestativamente un recurso de reposición ante la propia Junta de Gobierno, en el plazo de un mes, como trámite previo al contencioso-administrativo, o bien directamente, un recurso contencioso-administrativo ante el Juzgado Provincial de lo Contencioso-Administrativo, en el plazo de dos meses, sin que se puedan simultanear ambos recursos.

Los plazos indicados se computarán a partir del día siguiente al de la publicación de este anuncio en el BOP.

En todo caso, podrá interponer cualquier otro recurso que considere pertinente.

Ourense, 21 de diciembre de 2009. El presidente.

Fdo.: José Luis Baltar Pumar.

R. 6.062

II. ADMINISTRACIÓN XERAL DO ESTADO II. ADMINISTRACIÓN GENERAL DEL ESTADO

Subdelegación do Goberno Ourense

Edicto

De conformidade co disposto nos artigos 59.4 e 61 da Lei 30/1992, de réxime xurídico das administracións públicas e do procedemento administrativo común, por non ser posible a notificación no último domicilio coñecido dos interesados,

publicase un extracto das resolucións ditadas polo subdelegado do Goberno en Ourense nos procedementos para sancionar que a continuación se relacionan, podendo examinarse o expediente completo e obter unha copia da resolución no Negociado de Infraccións Administrativas desta Subdelegación, rúa Parque de San Lázaro, n.º 1 de Ourense en horario de 9.00 a 14.00 horas de luns a venres.

En contra das citadas resolucións, que non son firmes na vía administrativa, os interesados poderán interpoñer recurso de alzada ante o ministro do Interior, que é a autoridade competente para resolvelos, ben directamente ou ben ante esta Subdelegación, dentro do prazo dun mes, contado a partir do día seguinte ó da súa notificación. Todo isto de conformidade co establecido nos artigos 114 e 115 da Lei 30/1992.

No suposto de non facer uso deste dereito e de acordo co disposto no artigo 62 da Lei 52/2003, do 17 de decembro, xeral tributaria e a Orde PRE/3662/2000, do 29 de decembro, o pagamento voluntario da multa deberá facerse efectivo ingresando o seu importe por medio do modelo 069, facilitado por esta Subdelegación, en cuxo caso, unha vez validado pola entidade bancaria, deberá remitirse o exemplar para a Administración á Subdelegación para dar por rematado o procedemento de recadación. De non facerse así, procederase ó seu cobro pola vía executiva. Recibida a notificación entre os días 1 e 15 de cada mes, ámbolos dous inclusive, o prazo para realiza-lo pagamento voluntario será ata o 20 do mes seguinte ou inmediato hábil posterior e se se recibe entre os días 16 e último de cada mes, ámbolos dous inclusive, o prazo de pagamento será ata o 5 do segundo mes posterior ou o inmediato hábil seguinte.

Expediente; interesado/a; lexislación infrinxida; sanción imposta.

936/2009; Gavril Rus, NIE: X8893348F; artigo 26.1) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); multa de 60,00 euros.

1074/2009; Rosa María Vázquez Collarte, NIF: 76718879X; artigo 26.1) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); multa de 100,00 euros.

1184/2009; Iván Rúa Palmas, NIF: 78735134Q; artigo 25.1) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); incautación da substancia intervida e multa de 350,00 euros.

1202/2009; Javier Fernández Varela, NIF: 44476943A; artigo 25.1) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); incautación da substancia intervida e multa de 400,00 euros.

1220/2009; José Carlos Pereira Rodríguez, NIF: 34626106 C; Artigo 25.1) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); incautación da substancia intervida e multa de 350,00 euros.

1230/2009; Alberto Ca, NIE: Y0492555R; artigo 26.1) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); multa de 60,00 euros.

1259/2009; Julio López Fernández, NIF: 34904438Y; artigo 23.a) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); incautación da arma e multa de 301,00 euros.

1277/2009; Agustín Puerto Méndez, NIF: 34950414M; artigo 23.a) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); multa de 301,00 euros.

1283/2009; Pedro Pablo Surribas Rodríguez, NIF: 32764989V; artigo 26.c) da Lei orgánica 1/1992, do 21 de febreiro, sobre

protección da seguridade cidadá (BOE do 22-02-1992); multa de 60,00 euros.

1290/2009; Claudean Lopes Barros, NIE: X9371818P; artigo 26.i) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); multa de 60,00 euros.

1307/2009; Benito Martínez Martínez, NIF: 76717595Z; artigo 23.o) da Lei orgánica 1/1992, do 21 de febreiro, sobre protección da seguridade cidadá (BOE do 22-02-1992); multa de 350,00 euros.

Ourense, 14 de decembro de 2009. O vicesecretario xeral.

Asdo.: Manuel Prieto Domínguez.

Subdelegación del Gobierno

Ourense

Edicto

De conformidade con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de régimen jurídico de las administraciones públicas y del procedimiento administrativo común, por no ser posible la notificación en el último domicilio conocido de los interesados, se hace público un extracto de las resoluciones dictadas por el subdelegado del Gobierno en Ourense en los procedimientos sancionadores que a continuación se relacionan, pudiendo examinarse el expediente completo y obtener una copia de la resolución en el Negociado de Infracciones Administrativas de esta Subdelegación, calle Parque de San Lázaro, n.º 1 de Ourense en horario de 9.00 a 14.00 horas de lunes a viernes.

En contra de las citadas resoluciones, que no son firmes en la vía administrativa, los interesados podrán interponer recurso de alzada ante el ministro del Interior, que es la autoridad competente para resolverlos, bien directamente o bien ante esta Subdelegación, dentro del plazo de un mes, contado a partir del día siguiente al de su notificación. Todo esto de conformidad con lo establecido en los artículos 114 y 115 de la Ley 30/1992.

En el supuesto de no hacer uso de este derecho y de acuerdo con lo dispuesto en el artículo 62 de la Ley 52/2003, del 17 de diciembre, general tributaria y la Orden PRE/3662/200, del 29 de diciembre, el pago voluntario de la multa deberá hacerse efectivo ingresando su importe por medio del modelo 069, facilitado por esta Subdelegación, en cuyo caso, una vez validado por la entidad bancaria, deberá remitirse el ejemplar para la Administración a la Subdelegación para dar por rematado el procedimiento de recaudación. De no hacerse así, se procederá a su cobro por la vía ejecutiva. Recibida la notificación entre los días 1 y 15 de cada mes, ambos inclusive, el plazo para realizar el pago voluntario será hasta el 20 del mes siguiente o inmediato hábil posterior y si se recibe entre los días 16 y último de cada mes, ambos inclusive, el plazo de pago será hasta el 5 del segundo mes posterior o inmediato hábil siguiente.

Expediente; interesado/a; legislación infringida; sanción impuesta.

936/2009; Gavril Rus, NIE: X8893348F; artículo 26.1) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); multa de 60,00 euros.

1074/2009; Rosa María Vázquez Collarte, NIF: 76718879X; artículo 26.1) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); multa de 100,00 euros.

1184/2009; Iván Rúa Palmas, NIF: 78735134 Q; artículo 25.1) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); incautación de la sustancia intervenida y multa de 350,00 euros.

1202/2009; Javier Fernández Varela, NIF: 44476943A; artículo 25.1 de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); incautación de la sustancia intervenida y multa de 400,00 euros.

1220/2009; José Carlos Pereira Rodríguez, NIF: 34626106 C; Artículo 25.1) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); incautación de la sustancia intervenida y multa de 350,00 euros.

1230/2009; Alberto Ca, NIE: Y0492555R; artículo 26.1) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); multa de 60,00 euros.

1259/2009; Julio López Fernández, NIF: 34904438Y; artículo 23.la) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); incautación del arma y multa de 301,00 euros.

1277/2009; Agustín Puerto Méndez, NIF: 34950414M; artículo 23.la) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); multa de 301,00 euros.

1283/2009; Pedro Pablo Surrribas Rodríguez, NIF: 32764989V; artículo 26.c) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); multa de 60,00 euros.

1290/2009; Claudean Lopes Barros, NIE: X9371818P; artículo 26.i) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); multa de 60,00 euros.

1307/2009; Benito Martínez Martínez, NIF: 76717595Z; artículo 23.lo) de la Ley orgánica 1/1992, del 21 de febrero, sobre protección de la seguridad ciudadana (BOE del 22.02.1992); multa de 350,00 euros.

Ourense, 14 de diciembre de 2009. El vicesecretario general.

Fdo.: Manuel Prieto Domínguez.

R. 5.925

IV. ENTIDADES LOCAIS

IV. ENTIDADES LOCALES

Allariz

Anuncio

Adxudicación definitiva dun contrato de alleamento de bens patrimoniais mediante procedemento aberto.

Esta Alcaldía mediante Resolución do día 18 de decembro de 2009 adxudicou definitivamente o contrato de alleamento do lote n.º 17, das parcelas situadas no Parque Empresarial de Chorrente-SUI-1, parcela n.º 57, cunha superficie de 1000 m2, de propiedade municipal, expediente B2009.10, o que se publica para os efectos do artigo 138 da Lei 30/2007, do 30 de outubro de contratos do sector público.

1. Entidade adxudicataria.

a) Organismo: Concello de Allariz.

b) Dependencia que tramita o expediente: Secretaría.

c) Número de expediente: B2009.10.

2. Obxecto do contrato.

a) Tipo de contrato: alleamento de bens patrimoniais.

b) Descrición do obxecto: alleamento do lote n.º 17, das parcelas situadas no Parque Empresarial de Chorento-SUI-1, parcela n.º 57, cunha superficie de 1000 m2.

c) Lote: único.

d) Boletín ou diario oficial e perfil do contratante, data de publicación da adxudicación provisional: BOP n.º 260 do día 12 de novembro do 2009 e páxina web www.allariz.com.

3. Tramitación, procedemento.

a) Tramitación: ordinaria.

b) Procedemento: aberto.

4. Prezo do contrato.

O prezo á alza é de 45 euros/m2, máis IVE.

5. Adxudicación definitiva.

a) Data: 18-12-2009.

b) Adxudicatario: Transportes Francisco Taboada y Sobrinos, SL, con CIF B32189904 e domicilio na rúa Concepción Arenal, 10 de Xunqueira de Ambía (Ourense).

c) Importe de adxudicación: 45.000 euros e 7.200,00 euros correspondentes ao IVE.

Allariz, 21 de decembro de 2009. O alcalde.

Asdo.: Francisco García Suárez.

Anuncio

Adjudicación definitiva de un contrato de enajenación de bienes patrimoniales mediante procedimiento abierto.

Esta Alcaldía, mediante Resolución del día 18 de diciembre del 2009 adjudicó definitivamente el contrato de enajenación del lote n.º 17, de las parcelas situadas no Parque Empresarial de Chorento-SUI-1, parcela n.º 57, con una superficie de 1000 m2, de propiedad municipal, expediente B2009.10, lo que se publica a los efectos del artículo 138 de la Ley 30/2007, de 30 de octubre de contratos del sector público.

1. Entidad adjudicataria

a) Organismo: Ayuntamiento de Allariz.

b) Dependencia que tramita el expediente: Secretaría.

c) Número de expediente: B2009.10.

2. Objeto del contrato

a) Tipo de contrato: enajenación de bienes patrimoniales.

b) Descripción del objeto: enajenación del lote n.º 17, de las parcelas situadas en el Parque Empresarial de Chorento-SUI-1, parcela n.º 57, con una superficie de 1000 m2.

c) Lote: único.

d) Boletín o diario oficial y perfil del contratante, fecha de publicación de la adjudicación provisional: BOP n.º 260 del día 12 de noviembre del 2009 y página web www.allariz.com.

3. Tramitación, procedimiento.

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

4. Precio del contrato

El precio al alza es de 45 euros/m2, máis IVA.

5. Adjudicación definitiva.

a) Fecha: 18.12.2009.

b) Adjudicatario: Transportes Francisco Taboada y Sobrinos, SL, con CIF B32189904 y domicilio en la calle Concepción Arenal, 10 de Xunqueira de Ambía (Ourense).

c) Importe de adjudicación: 45.000 euros y 7.200,00 euros correspondientes al IVA.

Allariz, 21 de diciembre de 2009. El alcalde.

Fdo.: Francisco García Suárez.

R. 6.086

Cartelle

Edicto

Unha vez elevado a definitivo, por non presentaren reclamacións, o acordo plenario adoptado en sesión ordinaria do día 6 de novembro de 2009, de aprobación provisional da imposición do prezo público pola prestación do servizo de tractor con roza-dora, que na súa parte dispositiva se transcribe a continuación, e da ordenanza fiscal reguladora dela, que se achega como anexo deste edicto, publícase en cumprimento do disposto polo artigo 17.4 da Real decreto legislativo 2/2004, do 5 de marzo, facendo constar que contra el os interesados poderán interpo-ñer un recurso contencioso-administrativo ante a sala da dita xurisdición do Tribunal Superior de Xustiza de Galicia, con sede na Coruña, no prazo de dous meses contados desde o día seguinte ó da publicación deste acordo e da ordenanza no Boletín Oficial da Provincia.

6.-Expediente de modificación do prezo público polo servizo de tractor con rozadora.

En virtude da providencia da Alcaldía de data 19 de outubro de 2009, do informe de Secretaría, a memoria económico-financiera, as ordenanzas reguladoras dos prezos públicos e demais documentos obrantes no expediente, e segundo a pro- posta da Alcaldía de data 23 de outubro de 2009 e o ditame da Comisión Especial de Contas, Facenda e Réxime Interior de data 29 de outubro de 2009, o Pleno da Corporación, co voto favorable de sete concelleiros do Grupo PP e do Grupo Mixto (PS de G-PSOE) e catro abstencións dos concelleiros do Grupo BNG -o que supón o voto favorable da maioría absoluta dos membros que legalmente a compoñen- acorda:

Primeiro.- Aprobar inicialmente a modificación do prezo públi- co e a ordenanza reguladora del, segundo consta no expediente.

Segundo.- Darlle ó expediente a tramitación e publicidade preceptiva, mediante a súa exposición no taboleiro de anuncios deste concello e no Boletín Oficial da Provincia, por un prazo de trinta días hábiles, dentro dos cales os interesados poderán examinalo e expo-las reclamacións que estimen oportunas.

Terceiro.- Considerar definitivamente adoptado o acordo, no caso de que non se presentasen reclamacións ó expediente, no prazo anteriormente indicado.

Cartelle, 26 de decembro de 2009. O alcalde en funcións.

Asdo.: Jaime Sousa Seara.

Anexo

Ordenanza reguladora do prezo publico pola prestación do servizo de tractor con rozadora no Concello de Cartelle.

Exposición de motivos

De conformidade co establecido nos artigos 41 ó 47 e 127 do Real decreto legislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, as entidades locais poderán establecer prezos públicos pola prestación de servizos ou a realización de actividades da com- petencia da entidade local, sempre que non concorran algunha das circunstancias especificadas na letra B) do artigo 20.1 do citado texto legal. Con fundamento na norma exposta o Concello de Cartelle establece o prezo público pola prestación do servizo municipal de tractor con rozadora a particulares.

Artigo 1º. Concepto

O concepto polo que se esixe o pago de prezo público é a prestación do servizo con maquinaria municipal, concretamen- te co tractor con rozadora, a persoas naturais, xurídicas, públi- cas ou privadas.

Artigo 2º. Ámbitos subxectivo e obxectivo

Están obrigados ó pagamento do prezo público as persoas físi- cas e xurídicas que soliciten a prestación do servizo de tractor

con rozadora do Concello de Cartelle para a realización de determinadas obras, como tarefas de limpeza, explanacións, escavacións, movementos de terra, apertura de foxos e outros, dentro do termo municipal de Cartelle.

Excepcionalmente cando así quede acreditado o interese público ou estado de necesidade, pode ser prestado fóra do termo municipal.

Artigo 3º. Solicitudes

3.1. As persoas físicas, xurídicas ou entidades interesadas na prestación do servizo de tractor con rozadora deberán presentar nas oficinas municipais unha solicitude dirixida á señora alcaldesa, na que se especifiquen os traballos para realizar, a situación, a superficie, tipo de maleza, día/s solicitado/s e unha estimación da duración do tempo necesario para a prestación do servizo. A dita solicitude debe acompañarse de documento acreditativo da propiedade do terreo para rozar.

3.2. A prestación do servizo realizarase trala correspondente resolución da Alcaldía ou Xunta de Goberno na que se acepte a petición formulada, segundo a dispoñibilidade.

Unha vez acordada a prestación do servizo este poderá suspenderse por razóns de interese público, o que se comunicará inmediatamente ó usuario e sen que este teña dereito a indemnización ou contraprestación de resarcimento ó seu favor.

3.3. Ante as solicitudes presentadas, establecerase unha orde de prioridades na que terán preferencia por esta orde:

a) Índice de perigosidade de incendios, establecido segundo o criterio de Medio Ambiente. Nas zonas para limpar arredor nos núcleos de poboación; a superficie do terreo que se rozará será a que marquen as directrices da Consellería de Medio Rural.

b) Solicitude agrupada de interesados para limpeza de superficie en común.

c) Solicitudes individuais en función da superficie e utilidade desta.

3.4. O operario municipal encargado do manexo do vehículo emitirá un parte de traballo nos que se especifique as horas empregadas no servizo que deberá asinar en proba de conformidade o beneficiario.

3.5. O tempo mínimo polo que se poderá solicita-la utilización do servizo é de 1 hora.

Artigo 4º. Prezos

4.1.- O importe do prezo público fíxase na contía de 40,00 euros por hora de traballo.

4.2.- Por prestación do servizo fóra do termo municipal 70 €/h + 0,40 €/km.

4.3.- Os traballos de limpeza en montes con destino a limpeza forestal en prevención de incendios forestais aboaranse a cargo das tarifas establecidas no convenio suscrito entre o concello e a Xunta de Galicia ou outras Administracións territoriais.

4.4.- Cando existan razóns de orde social ou benéficas así constatadas por informe da traballadora social, poderá bonificarse o prezo resultante nun 50% ou incluso chegar ó 100% sempre e cando da dita intervención non se derive un interese económico.

4.5.- Os prezos establecidos nesta ordenanza actualízanse cada ano segundo o faga o IPC.

4.6. Estas liquidacións son independentes e compatibles coas sancións que lle puidesen recaer ó propietario do predio segundo establece a Ordenanza municipal reguladora da limpeza dos terreos, espazos públicos e medidas preventivas contra incendios.

Artigo 5º. Obrigados ó pago

5.1. A obriga de pagamento nace dende o momento no que se concede a prestación do servizo.

Con este acordo xirarase unha liquidación provisional do servizo equivalente a unha hora de traballo, liquidándose á vista do parte de traballo a liquidación definitiva.

5.2. As débedas polo prezo público non satisfeitas de modo voluntario polos interesados esixiranse polo procedemento administrativo de constrinximento.

Disposición adicional

As contías do prezo público reguladas nesta ordenanza gravaranse co IVE correspondente.

Disposición final

Esta ordenanza entrará en vigor ó día seguinte ó da súa completa publicación no Boletín Oficial da Provincia e permanecerá vixente ata a súa modificación ou derogación.

Edicto

Una vez elevado a definitivo, por no presentarse reclamaciones, el acuerdo plenario adoptado en sesión ordinaria celebrada el día 6 de noviembre de 2009, de aprobación provisional de la imposición del precio público por la prestación del servicio de tractor desbrozadora, que en su parte dispositiva se transcribe a continuación, y de la ordenanza fiscal reguladora de ella, que se adjunta como anexo de este edicto, se hace público en cumplimiento de lo dispuesto por el artículo 17.4 de la Real decreto legislativo 2/2004, de 5 de marzo, haciendo constar que contra él podrán los interesados interponer un recurso contencioso-administrativo ante la sala de dicha jurisdicción del Tribunal Superior de Justicia de Galicia, con sede en A Coruña, en el plazo de dos meses contados desde el día siguiente al de la publicación de este acuerdo y de la ordenanza en el Boletín Oficial de la Provincia.

6.-Expediente de modificación del precio público por el servicio de tractor desbrozadora.

En virtud de la Providencia de la Alcaldía de fecha 19 de octubre de 2009, del informe de Secretaría, la memoria económico-financiera, las ordenanzas reguladoras de los precios públicos y demás documentos obrantes en el expediente, y según la propuesta de la Alcaldía de fecha 23 de octubre de 2009 y el dictamen de la Comisión Especial de Cuentas, Hacienda y Régimen Interior de fecha 29 de octubre del 2009, el Pleno de la Corporación, con el voto favorable de siete concejales del Grupo PP y del Grupo Mixto (PS de G-PSOE) y cuatro abstenciones de los concejales del Grupo BNG- lo que supone el voto favorable de la mayoría absoluta de los miembros que legalmente lo componen, acuerda:

Primero.- Aprobar inicialmente la modificación del precio público y la ordenanza reguladora de éste, según consta en el expediente.

Segundo.- Dar al expediente la tramitación y publicidad preceptiva, mediante exposición de éste en el tablón de anuncios de este ayuntamiento y en el Boletín Oficial de la Provincia, por un plazo de treinta días hábiles, dentro de los cuales los interesados podrán examinarlo y exponer las reclamaciones que estimen oportunas.

Tercero.- Considerar definitivamente adoptado el acuerdo, en caso de que no se presentaran reclamaciones al expediente, en el plazo anteriormente indicado.

Cartelle, 26 de diciembre de 2009. El alcalde en funciones.
Fdo.: Jaime Sousa Seara.

Anexo

Ordenanza reguladora del precio público por la prestación del servicio de tractor desbrozadora en el Ayuntamiento de Cartelle

Exposición de motivos

De conformidad con lo establecido en los artículos 41 al 47 y 127 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las

haciendas locales, las entidades locales podrán establecer precios públicos por la prestación de servicios o la realización de actividades de la competencia de la entidad local, siempre que no concurra alguna de las circunstancias especificadas en la letra B) del artículo 20.1 del citado texto legal. Con fundamento en la norma expuesta el Ayuntamiento de Cartelle establece el precio público por la prestación del servicio municipal de tractor rozador a particulares.

Artículo 1º. Concepto

El concepto por lo que se exige el pago de precio público es la prestación del servicio con maquinaria municipal, concretamente con el tractor rozador, la personas naturales, jurídicas, públicas o personales.

Artículo 2º. Ámbitos subjetivo y objetivo

Están obligados al pago del precio público las personas físicas y jurídicas que soliciten la prestación del servicio de tractor rozador del Ayuntamiento de Cartelle para la realización de determinadas obras como tareas de limpieza, explanaciones, excavaciones, movimientos de tierra, apertura de hoyos y otros, dentro del término municipal de Cartelle.

Excepcionalmente cuando así quede acreditado el interés público o estado de necesidad, puede ser prestado fuera del término municipal.

Artículo 3º. Solicitudes

3.1. Las personas físicas, jurídicas o entidades interesadas en la prestación del servicio de tractor rozador deberán presentar en las oficinas municipales una solicitud dirigida a la Sra. alcaldesa, en la que se especifiquen los trabajos para realizar, la situación, la superficie, tipo de maleza, día/s solicitado/s y una estimación de la duración del tiempo necesario para la prestación del servicio. Dicha solicitud debe acompañarse de documento acreditativo de la propiedad del terreno para rozar.

3.2. La prestación del servicio se realizará tras la correspondiente resolución de la Alcaldía o Junta de Gobierno en la que se acepte la petición formulada, según la disponibilidad.

Acordada la prestación del servicio este podrá suspenderse por razones de interés público, lo que se comunicará inmediatamente al usuario y sin que este tenga derecho a indemnización o contraprestación de resarcimiento a su favor.

3.3. Ante las solicitudes presentadas, se establecerá un orden de prioridades en el que tendrán preferencia por esta orden:

a) Índice de peligrosidad de incendios, establecido según el criterio de Medio Ambiente. En las zonas para limpiar alrededor en los núcleos de población, la superficie del terreno que se rozará será la que marquen las directrices de la Consellería de Medio Rural.

b) Solicitud agrupada de interesados para limpieza de superficie en común.

c) Solicitudes individuales en función de la superficie y utilidad de ésta.

3.4. El operario municipal encargado del manejo del vehículo emitirá un parte de trabajo en los que se especifique las horas empleadas en el servicio que deberá firmar en prueba de conformidad el beneficiario.

3.5. El tiempo mínimo por el que se podrá solicitar la utilización del servicio es de 1 hora.

Artículo 4º. Precios

4.1.- El importe del precio público se fija en la cuantía de 40,00 euros por hora de trabajo.

4.2.- Por prestación del servicio fuera del término municipal 70 €/h + 0,40 €/km.

4.3.- Los trabajos de limpieza en montes con destino a limpieza forestal en prevención de incendios forestales, se abonarán a cargo de las tarifas establecidas en el convenio suscrito

entre el ayuntamiento y la Xunta de Galicia u otras administraciones territoriales.

4.4.- Cuando existan razones de orden social o benéficas así constatadas por informe de la trabajadora social, podrá bonificarse el precio resultante en un 50% o incluso llegar al 100%, siempre y cuando de dicha intervención no se derive un interés económico.

4.5.- Los precios establecidos en la presente ordenanza se actualizarán cada año según lo haga el IPC.

4.6. Estas liquidaciones son independientes y compatibles con las sanciones que le pudieran recaer al propietario de la finca según establece la Ordenanza municipal reguladora de la limpieza de los terrenos, espacios públicos y medidas preventivas contra incendios.

Artículo 5º. Obligados al pago

5.1. El deber de pago nace desde el momento en el que se concede la prestación del servicio.

Con este acuerdo se girará una liquidación provisional del servicio equivalente a una hora de trabajo, liquidándose a la vista del parte de trabajo la liquidación definitiva.

5.2. Las deudas por el precio público no satisfechas de modo voluntario por los interesados, se exigirán por el procedimiento administrativo de apremio.

Disposición adicional

Las cuantías del precio público reguladas en la presente ordenanza se gravarán con el IVA correspondiente.

Disposición final

Esta ordenanza entrará en vigor al día siguiente al de su completa publicación en el Boletín Oficial de la Provincia y permanecerá vigente hasta su modificación o derogación.

R. 6.101

Cartelle

Edicto

Unha vez elevado a definitivo, por non presentaren reclamacións, o acordo plenario adoptado en sesión ordinaria do día 6 de novembro de 2009, de aprobación provisional da imposición da taxa pola prestación do servizo de sumidoiros, que na súa parte dispositiva se transcribe a continuación, e da ordenanza fiscal reguladora dela, que se achega como anexo deste edicto, publícase en cumprimento do disposto polo artigo 17.4 do Real decreto lexislativo 2/2004, do 5 de marzo, facendo constar que contra el os interesados poderán interpoñer un recurso contencioso-administrativo ante a sala de dita xurisdición do Tribunal Superior de Xustiza de Galicia, con sede na Coruña, no prazo de dous meses contados desde o día seguinte ó da publicación deste acordo e da ordenanza no Boletín Oficial da Provincia.

“5.-Expediente de modificación da taxa prestación do servizo de sumidoiros.

Resulta necesario facer uso dos recursos económicos que establece o artigo 2.1 b) do Real decreto lexislativo 2/2004, do 5 de marzo, recoñecida a potestade regulamentaria do Concello, ó abeiro do disposto no art. 4.1 a) da Lei 7/1985, do 2 de abril, reguladora das bases de réxime local e demais lexislación de aplicación, e a competencia municipal na materia, derivada dos principios de fiscalidade municipal recollidos na Constitución Española.

Unha vez vista a memoria da Alcaldía, o informe de Secretaría-Intervención, o dictame favorable da Comisión de Facenda, Persoal e Contas, emitido na sesión do 29 de outubro, e demais documentación existente no expediente, o Pleno da Corporación, co voto favorable de seis concelleiros do grupo PP,

catro votos en contra dos concelleiros do Grupo BNG e unha abstención do concelleiro do Grupo Mixto (PS de G-PSOE) -o que supón o voto favorable da maioría absoluta dos membros que legalmente a compoñen- acorda:

Primeiro.- Aprobar, provisionalmente, a modificación da Ordenanza fiscal da taxa da rede de sumidoiros e ordenala na forma que regula a ordenanza fiscal, o texto da cal figura no anexo á memoria da Alcaldía de data 9 de outubro de 2009 que inicia o expediente, conforme ó disposto no artigo 16.1 do Real decreto lexislativo 2/2004.

Segundo.- Expoñer ó público estes acordos e as ordenanzas modificadas, tal como preceptúa o artigo 17.1 e 2 do citada Real decreto lexislativo 2/2004.

Terceiro.- Elevar a definitivo este acordo se non se presentasen reclamacións e continua-lo expediente ata a súa conclusión de acordo co procedemento previsto no artigo 17.4 e 5 do repetido real decreto.

Cuarto.- A ordenanza fiscal entrará en vigor o mesmo día da súa publicación no Boletín Oficial da Provincia e será de aplicación a partir do día 1 de xaneiro de 2010."

Cartelle, 26 de decembro de 2009. O alcalde en funcións.

Asdo.: Jaime Sousa Seara.

Anexo

Ordenanza fiscal reguladora.

Taxa por acometida á rede de sumidoiros municipais

Artigo 1º.- Obxecto

No uso das facultades concedidas polos artigos 133.2 e 142 da Constitución, polos artigos 105 e 106 da Lei 7/85, do 2 de abril, reguladora das bases do réxime local, e de conformidade co disposto no artigo 20.4.r), en relación cos artigos 15 a 19 do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, régúlase mediante esta Ordenanza fiscal da taxa da rede de sumidoiros, tratamento e depuración de augas residuais.

Artigo 2º.- Feito imponible

O feito imponible da taxa é:

a) A actividade municipal, técnica e administrativa, conducente á verificación de se se dan as condicións necesarias para autoriza-la acometida á rede de sumidoiros municipais.

b) A prestación dos servizos de evacuación de excretas, augas pluviais, negras e residuais a través da rede de sumidoiros municipais, así como o seu tratamento e depuración.

Artigo 3º.- Suxeito pasivo

1. Son suxeitos pasivos contribuíntes as persoas físicas e xurídicas e as entidades a que se refire o artigo 35.4 da Lei xeral tributaria, que sexan:

a) Cando se trate da concesión de licenza de acometida á rede, o propietario, usufrutuario ou titular do dominio útil do predio.

b) No caso de prestación do servizo de utilización da rede de rede de sumidoiros municipal, os ocupantes ou usuarios das leiras beneficiarias de devanditos servizos, calquera que sexa o seu título: propietarios, usufrutuarios, arrendatarios, habitacionistas, mesmo en precario.

2. En todo caso terá a consideración de suxeito pasivo substituído do contribuínte o propietario dos inmobles, quen poderá repercutir, se é o caso, as cotas satisfeitas sobre os respectivos beneficiarios do servizo.

A obrigación de contribuír nace pola utilización de rede de sumidoiros municipal de tódolos predios situados no termo municipal e pola vixilancia especial da rede de sumidoiros, tanto municipal como de particulares.

3. Están obrigados ó pagamento os propietarios dos predios do termo municipal beneficiarios de tales servizos.

Artigo 4º.- Responsables

1.- Responderán solidariamente das obrigas tributarias do suxeito pasivo as persoas físicas e xurídicas a que se refiren os artigos 42 da Lei 58/2003, do 17 de decembro, xeral tributaria.

2.- Serán responsables subsidiarios os administradores das sociedades e os síndicos, interventores ou liquidadores de quebras, concursos, sociedade e entidades en xeral, nos supostos e co alcance que sinala o artigo 43 da Lei xeral tributaria.

Artigo 5º.- Percibo

1. Percibirase a taxa e nace a obriga de contribuír cando se inicie a actividade municipal que constitúe o feito imponible. Para os efectos, entenderase iniciada a dita actividade na data de presentación da oportuna solicitude de licenza de acometida, se o suxeito pasivo formulase expresamente esta.

2. Dende que teña lugar a efectiva acometida á rede de sumidoiros municipais. O percibo por esta modalidade da taxa producirase con independencia de que se obtivera ou non a licenza de acometida sen prexuízo da iniciación do expediente administrativo que poida instruírse para a súa autorización.

A obriga de contribuír, unha vez nacida, non se verá afectada, de ningún modo, pola denegación da licenza solicitada, nin pola renuncia ou desistencia do solicitante unha vez concedida a licenza.

3. Os servizos de evacuación de excretas, augas potables, negras e residuais, e da súa depuración teñen carácter obrigatorio para tódolos predios do municipio que teñan fachada a rúas, prazas ou vías públicas en que exista rede de sumidoiros, sempre que a distancia entre a rede e o predio non exceda de 100 metros, e percibirase a taxa aínda cando os interesados non procedan a efectua-la acometida á rede.

Artigo 6º.- Cota tributaria

A cantidade para esixir e liquidar por esta taxa obterase por aplicación das seguintes tarifas:

- A cota tributaria correspondente á concesión da licenza ou autorización de acometida á rede de sumidoiros consistirá nunha cantidade fixa de 150,00 euros por vivenda ou local, e esixirase por unha soa vez, debendo realizar á súa conta as obras de conexión á rede xeral.

Se as obras as realizara o concello, a cota consistirá nunha cantidade fixa de 240,40 euros.

- A cota tributaria correspondente á prestación do servizo de rede de sumidoiros, tratamento e depuración de augas residuais fíxase atendendo á cantidade de auga utilizada, medida en metros cúbicos.

1.- Abonados con servizo municipal de abastecemento.

- Doméstico

Cota de servizo (fixo mensual), 3,00 €/ab. mes

Consumo , 0,07 €/m€

- Comerciais, industriais e obras

Cota de servizo (fixo mensual), 3,00 €/ab. mes

Consumo , 0,07 €/m€

2.- Abonados sen servizo municipal de abastecemento

- Doméstico

Cota de servizo (fixo mensual), 3,70 €/ab. mes

- Comerciais, industriais e obras

Cota de servizo (fixo mensual), 4,20 €/ab. mes

Artigo 7º.- Condicións

A vía publica onde se efectúe a conexión á rede quedará no mesmo estado de conservación no que se atopaba antes de comeza-las obras.

a) A autorización para realiza-la conexión non será válida se non vai acompañada do resguardo do depósito de cento cincuenta (150,00) euros realizado na intervención do concello. Unha vez finalizadas as obras devolverase o depósito se as obras quedaron en boas condicións, en caso contrario descontarse o importe das reparacións que fora preciso realizar.

b) A conservación de tódalas obras será por conta do peticionario, que virá obrigado a executa-las reparacións precisas para a boa conservación. A falta de cumprimento desta condición levará aparelada a caducidade desta concesión.

c) As obras deberán principiar dentro do prazo de quince (15) días dende a solicitude e rematar no prazo dun (1) mes, contado a partir da data de concesión; todo isto é sen prexuízo de que o peticionario adopte as precaucións precisas para asegurar completamente libre e seguro o paso pola vía pública.

Artigo 8º.- Xestión

A xestión, liquidación, inspección e recadación desta taxa realizarase segundo o disposto na Lei 58/2003, do 17 de decembro, xeral tributaria e nas demais leis reguladoras da materia, así como nas disposicións ditadas para o seu desenvolvemento.

Os suxeitos pasivos substitutos do contribuínte formularán as declaracións de alta e baixa no censo de suxeitos pasivos da taxa, no prazo que media entre a data en que se produza a variación na titularidade da leira e o último día do mes natural seguinte. Estas últimas declaracións producirán efecto a partir da primeira liquidación que se practique unha vez finalizado o prazo de presentación das devanditas declaracións de alta e baixa.

A inclusión inicial no censo farase de oficio unha vez concedida a licenza de acometida á rede.

Artigo 9º.- Recadación.

O cobro da taxa farase mediante lista cobratoria, por recibos tributarios, no período de cobranza que o concello determine, expóndose a dita lista cobratoria polo prazo de vinte días hábiles en lugares e medios previstos pola lexislación, para os efectos de reclamacións polas interesados.

No suposto de licenza de acometida, o contribuínte formulará a oportuna solicitude e os servizos tributarios deste concello, unha vez concedida aquela, practicarán a liquidación que proceda, que será notificada para o ingreso directo na forma e prazos que sinalan os artigos 60 e 62 da Lei 58/2003, do 17 de decembro, xeral tributaria.

Artigo 10º.- Infraccións e sancións tributarias

En todo o referente a infraccións e sancións, será de aplicación a Lei 58/2003, do 17 de decembro, xeral tributaria, en concreto os artigos 181 e seguintes, e as disposicións que a desenvolvan.

Disposición final

Esta ordenanza fiscal, cunha redacción definitiva aprobada polo Pleno da Corporación na sesión que tivo lugar o día 6 de novembro de 2009, entrará en vigor o mesmo día da súa publicación no Boletín Oficial da Provincia e será de aplicación a partir do día 1 de xaneiro do 2010, permanecendo en vigor ata a súa modificación ou derogación expresas.

O alcalde en funcións.

Edicto

Una vez elevando a definitivo, por no presentarse reclamaciones, el acuerdo plenario adoptado en sesión ordinaria celebrada el día 6 de noviembre de 2009, de aprobación provisional de la imposición de la tasa por la prestación del servicio de alcantarillado, que en su parte dispositiva se transcribe a continuación, y de la ordenanza fiscal reguladora de ella, que se adjunta como anexo de este edicto, se hace público en cumplimiento del dispuesto por el artículo 17.4 de la Real decreto legislativo 2/2004, de 5 de marzo, haciendo constar que contra él podrán los interesados interponer un recurso contencioso-administrativo ante la sala de dicha jurisdicción del Tribunal Superior de Justicia de Galicia, con sede en A Coruña, en el plazo de dos meses contados desde el día siguiente al de

la publicación de este acuerdo y de la ordenanza en el Boletín Oficial de la Provincia.

5.-Expediente de modificación de la tasa prestación del servicio de alcantarillado.

Resulta necesario hacer uso de los recursos económicos que establece el artículo 2.1 b) del Real decreto legislativo 2/2004, de 5 de marzo, reconocida la potestad reglamentaria del ayuntamiento, al amparo de lo dispuesto en el artículo 4.1 a) de la Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local y demás legislación de aplicación, y la competencia municipal en la materia, derivada de los principios de fiscalidad municipal recogidos en la Constitución española.

Una vez vista la memoria de la Alcaldía, el informe de Secretaría-Intervención, el dictamen favorable de la Comisión de Hacienda, Personal y Cuentas, emitido en la sesión del 29 de octubre, y demás documentación existente en el expediente, el Pleno de la Corporación, con el voto favorable de seis concejales del grupo PP, cuatro votos en contra de los concejales del Grupo BNG y una abstención del concejal del Grupo Mixto (PS de G-PSOE) el que supone el voto favorable de la mayoría absoluta de los miembros que legalmente la componen- acuerda:

Primero.- Aprobar, provisionalmente, la modificación de la Ordenanza fiscal de la tasa del alcantarillado y ordenarla en la forma que regula la ordenanza fiscal, el texto de la cual figura en el anexo a la Memoria de la Alcaldía de fecha 9 de octubre de 2009 que inicia el expediente, conforme a lo dispuesto en el artículo 16.1 del Real decreto legislativo 2/2004.

Segundo.- Exponer al público el presente acuerdo y las ordenanzas modificadas, tal como preceptúa el artículo 17.1 y 2 del citada Real decreto legislativo 2/2004.

Tercero.- Elevar a definitivo este acuerdo si no se presentaran reclamaciones y continuar el expediente hasta su conclusión, de acuerdo con el procedimiento previsto en el artículo 17.4 y 5 del repetido real decreto.

Cuarto.- La ordenanza fiscal entrará en vigor el mismo día de su publicación en el Boletín Oficial de la Provincia y será de aplicación a partir del día 1 de enero de 2010."

Cartelle, 26 de diciembre de 2009. El alcalde en funciones.
Fdo.: Jaime Sousa Seara.

Anexo

Ordenanza fiscal reguladora de la tasa por el servicio de alcantarillado.

Artículo 1º.- Objeto

En el uso de las facultades concedidas por los artículos 133.2 y 142 de la Constitución, por los artículos 105 y 106 de la Ley 7/85, de 2 de abril, reguladora de las bases del régimen local, y de conformidad al dispuesto en el artículo 20.4.r), en relación con los artículos 15 a 19 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, regulará mediante la presente Ordenanza fiscal de la tasa del alcantarillado, tratamiento y depuración de aguas residuales.

Artículo 2º.- Hecho imponible

El hecho imponible de la tasa es:

- La actividad municipal, técnica y administrativa, conducente a la verificación de si se dan las condiciones necesarias para autorizar la acometida al servicio de alcantarillado municipal.

-La prestación de los servicios de evacuación de excretas, aguas pluviales, negras y residuales a través del alcantarillado municipales, así como su tratamiento y depuración.

Artículo 3º.- Sujeto pasivo

1. Son sujetos pasivos contribuyentes las personas físicas y jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley general tributaria, que sean:

a) Cuando se trate de la concesión de licencia de acometida a la red, el propietario, usufructuario o titular del dominio útil de la finca.

b) En el caso de prestación del servicio de utilización de la red de alcantarillado municipal, los ocupantes o usuarios de las fincas beneficiarias de dichos servicios, cualquiera que sea su título: propietarios, usufructuarios, arrendatarios, habitacionistas, incluso en precario.

2. En todo caso tendrá la consideración de sujeto pasivo sustituto del contribuyente el propietario de los inmuebles, quien podrá repercutir, en su caso, las cuotas satisfechas sobre los respectivos beneficiarios del servicio.

La obligación de contribuir nace por la utilización de alcantarillado municipal de todas las fincas situadas en el término municipal y por la vigilancia especial de alcantarillado, tanto municipal como de particulares.

3. Están obligados al pago los propietarios de las fincas del término municipal beneficiarios de tales servicios.

Artículo 4º.- Responsables

1.- Responderán solidariamente de los deberes tributarios del sujeto pasivo las personas físicas y jurídicas a que se refieren los artículos 42 de la Ley 58/2003, de 17 de diciembre, general tributaria.

2.- Serán responsables subsidiarios los administradores de las sociedades y los síndicos, interventores o liquidadores de quiebras, concursos, sociedad y entidades en general, en los supuestos y con el alcance que señala el artículo 43 de la Ley general tributaria.

Artículo 5º.- Percibo

1. Se percibirá la tasa y nace el deber de contribuir cuando se inicie la actividad municipal que constituye el hecho imponible. A los efectos, se entenderá iniciada dicha actividad en la fecha de presentación de la oportuna solicitud de licencia de acometida, si el sujeto pasivo formulara expresamente ésta.

2. Desde que tenga lugar la efectiva acometida al alcantarillado municipales. Lo percibo por esta modalidad de la tasa se producirá con independencia de que se había obtenido o no la licencia de acometida sin perjuicio de la iniciación del expediente administrativo que pueda instruirse para su autorización.

El deber de contribuir, una vez nacida, no se verá afectada, en modo alguno, por la denegación de la licencia solicitada, ni por la renuncia o desistimiento del solicitante una vez concedida la licencia. 3. Los servicios de evacuación de excretas, aguas potables, negras y residuales, y de su depuración, tienen carácter obligatorio para todas las fincas del municipio que tengan fachada a calles, plazas o vías públicas en que exista alcantarillado, siempre que la distancia entre la red y la finca no exceda de 100 metros, y se devengará la tasa aún cuando los interesados no procedan a efectuar la acometida a la red.

Artículo 6º.- Cuota tributaria

La cantidad para exigir y liquidar por esta tasa se obtendrá por aplicación de las siguientes tarifas:

- La cuota tributaria correspondiente a la concesión de la licencia o autorización de acometida a la red de alcantarillado consistirá en una cantidad fija de 150,00 euros por vivienda o local, y se exigirá por una sola vez, realizando a su costa las obras de conexión a la red general.

Si las obras las realizara el ayuntamiento la cuota consistirá en una cantidad fija de 240,40 euros.

- La cuota tributaria correspondiente a la prestación del servicio de alcantarillado, tratamiento y depuración de aguas residuales, se fija atendiendo a la cantidad de agua utilizado, medida en metros cúbicos.

1.- Abonados con servicio municipal de abastecimiento.

- Doméstico

- Cuota de servicio (fijo mensual), 3,00 €/ab. mes

- Consumo, 0,07 €/m³

- Comerciales, industriales y obras

- Cuota de servicio (fijo mensual), 3,00 €/ab. mes

- Consumo, 0,07 €/m³

2.- Abonados sin servicio municipal de abastecimiento

- Doméstico

- Cuota de servicio (fijo mensual), 3,70 €/ab. mes

- Comerciales, industriales y obras

- Cuota de servicio (fijo mensual), 4,20 €/ab. mes

Artículo 7º.- Condiciones

La vía pública donde se efectúe la conexión a la red quedará en el mismo estado de conservación en el que se encontraba antes de comenzar las obras.

a) La autorización para realizar la conexión no será válida si no va acompañada del resguardo del depósito de ciento cincuenta (150,00) euros realizado en la intervención del ayuntamiento. Una vez finalizadas las obras se devolverá el depósito si las obras quedaron en buenas condiciones, en caso contrario se descontará el importe de las reparaciones que haya sido preciso realizar.

b) La conservación de todas las obras será por cuenta del peticionario, que estará obligado a ejecutar las reparaciones precisas para la buena conservación. La falta de cumplimiento de esta condición llevará aparejada la caducidad de esta concesión.

c) Las obras deberán principiarse dentro del plazo de quince (15) días desde la solicitud y rematar en el plazo de un (1) mes, contado a partir de la fecha de concesión; todo esto es sin perjuicio de que el peticionario adopte las precauciones precisas para asegurar completamente libre y seguro el paso por la vía pública.

Artículo 8º.- Gestión

La gestión, liquidación, inspección y recaudación de esta tasa se realizará según lo dispuesto en la Ley 58/2003, de 17 de diciembre, general tributaria, y en las demás leyes reguladoras de la materia, así como en las disposiciones dictadas para su desarrollo.

Los sujetos pasivos sustitutos del contribuyente formularán las declaraciones de alta y baja en el censo de sujetos pasivos de la tasa, en el plazo que media entre la fecha en que se produzca la variación en la titularidad de la finca y el último día del mes natural siguiente. Estas últimas declaraciones producirán efecto a partir de la primera liquidación que se practique una vez finalizado el plazo de presentación de dichas declaraciones de alta y baja.

La inclusión inicial en el censo se hará de oficio una vez concedida la licencia de acometida a la red.

Artículo 9º.- Recaudación

El cobro de la tasa se hará mediante lista cobratoria, por recibos tributarios, en el período de cobro que el ayuntamiento determine, exponiéndose dicha lista cobratoria por el plazo de veinte días hábiles en lugares y medios previstos por la legislación, a los efectos de reclamaciones por los interesados.

En el supuesto de licencia de acometida, el contribuyente formulará la oportuna solicitud y los servicios tributarios de este Ayuntamiento, una vez concedida aquella, practicarán la liquidación que proceda, que será notificada para el ingreso directo en la forma y plazos que señalan los artículos 60 y 62 de la Ley 58/2003, de 17 de diciembre, general tributaria.

Artículo 10º.- Infracciones y sanciones tributarias

En todo el referente a infracciones y sanciones, será de aplicación la Ley 58/2003, de 17 de diciembre, general tributaria, en concreto los artículos 181 y siguientes, y las disposiciones que la desarrollen.

Disposición final

La presente ordenanza fiscal, con una redacción definitiva aprobada por el Pleno de la Corporación en la sesión que tuvo lugar el día 6 de noviembre de 2009, entrará en vigor el mismo día de su publicación en el Boletín Oficial de la Provincia y será de aplicación a partir del día 1 de enero de 2010, permaneciendo en vigor hasta su modificación o derogación expresas.

El alcalde en funciones.

R. 6.100

Cartelle

Edicto

Unha vez que se elevou a definitivo, por non presentaren reclamacións, o acordo plenario adoptado na sesión ordinaria que tivo lugar o día 6 de novembro de 2009, de aprobación provisional da modificación da imposición da taxa pola prestación do servizo domiciliario de auga potable, que, na súa parte dispositiva, se transcribe a continuación, e da ordenanza fiscal reguladora dela, que se achega como anexo deste edicto, publícase en cumprimento do disposto polo artigo 17.4 da Real decreto lexislativo 2/2004, do 5 de marzo, facendo constar que contra el os interesados poderán interpoñer un recurso contencioso-administrativo ante a sala da dita xurisdición do Tribunal Superior de Xustiza de Galicia, con sede na Coruña, no prazo de dous meses contados desde o día seguinte ó da publicación deste acordo e da ordenanza no Boletín Oficial da Provincia.

4.-Expediente de modificación da taxa prestación do servizo domiciliario de auga potable.

Unha vez que resulta necesario facer uso dos recursos económicos que establece o artigo 2.1 b) do Real decreto lexislativo 2/2004, do 5 de marzo, reconécese a potestade regulamentaria do Concello, ó abeiro do disposto no art. 4.1 a) da Lei 7/1985, do 2 de abril, reguladora das bases de réxime local e demais lexislación de aplicación, e a competencia municipal na materia, derivada dos principios de fiscalidade municipal recollidos na Constitución española.

Unha vez vista a memoria da Alcaldía, o informe de Secretaría-Intervención, o dictame favorable da Comisión de Facenda, Persoal e Contas, emitido na sesión do 29 de outubro, e demais documentación existente no expediente.

O Pleno da Corporación, co voto favorable de seis concelleiros do Grupo PP, catro votos en contra dos concelleiros do Grupo BNG e unha abstención do concelleiro do Grupo Mixto (PS de G-PSOE) –o que supón o voto favorable da maioría absoluta dos membros que legalmente a compoñen- acorda:

Primeiro.- Aprobar, provisionalmente, a modificación da Ordenanza fiscal da taxa pola prestación do servizo domiciliario de auga potable e ordenala na forma que regula a ordenanza fiscal, o texto da cal figura no anexo á Memoria da Alcaldía de data 2 de outubro de 2006 que inicia o expediente, conforme co disposto no artigo 16.1 do Real decreto lexislativo 2/2004.

Segundo.- Expoñer ó público este acordo e as ordenanzas modificadas, tal como preceptúa o artigo 17.1 e 2 do citado Real decreto lexislativo 2/2004.

Terceiro.- Elevar a definitivo este acordo se non se presentasen reclamacións e continua-lo expediente ata a súa conclusión, de acordo co procedemento previsto no artigo 17.4 e 5 do repetido Real decreto.

Cuarto.- A ordenanza fiscal entrará en vigor o mesmo día da súa publicación no Boletín Oficial da Provincia e será de aplicación a partir do día 1 de xaneiro de 2010."

Cartelle, 26 de decembro de 2009. O alcalde en funcións.

Asdo.: Jaime Sousa Seara.

Anexo

Taxa da prestación do servizo domiciliario de auga potable
Fundamento e réxime

Artigo 1º.-

Este concello, de conformidade co autorizado polo artigo 106 da Lei 7/85, do 2 de abril, reguladora das bases do réxime local, e de acordo co previsto no artigo 20.4 t) do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, establece a taxa pola subministración de auga a distintas localidades deste concello, que se rexerá por esta ordenanza, redactada conforme ó disposto nos artigos 15 a 19 do real decreto.

Feito imponible

Artigo 2º.-

Constitúe o feito imponible deste tributo a prestación do servizo público pola distribución de auga, incluídos a utilización de contadores e instalacións análogas, cando os servizos ou subministracións sexan prestados polo concello, nos termos especificados nas tarifas contidas no artigo 6 desta ordenanza.

Suxeitos pasivos

Artigo 3º.-

Serán suxeitos pasivos contribuíntes as persoas físicas ou xurídicas, así como as entidades ás que se refire o artigo 35.4 da Lei xeral tributaria, que soliciten ou resulten beneficiados ou afectados polos servizos de distribución de auga que constitúen o feito imponible desta taxa.

Responsables

Artigo 4º.-

1.- Será responsable solidariamente das obrigas tributarias establecidas nesta ordenanza toda persoa causante ou colaboradora na realización dunha infracción tributaria. Nos supostos de declaración consolidada, tódalas sociedades integrantes do grupo serán responsables solidarios das infraccións cometidas neste réxime de tributación.

2.- Os coparticipes ou cotitulares de herdanzas xacentes, comunidades de bens e demais entidades que, carentes de personalidade xurídica, constitúan unha unidade económica ou un patrimonio separado, susceptible de imposición e responderán solidariamente e en proporción ás súas respectivas participacións das obrigas tributarias das devanditas entidades.

3.- Serán responsables subsidiarios das infraccións simples e da totalidade da débeda tributaria, en caso de infraccións graves cometidas pola persoas xurídicas, os administradores das que non realicen os actos necesarios da súa incumbencia, para o cumprimento das obrigas tributarias infrinxidas, consentiran no incumplimento por quen dependan deles ou adopten acordos que fixeran posibles as infraccións. Así mesmo, tales administradores responderán subsidiariamente das obrigas tributarias que estean pendentes de realizar polas persoas xurídicas que cesaran nas súas actividades.

4.-Serán responsables subsidiarios os síndicos, interventores ou liquidadores de quebras, concursos, sociedades e entidades en xeral, cando por negligencia ou mala fe non realicen as xestións necesarias para o total cumprimento das obrigas tributarias adquiridas con anterioridade ás devanditas situacións e que sexan imputables ós respectivos suxeitos pasivos.

Exencións, reducións e demais beneficios legalmente aplicables

Artigo 5º.-

De conformidade co disposto no artigo 9 do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, non se reconece ningún beneficio tributario, salvo os que sexan consecuencia do establecido nos tratados ou acordos internacionais, ou os expresamente previstos en normas con rango de lei.

Cota tributaria

Artigo 6º.-

A contía da taxa regulada nesta ordenanza será a fixada na tarifa seguinte:

Por consumos

- Domésticos:

1.- Cota fixa por abonado e trimestre: 3,073 /ab. trim..

2.- Por tramos de consumo (€/m3/trimestre):

- De 0 a 40 m3 0,257 €/m3

- De 41 a 50 m3 0,399 €/m3

- De 51 a 90 m3 1,084 €/m3

- A partir de 91 m3 3,046 €/m3

-Industrial:

1.- Cota fixa por abonado e trimestre: 3,073 €/ab. trim.

2.- Por tramos de consumos:

- m3/ abonado 0,349 €/m3

- Auga en alta

Consumo 0,459 €/m3.

Combinado: as vivendas que teñan un só contador e dous usos distintos (doméstico e industrial)

1.- Cota fixa por abonado e trimestres: 7,023 €/ab. trim.

2.- Por consumos - m3/abonado/ trimestre 0,349 €/ab. trim.

B/ Por conservación de contadores e acometidas:

1.- Canon de mantemento de contadores abonado/trimestre 1,045 €/ab. trim.

2.- Canon mantemento de acometidas/abonado: 0,788 €/ab. trim.

C/ Por conexión á rede de abastecemento e precintado de racores:

Por conexión á rede e precintado dos racores de contador non colocados polo persoal de servizo 17,00 euros/ud.

D/ Por desprecintado de contador

Por desprecintado de contador, 17,00 euros/ud

E/ Xestión de cobro ós abonados morosos

Cobro de gastos ocasionados pola comunicación certificada

Recibos pendentes de pago 3,86 euros/ud

F/ Acometidas de abastecemento

Faise o cálculo con base na acometida normal de 5 m de lonxitude media (1 a 5 m.)

Materiais

1 Ud. colarín de toma

- Ud. encales

1-5 Ml. tubaxe P.E.

1 Ud. chave de paso

1 Ud. arqueta de fundición de 15 x 25 cm.

Obra civil

1 Ud. arqueta c/tapa

1-5 Ml. gabia (apertura, peche e reposición)

Fanse prezos diferentes dependendo do diámetro da acometida e do tipo de reposición para realizar na gabia. (Materiais: 40% + man de obra: 60%).

Tipo de gabia

ØAcometida, terra (A), Asfalto (B), Beirarrúa (C)

3/4", 171,55, 218,53, 258,75

1", 185,96, 232,61, 272,35

1 1/2", 222,11, 269,25, 308,99

2", 262,82, 308,99, 349,21

Incremento no prezo da acometida para lonxitudes superiores a 5 m.

3/4", 1", 1 1/2", 2"

(A) Incremento por euros/ml, 7,98, 9,36, 3,35, 22,39

(B) Incremento por euros/ml. 17,59 18,97 22,96, 32,00

(C) Incremento por euros/ml., 21,17, 22,47, 26,46, 35,50

G/ Contadores

1. Instalación do contador (€ 13 mm) en batería ou similar

- Contador de 13 mm.

- Válvula antirretorno

- Pezas conexión

Prezo contador instalado: 70,85 euros/ud.

2. Instalación de contador de € superior a 13 mm.

Para contadores de diámetros superiores farase un orzamento previo.

3.Tarifa de contadores

Contador € 13 mm, 49,86 euros/ud.

Contador € 15 mm., 54,96 euros/ud.

Contador € 20 mm., 67,09 euros/ud.

Contador € 25 mm., 109,26 euros/ud.

Contador € 30 mm., 152,75 euros/ud.

Contador € 40 mm., 236,77 euros/ud.

Contador € 50 mm., 517,36 euros/ud.

Contador € 65 mm., 641,37 euros/ud.

Acreditación e período impositivo

Artigo 7º.-

A taxa acredítase cando se inicia a prestación do servizo.

Réxime de declaración e ingreso

Artigo 8º.-

1. A taxa por recepción das subministracións detalladas nas tarifas determinarase aplicando sobre os consumos as contías que conteñen as citadas tarifas.

2. A liquidación practicarase trimestralmente e poderá esixirse o seu pago por domiciliación bancaria. Só en casos excepcionais se aceptará que o pago se efectúe nas oficinas que o concello designe.

3. O cargo da débeda na conta bancaria designada polo interesado efectuarase dentro da segunda quincena do mes natural seguinte ó de finalización do trimestre e comprenderá a taxa acreditada polas subministracións do anterior trimestre.

4. Transcorridos dous meses dende a conclusión da quincena na que se poñen ó cobro os recibos por subministración regulados nesta ordenanza, iniciarase o período executivo que comporta a creditiación do recargo de constrinximento e dos intereses.

Notificacións das taxas

Artigo 9º.-

1.- Nos supostos de esixibilidade da taxa por subministracións continuadas, coa finalidade de practica-la notificación colectiva esixida polo artigo 102.3 da Lei xeral tributaria, procederase do modo que se establece nos apartados 3 e 4 deste artigo.

2.- Cando o interesado solicite a alta no rexistro de usuarios e así se autorice, notificarase a inclusión na matrícula de contribuíntes.

3.- Anualmente, na segunda quincena do mes de xaneiro, exporase ó público no taboleiro de anuncios do concello o censo de contribuíntes que teñen esta condición con referencia á data do 1 de xaneiro.

4.- Da cota que trimestralmente se liquidará por consumos do período anterior o interesado pode obter información persoal, escrita ou telefonicamente durante a quincena anterior a aquela na que se procederá ó cobro da taxa.

5.- Para poder obter información telefónica, terá que previamente o interesado achegar un contrasinal indentificativo particular.

Infraccións e sancións tributarias

Artigo 10º.-

En todo o relativo á cualificación de infraccións tributarias e sancións, ademais do previsto nesta ordenanza, haberá que aterse ó disposto nos artigos 183 e seguintes da Lei xeral tributaria e demais normativa aplicable.

Disposición final

Esta ordenanza entrará en vigor unha vez publicado o seu texto integramente no Boletín Oficial da Provincia, con efecto

dende o día un de xaneiro de dous mil dez, permanecendo en vigor ata a súa modificación ou derogación expresa.

Cartelle, 26 de decembro de 2009. O alcalde en funcións.
Asdo.: Jaime Sousa Seara.

Edicto

Una vez elevado a definitivo, por no presentarse reclamaciones, el acuerdo plenario adoptado en sesión ordinaria celebrada el día 6 de noviembre de 2009, de aprobación provisional de la modificación de la imposición de la tasa por la prestación del servicio domiciliario de agua potable, que, en su parte dispositiva, se transcribe a continuación, y de la ordenanza fiscal reguladora de ella, que se adjunta como anexo de este edicto, se hace público en cumplimiento de lo dispuesto por el artículo 17.4 de la Real decreto legislativo 2/2004, de 5 de marzo, haciendo constar que contra él los interesados podrán interponer un recurso contencioso-administrativo ante la sala de dicha jurisdicción del Tribunal Superior de Justicia de Galicia, con sede en A Coruña, en el plazo de dos meses contados desde el día siguiente al de la publicación de este acuerdo y de la ordenanza en el Boletín Oficial de la Provincia.

"4.-Expediente de modificación de la tasa por prestación del servicio domiciliario de agua potable.

Al resultar necesario hacer uso de los recursos económicos que establece el artículo 2.1 b) del Real decreto legislativo 2/2004, de 5 de marzo, se reconoce la potestad reglamentaria del ayuntamiento, al amparo de lo dispuesto en el art. 4.1 la) de la Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local, y demás legislación de aplicación, y la competencia municipal en la materia, derivada de los principios de fiscalidad municipal recogidos en la Constitución española.

Una vez vista la memoria de la Alcaldía, el informe de Secretaría-Intervención, el dictamen favorable de la Comisión de Hacienda, Personal y Cuentas, emitido en la sesión de 29 de octubre, y demás documentación existente en el expediente, el Pleno de la Corporación, con el voto favorable de seis concejales del Grupo PP, cuatro votos en contra de los concejales del Grupo BNG y una abstención del concejal del Grupo Mixto (PS de G-PSOE), lo que supone el voto favorable de la mayoría absoluta de los miembros que legalmente lo componen- acuerda:

Primero.- Aprobar, provisionalmente, la modificación de la Ordenanza fiscal de la tasa por la prestación del servicio domiciliario de agua potable y ordenarla en la forma que regula la ordenanza fiscal, el texto de la cual figura en el anexo a la memoria de la Alcaldía de fecha 2 de octubre de 2006 que inicia el expediente, conforme a lo dispuesto en el artículo 16.1 del Real decreto legislativo 2/2004.

Segundo.- Exponer al público el presente acuerdo y las ordenanzas modificadas, tal como preceptúa el artículo 17.1 y 2 del citado Real decreto legislativo 2/2004.

Tercero.- Elevar a definitivo este acuerdo si no se presentaran reclamaciones y continuar el expediente hasta su conclusión de acuerdo con el procedimiento previsto en el artículo 17.4 y 5 del repetido real decreto.

Cuarto.- La ordenanza fiscal entrará en vigor el mismo día de su publicación en el Boletín Oficial de la Provincia y será de aplicación a partir del día 1 de enero de 2010."

Cartelle, 26 de diciembre de 2009. El alcalde en funciones.
Fdo.: Jaime Sousa Seara.

Anexo

Tasa por la prestación del servicio domiciliario de agua potable
Fundamento y régimen

Artículo 1º.-

Este ayuntamiento, de conformidad con lo autorizado por los artículos 106 de la Ley 7/85, de 2 de abril, reguladora de las

bases de régimen local, y de acuerdo con lo previsto en el artículo 20.4 t) del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, establece la tasa por el suministro de agua a distintas localidades de este ayuntamiento, que se registrará por la presente ordenanza, redactada conforme a lo dispuesto en los artículos 15 a 19 del Real decreto.

Hecho imponible

Artículo 2º.-

Constituye el hecho imponible de este tributo la prestación del servicio público por la distribución de agua, incluidos la utilización de contadores e instalaciones análogas, cuando los servicios o suministros sean prestados por el ayuntamiento, en los términos especificados en las tarifas contenidas en el artículo 6 de la presente ordenanza.

Sujetos pasivos

Artículo 3º.-

Serán sujetos pasivos contribuyentes las personas físicas o jurídicas, así como las entidades a las que se refiere el artículo 35.4 de la Ley general tributaria, que soliciten o resulten beneficiados o afectados por los servicios de distribución de agua que constituyen el hecho imponible de esta tasa.

Responsables

Artículo 4º.-

1.- Será responsable solidariamente de las obligaciones tributarias establecidas en esta ordenanza toda persona causante o colaboradora en la realización de una infracción tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes del grupo serán responsables solidarios de las infracciones cometidas en este régimen de tributación.

2.- Los copartícipes o cotitulares de herencias yacentes, comunidades de bienes y demás entidades que, carentes de personalidad jurídica, constituyan una unidad económica o un patrimonio separado, susceptible de imposición responderán solidariamente y en proporción a sus respectivas participaciones de las obligaciones tributarias de dichas entidades.

3.- Serán responsables subsidiarios de las infracciones simples y de la totalidad de la deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los administradores de las que no realicen los actos necesarios de su incumbencia, para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el incumplimiento por quien dependan de ellos o adopten acuerdos que hicieran posibles las infracciones. Asimismo, tales administradores responderán subsidiariamente de las obligaciones tributarias que estén pendientes de realizar por las personas jurídicas que cesaran en sus actividades.

4.-Serán responsables subsidiarios los síndicos, interventores o liquidadores de quiebras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe no realicen las gestiones necesarias para el total cumplimiento de las obligaciones tributarias adquiridas con anterioridad a dichas situaciones y que sean imputables a los respectivos sujetos pasivos.

Exenciones, reducciones y demás beneficios legalmente aplicables

Artículo 5º.-

De conformidad con lo dispuesto en el artículo 9 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, no se reconoce ningún beneficio tributario, salvo los que sean consecuencia de lo establecido en los tratados o acuerdos internacionales, o los expresamente previstos en normas con rango de ley.

Cuota tributaria

Artículo 6º.-

La cuantía de la tasa regulada en esta ordenanza será la fijada en la tarifa siguiente:

Por consumos

- Domésticos:

1.- Cuota fija por abonado y trimestre: 3,073 €/ab. trim.

2.- Por tramos de consumo (€/m3/trimestre):

- De 0 a 40 m3, 0,257 €/m3

- De 41 a 50 m3, 0,399 €/m3

- De 51 a 90 m3, 1,084 €/m3

- A partir de 91 m3, 3,046 €/m3

- Industrial:

1.- Cuota fija por abonado y trimestre: 3,073 €/ab. trim.

2.- Por tramos de consumos:

- m3/ abonado, 0,349 €/m3

- Agua en alta

Consumo, 0,459 €/m3.

- Combinado: las viviendas que tengan un solo contador y dos usos distintos (doméstico e industrial)

1.- Cuota fija por abonado y trimestres, 7,023 €/ab. trim.

2.- Por consumos - m3/abonado/ trimestre, 0,349 €/ab. trim.

B/ Por conservación de contadores y acometidas:

1.- Canon de mantenimiento de contadores abonado/trimestre, 1,045 €/ab. trim.

2.- Canon mantenimiento de acometidas/abonado: 0,788 €/ab. trim.

C/ Por conexión a la red de abastecimiento y precintado de racores:

Por conexión a la red y precintado de los racores de contadores No colocados por el personal de servicio, 17,00 euros/ud.

D/ Por desprecintado de contador

Por desprecintado de contador, 17,00 euros/ud

E/ Gestión de cobro a los abonados morosos

Cobro de gastos ocasionados por la comunicación certificada

Recibos pendientes de pago, 3,86 euros/ud.

F/ Acometidas de abastecimiento

Se hace el cálculo en base a la acometida normal de 5 m de longitud media (1 a 5 m)

Materiales

2 Ud. collarín de toma

- Ud. encales

1-6 Ml.. tubería PE.

2 Ud. llave de paso

2 Ud. arquetilla de fundición de 15 x 25 cm.

Obra civil

2 Ud. arqueta c/tapa

1-6 Ml.. zanja (apertura, cierre y reposición)

Se hacen precios diferentes dependiendo del diámetro de la acometida y del tipo de reposición para realizar en la zanja.

(Materiales: 40% + mano de obra: 60%).

Tipo de zanja

ØAcometida, tierra (A), Asfalto (B), Acera (C)

3/4", 171,55, 218,53, 258,75

1", 185,96, 232,61, 272,35

1 1/2", 222,11, 269,25, 308,99

2", 262,82, 308,99, 349,21

Incremento en el precio de la acometida para longitudes superiores a 5 m.

3/4", 1", 1 1/2", 2"

(A) Incremento por euros/ml., 7,98, 9,36, 13,35, 22,39

(B) Incremento por euros/ml., 17,59, 18,97, 22,96, 32,00

(C) Incremento por euros/ml., 21,17, 22,47, 26,46, 35,50

G/ Contadores

1. Instalación del contador (€ 13 mm.) en batería o similar

- Contador de 13 mm..

- Válvula antirretorno

- Piezas conexión

Precio contador instalado: 70,85 euros/ud.

2. Instalación de contador de € superior a 13 mm..

Para contadores de diámetros superiores se hará un presupuesto previo.

3. Tarifa de contadores

Contador € 13 mm., 49,86 euros/ud.

Contador € 15 mm., 54,96 euros/ud.

Contador € 20 mm., 67,09 euros/ud.

Contador € 25 mm., 109,26 euros/ud.

Contador € 30 mm., 152,75 euros/ud.

Contador € 40 mm., 236,77 euros/ud.

Contador € 50 mm., 517,36 euros/ud.

Contador € 65 mm.. 641,37 euros/ud.

Acreditación y período impositivo

Artículo 7º.-

La tasa se acreditará cuando se inicia la prestación del servicio.

Régimen de declaración e ingreso

Artículo 8º.-

1. La tasa por recepción de los suministros detallados en las tarifas se determinará aplicando sobre los consumos las cuantías que contienen las citadas tarifas.

2. La liquidación se practicará trimestralmente y podrá exigirse su pago por domiciliación bancaria. Sólo en casos excepcionales se aceptará que el pago se efectúe en las oficinas que el ayuntamiento designe.

3. El cargo de la deuda en la cuenta bancaria designada por el interesado se efectuará dentro de la segunda quincena del mes natural siguiente al de finalización del trimestre y comprenderá la tasa acreditada por los suministros del anterior trimestre.

4. Transcurridos dos meses desde la conclusión de la quincena en la que se ponen al cobro los recibos por suministro regulados en esta ordenanza, se iniciará el período ejecutivo que comporta la creditación del recargo de apremio y de los intereses.

Notificación de las tasas

Artículo 9º.-

1.- En los supuestos de exigibilidad de la tasa por suministros continuados, con la finalidad de practicar la notificación colectiva exigida por el artículo 102.3 de la Ley general tributaria, se procederá del modo que se establece en los apartados 3 y 4 de este artículo.

2.- Cuando el interesado solicite el alta en el registro de usuarios y así se autorice, se notificará la inclusión en la matrícula de contribuyentes.

3.- Anualmente, en la segunda quincena del mes de enero, se expondrá al público en el tablón de anuncios del ayuntamiento el censo de contribuyentes que tienen esta condición con referencia a la fecha de 1 de enero.

4.- De la cuota que trimestralmente se liquidará por consumos del período anterior el interesado puede obtener información personal, escrita o telefónicamente durante la quincena anterior a aquella en la que se procederá al cobro de la tasa.

5.- Para poder obtener información telefónica, tendrá que previamente el interesado haber aportado una contraseña identificativa particular.

Infracciones y sanciones tributarias

Artículo 10º.-

En todo lo relativo a la calificación de infracciones tributarias y sanciones, además de lo previsto en esta ordenanza, se estará a lo dispuesto en los artículos 183 y siguientes de la Ley general tributaria y demás normativa aplicable.

Disposición final

La presente ordenanza entrará en vigor una vez publicado el texto íntegramente en el Boletín Oficial de la Provincia, con efecto desde el día uno de enero de dos mil diez, permaneciendo en vigor hasta su modificación o derogación expresa.

El alcalde en funciones.

Fdo.: Jaime Sousa Seara.

R. 6.099

Castro Caldelas

Anuncio

O Pleno da Corporación Municipal, na sesión ordinaria que tivo lugar o día 9 de novembro de 2009, pola unanimidade dos seus membros, acordou a modificación inicial da Ordenanza fiscal reguladora da taxa por ocupación de terreos de uso público local con mesas, cadeiras, tribunas, taboados e outros elementos análogos, con finalidade lucrativa.

Unha vez publicado o pertinente anuncio de exposición ó público no Boletín Oficial da Provincia, con data 17 de novembro de 2009, durante o prazo de trinta días hábiles, sen que se presentase reclamacións ou alegación ningunha, de acordo co establecido no artigo 17 do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da lei reguladora das facendas locais, publícase o acordo de aprobación e o texto íntegro da ordenanza como anexo a este anuncio, ó quedar definitivamente aprobados os acordos provisionais.

Contra os acordos de aprobación definitiva, os interesados poderán interpoñer un recurso contencioso-administrativo perante a sala do Contencioso-Administrativo do Tribunal Superior de Xustiza de Galicia no prazo de dous meses, contados dende o día seguinte ó da publicación deste anuncio no Boletín Oficial da Provincia.

Castro Caldelas, 28 de decembro de 2009. O alcalde.

Asdo.: Eladio Osorio Castro.

Anexo

Ordenanza reguladora da taxa por ocupación de terreos de uso público local con mesas, cadeiras, tribunas, taboados e outros elementos análogos, con finalidade lucrativa

Artigo 1º-Fundamento e natureza

Art. 1º.- No uso das facultades concedidas polos artigos 133.2 e 142 da Constitución e polo artigo 106 da Lei 7/85, do 2 de abril, reguladora das bases do réxime local, e de acordo co disposto nos artigos 15 a 19 do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, este Concello establece a taxa por ocupación de terreos de uso público local con mesas, cadeiras, tribunas, taboados e outros elementos análogos, con finalidade lucrativa, que se rexerá por esta ordenanza fiscal, cunhas normas que atenden ó previsto no artigo 57 do Real decreto lexislativo 2/2004, do 5 de marzo.

Artigo 2º-Feito imponible

Constitúe o feito imponible da taxa o goce, utilización ou aproveitamento especial do dominio público local en beneficio particular por ocupación de terreos de uso público local polos conceptos que se sinalan no título da taxa.

Artigo 3º- Suxeitos pasivos

Son suxeitos pasivos da taxa, en concepto de contribuíntes, as persoas físicas ou xurídicas e as entidades ás que se refire o artigo 35.4 da Lei 58/2003, do 17 de decembro, xeral tributaria, que gocen, utilicen ou aproveiten especialmente o domi-

nio público local en beneficio particular, conforme a algún dos supostos citados no feito imponible.

Artigo 4º. Responsables tributarios

1. Serán responsables solidarios das débedas tributarias as persoas ou entidades ás que se refiren os artigos 41 e 42 da Lei 58/2003, do 17 de decembro, xeral tributaria.

2. Serán responsables subsidiarios das débedas tributarias as persoas ou entidades ás que se refire o artigo 43 da Lei 58/2003, de 17 de decembro, xeral tributaria.

Artigo 5º- Obriga de contribuír

1.- A aplicación da taxa e polo tanto a obriga de contribuír nace:

a) Se se trata de concesións de novos aproveitamentos na vía pública, no momento de solicita-la correspondente licenza.

b) Se se trata de concesións de aproveitamentos xa autorizados e prorrogados, a taxa aplicarase o día primeiro de cada ano natural.

2- O pagamento da taxa realizarase:

a) Se se trata de concesións de novos aproveitamentos na vía pública realizarase na Tesourería municipal ou onde estableza o Concello pero sempre antes de retira-la correspondente licenza.

b) Se se trata de concesións de aproveitamentos xa autorizados e prorrogados

Artigo 6º- Base imponible e liquidable

Tomarase como base imponible o número de mesas colocadas.

Artigo 7º- Cota tributaria.

Para os efectos do cobro desta taxa fíxase a seguinte tarifa única:

a) 20 € por mesa e temporada, nos bares, cafeterías e locais similares situados nas seguintes rúas e prazas: segundo documentación gráfica anexa.

b) 16 € por mesa e temporada, nos bares, cafeterías e locais similares, situados nas seguintes rúas e prazas: restantes rúas do termo municipal.

Para os efectos desta taxa entenderase por temporada o período comprendido dende o día 1 de xuño a 30 de setembro.

Artigo 8º- Normas de xestión.

1.- As persoas ou entidades interesadas na concesión ou autorización para realiza-los aproveitamentos sobre o dominio público municipal á que fai referencia esta taxa, deberán presentar solicitude acompañada de plano, detalle da superficie do aproveitamento e da súa situación dentro do termo municipal

2- Será o Concello o que, analizados tódolos factores, circunstancias e informes, determinará a posibilidade de face-la concesión e fixará o número de mesas que se instalarán trala petición do interesado.

3- As autorizacións terán carácter persoal e non poderán ser cedidas ou subarrendadas total ou parcialmente a terceiros. O incumprimento deste mandato dará lugar á anulación da licenza sen ningunha devolución da taxa pagada.

4- As mesas e cadeiras que se instalen en zona delimitada polo PERI deberán presentar xunto coa documentación sinalada no punto 1 deste artigo, documentación fotográfica onde se defina o tipo de mobiliario que se colocará.

5- No mesmo caso anterior non se permitirán en mesas, cadeiras, parasoles e demais elementos que ocupen o espazo público, outro tipo de publicidade que non sexa exclusivamente o nome comercial do establecemento.

6- A distribución de espazos que correspondan a cada un dos petitionarios axustarase ás normas que fixe o Concello en cada concesión. No caso de non axustarse a elas en calquera momento levará consigo a anulación da concesión sen devolución da taxa.

7- En ningún caso a colocación de mesas e cadeiras poderá ser causa de obstrución, dificultade ou estorbo para o cómodo e libre acceso a vivendas e locais.

8-Os autorizados, respecto dos espazos asignados a cada un e durante o tempo da concesión, quedan obrigados a manter limpo en todo momento tales espazos, facendo a correspondente recollida de lixo producida pola colocación e uso de mesas e cadeiras.

9-A autorización de uso do espazo público en ningún caso poderá constituír impedimento, dificultade ou estorbo para os efectos de utilización polos empregados municipais ou persoas designadas polo Concello, dos elementos da rede pública de abastecemento e saneamento.

10-A concesión límitase a unidades compostas por mesas e catro cadeiras cada unha, agás naqueles espazos nos que por cuestións de accesibilidade se limiten a unidades compostas por mesas e dúas cadeiras. O aproveitamento de máis cadeiras respecto dunha mesa obrigará á liquidación dunha mesa adicional.

11-O incumprimento de calquera dos apartados anteriores contidos nestas normas de xestión será causa de anulación da concesión, sen que afecte ó Concello obriga ningunha de devolución total ou parcial da taxa previamente aboada.

Disposición final

1.- Esta ordenanza entrará en vigor o día da súa publicación no BOP, será de aplicación a partir do 1 de xaneiro de 2010 e permanecerá en vigor ata a súa modificación ou derogación expresa.

2.- Non no previsto nesta ordenanza fiscal será de aplicación a Lei xeral tributaria e demais normativa de aplicación.

Anuncio

El Pleno de la Corporación Municipal, en la sesión ordinaria que tuvo lugar el 9 de noviembre de 2009, por unanimidad de sus miembros, acordó la modificación inicial de la Ordenanza fiscal reguladora de la tasa por ocupación de terrenos de uso público local con mesas, sillas, tribunas, tablados y otros elementos análogos, con finalidad lucrativa.

Una vez publicado el pertinente anuncio de exposición al público en el Boletín Oficial de la Provincia, con fecha 17 de noviembre de 2009, durante el plazo de treinta días hábiles, sin que se presentasen reclamaciones o alegaciones, de acuerdo con lo establecido en el artículo 17 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, se publica el acuerdo de aprobación y el texto íntegro de la ordenanza como anexo a este anuncio, al quedar aprobados definitivamente los acuerdos provisionales.

Contra los acuerdos de aprobación definitiva, los interesados podrán interponer un recurso contencioso-administrativo ante la sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Galicia en el plazo de dos meses, contados desde el día siguiente al de la publicación de este anuncio en el Boletín Oficial de la Provincia.

Castro Caldelas, 28 de diciembre de 2009. El alcalde.

Fdo.: Eladio Osorio Castro.

Anexo

Ordenanza reguladora de la tasa por ocupación de terrenos de uso público local con mesas, sillas, tribunas, tablados y otros elementos análogos, con finalidad lucrativa.

Artículo 1º-Fundamento y naturaleza

Art. 1º.- En uso de las facultades concedidas por los artículos 133.2 e 142 de la Constitución y por el artículo 106 de la Ley 7/85, de 2 de abril, reguladora de las bases de régimen local,

y de acuerdo con lo dispuesto en los artículos 15 a 19 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueban el texto refundido de la Ley reguladora de las haciendas locales, este Ayuntamiento establece la tasa por ocupación de terrenos de uso público local con mesas, sillas, tribunas, tablados y otros elementos análogos, con la finalidad lucrativa, que se regirá por esta ordenanza fiscal, con las normas que atienden a lo previsto en el artículo 57 del Real decreto legislativo 2/2004, de 5 de marzo.

Artículo 2º-Hecho imponible

Constituye el hecho imponible de la tasa el disfrute, utilización o aprovechamiento especial del dominio público local en beneficio particular por ocupación de terrenos de uso público local por los conceptos que se señalan en el título de la tasa.

Artículo 3º- Sujetos pasivos

Son sujetos pasivos de la tasa, en concepto de contribuyentes, las personas físicas o jurídicas y las entidades a las que se refieren el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, general tributaria, que disfruten, utilicen o aprovechen especialmente el dominio público local en beneficio particular, conforme a alguno de los supuestos citados en el hecho imponible.

Artículo 4º. Responsables tributarios

1. Serán responsables solidarios de las deudas tributarias las personas o entidades ás que se refieren los artículos 41 y 42 de la Ley 58/2003, de 17 de diciembre, general tributaria.

2. Serán responsables subsidiarios de las deudas tributarias las personas o entidades ás que se refieren el artículo 43 de la Ley 58/2003, de 17 de diciembre, general tributaria.

Artículo 5º- Devengo

1.- El devengo de la tasa y por tanto la obligación de contribuir nace:

a) Si se trata de concesión de nuevos aprovechamientos en la vía pública, en el momento de solicitar la correspondiente licencia.

b) Si se trata de concesiones de aprovechamientos ya autorizados y prorrogados, la tasa se devengará el día primero de cada año natural.

2- El pago de la tasa se realizará:

a) Si se trata de concesiones de nuevos aprovechamientos en la vía pública se realizará en la Tesorería municipal o donde establezca el Ayuntamiento, pero siempre antes de retirar la correspondiente licencia.

b) Si se trata de concesiones de aprovechamientos ya autorizados y prorrogados.

Artículo 6º- Base imponible y liquidable

Se tomará como base imponible el número de mesas colocadas.

Artículo 7º- Cuota tributaria.

A los efectos de cobro de esta tasa se fija la siguiente tarifa única:

a) 20 € por mesa y temporada, en los bares, cafeterías y locales similares situados en las siguientes calles y plazas: según la documentación gráfica anexa.

b) 16 € por mesa y temporada, en los bares, cafeterías y locales similares, situados en las siguientes calles y plazas: restantes calles del término municipal.

A los efectos de esta tasa, se entenderá por temporada el período comprendido desde el día 1 de junio al 30 de septiembre.

Artículo 8º- Normas de gestión

1.- Las personas o entidades interesadas en la concesión o autorización para realizar los aprovechamientos sobre el dominio público municipal a que hace referencia esta tasa, deberán presentar solicitud acompañada de plano, detalle de la superficie del aprovechamiento y de su situación dentro del término municipal.

2- Será el Ayuntamiento el que, analizados todos los factores, circunstancias e informes, determinará la posibilidad de hacer la concesión y fijará el número de mesas que se instalarán tras la petición del interesado.

3- Las autorizaciones tendrán carácter personal y no podrán ser cedidas o subarrendadas total o parcialmente a terceros. El incumplimiento de este mandato dará lugar a la anulación de la licencia sin ninguna devolución de la tasa pagada.

4- Las mesas y sillas que se instalen en zona delimitada por el PERI deberán presentar junto con la documentación señalada en el punto 1 de este artículo, la documentación fotográfica donde se defina el tipo de mobiliario que se colocará.

5- En el mismo caso anterior no se permitirá en mesas, sillas, parasoles y demás elementos que ocupen el espacio público, otro tipo de publicidad que no sea exclusivamente el nombre comercial del establecimiento.

6- La distribución de espacios que correspondan a cada uno de los peticionarios se ajustarán a las normas que fije el Ayuntamiento en cada concesión. En el caso de no ajustarse a ellas en cualquier momento llevará consigo la anulación de la concesión sin devolución de la tasa.

7- En ningún caso la colocación de mesas y sillas podrá ser causa de obstrucción, dificultad o estorbo para el cómodo y libre acceso a viviendas y locales.

8- Los autorizados, respecto de los espacios asignados a cada uno y durante el tiempo de la concesión, quedan obligados a mantener limpio en todo momento tales espacios, haciendo la correspondiente recogida de basura producida por la colocación y uso de mesas e sillas.

9- La autorización del uso del espacio público en ningún caso podrá constituir impedimento, dificultad o estorbo para los efectos de utilización por los empleados municipales o personas designadas por el Ayuntamiento, de los elementos de la red pública de abastecimiento y saneamiento.

10- La concesión se limita a unidades compuestas por mesas y cuatro sillas cada una, excepto en aquellos espacios en que por cuestiones de accesibilidad se limiten a unidades compuestas por mesas y dos sillas. El aprovechamiento de más sillas respecto de una mesa obligará a la liquidación de una mesa adicional.

11- El incumplimiento de cualquiera de los apartados anteriores contenidos en estas normas de gestión será causa de anulación de la concesión sin que afecte al Ayuntamiento obligación ninguna de devolución total o parcial de la tasa previamente abonada.

Disposición final

1.-Esta ordenanza entrará en vigor el día de su publicación en el BOP, será de aplicación a partir del 1 de enero de 2010 y permanecerá en vigor hasta su modificación o derogación expresa.

2.- En lo no previsto en esta ordenanza fiscal será de aplicación la Ley general tributaria y demás normativa de aplicación.

R. 6.092

Cortegada

Anuncio de aprobación definitiva

Unha vez aprobado definitivamente o orzamento xeral do Concello para o 2009, ó non presentarse reclamacións no período de exposición pública, e comprensivo aquel do orzamento xeral deste Concello, bases de execución, persoal funcionario e laboral, de conformidade co artigo 169 do texto refundido da Lei reguladora de facendas locais aprobado por Real decreto lexislativo 2/2004, do 5 de marzo e o artigo 20 do Real decreto 500/1990, do 20 de abril, publícase o resumo deste por capítulos:

Clasificación económica do estado de ingresos
Capítulo; Denominación; Importe euros;

I; Impostos directos; 182.700,00;
II; Impostos indirectos; 20.000,00;
III; Taxas e outros ingresos; 92.300,00;
IV; Transferencias correntes; 638.420,35;
V; Ingresos patrimoniais; 2.840,00;
VI; Alieamento de investimentos reais; 0,00;
VII; Transferencia de capital; 246.948,00;
VIII; Activos financeiros; 0,00;
IX; Pasivos financeiros; 300.000,00;
Total ingresos; 1.483.208,35

Clasificación económica do estado de gastos
Capítulo; Denominación; Importe euros

I; Gastos do persoal; 269.000,00
II; Gastos en bens correntes e servizos; 387.200,00
III; Gastos financeiros; 23.800,00
IV; Transferencias correntes; 203.350,00
VI; Inversións reais; 285.658,35
VII; Transferencias de capital; 0,00
VIII; Activos financeiros; 0,00
IX; Pasivos financeiros; 24.400,00
Total gastos; 1.193.408,35

Cadro de persoal

A) Funcionarios de carreira

Posto; Prazas; Grupo; CD; CE mensual; Situación

Secretario-interventor

Escala habilitación estatal

Subescala secretaria- intervención; 1; A1; 26; 600,42 €; En propiedade

Administrativo

Escala administración xeral

Subescala administrativo; 1; C1; 22; 446,20 €; En propiedade Auxiliar

Escala administración xeral

Subescala auxiliar; 1; C2; 13; 284,43 €; En propiedade

B) Persoal laboral temporal

Este anexo de persoal laboral temporal poderá ampliarse coas subvencións que este Concello poida recibir da Comunidade Autónoma ou doutros organismos públicos para financiar a contratación de persoal de obras ou servizos determinados ou ben por necesidades perentorias do servizo.

Denominación; Número; Características

Axente de emprego e desenvolvemento local; 1; Xornada completa

Orientador laboral; 1; Xornada completa

Monitor deportes; 1; Tempo parcial

Peón limpeza; 5; Xornada completa

Peón; 5; Xornada completa

Arquitecto; 1; Tempo parcial

Socorrista; 2; Xornada completa

Conserxe piscina; 1; Media xornada

Animador sociocultural; 1; Xornada completa

Auxiliar biblioteca; 1; Xornada completa

Cortegada, 29 de decembro de 2009. O alcalde.

Asdo.: Avelino Luis de Francisco Martínez.

Anuncio de aprobación definitiva

Una vez aprobado definitivamente el presupuesto general del Ayuntamiento para el 2009, al no presentarse reclamaciones en el período de exposición pública, y comprensivo aquel del

presupuesto general de este Ayuntamiento, bases de ejecución, personal funcionario y laboral, de conformidad con el artículo 169 del texto refundido de la Ley reguladora de haciendas locales aprobado por Real decreto legislativo 2/2004, de 5 de marzo y el artículo 20 del Real decreto 500/1990, de 20 de abril, se publica el resumen de éste por capítulos

Clasificación económica del estado de ingresos
Capítulo; Denominación; Importe euros;

I; Impuestos directos; 182.700,00;
II; Impuestos indirectos; 20.000,00;
III; Tasas y otros ingresos; 92.300,00;
IV; Transferencias corrientes; 638.420,35;
V; Ingresos patrimoniales; 2.840,00;
VI; Enajenación de inversiones reales; 0,00;
VII; Transferencia de capital; 246.948,00;
VIII; Activos financieros; 0,00;
IX; Pasivos financieros; 300.000,00;
Total ingresos; 1.483.208,35

Clasificación económica del estado de gastos
Capítulo; Denominación; Importe euros

I; Gastos del personal; 269.000,00
II; Gastos en bienes corrientes y servicios; 387.200,00
III; Gastos financieros; 23.800,00
IV; Transferencias corrientes; 203.350,00
VI; Inversiones reales; 285.658,35
VII; Transferencias de capital; 0,00
VIII; Activos financieros; 0,00
IX; Pasivos financieros; 24.400,00
Total gastos; 1.193.408,3

Cuadro de personal

A) Funcionarios de carrera

Puesto; Plazas; Grupo; CD; CE mensual; Situación

Secretario- interventor

Escala habilitación estatal

Subescala secretaria- intervención; 1; A1; 26; 600,42 €; En propiedad

Administrativo

Escala administración general

Subescala administrativo; 1; C1; 22; 446,20 €; En propiedad

Auxiliar

Escala Administración general

Subescala auxiliar; 1; C2; 13; 284,43 €; En propiedad

B) Personal laboral temporal

Este anexo de personal laboral temporal podrá ampliarse con las subvenciones que este Ayuntamiento pueda recibir de la Comunidad Autónoma o de otros organismos públicos para financiar la contratación de personal de obras o servicios determinados; o bien por necesidades perentorias del servicio.

Denominación; Número; Características

Agente de empleo y desarrollo local; 1; Jornada completa

Orientador laboral; 1; Jornada completa

Monitor deportes; 1; Tiempo parcial

Peón limpieza; 5; Jornada completa

Peón; 5; Jornada completa

Arquitecto; 1; Tiempo parcial

Socorrista; 2; Jornada completa

Conserje piscina; 1; Media jornada

Animador sociocultural; 1; Jornada completa

Auxiliar biblioteca; 1; Jornada completa

Cortegada, 29 de diciembre de 2009. El alcalde.

Fdo.: Avelino Luis de Francisco Martínez.

R. 6.077

Esgos

Edicto

O Pleno desta Corporación, na sesión ordinaria de data 11.12.2009, aprobou o expediente de modificación de créditos n.º 1 de 2009, dentro do vixente orzamento municipal, por un importe de 166.177,82 €. Dando cumprimento ó disposto no artigo 169.1 do texto refundido das disposicións vixentes en materia de facendas locais, aprobado polo Real decreto legislativo 2/2004, expónse ó público durante o prazo de 15 días hábiles, na secretaría deste concello, co fin de que durante este prazo, que empezará a contarse dende o día seguinte ó da inserción deste edicto no BOP, poidan formula-las reclamacións que se consideren pertinentes, as cales deberán ser dirixidas ó Sr. alcalde deste concello.

Esgos, 17 de decembro de 2009. O alcalde.

Asdo.: Manuel Blanco Pérez.

Edicto

El Pleno de esta Corporación, en sesión ordinaria de fecha 11.12.2009, aprobó el expediente de modificación de créditos n.º 1 de 2009, dentro del vigente presupuesto municipal, por un importe de 166.177,82 €. Dando cumplimiento a lo dispuesto en el artículo 169.1 del texto refundido de las disposiciones vigentes en materia de haciendas locales, aprobado por el Real decreto legislativo 2/2004, se expone al público durante el plazo de 15 días hábiles, en la secretaría de este ayuntamiento, con el fin de que durante este plazo, que empezará a contarse desde el día siguiente al de la inserción de este edicto en el BOP, puedan formularse las reclamaciones que se consideren pertinentes, las cuales deberán ser dirigidas al Sr. alcalde de este ayuntamiento.

Esgos, 17 de diciembre de 2009. El alcalde.

Fdo.: Manuel Blanco Pérez.

R. 5.993

Leiro

Edicto

O Pleno desta Corporación aprobou o expediente de modificación de créditos n.º 2 do 2009, dentro do vixente orzamento, por acordo adoptado na sesión que tivo lugar o día 1 de decembro do 2009, cun importe que ascende á cantidade de oitenta e cinco mil oitocentos oitenta e un euros con vinte céntimos (85.881,20 euros). De acordo co preceptuado e en cumprimento do disposto no artigo 169, en relación co 179.4 do Real decreto legislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei de facendas locais, publícase que, despois do dito expediente, o resumo por capítulos do estado de gastos, do referido orzamento queda da seguinte forma:

Capítulo, onsignación despoisexpediente

1.- Remuneracións de persoal, 235.745,60 euros

2.- Compras de bens correntes e servizos, 358.405,49 euros

3.- Gastos financeiros, 4.273,02 euros

4.- Transferencias correntes, 258.946,33 euros

6.- Inversións reais 238.395,37 euros

7.- Transferencias de capital, 0,00 euros

8.- Activos financeiros, 0,00 euros

9.- Pasivos financeiros, 25.022,49 euros

Suma total, 1.120.788,30 euros

O que se publica para xeral coñecemento e para os efectos oportunos.

Leiro, 28 de decembro de 2009. O alcalde.

Asdo.: Francisco José Fernández Pérez.

Edicto

El Pleno de esta Corporación aprobó el expediente de modificación de créditos n.º 2 del 2009, dentro del vigente presupuesto, por acuerdo adoptado en la sesión celebrada el día 1 de diciembre del 2009, con un importe que asciende a la cantidad de ochenta y cinco mil ochocientos ochenta y un euros con veinte céntimos (85.881,20 euros). De acuerdo con lo preceptuado y en cumplimiento de lo dispuesto en el artículo 169, en relación con 179.4 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley de haciendas locales, se hace público que, después de dicho expediente, el resumen por capítulos del estado de gastos, del referido presupuesto queda de la siguiente forma:

Capítulos, consignación después expediente

- 1.- Remuneraciones de personal, 235.745,60 euros
- 2.- Compras de bienes corrientes y servicios, 358.405,49 euros
- 3.- Gastos financieros, 4.273,02 euros
- 4.- Transferencias corrientes, 258.946,33 euros
- 6.- Inversiones reales, 238.395,37 euros
- 7.- Transferencias de capital, 0,00 euros
- 8.- Activos financieros, 0,00 euros
- 9.- Pasivos financieros, 25.022,49 euros
- Suma total, 1.120.788,30 euros

Lo que se publica para general conocimiento y a los efectos oportunos.

Leiro, 28 de diciembre de 2009. El alcalde.

Fdo.: Francisco José Fernández Pérez.

R. 6.095

Manzaneda

Advertiuse un erro na publicación definitiva do orzamento xeral para o exercicio económico do 2009 do Concello de Manzaneda, que se publicou no Boletín Oficial da Provincia do día 23 de decembro de 2009, por omisión dos capítulos VII de gastos e VI de ingresos, procedemos a corrixi-lo citado erro polo que queda da seguinte forma o resumo por capítulos:

Estado de gastos

Capítulo VII: transferencias de capital: 18.311,66 €

Estado de ingresos

Capítulo VI: alleamento de investimentos reais: 125.000 €.

Manzaneda, 23 de decembro de 2009. O alcalde.

Asdo.: David Rodríguez Estévez.

Se advirtió un error en la publicación definitiva del presupuesto general para el ejercicio económico del 2009 del Ayuntamiento de Manzaneda, que se publicó en el Boletín Oficial de la Provincia del día 23 de diciembre del 2009, por omisión de los capítulos VII de gastos e VI de ingresos, procedemos a corregir este error por lo que queda de la siguiente forma el resumen por capítulos:

Estado de gastos

Capítulo VII: transferencias de capital: 18.311,66 €.

Estado de ingresos

Capítulo VI: enajenación de inversiones reales: 125.000 €.

Manzaneda, 23 de diciembre de 2009. El alcalde.

Fdo.: David Rodríguez Estévez.

R. 6.098

A Merca

Ó non presentaren reclamacións contra o acordo provisional do Pleno do día 09.11.2009, relativo á aprobación inicial da Ordenanza do prezo público pola prestación do servizo público pola asistencia e estancia no punto de atención da infancia, o acordo queda aprobado definitivamente e publícase o texto íntegro dos artigos modificados das ordenanzas vixentes como anexo deste edicto.

Contra a aprobación definitiva cabe interpor un recurso contencioso-administrativo ante a Sala do Contencioso do Tribunal Superior de Xustiza de Galicia, con sede na Coruña, no prazo de dous meses a partir do seguinte ó da súa publicación no Boletín Oficial da Provincia de Ourense.

A Merca, 22 de decembro de 2009. O alcalde.

Asdo.: Manuel Jorge Velo Reinoso.

Anexo

Ordenanza fiscal número 17

Reguladora dos prezos públicos por asistencia e estancia no punto de atención á infancia (PAI)

Fundamento legal

Artigo 1. De conformidade co disposto no artigo 127 e 41 do Real decreto lexislativo 2/2004, do 5 de marzo, texto refundido da Lei reguladora das facendas locais, este concello establece prezos públicos pola prestación do servizo do punto de atención á infancia, en adiante PAI, que se regularán polo disposto nos artigos 41 a 47 da citada lei e polo preceptuado nesta ordenanza.

Obxecto

Artigo 2

Esta ordenanza ten por obxecto regular con carácter xeral o establecemento, fixación, modificación, administración e cobro dos prezos públicos desta entidade local pola prestación do servizo do PAI.

Obrigación de pago

Artigo 3

1. A obrigación de pago do prezo público regulado por esta ordenanza nace desde a data na que o/a neno/a cause alta no PAI, aplicándose como primeira cota a correspondente ó mes da data da alta. A última cota corresponderá ó mes da data de baixa.

O prezo público debe satisfacerse con carácter previo ó inicio da prestación do servizo; os alumnos deberán satisfacer as súas cotas dentro dos cinco primeiros días hábiles de cada mes.

2. O pago realizarase mediante as formas de pago previstas na lexislación vixente,

preferentemente a través das entidades bancarias colaboradoras da entidade local e a Corporación expedirá a oportuna carta de pago ou outro documento acreditativo do ingreso.

Suxeito pasivo

Artigo 2. Encóntranse obrigados ó pago en concepto de contribuíntes, as persoas físicas a cuxo cargo legal estean os menores que ingresan no PAI e sexan residentes no municipio.

Cota tributaria e aplicación da taxa

Artigo 3. A cota mensual determinarase en función dos seguintes parágrafos:

Familias con rendas netas na unidade familiar ata:

800 €/mes, 30 €

De 801 a 1.500 €, 45 €

De 1.501 a 2.400 €, 60 €

De 2.401 a 3.300 €, 90 €

Máis de 3.300, 110 €

Aqueles veciños non residentes habitualmente no municipio terán unha recarga na cota dun 25% sobre o prezo estipulado.

D) No caso de non presentar documento xustificativo da declaración do imposto sobre a renda das persoas físicas (IRPF) ou cer-

tificado acreditativo de estar exento expedido pola Delegación Provincial de Facenda e, xustificante das dúas últimas nóminas, aboaranse a cota máxima establecida en 110 euros.

E) Cando por causa non imputable ó interesado o alumno se incorpore ó PAI, calquera día hábil posterior ó día 15 do mes que corresponda, aboarase, no devandito mes o 50% da cota mensual correspondente conforme ós apartados anteriores deste artigo.

Artigo 4. O pago das cotas mensuais realizarase a través de domiciliación bancaria, que se cargará durante a primeira semana de cada mes, correspondente ó mes en curso. A falta de pago de dúas mensualidades consecutivas leva a perda do dereito á prestación do servizo.

Exencións e bonificacións

Artigo 5. En caso de enfermidade grave, ingreso en hospital ou operación cirúrxica, que leven falta de asistencia durante un mes continuado, aplicarase unha bonificación do 100% da cota do comedor e da cota mensual, debendo acreditarse en calquera caso.

Artigo 6. En caso de ter irmán na gardaría ou escola infantil aplicarase unha bonificación do 50% da cota mensual.

Artigo 7. En caso de pertence-lo neno a unha familia numerosa, aplicarase unha bonificación do 25% da cota mensual.

Artigo 8. En caso de familias monoparentais con fillo a cargo, aplicarase unha bonificación do 35% da cota mensual.

Artigo 9. O equipo técnico estudará os casos, nos cales excepcionalmente se poderá aplicar unha bonificación do 100% da cota mensual.

Artigo 10. A aplicación dunha bonificación suporá non ter dereito ó resto destas.

Xestión e procedemento:

Artigo 11. Os prazos de interese a efectos de admisión no PAI serán os seguintes:

- Presentación de solicitudes: do 31 maio ó 31 de xullo.
- Publicación de listas provisionais: 10 primeiros días de agosto.
- Reclamacións: no dez días seguintes á publicación de listas provisionais.
- Publicación de listas definitivas: antes do 31 de agosto.
- Formalización de inscrición: 5 primeiros días de setembro.

Artigo 12. O modelo de solicitude pode recollerse no propio PAI, no Departamento de Servizos Sociais ou nas oficinas municipais.

A entrega de solicitudes xa cubertas coa documentación correspondente realizarase no PAI.

As solicitudes serán estudadas polo equipo técnico ou, na súa falta, polo Departamento de Servizos Sociais.

Artigo 13. Aplicarase o seguinte baremo para a concesión de prazas:

A) Pola situación familiar:

- Concederanse 10 puntos cando ámbolos pais ou titores traballen e exista incompatibilidade horaria para atención do neno.
- Concederanse 10 puntos cando os pais ou titores presenten enfermidade permanente que incidan na dificultade de atención ó neno, minusvalías físicas, psíquicas ou sensoriais, enfermidades mentais, toxicomanías e enfermidades do aparello locomotor que precisen rehabilitación en centro médico.
- Concederanse 10 puntos para familias monoparentais con único proxenitor responsable do neno que traballe ou para familias con responsabilidades familiares non compartidas (viuvez, separación ou divorcio, encarceramento...).
- Concederanse 5 puntos para familias a cuxo cargo se atopen maiores con minusvalías ou deficiencias físicas ou psíquicas.
- Concederanse 2 puntos para familias a cuxo cargo se atopen fillos/as menores de 6 anos.
- Concederanse 2 puntos para familias numerosas.

- Concederanse 2 puntos por coincidencia do solicitante cun ou máis irmáns no centro, que confirmen a súa continuidade no curso.

- Concederanse ata 5 puntos por outros problemas ou circunstancias que estimen convenientes o equipo técnico, ou na súa falta, os Servizos Sociais Municipais.

B) Pola situación económica:

- Renda per capita ata 1.100 euros 4 puntos.
- Renda per capita de 1.101 a 1.800 euros 3 puntos.
- Renda per capita de 1.801 a 2.600 euros 2 puntos.
- Renda per capita de 2.601 a 3.300 euros 1,5 puntos.
- Renda per capita de 3.301 a 4.000 euros 1 punto.

Artigo 14. No caso de empate, terán prioridade os nenos de familias con ingresos máis baixos e de persistir en empate con máis anos de residencia no municipio.

Artigo 15. Deberase achegar á solicitude de ingreso a seguinte documentación:

- Fotocopia do DNI dos pais ou titores.
- Fotocopia do libro de familia onde están incluídos tódolos membros do grupo familiar, ou calquera outro documento que acredite o número de membros que convivan no seo familiar.
- Fotocopia da declaración conxunta ou das declaracións individuais sobre a renda das persoas físicas, complementarias e de patrimonio do ano anterior.
- Se con respecto ó ano anterior non estivese na obrigaçión de realiza-la declaración do IRPF, por non supera-lo mínimo de ingresos, será necesario presentar certificado fiscal de non estar obrigado a efectua-la dita declaración.
- Dúas últimas nóminas.
- Certificado de residencia do neno ou nena e proxenitores no municipio da Merca.
- Fotocopia da cartilla sanitaria do neno ou nena ou, na súa falta, fotocopia da cartilla da Seguridade Social do pai, nai, titor/onde estea incluído o neno ou nena.
- Fotocopia do calendario de vacinas do neno ou nena e certificado médico.
- Outra documentación solicitada polo equipo técnico tendente a aclarar ou comprobar calquera punto do baremo.

Artigo 16. A prestación do servizo de PAI comprende desde o mes de setembro a xullo, exceptuando agosto, unha semana de Nadal e as vacacións escolares correspondentes á Semana Santa.

Artigo 17. O número de prazas coas que conta o Punto de Atención á Infancia é de 20.

Data de aprobación e vixencia

Artigo 18. Esta ordenanza, aprobada inicialmente polo Pleno municipal en sesión do día 9 de novembro de 2009, empezará a aplicarse no momento da súa publicación íntegra no Boletín Oficial da Provincia, e permanecerá vixente mentres non se acorde a modificación ou derogación expresa. En caso de modificación parcial, os artigos non modificados continuarán vixentes.

A Merca, 22 de decembro de 2009. O alcalde.

Asdo.: Manuel Jorge Velo Reinoso.

Al no presentarse reclamaciones contra el acuerdo provisional del Pleno del día 09.11.2009, relativo a la aprobación inicial de la Ordenanza del precio público por la prestación del servicio público por la asistencia y estancia en el Punto de Atención a la Infancia, el acuerdo queda aprobado definitivamente y se publica el texto íntegro de los artículos modificados de las ordenanzas vigentes como anexo de este edicto.

Contra la aprobación definitiva cabe interponer un recurso contencioso-administrativo ante la Sala de lo Contencioso del Tribunal Superior de Justicia de Galicia, con sede en A Coruña,

en el plazo de dos meses a partir del siguiente al de su publicación en el Boletín Oficial de la Provincia de Ourense.

A Merca, 22 de diciembre de 2009. El alcalde
Fdo.: Manuel Jorge Velo Reinoso.

Anexo

Ordenanza fiscal número 17

Reguladora de los precios públicos por asistencia y estancia en el Punto de Atención a la Infancia (PAI)

Fundamento legal

Artículo 1. De conformidad con lo dispuesto en el artículo 127 y 41 del Real decreto legislativo 2/2004, de 5 de marzo, texto refundido de la Ley reguladora de las haciendas locales, este ayuntamiento establece precios públicos por la prestación del servicio del Punto de Atención a la Infancia, en adelante PAI, que se regularán por lo dispuesto en los artículos 41 a 47 de la citada ley y por lo preceptuado en esta ordenanza.

Objeto

Artículo 2

La presente ordenanza tiene por objeto regular con carácter general el establecimiento, fijación, modificación, administración y cobro de los precios públicos de esta entidad local por la prestación del servicio del PAI.

Obligación de pago

Artículo 3

1. La obligación de pago del precio público regulado por esta ordenanza nace desde la fecha en que el/la niño/a cause alta en el PAI, devengándose como primera cuota la correspondiente al mes de la fecha del alta. La última cuota corresponderá al mes de la fecha de baja.

El precio público debe satisfacerse con carácter previo al inicio de la prestación del servicio; los alumnos deberán satisfacer sus cuotas dentro de los cinco primeros días hábiles de cada mes.

2. El pago se realizará mediante las formas de pago previstas en la legislación vigente,

preferentemente a través de las entidades bancarias colaboradoras de la entidad local y la Corporación expedirá la oportuna carta de pago u otro documento acreditativo del ingreso.

Sujeto pasivo

Artículo 2. Se hallan obligados al pago en concepto de contribuyentes, las personas físicas a cuyo cargo legal estén los menores que ingresan en el PAI y sean residentes en el municipio.

Cuota tributaria y devengo

Artículo 3. La cuota mensual se determinará en función de los siguientes párrafos:

Familias con rentas netas en la unidad familiar hasta:

800€/mes, 30 €

De 801 a 1.500 €, 45 €

De 1.501 a 2.400 €, 60 €

De 2.401 a 3.300 €, 90 €

Más de 3.300, 110 €

Aquellos vecinos no residentes habitualmente en el municipio tendrán un recargo en la cuota de un 25% sobre el precio estipulado.

D) En caso de no presentar documento justificativo de la declaración del impuesto sobre la renta de las personas físicas (IRPF) o certificado acreditativo de estar exento expedido por la Delegación Provincial de Hacienda y, justificante de las dos últimas nóminas, se abonarán la cuota máxima establecida en 110 euros.

E) Cuando por causa no imputable al interesado, el alumno se incorpore al PAI, cualquier día hábil posterior al día 15 del mes que corresponda, se abonará, en dicho mes, el 50% de la cuota mensual correspondiente conforme a los apartados anteriores de este artículo.

Artículo 4. El pago de las cuotas mensuales se realizará a través de domiciliación bancaria, que se cargará durante la primera semana de cada mes, correspondiente al mes en curso. La falta de pago de dos mensualidades consecutivas conlleva la pérdida del derecho a la prestación del servicio.

Exenciones y bonificaciones

Artículo 5. En caso de enfermedad grave, ingreso en hospital u operación quirúrgica, que conlleven falta de asistencia durante un mes continuado, se aplicará una bonificación del 100% de la cuota del comedor y de la cuota mensual, debiendo acreditarse en cualquier caso.

Artículo 6. En caso de tener hermano en la guardería o escuela infantil, se aplicará una bonificación del 50% de la cuota mensual.

Artículo 7. En caso de pertenecer el niño a una familia numerosa, se aplicará una bonificación del 25% de la cuota mensual.

Artículo 8. En caso de familias monoparentales con hijo a cargo, se aplicará una bonificación del 35% de la cuota mensual.

Artículo 9. El equipo técnico estudiará los casos en los cuales, excepcionalmente, se podrá aplicar una bonificación del 100% de la cuota mensual.

Artículo 10. La aplicación de una bonificación supondrá no tener derecho al resto de éstas.

Gestión y procedimiento:

Artículo 11. Los plazos de interés a efectos de admisión en el PAI I serán los siguientes:

- Presentación de solicitudes: del 31 mayo al 31 de julio.

- Publicación de listas provisionales: 10 primeros días de agosto.

- Reclamaciones: en los diez días siguientes a la publicación de listas provisionales.

- Publicación de listas definitivas: antes del 31 de agosto.

- Formalización de inscripción: 5 primeros días de septiembre.

Artículo 12. El modelo de solicitud puede recogerse en el propio PAI, en el Departamento de Servicios Sociales o en las oficinas municipales.

La entrega de solicitudes ya cumplimentadas con la documentación correspondiente se realizará en el PAI.

Las solicitudes serán estudiadas por el equipo técnico o, en su defecto, por el Departamento de Servicios Sociales.

Artículo 13. Se aplicará el siguiente baremo para la concesión de plazas:

A) Por la situación familiar:

- Se concederán 10 puntos cuando ambos padres o tutores trabajen y exista incompatibilidad horaria para atención del niño.

- Se concederán 10 puntos cuando los padres o tutores presenten enfermedad permanente que incida en la dificultad de atención al niño, minusvalías físicas, psíquicas o sensoriales, enfermedades mentales, toxicomanías y enfermedades del aparato locomotor que precisen rehabilitación en centro médico.

- Se concederán 10 puntos para familias monoparentales con un único progenitor responsable del niño que trabaje o para familias con responsabilidades familiares no compartidas (viudedad, separación o divorcio, encarcelamiento...).

- Se concederán 5 puntos para familias a cuyo cargo se encuentren mayores con minusvalías o deficiencias físicas o psíquicas.

- Se concederán 2 puntos para familias a cuyo cargo se encuentren hijos/as menores de 6 años.

- Se concederán 2 puntos para familias numerosas.

- Se concederán 2 puntos por coincidencia del solicitante con uno o más hermanos en el centro, que hayan confirmado su continuidad en el curso.

~ Se concederán hasta 5 puntos por otros problemas o circunstancias que estimen convenientes el equipo técnico, o en su defecto, los Servicios Sociales Municipales.

B) Por la situación económica:

- ~ Renta per cápita hasta 1.100 euros 4 puntos.
- ~ Renta per cápita de 1.101 a 1.800 euros 3 puntos.
- ~ Renta per cápita de 1.801 a 2.600 euros 2 puntos.
- ~ Renta per cápita de 2.601 a 3.300 euros 1,5 puntos.
- ~ Renta per cápita de 3.301 a 4.000 euros 1 punto.

Artículo 14. En caso de empate, tendrán prioridad los niños de familias con ingresos más bajos y de persistir en empate con más años de residencia en el municipio.

Artículo 15. Se deberá adjuntar a la solicitud de ingreso la siguiente documentación:

- ~ Fotocopia del DNI de los padres o tutores
 - ~ Fotocopia del libro de familia donde están incluidos todos los miembros del grupo familiar, o cualquier otro documento que acredite el número de miembros que convivan en el seno familiar.
 - ~ Fotocopia de la declaración conjunta o de las declaraciones individuales sobre la renta de las personas físicas, complementarias y de patrimonio del año anterior.
 - ~ Si con respecto al año anterior no estuviera en la obligación de realizar la declaración del IRPF, por no superar el mínimo de ingresos, será necesario presentar certificado fiscal de no estar obligado a efectuar dicha declaración.
 - ~ Dos últimas nóminas.
 - ~ Certificado de residencia del niño o niña y progenitores en el municipio de A Merca.
 - ~ Fotocopia de la cartilla sanitaria del niño o niña o, en su defecto, fotocopia de la cartilla de la Seguridad Social del padre, madre, tutor/a donde esté incluido el niño o niña.
 - ~ Fotocopia del calendario de vacunas del niño o niña y certificado médico.
 - ~ Otra documentación solicitada por el equipo técnico tendente a aclarar o comprobar cualquier punto del baremo.
- Artículo 16. La prestación del servicio de PAI comprende desde el mes de septiembre a julio, exceptuando agosto, una semana de Navidad y las vacaciones escolares correspondientes a la Semana Santa.

Artículo 17. El número de plazas con las que cuenta el Punto de Atención a la Infancia es de 20.

Fecha de aprobación y vigencia

Artículo 18. Esta ordenanza, aprobada inicialmente por el Pleno municipal en sesión celebrada el día 9 de noviembre de 2009, empezará a aplicarse en el momento de su publicación íntegra en el Boletín Oficial de la Provincia, y permanecerá vigente mientras no se acuerde la modificación o derogación expresa. En caso de modificación parcial, los artículos no modificados continuarán vigentes.

A Merca, 22 de diciembre de 2009. El alcalde.

Fdo.: Manuel Jorge Velo Reinoso.

R. 6.079

A Merca

Ó non presentaren reclamacións contra o acordo provisional do Pleno do día 09.11.2009, relativo á aprobación inicial da modificación das ordenanzas fiscais reguladoras da taxa pola prestación do servizo público de subministración domiciliar de auga potable, servizo de saneamento e augas residuais e recollida de lixo, o acordo queda aprobado definitivamente e publícase o texto íntegro dos artigos modificados das ordenanzas vixentes como anexo deste edicto.

Contra a aprobación definitiva cabe interpor un recurso contencioso-administrativo ante a Sala do Contencioso do Tribunal Superior de Xustiza de Galicia, con sede na Coruña, no prazo de dous meses a partir do seguinte ó da súa publicación no Boletín Oficial da Provincia de Ourense.

A Merca, 22 de decembro de 2009. O alcalde
Asdo.: Manuel Jorge Velo Reinoso.

Anexo

Modificación do artigo 3 da Ordenanza n.º 10, subministración domiciliar de auga potable

Tarifas

Alta no servizo, 40 €.

2ª alta, trala baixa voluntaria do abonado ou corte por infracción, 70 €.

Establécese unha cota fixa de abono de 2€/mes s/recibo.

Taxa de uso doméstico

De 0 a 25 m3, 0,22 €/m3

De +25 a 35 m3, 0,25 €/m3

De +35 a 50 m3, 0,40 €/m3

De +50 a 75 m3, 0,70 €/m3

De +75 a 100 m3, 1,00 €/m3

De +100 a 150 m3, 1,37 €/m3

De +150 a 250 m3, 1,95 €/m3

De +250 en diante, 2,45 €/m3

Taxa de uso comercial e industrial

De 0 a 30 m3, 0,32 €/m3

De +30 a 50 m3, 0,49 €/m3

De +50 a 100 m3, 0,98 €/m3

Nota: modifícase o apartado b1 e b2 do artigo 3 da ordenanza en vigor e elimínase o apartado b3 e c da ordenanza vixente.

Modificación do artigo 5º da Ordenanza n.º 12 da taxa por prestación do servizo de saneamento.

Cota tributaria

A cota tributaria determinarase para a depuración en función dos m3 de auga consumidos para ese mesmo período polo suxeito pasivo na súa vivenda ou local de negocio.

Establécese un canon fixo de vertido de 1,25 €/mes s/recibo.

Taxas de saneamento de uso doméstico, 0,20 €/m3.

Uso comercial e industrial, 0,40 €/m3.

Lavadoiros de automóviles e serradoiros de pedra 20 €/mes, superados os 100 m3 de consumo en lectura de auga, xirarase a partir do mesmo o prezo de 0,40 €/m3.

Abonados con saneamento sen consumo de auga potable 2,25 €/mes para uso doméstico. 10,50 €/mes para uso comercial ou industrial.

Taxa de conexión ó servizo 40 €.

Nota: modifícase o artigo 5º da ordenanza en vigor.

Modificación do artigo 6º da Ordenanza n.º 11 da taxa por recollida domiciliar de residuos sólidos:

Cota tributaria

Vivendas, 50 €

Supermercados, 102,70 €

Restaurantes, 110 €

Bares e cafeterías, 68,50 €

Tendas, 68,50 €

Farmacias, 68,50 €

Carnicerías, 82,22 €

Panaderías, 82,22 €

Talleres, 82,22 €

Almacéns fitosanitarios, 82,22 €

Funerarias, 82,22 €

Disco bar e discotecas, 110 €

Bancos, 120 €

Outros establecementos industriais, 82,22 €

Outros establecementos comerciais, 68,50 €

Hidroeléctricas, 171 €

As modificacións destas ordenanzas entrarán en vigor e serán de aplicación ó día seguinte da súa publicación íntegra no Boletín Oficial da Provincia de Ourense e permanecerá en vigor ata a súa modificación ou derogación expresa.

A Merca, 22 de decembro de 2009. O alcalde.

Asdo.: Manuel Jorge Velo Reinoso.

Al no presentarse reclamaciones contra el acuerdo provisional del Pleno del día 09.11.2009, relativo a la aprobación inicial de la modificación de las ordenanzas fiscales reguladoras de la tasa por la prestación del servicio público de suministro domiciliario de agua potable, servicio de alcantarillado y aguas residuales y recogida de basura, el acuerdo queda aprobado definitivamente y se publica el texto íntegro de los artículos modificados de las ordenanzas vigentes como anexo de este edicto.

Contra la aprobación definitiva cabe interponer el recurso contencioso-administrativo ante la Sala de lo Contencioso del Tribunal Superior de Justicia de Galicia, con sede en la Coruña, en el plazo de dos meses a partir del siguiente al de su publicación en el Boletín Oficial de la Provincia de Ourense.

A Merca, 22 de diciembre de 2009. El alcalde.

Fdo.: Manuel Jorge Velo Reinoso.

Anexo

Modificación del artículo 3 de la Ordenanza n.º 10, suministro domiciliario de agua potable

Tarifas

Alta en el servicio, 40 €.

2ª alta, tras la baja voluntaria del abonado o corte por infracción, 70 €.

Se establece una cuota fija de abono de 2 €/mes s/recibo.

Tasa de uso doméstico

De 0 a 25 m³, 0,22 €/m³

De +25 a 35 m³, 0,25 €/m³

De +35 a 50 m³, 0,40 €/m³

De +50 a 75 m³, 0,70 €/m³

De +75 a 100 m³, 1,00 €/m³

De +100 a 150 m³, 1,37 €/m³

De +150 a 250 m³, 1,95 €/m³

De +250 en adelante, 2,45 €/m³

Tasa de uso comercial e industrial

De 0 a 30m³, 0,32 €/m³

De +30 a 50 m³, 0,49 €/m³

De +50 a 100 m³, 0,98 €/m³

Nota: se modifica el apartado b1 y b2 del artículo 3 de la ordenanza en vigor y se elimina el apartado b3 y c de la ordenanza vigente.

Modificación del artículo 5º de la Ordenanza n.º 12 de la tasa por prestación del servicio de alcantarillado.

Cuota tributaria

La cuota tributaria se determinará para la depuración en función de los m³ de agua consumidos para ese mismo período por el sujeto pasivo en su vivienda o local de negocio.

Se establece un canon fijo de vertido de 1,25 €/mes s/recibo.

Tasas de saneamiento de uso doméstico 0,20 €/m³.

Uso comercial e industrial 0,40 €/m³.

Lavaderos de automóviles y aserraderos de piedra 20 €/mes, superados los 100 m³ de consumo en lectura de agua, se le girará a partir del mismo el precio de 0,40 €/m³.

Abonados con saneamiento sin consumo de agua potable 2,25 €/mes para uso doméstico 10,50 €/mes para uso comercial o industrial

Tasa de conexión al servicio 40 €.

Nota: se modifica el artículo 5º de la ordenanza en vigor.

Modificación del artículo 6º de la ordenanza n.º 11 de la tasa por recogida domiciliaria de residuos sólidos:

Cuota tributaria

Viviendas, 50 €

Supermercados, 102,70 €

Restaurantes, 110 €

Bares y cafeterías, 68,50 €

Tiendas, 68,50 €

Farmacias, 68,50 €

Carnicerías, 82,22 €

Panaderías, 82,22 €

Talleres, 82,22 €

Almacenes fitosanitarios, 82,22 €

Funerarias, 82,22 €

Disco bar y discotecas, 110 €

Bancos, 120 €

Otros establecimientos industriales, 82,22 €

Otros establecimientos comerciales, 68,50 €

Hidroeléctricas, 171 €

Las modificaciones de estas ordenanzas entrarán en vigor y serán de aplicación al día siguiente de su publicación íntegra en el Boletín Oficial de la Provincia de Ourense y permanecerá en vigor hasta su modificación o derogación expresa.

A Merca, 22 de diciembre de 2009. El alcalde.

Fdo.: Manuel Jorge Velo Reinoso.

R. 6.078

O Pereiro de Aguiar

Anuncio

A Corporación Municipal, na sesión plenaria do día 19 de xuño de 2009, acordou aproba-la imposición e ordenación da Ordenanza fiscal reguladora da taxa por ocupación do solo, subsolo e voo da vía pública.

Logo de expoñer ó público o expediente polo prazo de trinta días hábiles, mediante os anuncios regulamentarios, non se presentou ningunha reclamación, polo que se entende definitivamente adoptado o acordo.

O acordado publícase xunto co texto íntegro da ordenanza, de conformidade co previsto no artigo 17, n.º 3 e 4 do texto refundido da Lei reguladora das facendas locais, aprobado polo Real decreto lexislativo 2/2004, do 5 de marzo.

Ordenanza fiscal reguladora da taxa por ocupación do solo, subsolo e voo da vía pública

Fundamento e natureza

Artigo 1º

Ó abeiro do previsto nos artigos 57 e 20.3.e, 20.3k. e 24.1 do texto refundido da Lei reguladora das facendas locais, aprobado polo Real decreto lexislativo 2/2004, do 5 de marzo, de conformidade co que dispoñen os artigos 15 a 19 deste texto legal, este Concello establece a taxa por aproveitamentos especiais a favor de empresas explotadoras de abastecementos que resulten de interese xeral ou afecten á xeneralidade da veciñanza que se rexerá por esta ordenanza fiscal.

Feito imponible

Artigo 2º

Constitúe o feito imponible da taxa o uso e a utilización privativa ou aproveitamentos especiais constituídos no solo, subsolo ou voo das vías públicas municipais, a favor de empresas explotadoras de servizos de abastecemento que resulten de interese xeral ou afecten á xeneralidade ou a unha parte importante da veciñanza.

Suxeitos pasivos

Artigo 3º

1.- Son suxeitos pasivos as empresas explotadoras dos servizos de abastecemento de auga, de abastecemento de gas, electricidade, teléfono e outros análogos, como tamén as empresas que exploten a rede de comunicación interna mediante sistemas de fibra óptica, televisión por cable ou calquera outra técnica, independentemente do seu carácter público ou privado.

Para estes efectos, inclúiranse entre as empresas explotadoras dos devanditos servizos as empresas distribuidoras e comercializadoras destes.

Non se incluírán neste réxime especial de cuantificación da taxa os servizos de telefonía móbil.

Este tributo aplicaráselles ás empresas ás que se refire o apartado c) do artigo 24 do texto refundido da Lei reguladora das facendas locais, tanto se son titulares das correspondentes redes a través das cales se efectúan os abastecementos coma se, non sendo titulares das devanditas redes, o son de dereitos de uso, acceso ou interconexión a estas.

2.- Os suxeitos pasivos que residan no estranxeiro durante máis de seis meses de cada ano natural, estarán obrigados a designar un representante así como un domicilio no territorio español, para os efectos das súas relacións coa Facenda Pública, de conformidade co disposto no artigo 47 da Lei 58/2003, do 17 de decembro, xeral tributaria.

Responsables

Artigo 4º

1.- Serán responsables solidarios da débeda tributaria as persoas ou entidades enumeradas no artigo 42 da Lei 58/2003, do 17 de decembro, xeral tributaria.

2.- A responsabilidade esixírase, en calquera caso, nos termos e de acordo co procedemento previsto na mencionada Lei xeral tributaria.

3.- Cando a utilización privativa ou o aproveitamento especial leve aparelhada a destrución ou o deterioro do dominio público local, o beneficiario, sen prexuízo do pagamento da taxa á que corresponda, estará obrigado ó reintegro do custe total dos respectivos gastos de reconstrución ou reparación e ó depósito previo do seu importe. Se os danos fosen irreparables, a entidade será indemnizada en cantidade igual ó valor dos bens destruídos ou ó importe do deterioro dos danados. As entidades locais non poderán condonar total nin parcialmente as indemnizacións e reintegros ás que se refire este apartado.

Beneficios fiscais

Artigo 5º

1.- As cotas desta taxa que correspondan pagar a Telefónica Española, SA, considéranse englobadas na compensación en metálico de periodicidade anual a que se refire o apartado 1 do artigo 4 da Lei 15/1987, do 30 de xullo, de tributación da Compañía Telefónica Nacional de España, segundo a redacción establecida pola disposición adicional oitava da Lei 39/1988, do 28 de decembro, que o texto refundido da Lei reguladora das facendas locais, aprobado por Real decreto lexislativo 2/2004, do 5 de marzo, declara vixente na súa disposición derogatoria única apartado 1 a).

Cota tributaria

Artigo 6º

1.- A contía da taxa é, en calquera caso e sen excepción, o 1,5% dos ingresos brutos procedentes da facturación que obtéñan anualmente no termo municipal as empresas explotadoras sinaladas no artigo 3 desta ordenanza.

2.- Para os efectos do apartado anterior, entenderanse por ingresos brutos procedentes da facturación aqueles que, sendo imputables a cada entidade, sexan obtidos por esta como contraprestación ós ingresos obtidos no período mencionado polos

servizos prestados en cada termo municipal ós usuarios, incluíndo os procedentes de aluguer, posta en funcionamento, conservación, modificación, conexión, desconexión e substitución dos contadores, equipos ou instalacións propiedade das empresas ou dos usuarios utilizados na prestación dos servizos citados e, en xeral, todos aqueles ingresos apropiados da facturación realizada polos servizos resultantes da actividade propia das empresas abastecedoras.

3.- Non se incluírán entre os ingresos brutos, para estes efectos, os impostos indirectos que graven os servizos prestados nin as partidas ou cantidades cobradas por conta de terceiros que non constituán un ingreso propio da entidade á que se aplique este réxime especial de cuantificación da taxa. Así mesmo, non se incluírán entre os ingresos brutos procedentes da facturación as cantidades percibidas por aqueles servizos de subministración que vaian ser utilizados naquelas instalacións que se atopen inscritas na sección 1ª ou 2ª do Rexistro Administrativo de Instalacións de Producción de Enerxía Eléctrica do Ministerio de Economía, como materia prima necesaria para a xeración de enerxía susceptible de tributación por este réxime especial.

4.- As empresas que empreguen redes alleas para efectuar os abastecementos deducirán dos seus ingresos brutos de facturación as cantidades satisfeitas a outras empresas en concepto de acceso ou interconexión ás súas redes. As empresas titulares de tales redes deberán computar as cantidades percibidas por tal concepto entre os seus ingresos brutos de facturación.

5.- O importe derivado da aplicación deste réxime especial non poderá serlle repercutido ós usuarios dos servizos de abastecemento a que se refire o parágrafo c) do artigo 24 do texto refundido da Lei reguladora das facendas locais.

6.- As taxas reguladas nesta ordenanza son compatibles con outras taxas que poidan establecerse pola prestación de servizos ou pola realización de actividades de competencia local, das que as empresas deban ser suxeitos pasivos conforme ó establecido no artigo 23.1.b) do texto refundido da Lei reguladora das facendas locais, quedando excluída, polo pagamento desta taxa, a exacción doutras taxas derivadas da utilización privativa ou o aproveitamento especial constituído no solo, subsolo ou voo as vías públicas municipais.

7.- Non teñen a consideración de ingresos brutos procedentes da facturación os conceptos seguintes:

a) As subvencións de explotación ou de capital, tanto públicas como privadas, que as empresas poden recibir.

b) As cantidades que poden recibir por doazón, herdanza ou outro título lucrativo.

c) As indemnizacións esixidas por danos e prexuízos, salvo que sexan compensación ou contraprestación por cantidades non cobradas que se deba incluír nos ingresos brutos definidos no apartado anterior.

d) Os produtos financeiros, como xuros, dividendos e calquera outro de natureza análoga.

e) Os traballos realizados pola empresa con vista ó inmobiliario.

f) As cantidades procedentes de alleamento de bens e dereitos que formen parte do seu patrimonio.

g) Outros ingresos procedentes de conceptos diferentes dos previstos no apartado 1 deste artigo.

8.- Os ingresos ós que se refire o apartado 1 deste artigo pódense minorar exclusivamente polas partidas correspondentes a importes facturados indebidamente por erro e que sexan obxecto de anulación ou rectificación.

Non son deducibles os saldos de dubidoso cobro, nin os errados.

Acreditación

Artigo 7º

1.- A taxa acreditarase cando se inicie a utilización privativa ou aproveitamento especial, momento que, para estes efectos, se entende que coincide co de concesión da licenza, se esta fose solicitada.

2.- Sen prexuízo do previsto no punto anterior, será preciso deposita-lo importe da taxa cando se presente a solicitude de autorización para gozar do aproveitamento especial.

3.- Cando se produciu o uso privativo ou aproveitamento especial sen solicitar licenza, a acreditación da taxa ten lugar no momento do inicio deste aproveitamento.

Período impositivo

Artigo 8º

1.- Cando a utilización privativa ou aproveitamento especial deba durar menos dun ano, o período impositivo coincidirá con aquel determinado na licenza municipal.

2.- Cando a duración temporal da utilización privativa ou aproveitamento especial se estenda a varios exercicios, a acreditación da taxa terá lugar o 1 de xaneiro de cada ano e o período impositivo comprenderá o ano natural, excepto nos supostos de inicio ou cesamento na utilización privativa ou aproveitamento especial.

3.- Cando non se autorice o aproveitamento especial solicitado ou por causas non imputables ó suxeito pasivo, non se puidera levar a cabo, procederá á devolución da taxa satisfeita.

Réxime de declaración e ingreso

Artigo 9

1.- A taxa esixirase en réxime de autoliquidación.

2.- Cando se presenta a solicitude de autorización para a utilización privativa ou aproveitamento especial presentárase debidamente cumprimentado o impreso de autoliquidación da taxa. Alternativamente, poden presentarse no Servizo Municipal competente os elementos da declaración co obxecto de que o funcionario municipal competente preste a asistencia necesaria para determina-la débeda.

3.- Expediráselle unha obriga de pagamento ó interesado, co obxecto de que poida satisfacer-la cota naquel momento, ou no prazo de dez días, nos lugares de pagamento indicados na propia obriga de pagamento.

4.- Cando se trata da taxa acreditada por aproveitamentos especiais que se alongan a varios exercicios, as compañías abastecedoras deberán presentarlle ó Concello antes do 30 de abril de cada ano a declaración correspondente ó importe dos ingresos brutos facturados do exercicio inmediatamente anterior, para os efectos de que o Concello poida emitir-las liquidacións ás que se refiren os apartados seguintes.

5.- O Concello emitirá a liquidación provisional aplicando o 1,5 por cento sobre o importe dos ingresos brutos declarados como facturación realizada dentro do termo municipal o ano anterior.

6.- A liquidación á que se refire o apartado anterior deberá ser ingresada ata o día 20 do mes posterior se a notificación da liquidación se realiza entre os días 1 e 15 do mes. Se a notificación se realiza entre os días 16 e último de cada mes, o pagamento deberá efectuarse ata o día 5 do segundo mes posterior.

7.- A liquidación definitiva débese ingresar no primeiro trimestre seguinte ó ano ó que se refire. O importe determínase mediante a aplicación da porcentaxe expresada no artigo 3.1. desta ordenanza á contía total dos ingresos brutos procedentes da facturación obtidos por cada empresa durante o ano citado, e debe ingresarse a diferenza entre aquel importe e os seus pagamentos a conta efectuados anteriormente. No suposto de que haxa un saldo negativo, o exceso satisfeito ó Concello débese compensar no primeiro pagamento a conta ou nos sucesivos.

Facultades de inspección

Artigo 10º

A comprobación e a inspección de todos aqueles elementos que regula esta ordenanza, para cuantifica-la taxa e face-lo pagamento, corresponde ós servizos de inspección propios deste Concello.

Disposición final

Esta ordenanza fiscal entrará en vigor o mesmo día da súa publicación no BOP, e permanecerá en vigor ata a súa modificación ou derogación expresa.

O Pereiro de Aguiar, 23 de decembro de 2009. O alcalde.

Anuncio

La Corporación Municipal, en la sesión plenaria del día 19 de junio de 2009, ha acordado aprobar la imposición y ordenación de la Ordenanza fiscal reguladora de la tasa por ocupación del suelo, subsuelo y vuelo de la vía pública.

Tras haberse expuesto al público el expediente durante el plazo de treinta días hábiles, mediante los anuncios reglamentarios, no se ha presentado ninguna reclamación, por lo que se entiende definitivamente adoptado el acuerdo.

Lo acordado se hace público, junto con el texto íntegro de la ordenanza, de conformidad con lo previsto en el artículo 17, n.º 3 y 4 del texto refundido de la Ley reguladora de las haciendas locales, aprobado por Real decreto legislativo 2/2004, de 5 de marzo.

Ordenanza fiscal reguladora de la tasa por ocupación del suelo, subsuelo y vuelo de la vía pública

Fundamento y naturaleza

Artículo 1º

Al amparo de lo previsto en los artículos 57 y 20.3.e, 20.3k. y 24.1 del texto refundido de la Ley reguladora de las haciendas locales, aprobado por Real decreto legislativo 2/2004, de 5 de marzo, de conformidad con lo que disponen los artículos 15 a 19 de este texto legal, este Ayuntamiento establece la tasa por aprovechamientos especiales a favor de empresas explotadoras de abastecimientos que resulten de interés general o afecten a la generalidad de la vecindad que se regirá por esta ordenanza fiscal.

Hecho imponible

Artículo 2º

Constituye el hecho imponible de la tasa el uso y la utilización privativa o aprovechamientos especiales constituidos en el suelo, subsuelo o vuelo de las vías públicas municipales, a favor de empresas explotadoras de servicios de abastecimiento que resulten de interés general o afecten a la generalidad o a una parte importante de la vecindad.

Sujetos pasivos

Artículo 3º

1.- Son sujetos pasivos las empresas explotadoras de los servicios de abastecimiento de agua, de abastecimiento de gas, electricidad, teléfono y otros análogos, como también las empresas que exploten la red de comunicación interna mediante sistemas de fibra óptica, televisión por cable o cualquier otra técnica, independientemente de su carácter público o privado.

A estos efectos se incluirán entre las empresas explotadoras de dichos servicios las empresas distribuidoras y comercializadoras de éstos.

No se incluirán en este régimen especial de cuantificación de la tasa los servicios de telefonía móvil.

Este tributo se aplicará a las empresas a las que se refiere el párrafo c) del artículo 24 del texto refundido de la Ley reguladora de las haciendas locales, tanto si son titulares de las correspondientes redes a través de las cuales se efectúan los

abastecimientos como si, no siendo titulares de dichas redes, lo son de derechos de uso, acceso o interconexión a éstas.

2.- Los sujetos pasivos que residan en el extranjero durante más de seis meses de cada año natural, estarán obligados a designar un representante así como un domicilio en el territorio español, a los efectos de sus relaciones con la Hacienda Pública, de conformidad con lo dispuesto en el artículo 47 de la Ley 58/2003, de 17 de diciembre, general tributaria.

Responsables

Artículo 4º

1.- Serán responsables solidarios de la deuda tributaria las personas o entidades enumeradas en el artículo 42 de la Ley 58/2003, de 17 de diciembre, general tributaria.

2.- La responsabilidad se exigirá, en cualquier caso, en los términos y de acuerdo con el procedimiento previsto en la mencionada Ley general tributaria.

3.- Cuando la utilización privativa o el aprovechamiento especial conlleve la destrucción o deterioro del dominio público local, el beneficiario, sin perjuicio del pago de la tasa a que hubiese lugar, estará obligado al reintegro del coste total de los respectivos gastos de reconstrucción o reparación y al depósito previo de su importe. Si los daños fuesen irreparables, la entidad será indemnizada en cantidad igual al valor de los bienes destruidos o al importe del deterioro de los dañados. Las entidades locales no podrán condonar total ni parcialmente las indemnizaciones y reintegros a las que se refiere este apartado.

Beneficios fiscales

Artículo 5º

1.- Las cuotas de esta tasa que correspondan pagar a Telefónica Española, SA, se consideran englobadas en la compensación en metálico de periodicidad anual a la que se refiere el apartado 1 del artículo 4 de la Ley 15/1987, de 30 de julio, de tributación de la Compañía Telefónica Nacional de España, según la redacción establecida por la disposición adicional octava de la Ley 39/1988, de 28 de diciembre, que el texto refundido de la Ley reguladora de las haciendas locales, aprobado por Real decreto legislativo 2/2004, de 5 de marzo, declara vigente en su disposición derogatoria única apartado 1 a).

Cuota tributaria

Artículo 6º

1.- La cuantía de la tasa es, en cualquier caso y sin excepción, el 1,5% de los ingresos brutos procedentes de la facturación que obtengan anualmente en el término municipal las empresas explotadoras señaladas en el artículo 3 de esta ordenanza.

2.- A efectos del apartado anterior se entenderán por ingresos brutos procedentes de la facturación aquéllos que, siendo imputables a cada entidad, sean obtenidos por ésta como contraprestación a los ingresos obtenidos en el período mencionado por los servicios prestados en cada término municipal a los usuarios, incluyendo los procedentes de alquiler, puesta en funcionamiento, conservación, modificación, conexión, desconexión y sustitución de los contadores, equipos o instalaciones propiedad de las empresas o de los usuarios utilizados en la prestación de los servicios citados y, en general, todos aquellos ingresos apropiados de la facturación realizada por los servicios resultantes de la actividad propia de las empresas abastecedoras.

3.- No se incluirán entre los ingresos brutos, a estos efectos, los impuestos indirectos que graven los servicios prestados ni las partidas o cantidades cobradas por cuenta de terceros que no constituyan un ingreso propio de la entidad a la que se aplique este régimen especial de cuantificación de la tasa. Asimismo, no se incluirán entre los ingresos brutos procedentes de la facturación las cantidades percibidas por aquellos servicios de suministro que vayan a ser utilizados en aquellas instalaciones que se encuentren inscritas en la sección 1ª o 2ª

del Registro Administrativo de Instalaciones de Producción de Energía Eléctrica del Ministerio de Economía, como materia prima necesaria para la generación de energía susceptible de tributación por este régimen especial.

4.- Las empresas que empleen redes ajenas para efectuar los abastecimientos deducirán de sus ingresos brutos de facturación las cantidades satisfechas a otras empresas en concepto de acceso o interconexión de sus redes. Las empresas titulares de tales redes deberán computar las cantidades percibidas por tal concepto entre sus ingresos brutos de facturación.

5.- El importe derivado de la aplicación de este régimen especial no podrá serle repercutido a los usuarios de los servicios de abastecimiento a que se refiere el párrafo c) del artículo 24 del texto refundido de la Ley reguladora de las haciendas locales.

6.- Las tasas reguladas en esta ordenanza son compatibles con otras tasas que puedan establecerse por la prestación de servicios o por la realización de actividades de competencia local, de las que las empresas deban ser sujetos pasivos conforme a lo establecido en el artículo 23.1.b) del texto refundido de la Ley reguladora de las haciendas locales, quedando excluida, por el pago de esta tasa, la exacción de otras tasas derivadas de la utilización privativa o el aprovechamiento especial constituido en el suelo, subsuelo o vuelo de las vías públicas municipales.

7.- No tienen la consideración de ingresos brutos procedentes de la facturación los conceptos siguientes:

a) Las subvenciones de explotación o de capital, tanto públicas como privadas, que las empresas pueden recibir.

b) Las cantidades que pueden recibir por donación, herencia u otro título lucrativo.

c) Las indemnizaciones exigidas por daños y perjuicios, salvo que sean compensación o contraprestación por cantidades no cobradas que se deban incluir en los ingresos brutos definidos en el apartado anterior.

d) Los productos financieros, como intereses, dividendos y cualquier otro de naturaleza análoga.

e) Los trabajos realizados por la empresa con vista al inmovilizado.

f) Las cantidades procedentes de enajenación de bienes y derechos que formen parte de su patrimonio.

g) Otros ingresos procedentes de conceptos diferentes de los previstos en el apartado 1 de este artículo.

8.- Los ingresos a los que se refiere el apartado 1 de este artículo se pueden reducir exclusivamente por las partidas correspondientes a importes facturados indebidamente por error y que sean objeto de anulación o rectificación.

No son deducibles los saldos de dudoso cobro, ni los errados.

Acreditación

Artículo 7º

1.- La tasa se acreditará cuando se inicie la utilización privativa o aprovechamiento especial, momento que, a estos efectos, se entiende que coincide con el de concesión de la licencia, si ésta fuese solicitada.

2.- Sin perjuicio de lo previsto en el punto anterior, será preciso depositar el importe de la tasa cuando se presente la solicitud de autorización para gozar del aprovechamiento especial.

3.- Cuando se produjo el uso privativo o aprovechamiento especial sin solicitar licencia, la acreditación de la tasa tiene lugar en el momento del inicio de este aprovechamiento.

Período impositivo

Artículo 8º

1.- Cuando la utilización privativa o aprovechamiento especial deba durar menos de un año, el período impositivo coincidirá con aquél determinado en la licencia municipal.

2.- Cuando la duración temporal de la utilización privativa o aprovechamiento especial se extienda a varios ejercicios, la acreditación de la tasa tendrá lugar el 1 de enero de cada año y el período impositivo comprenderá el año natural, excepto en los supuestos de inicio o cese en la utilización privativa o aprovechamiento especial.

3.- Cuando no se autorice el aprovechamiento especial solicitado o por causas no imputables al sujeto pasivo no se pudiera llevar a cabo, procederá la devolución de la tasa satisfecha.

Régimen de declaración e ingreso

Artículo 9

1.- La tasa se exigirá en régimen de autoliquidación.

2.- Cuando se presenta la solicitud de autorización para la utilización privativa o aprovechamiento especial se presentará debidamente cumplimentado el impreso de autoliquidación de la tasa. Alternativamente, pueden presentarse en el servicio municipal competente los elementos de la declaración con el objeto de que el funcionario municipal competente preste la asistencia necesaria para determinar la deuda.

3.- Se le expedirá una obligación de pago al interesado, con el objeto de que pueda satisfacer la cuota en aquel momento o en el plazo de diez días, en los lugares de pago indicados en la propia obligación de pago.

4.- Cuando se trata de la tasa acreditada por aprovechamientos especiales que se prolongan a varios ejercicios, las compañías abastecedoras deberán presentarle al Ayuntamiento antes del 30 de abril de cada año la declaración correspondiente al importe de los ingresos brutos facturados del ejercicio inmediatamente anterior, a los efectos de que el Ayuntamiento pueda emitir las liquidaciones a las que se refieren los apartados siguientes.

5.- El Ayuntamiento emitirá la liquidación provisional aplicando el 1,5 por ciento sobre el importe de los ingresos brutos declarados como facturación realizada dentro del término municipal el año anterior.

6.- La liquidación a la que se refiere el apartado anterior deberá ser ingresada hasta el día 20 del mes posterior si la notificación de la liquidación se realiza entre los días 1 y 15 del mes. Si la notificación se realiza entre los días 16 y último de cada mes, el pago deberá efectuarse hasta el día 5 del segundo mes posterior.

7.- La liquidación definitiva se debe ingresar en el primer trimestre siguiente al año al que se refiere. El importe se determina mediante la aplicación del porcentaje expresado en el artículo 3.1. de esta ordenanza a la cuantía total de los ingresos brutos procedentes de la facturación obtenidos por cada empresa durante el año citado, y debe ingresarse la diferencia entre aquel importe y sus pagos a cuenta efectuados anteriormente. En el supuesto de que haya un saldo negativo, el exceso satisfecho al Ayuntamiento se debe compensar en el primer pago a cuenta o en los sucesivos.

Facultades de inspección

Artículo 10º

La comprobación y la inspección de todos aquellos elementos que regula esta ordenanza, para cuantificar la tasa y hacer el pago, corresponde a los servicios de inspección propios de este Ayuntamiento.

Disposición final

Esta ordenanza fiscal entrará en vigor el mismo día de su publicación en el BOP, y permanecerá en vigor hasta su modificación o derogación expresa.

O Pereiro de Aguiar, 23 de diciembre de 2009. El alcalde.

R. 6.096

Rairiz de Veiga

Edicto

Ó non presentarse reclamacións contra o expediente tramitado para establece-la taxa pola expedición de documentos polo Punto de Información Catastral (PIC) deste concello e aproba-la Ordenanza fiscal reguladora desta, queda definitivamente aprobada.

En cumprimento do disposto no artigo 17.4 do Real decreto lexislativo 2/2004, do 5 de marzo, procedécese á publicación do texto íntegro da ordenanza fiscal:

Ordenanza fiscal reguladora da taxa pola expedición de documentos polo Punto de Información Catastral (PIC).

Artigo 1.- Fundamento e natureza

Ó abeiro das facultades normativas outorgadas polos artigos 133.2 e 142 da Constitución e

española e o artigo 106 da Lei 7/1985, do 2 de abril, reguladora das bases do réxime local, e de conformidade así mesmo co establecido nos artigos 15 e seguintes do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, régúlase mediante esta ordenanza fiscal a taxa pola expedición de documentos polo Punto de Información Catastral (PIC) do Concello de Rairiz de Veiga.

Artigo 2.- Feito imponible

1. Constitúe o feito imponible da taxa a actividade administrativa desenvolvida con motivo da expedición, a instancia de parte, dos documentos polo PIC do Concello de Rairiz de Veiga.

2. A estes efectos, entenderase tramitada a instancia de parte calquera documentación administrativa que fose provocada polo particular ou redunde no seu beneficio, aínda que non mediase solicitude expresa do interesado.

Artigo 3.- Suxeito pasivo

Son suxeitos pasivos contribuíntes as persoas físicas e xurídicas e as entidades ás que se refire o artigo 35.4 da Lei xeral tributaria que soliciten, provoquen ou en cuxo interese redunde a tramitación do documento ou expediente de que se trate.

Artigo 4.- Responsables

Responderán solidariamente das obrigas tributarias do suxeito pasivo as persoas físicas e xurídicas a que se refiren os artigos 41 e 42 da Lei xeral tributaria.

Artigo 5.- Cota tributaria

1. A cota tributaria está constituída por unha cantidade fixa determinada segundo as características dos documentos ou expedientes para tramitar, de acordo coas tarifas que contén o artigo seguinte.

2. A cota da tarifa corresponde á tramitación completa do documento nun tempo razoable segundo a petición efectuada e entrega en man das certificacións. As cotas resultantes por aplicación das anteriores tarifas incrementaríanse nun 50 por 100 cando os interesados solicitasen con carácter de urxencia a tramitación dos documentos.

Artigo 6.- Tarifas

As tarifas da taxa estrutúranse nos apartados seguintes:

- Por cada solicitude de certificación catastral da relación de bens do interesado: non se lle aplica taxa.

- Por cada solicitude de certificación catastral literal, cando sexan máis de 10 os inmoables: 2 €.

- Por cada solicitude de certificación catastral, descritiva e gráfica, sen lindeiros, de cada un dos bens do interesado cando sexan máis de 10 os inmoables: 3 €.

- Por cada solicitude de certificación catastral, descritiva e gráfica, con lindeiros, de cada un dos bens do interesado cando sexan máis de 10 os inmoables: 5 €.

• Por cada solicitud de certificación catastral negativa de bens: non se lle aplica taxa.

Artigo 7.- Obriga de contribuír

Aplícase a taxa e nace a obriga de contribuír cando se solicite a expedición do documento de que se trate polo PIC do Concello de Rairiz de Veiga.

Artigo 8.- Liquidación e ingreso

1. A taxa esixírase en réxime de autoliquidación mediante o impreso que se facilite nas oficinas xerais do concello. Con este impreso o interesado realizará o ingreso en efectivo na entidade bancaria colaboradora que se indique na autoliquidación. Un duplicado da autoliquidación cobrada unirase ó escrito presentado.

2. O prazo de pago en período voluntario das autoliquidacións será de cinco días naturais, sen prexuízo do disposto no artigo 71 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e procedemento administrativo común.

3. Para a expedición do documento ou documentos de que se trate polo PIC do Concello de Rairiz de Veiga será necesario acredita-lo pagamento da taxa.

Artigo 9.- Infraccións e sancións

En todo o relativo á cualificación de infraccións tributarias, así como das sancións que as mesmas correspondan a cada caso, estarase ó disposto na Lei xeral tributaria.

Disposición derradeira

Esta ordenanza fiscal entrará en vigor o mesmo día da súa publicación no Boletín Oficial da Provincia de Ourense e será de aplicación inmediata, permanecendo en vigor ata a súa modificación ou derogación expresa.

Edicto

Al no haberse presentado reclamaciones contra el expediente tramitado para establecer la tasa por la expedición de documentos por el Punto de Información Catastral (PIC) de este ayuntamiento y aprobar la ordenanza fiscal reguladora de ésta, dicha ordenanza queda definitivamente aprobada.

En cumplimiento de lo dispuesto en el artículo 17.4 del RDL 2/2004, de 5 de marzo, se procede a la publicación del texto íntegro de la ordenanza fiscal:

Ordenanza fiscal reguladora de la tasa por la expedición de documentos por el Punto de Información Catastral (PIC)

Artículo 1.- Fundamento y naturaleza

Al amparo de las facultades normativas otorgados por los artículos 133.2 y 142 de la Constitución española y el artículo 106 de la Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local, y de conformidad asimismo con lo establecido en los artículos 15 y siguientes del RDL 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, se regula mediante la presente ordenanza fiscal la tasa por la expedición de documentos por el Punto de Información Catastral (PIC) del Ayuntamiento de Rairiz de Veiga.

Artículo 2.- Hecho imponible

1. Constituye el hecho imponible de la tasa la actividad administrativa desmenuada con motivo de la expedición, a instancia de parte, de los documentos por el PIC del Ayuntamiento de Rairiz de Veiga.

2. A los efectos, se entenderá tramitada a instancia de parte cualquier documentación administrativa que fuese provocada

por el particular o redunde en su beneficio, aunque no media-se solicitud expresa del interesado.

Artículo 3.- Sujeto pasivo

Son sujetos pasivos contribuyentes las personas físicas y jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley general tributaria que soliciten, provoquen o en cuyo interés redunde la tramitación del documento o expediente de que se trate.

Artículo 4.- Responsables

Responderán solidariamente de las obligaciones tributarias del sujeto pasivo las personas físicas y jurídicas a que se refieren los artículos 41 y 42 de la Ley general tributaria.

Artículo 5.- Cuota tributaria

1. La cuota tributaria está constituida por una cantidad fija determinada según las características de los documentos o expedientes para tramitar, de acuerdo con las tarifas que contiene el artículo siguiente.

2. La cuota de tarifa correspondiente a la tramitación completa del documento en un tiempo razonable según la petición efectuada y entrega en mano de las certificaciones. Las cuotas resultantes por aplicación de las anteriores tarifas se incrementarán en un 50 por 100 cuando los interesados solicitasen con carácter de urgencia la tramitación de los documentos.

Artículo 6.- Tarifas

Las tarifas de la tasa se estructuran en los apartados siguientes:

- Por cada solicitud de certificación catastral de la relación de bienes del interesado: no devenga tasa.
- Por cada solicitud de certificación catastral literal, cuando sean más de 10 inmuebles: 2 €.
- Por cada solicitud de certificación catastral, descriptiva y gráfica, sin lindantes, de cada uno de los bienes del interesado, cuando sean más de 10 los inmuebles: 3 €.
- Por cada solicitud de certificación catastral, descriptiva y gráfica, con lindantes, de cada uno de los bienes del interesado cuando sean más de 10 los inmuebles: 5 €
- Por cada solicitud de certificación catastral negativa de bienes: no devenga tasa.

Artículo 7.- Devengo

Se devenga la tasa y nace la obligación de contribuir cuando se solicite la expedición del documento de que se trate por el PIC del Ayuntamiento de Rairiz de Veiga.

Artículo 8.- Liquidación e ingreso

1. La tasa se exigirá en régimen de autoliquidación mediante impreso que se facilitará en las oficinas generales del ayuntamiento. Con este impreso el interesado realizará el ingreso en efectivo en la entidad bancaria colaboradora que se indique en la autoliquidación. Un duplicado de la autoliquidación cobrada se unirá al escrito presentado.

2. El plazo de pago en período voluntario de las autoliquidaciones será de cinco días naturales, sin perjuicio de lo dispuesto en el artículo 71 de la Ley 30/1992, de 26 de noviembre, de régimen jurídico de las administraciones públicas y procedimiento administrativo común.

3. Para la expedición del documento o documentos de que se trate por el PIC del Ayuntamiento de Rairiz de Veiga, será necesario acreditar el pago de la tasa.

Artículo 9.- Infracciones y sanciones

En todo lo relativo a la calificación de infracciones tributarias, así como de las sanciones que a éstas correspondan en cada caso, se estará a lo dispuesto en la Ley general tributaria.

Disposición final

La presente ordenanza fiscal entrará en vigor el mismo día de su publicación en el Boletín Oficial de la Provincia de Ourense

y será de aplicación inmediata, permaneciendo en vigor hasta su modificación o derogación expresa.

Rairiz de Veiga, 14 de diciembre de 2009. El alcalde.

Fdo.: Xosé Xaquín Rodríguez Ambrosio.

R. 5.976

Ramirás

Edicto

Elevo a definitivo, por non presentaren reclamacións, o acordo plenario adoptado en sesión ordinaria do día 9 de novembro de 2009, de aprobación provisional das modificacións das Ordenanzas fiscais reguladoras das taxas polos servizos de abastecemento de auga e saneamento, que se transcribe a continuación como anexo deste edicto. Contra el poderán os interesados interpoñer recurso contencioso-administrativo ante a sala da dita xurisdición do Tribunal Superior de Xustiza de Galicia, con sede na Coruña, no prazo de dous meses contados dende o día seguinte ó da publicación deste acordo e da ordenanza no BOP.

Publicase en cumprimento do disposto polo artigo 17.4 do Real decreto lexislativo 2/2004, do 5 de marzo, o acordo de aprobación e o texto íntegro da ordenanza fiscal modificada:

"A concesionaria do servizo, coma en anos anteriores, solicita a modificación da Ordenanza fiscal por decremento das tarifas que se cobran ós usuarios conforme a variación experimentada polo IPC dende setembro de 2008 a setembro 2009, e que é de - 1%.

Sen debate, por unanimidade dos concelleiros membros do Pleno e polo tanto, 11 votos a favor, acórdase:

1º.- Aprobar provisionalmente as modificacións da Ordenanza fiscal da taxa polos servizos de abastecemento de auga e saneamento tal e como se reproduce no anexo II e expoñer ó público este acordo e a ordenanza, tal e como ordena o artigo 17.1 e 2 do Real decreto lexislativo 2/2004 texto refundido das facendas locais.

2º.-Elevar a definitivos estes acordos se non se presentasen reclamacións e continua-los expedientes ata a súa conclusión, segundo o procedemento previsto no artigo 17.4 e 5 do citado real decreto.

3º.- A ordenanza fiscal modificada entrará en vigor o mesmo día da súa publicación no BOP e serán de aplicación a partir do día 1 de xaneiro de 2010."

Anexo

Ordenanza fiscal pola taxa polo servizo de abastecemento de auga

Artigo 6. Cota tributaria.

a) A cota tributaria correspondente á concesión da licenza ou autorización de toma na rede de abastecemento de auga esixírase unha soa vez e consistirá na cantidade de 100,00 €.

b) A contía da taxa por consumos determinarase aplicando as tarifas seguintes:

a) Uso doméstico:

* Fixo mensual: 2,624 euros.

* De 0 a 30 m3 trimestre, 0,1636 euros/m3

* De 30 a 60 m3, 0,2953 euros/m3

* Máis de 60 m3, 0,3824 euros/m3.

b) Outros usos e consumo combinado dun contador para diferentes usos:

* Fixo mensual: 4,0042 euros/mes

* De 0 a 30 m3 trimestre, 0,1636 euros/m3

* De 30 a 60 m3, 0,2953 euros/m3

* Máis de 60 m3, 0,3824 euros/m3

c) Conservación:

* Da parte pública das acometidas: 0,240 euros/mes.

* De contadores: 0,220 euros/mes.

d) Custo das obras para realizar para a conexión:

Faise o cálculo con base na acometida normal de 3 metros de lonxitude media (1 a 5 metros)

Materiais.-

1.- Ud colarín de toma.

- Ud enlaces.

1-5.-Metros lineais tubaxe PE1.- Ud. Chave de paso.

1-Ud arqueta de fundición de 15 x 25 cm.

Obra civil.-

1.- Ud. arqueta c/ tapa.

1.5.- Metros lineais gabia (apertura, peche e reposición).

Fanse prezos diferentes dependendo do diámetro da acometida e do tipo de reposición para realizar na gabia. (Materiais: 40% + Man de obra: 60%).

Acometida Terra; (A); Asfalto (B); Baldosa-beirarrúa (C)

3/4"; 158,10; 201,40; 238,46

1"; 171,38; 214,37; 250,99

1 1/2"; 204,69; 248,14; 284,76

2"; 242,22; 284,76; 321,83

Incremento no prezo da acometida para lonxitudes superiores a 5 metros:

Acometidas de máis de 5 metros:

3/4"; 1"; 1 1/2"; 2"

A) Incremento euro por metro, 7,36, 8,63, 12,31, 20,63

B) Incremento euro por metro, 16,20, 17,48, 21,16, 29,49

C) Incremento euro por metro, 19,51, 20,71, 24,38, 32,72

Contadores:

A) - Instalación do contador (φ 13 mm) en batería ou similar:

- Contador de 13 mm.

- Válvula antirretorno.

- Pezas conexión

Prezo contador instalado, 65,29 euros/ud.

B) Instalación de contador (φ superior a 13 mm):

Para contadores de diámetros superiores farase un orzamento previo.

C)- Tarifas de contadores (sen colocación): φ 13 mm, 45,96 euros/ud.

φ 15 mm, 0,65 euros/ud.

φ 20 mm, 61,83 euros/ud.

φ 25 mm, 00,69 euros/ud.

φ 30 mm, 140,77 euros/ud.

φ 40 mm, 218,20 euros/ud.

φ 50 mm, 476,79 euros/ud.

φ 65 mm, 591,07 euros/ud.

C) Por desprecintado de contador, 16,18 euros/ud.

D) Por conexión á rede e desprecintado dos racores de contadores non colocados polo persoal do servizo, 16,18 €/ud

Nota: tódolos prezos aumentaranse co IVE correspondente, excepto a cota de enganche establecida no apartado deste artigo.

Ordenanza fiscal pola taxa polo servizo de saneamento

Artigo 5. Cota tributaria

1.- A cota tributaria correspondente a concesión da licenza ou autorización de toma na rede de sumidoiros esixírase unha soa vez e consistirá na cantidade fixa de 210,35 €.

2.- A cota tributaria que deba esixirse para prestación dos servizos de sumidoiros e depuración determinarase en función da cantidade de auga, medida en m3, utilizada no predio.

A estes efectos aplicaranse as seguintes tarifas:

Por vertidos:

A) Aboados con servizo de abastecemento:

1- Uso doméstico:

Cota fixa mensual, 0,656 €/ab. mes

Por consumo de auga, 0,0436 €/m³

2- Outros usos:
Cota fixa mensual, 1,094 €/ab. mes
Por consumo de auga, 0,0436 €/m³

B) Aboados sen servizo de abastecemento porque non existe rede de servizo municipal:
3- Uso doméstico:
Cota fixa mensual, 1,640 €/ab. mes

4.- Outros usos:
Cota fixa mensual, 3,280 €/ab. mes

C) Abonados sen servizo de abastecemento porque non son abonados de abastecemento, existindo servizo municipal:
5- Uso doméstico:
Cota fixa mensual, 3,280 €/ab. mes

6.- Outros usos:
Cota fixa mensual, 5,323 €/ab. mes

D) Abonados con vertidos industriais:
7.- Cota fixa por análises ordenado polo concello, ata un máximo de 12 ó ano, 16,399 €

En ningún caso poderase tomar un consumo de auga que sexa inferior o mínimo facturable para un subministro.
A cota que resulte de considerar este consumo terá o carácter de mínimo esixible.
Ramirás, 23 de decembro de 2009. A alcaldesa.
Asdo.: M.^a Pilar Otilia López García.

Edicto

Se ha elevado a definitivo, por no presentar reclamaciones, el acuerdo plenario adoptado en sesión ordinaria del día 9 de noviembre de 2009, de aprobación provisional de las modificaciones de las ordenanzas fiscales reguladoras de las tasas por el servicio de abastecimiento domiciliario y saneamiento, que se transcribe a continuación como anexo de este edicto. Contra él podrán los interesados interponer recurso contencioso-administrativo ante la sala de la dicha jurisdicción del Tribunal Superior de Justicia de Galicia, con sede en A Coruña, en el plazo de dos meses contados desde el día siguiente al de la publicación de este acuerdo y de la ordenanza en el BOP.

Se hace público en cumplimiento de lo dispuesto por el artículo 17.4 del Real decreto legislativo 2/2004, de 5 de marzo, el acuerdo de aprobación y el texto íntegro de la ordenanza fiscal modificada:

“La concesionaria del servicio, como en años anteriores, solicita la modificación de la Ordenanza fiscal por decremento de las tarifas que se cobran a los usuarios conforme a la variación experimentada por el IPC desde septiembre de 2008 a septiembre 2009 y que es de -1%.

Sin debate, por unanimidad de los concejales miembros del Pleno y, por lo tanto, 11 votos a favor, se acuerda:

1º.- Aprobar provisionalmente la modificación de la Ordenanza fiscal de las tasas por los servicios de abastecimiento de agua y saneamiento, tal y como se reproduce en el anexo IV, y exponer al público el presente acuerdo y la ordenanza, tal y como ordena el artículo 17.1 y 2 del Real decreto legislativo 2/2004, texto refundido de las haciendas locales.

2º.- Elevar a definitivos estos acuerdos si no se presentasen reclamaciones y continuar los expedientes hasta su conclusión según el procedimiento previsto en el artículo 17.4 y 5 del citado real decreto.

3º.- La ordenanza fiscal modificada entrará en vigor el mismo día de su publicación en el BOP y serán de aplicación a partir del día 1 de enero de 2010.”

Anexo

Ordenanza fiscal de la tasa por el servicio de abastecimiento de agua

Artículo 6. Cuota tributaria.

a) La cuota tributaria correspondiente a la concesión de la licencia o autorización de toma en la red de abastecimiento de agua se exigirá una sola vez y consistirá en la cantidad de 100,00 €.

b) La cuantía de la tasa por consumos se determinará aplicando las tarifas siguientes:

a) Uso doméstico:

* Fijo mensual: 2,624 euros.

* De 0 a 30 m³ trimestre, 0,1636 euros/m³

* De 30 a 60 m³, 0,2953 euros/m³

* Más de 60 m³, 0,3824 euros/m³.

b) Otros usos y consumo combinado de un contador para diferentes usos:

* Fijo mensual: 4,0042 euros/mes

* De 0 a 30 m³ trimestre, 0,1636 euros/m³

* De 30 a 60 m³, 0,2953 euros/m³

* Más de 60 m³, 0,3824 euros/m³

c) Conservación:

De la parte pública de las acometidas: 0,240 euros/mes.

* De contadores: 0,220 euros/mes.

d) Coste de las obras para realizar para la conexión:

Se hace el cálculo en base a la acometida normal de 3 metros de longitud media (1 a 5 metros)

Materiales.-

1.- Ud collarín de toma.

- Ud enlaces.

1-5.-Metros lineales tubería PE.1.- Ud Llave de paso.

1-Ud arqueta de fundición de 15 x 25 cm.

Obra civil.-

1.- Uda arqueta c/ tapa.

1.5.- Metros lineales zanja (apertura, cierre y reposición).

Se hacen precios diferentes dependiendo del diámetro de la acometida y del tipo de reposición para realizar en la zanja. (Materiales: 40% + mano de obra: 60%).

Acometida; Tierra (A); Asfalto (B); Baldosa-Acera (C)

3/4"; 158,10; 201,40; 238,46

1"; 171,38; 214,37; 250,99

1 1/2"; 204,69; 248,14; 284,76

2"; 242,22; 284,76; 321,83

Incremento en el precio de la acometida para longitudes superiores a 5 metros:

Acometidas de más de 5 metros:

3/4", 1", 1 1/2", 2"

A) Incremento euro por metro, 7,36, 8,63, 12,31, 20,63

B) Incremento euro por metro, 16,20, 17,48, 21,16, 29,49

C) Incremento euro por metro, 9,51, 20,71, 24,38, 32,72

Contadores:

E) - Instalación del contador (φ 13 mm) en batería o similar:

- Contador de 13 mm.

- Válvula antirretorno.

- Piezas conexión

Precio contador instalado, 65,29 euros/ud.

F) Instalación de contador (φ superior a 13 mm):

Para contadores de diámetros superiores se hará un presupuesto previo.

C) Tarifas de contadores (sin colocación): φ 13 mm, 45,96 euros/ud.

φ 15 mm, 50,65 euros/ud.

φ 20 mm, 61,83 euros/ud.

φ 25 mm, 100,69 euros/ud.

φ 30 mm, 140,77 euros/ud.

φ 40 mm, .218,20 euros/ud.

φ 50 mm, 476,79 euros/ud.

φ 65 mm, 591,07 euros/ud.

G) Por desprecintado de contador, 16,18 euros/ud.

H) Por conexión a la red y desprecintado de los racores de contadores no colocados por el personal del servicio, 16,18 €/ud

Nota: Todos los precios se aumentarán con el IVA correspondiente, excepto la cuota de enganche establecida en el apartado de este artículo.

Ordenanza fiscal de la tasa por el servicio de saneamiento

Artículo 5. Cuota tributaria

1.- La cuota tributaria correspondiente a la concesión de la licencia o autorización de toma en la red de alcantarillado se exigirá una sola vez y consistirá en la cantidad fija de 210,35 €.

2.- La cuota tributaria que deba exigirse para prestación de los servicios de alcantarillado y depuración se determinará en función de la cantidad de agua, medida en m3, utilizada en la finca.

A estos efectos se aplicarán las siguientes tarifas:

Por vertidos:

A) Abonados con servicio de abastecimiento:

1- Uso doméstico:

Cuota fija mensual, 0,656 €/ab. mes

Por consumo de agua, 0,0436 €/m3

2- Otros usos:

Cuota fija mensual, 1,094 €/ab. mes

Por consumo de agua, 0,0436 €/m3

B) Abonados sin servicio de abastecimiento porque no existe red de servicio municipal:

3- Uso doméstico:

Cuota fija mensual, 1,640 €/ab. mes

4.- Otros usos:

Cuota fija mensual, 3,280 €/ab. mes

C) Abonados sin servicio de abastecimiento porque no son abonados de abastecimiento, existiendo servicio municipal:

5- Uso doméstico:

Cuota fija mensual, 3,280 €/ab. mes

6.- Otros usos:

Cuota fija mensual, 5,323 €/ab. mes

D) Abonados con vertidos industriales:

7.- Cuota fija por análisis ordenado por el ayuntamiento, hasta un máximo de 12 al año, 16,399 €

En ningún caso se podrá tomar un consumo de agua que sea inferior al mínimo facturable para un suministro.

La cuota que resulte de considerar este consumo tendrá el carácter de mínimo exigible.

Ramirás, 23 de diciembre de 2009. La alcaldesa.

Fdo.: M.ª Pilar Otilia López García.

R. 6.076

Ramirás

Edicto

Elevouse a definitivo, por non presentaren reclamacións, o acordo plenario adoptado en sesión ordinaria do día 9 de novembro de 2009, de aprobación provisional da modificación da Ordenanza fiscal reguladora da taxa pola recollida de lixo, que se transcribe a continuación como anexo deste edicto. Contra el os interesados poderán interpoñer un recurso contencioso-administrativo ante a sala da dita xurisdición do Tribunal Superior de Xustiza de Galicia, con sede na Coruña, no prazo de dous meses contados dende o día seguinte ó da publicación deste acordo e da ordenanza no BOP.

Publícase, en cumprimento do disposto polo artigo 17.4 do Real decreto lexislativo 2/2004, do 5 de marzo, o acordo de aprobación e o texto íntegro da Ordenanza fiscal modificada:

Rematado o debate, procédese á votación da proposta, sendo que por seis votos a favor (os dos concelleiros do PP) e cinco en contra (os dos concelleiros do BNG) e, polo tanto, maioría simple, adoptáronse os seguintes acordos:

1º.- Aprobar provisoriamente a modificación da Ordenanza fiscal reguladora da taxa da recollida do lixo, cuxo texto definitivo se insire no anexo I.

2º.- En cumprimento do disposto no artigo 49 da Lei 7/1985, do 2 de abril, reguladora das bases de réxime local, o acordo de aprobación provisional exporase ó público previo anuncio no taboleiro de nuncios do Concello e no Boletín Oficial da Provincia durante o prazo de 30 días hábiles, dentro dos cales os interesados poderán examinalo expediente e presentalas reclamacións que estimen oportunas. Unha vez rematado o período de exposición pública, se non se presentasen reclamacións, elevarase a definitivo o acordo de aprobación provisional. No caso contrario, o Pleno resolverá as reclamacións que se presentasen.

3º.- O acordo definitivo ou o provisional elevado automaticamente a definitivo e o texto íntegro da ordenanza será publicado no Boletín Oficial da Provincia, producindo efectos o 1 de xaneiro de 2010 e permanecendo en vigor ata a súa modificación ou derogación expresa.

Anexo I

Ordenanza fiscal reguladora da taxa do lixo

Artigo 4. Cota tributaria

1. A cota tributaria consistirá nunha cantidade fixa, denominada tarifa, determinada en función da natureza e destino dos inmobles, e para tal efecto aplicaranse as seguintes tarifas:.

Vivendas, .50.

Hoteis, hostais, pensións, casas de hóspedes, por cada 6 habitacións ou fracción, 100.

Bares, cafeterías e semellantes, 69,54.

Bar-restaurante ata 120 m2, 75.

máis de 120 m2, 20.

Tendas de alimentación, supermercados ata 120 m2, 69,54.

máis de 120 m2, 120.

Confeiterías, panaderías (fornos e despachos de pan), 90.

Negocios de venda polo miúdo (farmacias, reloxerías, xoierías, estancos), 69,54.

Almacéns e venda por xunto (construción, serradoiros, maquinaria, pensos e fertilizantes, licoreiras) ata 20.000 m2, 83,22.

máis de 20.000 m2, 120.

Bancos e caixas de aforros, 03,74.

Residencias de anciáns, por cada praza, 4.

Oficinas, despachos profesionais, perruquerías, 69,54.

Gasolineira sen tenda comercial ou de menos de 120 m2, 83,22.

con tenda comercial de máis de 120 m2, 120.

Talleres mecánicos, chapisterías, venda de coches, 83,22.

Funeraria, 83,22.

2. Nos inmobles destinados a vivenda nos que se desenvolva calquera actividade susceptible de produción de residuos aplicarase unicamente a tarifa de vivenda, sempre que se desenvolva en dependencias propias da vivenda que carezan de acceso independente.

Ramirás, 23 de decembro de 2009. A alcaldesa.

Asdo.: M.ª Pilar Otilia López García.

Edicto

Se ha elevado a definitivo, por no presentarse reclamaciones, el acuerdo plenario adoptado en sesión ordinaria del día 9 de

noviembre de 2009, de aprobación provisional de la modificación de la Ordenanza fiscal reguladora de la tasa por la recogida de basura, que se transcribe a continuación como anexo de este edicto. Contra él los interesados podrán interponer un recurso contencioso-administrativo ante la sala de dicha jurisdicción del Tribunal Superior de Justicia de Galicia, con sede en A Coruña, en el plazo de dos meses contados desde el día siguiente al de la publicación de este acuerdo y de la ordenanza en el BOP.

Se hace público en cumplimiento de lo dispuesto por el artículo 17.4 del Real decreto legislativo 2/2004, de 5 de marzo, el acuerdo de aprobación y el texto íntegro de la ordenanza fiscal modificada:

Acabado el debate, se procede a la votación de la propuesta, siendo que por seis votos a favor (los de los concejales del PP) y cinco en contra (los de los concejales del BNG) y por lo tanto, mayoría simple se adoptaron los siguientes acuerdos:

1º.- Aprobar provisionalmente la modificación de la Ordenanza fiscal reguladora de la tasa de la recogida de basura cuyo texto definitivo se inserta en el anexo I.

2º.- En cumplimiento de lo dispuesto en el artículo 49 de la Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local, el acuerdo de aprobación provisional se expondrá al público previo anuncio en el tablón de anuncios del Ayuntamiento y en el Boletín Oficial de la Provincia durante el plazo de 30 días hábiles, dentro de los cuales los interesados podrán examinar el expediente y presentar las reclamaciones que estimen oportunas. Una vez acabado el período de exposición pública, si no se presentasen reclamaciones, se elevará a definitivo el acuerdo de aprobación provisional. En caso contrario, el Pleno resolverá las reclamaciones que se presentasen.

3º.- El acuerdo definitivo o el provisional elevado automáticamente a definitivo y el texto íntegro de la Ordenanza será publicado en el Boletín Oficial de la Provincia, produciendo efectos el 1 de enero de 2010 y permaneciendo en vigor hasta su modificación o derogación expresa.

Anexo I

Ordenanza fiscal reguladora de la tasa por la recogida de basura

Artículo 4. Cuota tributaria

1. La cuota tributaria consistirá en una cantidad fija, denominada tarifa, determinada en función de la naturaleza y destino de los inmuebles, para tal efecto se aplicarán las siguientes tarifas:

Viviendas, 50.

Hoteles, hostales, pensiones, casas de huéspedes, por cada 6 habitaciones o fracción, 100.

Bares, cafeterías y semejantes, 69,54.

Bar-restaurante hasta 120 m², 75.

más de 120 m², 120.

Tiendas alimentación, supermercados hasta 120 m², 69,54.

más de 120 m², 120

Confiterías, panaderías (hornos y despachos de pan), 90.

Negocios de venta al por menor (farmacias, relojerías, joyerías, estancos), 69,54.

Almacenes y venta al por mayor (construcción, aserraderos, maquinaria, piensos y abonos, licorerías) hasta 20.000 m², 83,22.

más de 20.000 m², 120.

Bancos y cajas de ahorros, 103,74.

Residencias de ancianos, por cada plaza, 4.

Oficinas, despachos profesionales, peluquerías, 69,54.

Gasolinera sin tienda comercial o de menos de 120 m², 83,22.

con tienda comercial de más de 120 m², 120.

Talleres mecánicos, chapisterías, venta de coches, 83,22.

Funerarias, 83,22.

2. En los inmuebles destinados a vivienda en los que se desenvuelva cualquier actividad susceptible de producción de residuos se aplicará únicamente la tarifa de vivienda siempre que se desenvuelva en dependencias propias de la vivienda que carezcan de acceso independiente.

Ramirás, 23 de diciembre de 2009. La alcaldesa.

Fdo.: M.ª Pilar Otilia López García.

R. 6.075

San Cibrao das Viñas

Edicto

O Pleno desta Corporación aprobou o expediente de modificación de créditos, dentro do vixente orzamento municipal, por un importe de douscentos sesenta e cinco mil euros (265.000,00 €). En cumprimento do disposto no artigo 177.2 en relación co 169.1 do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, expónse ó público, por prazo de quince días hábiles, na secretaría deste concello, co fin de que durante este, que empezará a contarse desde o día seguinte ó da inserción deste edicto no Boletín Oficial da Provincia, poidan formularse as reclamacións que se consideren pertinentes, as cales deberán ser dirixidas á alcaldesa deste Concello.

San Cibrao das Viñas, 28 de decembro de 2009. A alcaldesa.

Asdo.: Elisa Nogueira Méndez.

Edicto

El Pleno de esta Corporación aprobó el expediente de modificación de créditos, dentro del vigente presupuesto municipal, por un importe de douscentos sesenta e cinco mil euros (265.000,00 €). En cumplimiento de lo dispuesto en el artículo 177.2 en relación con el 169.1 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, se expone al público, por un plazo de quince días hábiles, en la secretaría de este ayuntamiento, a fin de que durante éste, que empezará a contarse desde el día siguiente al de la inserción de este edicto en el Boletín Oficial de la Provincia, puedan formularse las reclamaciones que se consideren pertinente, las cuales deberán ser dirigidas a la alcaldesa de este Ayuntamiento.

San Cibrao das Viñas, 28 de diciembre de 2009. La alcaldesa.

Fdo.: Elisa Nogueira Méndez.

R. 6.097

Sarreus

Edicto

O Pleno deste Concello aprobou definitivamente o expediente de modificación de créditos número 1 de 2009, dentro do vixente orzamento municipal, por acordo adoptado na sesión que tivo lugar ó día 30 de outubro de 2009, ascendendo o importe á cantidade de setenta e oito mil cento corenta e seis euros con vinte e sete céntimos (78.146,27 €), financiado co remanente líquido de Tesourería dispoñible procedente da liquidación do orzamento do 2008.

De acordo co preceptuado e en cumprimento do que dispón o artigo 169.3 do Real decreto lexislativo 2/2004, do 5 de marzo polo que se aproba a Lei reguladora das facendas locais, ó que se remite o artigo 177.2 da mesma lei, publícase o resu-

mo por capítulos do orzamento municipal de gastos e ingresos para o exercicio do 2009, que queda da seguinte maneira:

Estado de gastos.

- 1.-Gastos de persoal, 481.949,73.-
 - 2.-Gastos en bens correntes e servizos, 364.520,67.-
 - 3.-Gastos financeiros, 3.525,00.-
 - 4.-Transferencias correntes, 93.100,00.-
 - 6.-Investimentos reais, 171.955,87.-
 - 7.-Transferencias de capital, -
 - 8.-Activos financeiros, -
 - 9.-Pasivos financeiros, 8.095,00.
- Sumas totais, 1.123.146,27 -

Sarreaus, 21 de decembro de 2009. O alcalde.

Edicto

El Pleno de este Ayuntamiento aprobó definitivamente el expediente de modificación de créditos número 1 de 2009, dentro del vigente presupuesto municipal, por acuerdo adoptado en la sesión que tuvo lugar el día 30 de octubre de 2009, ascendiendo el importe a la cantidad de setenta y ocho mil ciento cuarenta y seis euros con veintisiete céntimos (78.146,27 €), financiado con remanente líquido de Tesorería disponible procedente de la liquidación del presupuesto de 2008.

De acuerdo con el preceptuado y en cumplimiento de lo dispuesto en el artículo 169.3 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba la Ley reguladora de las haciendas locales, al que se remite al artículo 177.2 de la misma ley, se hace público el resumen por capítulos del presupuesto municipal de gastos e ingresos para el ejercicio 2009, que queda de la siguiente manera:

Estado de gastos.

- 1.-Gastos de personal, 481.949,73.-
 - 2.-Gastos en bienes corrientes y servicios, 364.520,67.-
 - 3.-Gastos financieros, 3.525,00.-
 - 4.-Transferencias corrientes, 93.100,00.-
 - 6.-Inversiones reales, 171.955,87.-
 - 7.-Transferencias de capital, -
 - 8.-Activos financieros, -
 - 9.-Pasivos financieros, 8.095,00.
- Sumas totales, 1.123.146,27.-

Sarreaus, 21 de diciembre de 2009. El alcalde.

R. 6.085

Toén

Edicto

Don Emilio Rodríguez Diéguez solicitoulle a este concello licenza municipal para a actividade de restaurante dun garfo, no local situado na Carreiteira, núm. 40 (baixo), Mugares. Para cumprir co disposto polo artigo 36.a).5 do Real decreto 2816/1982, do 27 de agosto, polo que se aproba o Regulamento xeral de policía de espectáculos públicos e actividades recreativas, sométese o expediente a información pública polo período de 10 días hábiles, co fin de que durante este tempo -que comezará a contarse desde o día seguinte ó da inserción deste edicto no Boletín Oficial da Provincia- poidan examinalo expediente, nas oficinas municipais deste concello, as persoas que dalgún xeito se consideren afectadas pola actividade que se pretende establecer, e formular por escrito as reclamacións ou observacións que estimen oportunas.

Toén, 22 de decembro de 2009. O alcalde.

Asdo.: Amancio Antonio Cid Pérez.

Edicto

Don Emilio Rodríguez Diéguez le solicitó a este ayuntamiento licencia municipal para la actividad de restaurante de un tenedor, en el local situado en A Carreiteira, núm. 40 (bajo), Mugares. Para cumplir con lo dispuesto por el por el artículo 36.a).5 del Real decreto 2816/1982, de 27 de agosto, por el que se aprueba el Reglamento general de policía de espectáculos públicos y actividades recreativas, se somete a información pública por período de 10 días hábiles, con el fin de que durante este tiempo -que comenzará a contarse desde el día siguiente al de la inserción de este anuncio en el BOP- puedan examinar el expediente, en las oficinas municipales de este ayuntamiento, las personas que de alguna forma se consideren afectadas por la actividad que se pretende establecer, y formular por escrito las reclamaciones u observaciones que estimen oportunas.

Toén, 22 de diciembre de 2009. El alcalde.

Fdo.: Amancio Antonio Cid Pérez.

R. 6.058

Toén

Edicto

De acordo co establecido nos artigos 112.3 da Lei 7/85, do 2 de abril, reguladora das bases de réxime local, e 169.3 do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora de facendas locais, publícase que o Pleno da Corporación, na sesión que tivo lugar o 26.11.2009, adoptou o acordo de aprobación inicial do orzamento xeral desta entidade para o exercicio económico de 2010 e resultou aprobado de xeito definitivo ó non presentaren reclamacións durante o prazo de exposición ó público. Correspóndenlle a cada capítulo as cantidades que a continuación se expresan, segundo o seguinte detalle:

Estado de gastos

Capítulo; Denominación; Importe

A) Operacións correntes

I; Gastos de persoal; 400.103,56 €

II; Gastos correntes en bens e servizos; 601.075,24 €

III; Gastos financeiros; 4.500,00 €

IV; Transferencias correntes; 121.700,00 €

B) Operacións de capital

VI; Investimentos reais; 163.500,00 €

VII; Transferencias de capital; 0,00 €

VIII; Activos financeiros; 0,00 €

IX; Pasivos financeiros; 24.121,20 €

Total orzamento, 1.315.000,00 €

Estado de ingresos

Capítulo; Denominación; Importe

A) Operacións correntes

I; Impostos directos; 321.000,00 €

II; Impostos indirectos; 20.000,00 €

III; Taxas, prezos públicos e outros ingresos; 333.500,00 €

IV; Transferencias correntes; 570.700,00 €

V; Ingresos patrimoniais; 1.500,00 €

B) Operacións de capital

VI; Alleamento de investimentos reais; 0,00 €

VII; Transferencias de capital; 33.300,00 €

VIII; Activos financeiros; 0,00 €

IX; Pasivos financeiros; 35.000,00 €

Total orzamento, 1.315.000,00 €

Na referida sesión, tamén se acordou aproba-lo cadro de persoal deste concello que, consonte o preceptuado no artigo 127 do Real decreto lexislativo 781/1986, do 18 de abril, se reproduce de seguido:

Funcionarios:

N.º de prazas; nivel de complemento de destino; grupo; denominación do posto.

1; 28; A1/A2; Secretaría-Intervención

1; 22; C1; administrativo

1; 14; E; operario de servizos varios

Persoal laboral fixo:

N.º de prazas; denominación do posto; categoría

1; condutor retroescavadora; oficial 1ª

Persoal laboral temporal indefinido:

N.º de prazas; denominación do posto; categoría

1; auxiliar administración xeral; auxiliar

1; oficial 1ª electricista; oficial 1ª

1; traballadora social; técnico

3; auxiliar de axuda no fogar; auxiliar

Persoal laboral temporal:

N.º de prazas; denominación do posto; categoría profesional.

1; técnico local de emprego; técnico.

1; auxiliar de axuda no fogar; auxiliar

1; condutor rozadora; oficial 1ª

1; limpadora edificios municipais; limpadora

2; peón brigada de rozas; peón

De acordo co preceptuado no artigo 75 da Lei 7/1985, do 2 de abril, reguladora das bases de réxime local, e segundo o previsto na base 26 das bases de execución, o réxime de retribucións e indemnizacións ós membros da Corporación para o exercicio 2009 é o seguinte:

- A retribución bruta anual do posto da Alcaldía será de 33.810,39 € , polo desempeño do posto en réxime de dedicación parcial, tendo unha dedicación mínima de 30 horas semanais. A dita cantidade será repartida en catorce pagas mensuais (doce ordinarias e dúas extraordinarias, para percibir os meses de xuño e decembro).

- A retribución bruta anual do posto de concelleiro delegado de obras e servizos será de 14.722,62 € , polo desempeño do posto en réxime de dedicación exclusiva. A dita cantidade será repartida en catorce pagas mensuais (doce ordinarias e dúas extraordinarias para percibir os meses de xuño e decembro).

- Tódolos membros da Corporación, agás os que desempeñen o seu cargo con dedicación exclusiva ou parcial, percibirán asistencias pola concorrencia efectiva ás sesións dos órganos colexiados dos que formen parte, nas seguintes contías:

A.- Asistencia ás sesións do Pleno da Corporación: sesenta euros (60 €).

B.- Asistencia ás sesións da Xunta de Goberno Local: sesenta euros (60 €).

C.- Asistencia ás sesións das Comisións Informativas: sesenta euros (60 €).

D.- Asistencia efectiva a calquera comisión ou reunión, tanto en funcións executivas como en representación do concello, tales como mesas de contratación, tribunais de selección de persoal, reunións de órganos colexiados nos que estea representado o concello, e outros de semellante natureza: sesenta euros (60 €). Neste suposto, cando a reunión sexa convocada por unha administración ou organismo alleo ó concello, o/a concelleiro/a deberá xustificar a súa asistencia coa correspondente certificación emitida polo órgano correspondente da

entidade que convoca ou, no seu defecto, unha copia da acta da sesión na que figure a súa asistencia efectiva.

- Tódolos membros da Corporación terán dereito a percibir indemnizacións polos gastos ocasionados polo exercicio do seu cargo, cando sexan efectivos, e previa xustificación documental, segundo as normas de aplicación xeral na Administración Xeral do Estado. Esta previsión será aplicada ó persoal dependente do Concello. Tamén terán dereito ás indemnizacións previstas neste apartado os voluntarios da Agrupación Local de Protección Civil de Toén, como consecuencia dos operativos que desenvolvan a instancias de emerxencias da Xunta de Galicia ou do alcalde.

- Cando os tenentes de alcalde asuman a totalidade das funcións da Alcaldía como consecuencia de ausencia, vacante ou enfermidade do titular, terán dereito a percibir a cantidade de 30,00 € diarios, cun límite de 750 € mensuais.

Toén, 23 de decembro de 2009. O alcalde.

Asdo.: Amancio A. Cid Pérez.

Edicto

De acuerdo con lo establecido en los artículos 112.3 de la Ley 7/1985, de 2 de abril, reguladora de las bases del régimen local y 169.3 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, se hace público que el Pleno de la Corporación, en la sesión que tuvo lugar el 26.11.2009, adoptó el acuerdo de aprobación inicial del presupuesto general de esta entidad para el ejercicio económico de 2010 que resultó aprobado de manera definitiva al no presentarse reclamaciones durante el plazo de exposición al público. A cada capítulo le corresponden las cantidades que a continuación se expresan, según el siguiente detalle:

Estado de gastos

Capítulo; Denominación; Importe

A) Operaciones corrientes

I; Gastos de personal; 400.103,56 €

II; Gastos corrientes en bienes y servicios; 601.075,24 €

III; Gastos financieros; 4.500,00 €

IV; Transferencias corrientes; 121.700,00 €

B) Operaciones de capital

VI; Inversiones reales; 163.500,00 €

VII; Transferencias de capital; 0,00 €

VIII; Activos financieros; 0,00 €

IX; Pasivos financieros; 24.121,20 €

Total presupuesto, 1.315.000,00 €

Estado de ingresos

Capítulo; Denominación; Importe

A) Operaciones corrientes

I; Impuestos directos; 321.000,00 €

II; Impuestos indirectos; 20.000,00 €

III; Tasas, precios públicos y otros ingresos; 333.500,00 €

IV; Transferencias corrientes; 570.700,00 €

V; Ingresos patrimoniales; 1.500,00 €

B) Operaciones de capital

VI; Enajenación de inversiones reales; 0,00 €

VII; Transferencias de capital; 33.300,00 €

VIII; Activos financieros; 0,00 €

IX; Pasivos financieros; 35.000,00 €

Total presupuesto, 1.315.000,00 €

En la referida sesión, también se acordó aprobar la plantilla de personal de este ayuntamiento que, conforme a lo precep-

tuado en el artículo 127 del Real decreto legislativo 781/1986, de 18 de abril, se reproduce a continuación:

Funcionarios:

Número de plazas; nivel de complemento de destino; grupo; denominación del puesto

- 1; 28; A1/A2; Secretaría-Intervención
- 1; 22; C1; administrativo
- 1; 14; E; operario de servicios varios

Personal laboral fijo:

Núm. de plazas; denominación del puesto; categoría profesional

- 1; conductor retroexcavadora; oficial 1ª

Personal laboral temporal indefinido:

Núm. de plazas; denominación del puesto; categoría profesional

- 1; auxiliar administración general; auxiliar
- 1; oficial 1ª electricista; oficial 1ª
- 1; trabajadora social; técnico
- 3; auxiliar de ayuda en el hogar; auxiliar

Personal laboral temporal:

Núm. de plazas; denominación del puesto; categoría profesional

- 1; técnico local de empleo; técnico
- 1; auxiliar de ayuda en el hogar; auxiliar
- 1; conductor desbrozadora; oficial 1ª
- 1; limpiadora edificios municipales; limpiadora
- 2; peón brigada de desbroces; peón

De acuerdo con lo preceptuado por el artículo 75 de la Ley 7/1985, de 2 de abril, reguladora de las bases del régimen local, y según lo previsto en la base 26 de las bases de ejecución, el régimen de retribuciones e indemnizaciones a los miembros de la Corporación para el ejercicio 2010 es el siguiente:

- La retribución bruta anual del puesto de Alcaldía será de 33.810,39 €, por el desempeño del puesto en régimen de dedicación parcial, teniendo una dedicación mínima de 30 horas semanales. Dicha cantidad será repartida en catorce pagas mensuales (doce ordinarias y dos extraordinarias, para percibir los meses de junio y diciembre).

- La retribución bruta anual del puesto de concejal delegado de obras y servicios será de 14.722,62 €, por el desempeño del puesto en régimen de dedicación exclusiva. Dicha cantidad será repartida en catorce pagas mensuales (doce ordinarias y dos extraordinarias, a percibir los meses de junio y diciembre).

- Todos los miembros de la Corporación, excepto los que desempeñen su cargo con dedicación exclusiva o parcial, percibirán asistencias por la concurrencia efectiva a las sesiones de los órganos colegiados de los que formen parte, en las siguientes cuantías:

A. Asistencia a las sesiones del Pleno de la Corporación: sesenta euros (60 €).

B. Asistencia a las sesiones de la Junta de Gobierno Local: sesenta euros (60 €).

C. Asistencia a las sesiones de las comisiones informativas: sesenta euros (60 €).

D. Asistencia efectiva a cualquier comisión o reunión tanto en funciones ejecutivas como en representación del Ayuntamiento tales como mesas de contratación, tribunales de selección de personal, reuniones de órganos colegiados en los que esté representado el ayuntamiento, y otros de semejante naturaleza: sesenta euros (60 €). En este supuesto, cuando la reunión sea convocada por una administración u organismo ajeno al ayuntamiento, el/la concejal/a deberá justificar su asistencia con la correspondiente certificación emitida por el órgano correspon-

diente de la entidad que convoca, en su defecto, una copia del acta de la sesión en la que figure su asistencia efectiva.

- Todos los miembros de la Corporación tendrán derecho a percibir indemnizaciones por los gastos ocasionados por el ejercicio de su cargo, cuando sean efectivos, y previa justificación documental, según las normas de aplicación general en la Administración general del Estado. Esta previsión será aplicada al personal dependiente del ayuntamiento. También tendrá derecho a las indemnizaciones previstas en este apartado a los voluntarios de la Agrupación Local de Protección Civil de Toén, como consecuencia de los operativos que desarrollen a instancias de emergencias de la Xunta de Galicia o del alcalde.

- Cuando los tenientes de alcalde asuman la totalidad de la funciones de la Alcaldía como consecuencia de ausencia, vacante o enfermedad del titular, tendrán derecho a percibir la cantidad de 30,00 € diarios, con un límite de 750 € mensuales.

Toén, 23 de diciembre de 2009. El alcalde.

Fdo.: Amancio A. Cid Pérez.

R. 6.057

Verín

Anuncio adjudicación definitiva

O Pleno do Concello acordou o día 23.12.2009 a aprobación da adjudicación definitiva da contratación da concesión administrativa do servizo municipal de abastecemento de auga potable e saneamento de Verín, o que se publica para os efectos do artigo 138 da Lei 30/2007, do 30 de outubro, de contratos do sector público.

1. Entidade adjudicadora.

a) Organismo: Concello de Verín.

b) Órgano competente: Pleno do Concello de Verín.

c) Dependencia que tramita o expediente: Secretaría.

d) Número de expediente: SEC 2009/209.

2. Obxecto do contrato.

a) Descrición do obxecto: concesión administrativa do servizo municipal de abastecemento de auga potable e saneamento de Verín.

b) Prazo de execución: 20 anos, con posibilidade de prórrogas por períodos anuais ata un máximo de 25 anos (incluídas prórrogas).

c) Publicación do anuncio de licitación: BOP de Ourense do 21.09.2009 e DOG do 22.09.2009 e perfil do contratante do Concello de Verín e da Deputación Provincial de Ourense do 21.09.2009

d) Data de adjudicación provisional: 23.11.2009.

3. Tramitación, procedemento.

a) Tramitación: ordinaria.

b) Procedemento: aberto con varios criterios de adjudicación.

4. Canon.

a) Canon inicial de concesión: 1.500.000,00 euros.

b) Canon de explotación: 1% da facturación bruta.

5. Adjudicación definitiva.

a) Data: 23.12.2009.

b) Contratista: Espina&Delfín, SL.

c) Nacionalidade: española.

Verín, 23 de decembro de 2009. O alcalde.

Asdo.: Juan Manuel Jiménez Morán.

Anuncio adjudicación definitiva

El Pleno del Ayuntamiento el día 23.12.2009 acordó la aprobación de la adjudicación definitiva de la contratación de la concesión administrativa del servicio municipal de abasteci-

miento de agua potable y saneamiento de Verín, lo que se publica a los efectos del artículo 138 de la Ley 30/2007, de 30 de octubre, de contratos del sector público.

1. Entidad adjudicadora

- a) Organismo: Ayuntamiento de Verín.
- b) Órgano competente: Pleno del Ayuntamiento de Verín.
- c) Dependencia que tramita el expediente: Secretaría.
- d) Número de expediente: SEC 2009/209.

2. Objeto del contrato.

a) Descripción del objeto: concesión administrativa del servicio municipal de abastecimiento de agua potable y saneamiento de Verín.

b) Plazo de ejecución: 20 años, con posibilidad de prórrogas por períodos anuales hasta un máximo de 25 años (incluidas prórrogas).

c) Publicación del anuncio de licitación: BOP de Ourense de 21.09.2009 y DOG de 22.09.2009 y perfil de contratante del Ayuntamiento de Verín y de la Diputación Provincial de Ourense de 21.09.2009.

d) Fecha de adjudicación provisional: 23.11.2009.

3. Tramitación, procedimiento.

- a) Tramitación: ordinaria.
- b) Procedimiento: abierto con varios criterios de adjudicación.

4. Canon.

- a) Canon inicial de concesión: 1.500.000,00 euros.
- b) Canon de explotación: 1% da facturación bruta.

5. Adjudicación definitiva.

- a) Fecha: 23.12.2009
 - b) Contratista: Espina&Delfín, SL.
 - c) Nacionalidad: española.
- Verín, 23 de diciembre de 2009. El alcalde.
Fdo.: Juan Manuel Jiménez Morán.

R. 6.080

Verín

Edicto

O Pleno deste Concello, en sesión ordinaria de data 23.12.2009, acordou aprobar inicialmente a Ordenanza reguladora do acceso electrónico ós servizos municipais.

Sométese a información pública e audiencia dos interesados, expóndose no taboleiro de edictos o acordo de aprobación e o texto da ordenanza que se aprobou inicialmente durante o prazo de trinta días hábiles seguintes ó da publicación deste edicto no BOP, dentro do cal, os interesados poderán examinarlo texto da ordenanza e o expediente e presenta-las reclamacións ou alegacións que estimen pertinentes.

Así mesmo, faise constar que o Pleno acordou que, se durante o prazo sinalado non se presentan reclamacións, o acordo de aprobación inicial entenderase como aprobación definitiva, sen necesidade de adoptar expresamente acordo en tal senso, e, a continuación publicarase integramente no BOP o texto definitivo da ordenanza.

Verín, 23 de decembro de 2009. O alcalde.
Asdo.: Juan Manuel Jiménez Morán.

Edicto

El Pleno de este Ayuntamiento, en sesión ordinaria de fecha 23.12.2009 acordó aprobar inicialmente la Ordenanza reguladora del acceso electrónico a los servicios municipales.

Sométese a información pública y audiencia de los interesados, exponiéndose en el tablón de edictos el acuerdo de aprobación y el texto de la ordenanza que se aprobó inicialmente

durante el plazo de los treinta días hábiles siguientes al de la publicación de este edicto en el BOP, dentro del cual, los interesados podrán examinar el texto de la ordenanza y el expediente y presentar las reclamaciones o alegaciones que estimen pertinentes.

Asimismo, se hace constar que el Pleno acordó que, si durante el plazo señalado no se presentan reclamaciones, el acuerdo de aprobación inicial se entenderá como aprobación definitiva, sin necesidad de adoptar expresamente acuerdo en tal sentido, y, a continuación se publicará íntegramente en el BOP el texto definitivo de la ordenanza.

Verín, 23 de diciembre de 2009. El alcalde.
Fdo.: Juan Manuel Jiménez Morán.

R. 6.091

Verín

Edicto

O Pleno deste Concello, en sesión ordinaria de data 23.12.2009, acordou aprobar inicialmente a modificación da Ordenanza municipal reguladora da prestación do servizo de axuda no fogar (SAF) no Concello de Verín.

Sométese a información pública e audiencia dos interesados, expóndose no taboleiro de edictos o acordo de aprobación e o texto da ordenanza que se aprobou inicialmente durante o prazo de trinta días hábiles seguintes ó da publicación deste edicto no BOP, dentro do cal, os interesados poderán examinarlo texto da ordenanza e o expediente e presenta-las reclamacións ou alegacións que estimen pertinentes.

Así mesmo, faise constar que o Pleno acordou que, se durante o prazo sinalado non se presentan reclamacións, o acordo de aprobación inicial entenderase como aprobación definitiva, sen necesidade de adoptar expresamente acordo en tal senso, e, a continuación publicarase integramente no BOP o texto definitivo da ordenanza.

Verín, 23 de decembro de 2009. O alcalde.
Asdo.: Juan Manuel Jiménez Morán.

Edicto

El Pleno de este Ayuntamiento, en sesión ordinaria de fecha 23.12.2009, acordó aprobar inicialmente la modificación de la Ordenanza municipal reguladora de la prestación del servicio de ayuda en el hogar (SAH) en el Ayuntamiento de Verín.

Sométese a información pública y audiencia de los interesados, exponiéndose en el tablón de edictos el acuerdo de aprobación y el texto de la ordenanza que se aprobó inicialmente durante el plazo de los treinta días hábiles siguientes al de la publicación de este edicto en el BOP, dentro del cual, los interesados podrán examinar el texto de la ordenanza y el expediente y presentar las reclamaciones o alegaciones que estimen pertinentes.

Asimismo, se hace constar que el Pleno acordó que, si durante el plazo señalado no se presentan reclamaciones, el acuerdo de aprobación inicial se entenderá como aprobación definitiva, sin necesidad de adoptar expresamente acuerdo en tal sentido, y, a continuación se publicará íntegramente en el BOP el texto definitivo de la ordenanza.

Verín, 23 de diciembre de 2009. El alcalde.
Fdo.: Juan Manuel Jiménez Morán.

R. 6.090

Vilamarín**Edicto**

O Pleno deste Concello aprobou o expediente de modificación de créditos n.º 2/2009 dentro do vixente orzamento municipal, por acordo adoptado na sesión que tivo lugar o día 30 de novembro de 2009, cun importe que ascende á cantidade de setenta e nove mil trescentos cincuenta e cinco (79.355,00) euros.

De acordo co preceptuado e en cumprimento do disposto no artigo 177.2 en relación co 169.3 do Real decreto lexislativo 2/2004, do 5 de marzo, publícase, que despois do dito expediente o resumo por capítulos do estado de gastos do referido orzamento queda da seguinte forma:

- Capítulo 1.- Gastos de persoal; 334.842,11 €
 - Capítulo 2.- Gastos en bens correntes e servizos 437.987,64.-€
 - Capítulo 3.- Gastos financeiros; -
 - Capítulo 4.- Transferencias correntes; 198.675,64.-€
 - Capítulo 6.- Inversións reais; 472.016,77.-€
 - Capítulo 7.- Transferencias de capital; -
 - Capítulo 8.- Activos financeiros ; -
 - Capítulo 9.- Pasivos financeiros; -
- Suma total, 1.443.522,16.-€

O que se publica para xeral coñecemento e efectos.

Vilamarín, 28 de decembro de 2009. O alcalde.

Asdo.: Amador Vázquez Vázquez.

Edicto

El Pleno de este Ayuntamiento aprobó el expediente de modificación de créditos n.º 2/2009 dentro del vigente presupuesto municipal, por acuerdo adoptado en la sesión celebrada el día 30 de noviembre de 2009, con un importe que asciende a la cantidad de setenta y nueve mil trescientos cincuenta y cinco (79.355,00) euros.

De acuerdo con lo preceptuado y en cumplimiento a lo dispuesto en el artículo 177.2 en relación con el 169.3 del Real decreto legislativo 2/2004, de 5 de marzo, se publica, que después de dicho expediente el resumen por capítulos del estado de gastos del referido presupuesto queda de la siguiente forma:

- Capítulo 1.- Gastos de personal; 334.842,11.-€
 - Capítulo 2.- Gastos en bienes corrientes y servicios 437.987,64.-€
 - Capítulo 3.- Gastos financieros; -
 - Capítulo 4.- Transferencias corrientes; 198.675,64.-€
 - Capítulo 6.- Inversións reais; 472.016,77.-€
 - Capítulo 7.- Transferencias de capital; -
 - Capítulo 8.- Activos financieros; -
 - Capítulo 9.- Pasivos financieros; -
- Suma total, 1.443.522,16.-€

Lo que se publica para general conocimiento y efectos.

Vilamarín, 28 de diciembre de 2009. El alcalde.

Fdo.: Amador Vázquez Vázquez.

R. 6.082

Vilar de Santos**Anuncio**

Publícase que o expediente modificación de créditos por suplemento 1/09, que se aprobou inicialmente na sesión plenaria realizada o 8 de outubro de 2009, quedou definitivamente aprobado ó non presentarse, durante o período de exposición ó público, ningunha reclamación. En virtude do disposto nos artigos 169.1 e 2 e 177.2 do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, publícase o resumo por capítulos do estado de gastos do vixente orzamento trala devandita modificación:

- Cap. I.- Gastos de persoal, 254.966,00
 - Cap. II.- Gastos en bens correntes e servizos, 161.052,00
 - Cap. III.- Gastos financeiros, 3.332,00
 - Cap. IV.- Transferencias correntes, 11.257,00
 - Cap. VI.- Inversións reais, 705.754,00
 - Cap. IX.- Pasivos financeiros, 6.639,00
- Total, 1.143.000,00

Vilar de Santos, 16 de novembro de 2009. O alcalde.

Asdo.: Xoán Xosé Jardón Pedras.

Anuncio

Se publica que el expediente de modificación de créditos por suplemento 1/09, aprobado inicialmente en la sesión plenaria realizada el 8 de octubre de 2009, quedó definitivamente aprobado al no presentarse, durante el período de exposición al público, ninguna reclamación. En virtud de lo dispuesto en los artículos 169.1 e 2 e 177.2 del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, se publica el resumen por capítulos del estado de gastos del vigente presupuesto tras dicha modificación:

- Cap. I.- Gastos de personal, 254.966,00
 - Cap. II.- Gastos en bienes corrientes y servicios, 161.052,00
 - Cap. III.- Gastos financieros, 3.332,00
 - Cap. IV.- Transferencias corrientes, 11.257,00
 - Cap. VI.- Inversións reais, 705.754,00
 - Cap. IX.- Pasivos financieros, 6.639,00
- Total, 1.143.000,00

Vilar de Santos, 16 de noviembre del 2009. El alcalde.

Fdo.: Xoán Xosé Jardón Pedras.

R. 6.093

