

Sumario

Página

ADMINISTRACIÓN CENTRAL

MINISTERIO DEL INTERIOR

Dirección General de Tráfico

Jefatura Provincial de Tráfico. A Coruña

Sanciones

- Notificaciones de sanciones de tráfico..... 11
2010/6860

MINISTERIO DEL INTERIOR

Dirección General de Tráfico

Jefatura Provincial de Tráfico. A Coruña

Sanciones

- Notificación de resoluciones por sanciones de tráfico..... 14
2010/6864

MINISTERIO DE FOMENTO

Autoridad Portuaria de A Coruña

- Acuerdos de inicio de expedientes sancionadores..... 19
2010/6790

MINISTERIO DE FOMENTO

Autoridad Portuaria de A Coruña

- Anuncio de subasta de embarcaciones con declaración de abandono 21
2010/7058

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Administración 15/02

- Comprobación actividad Reta: Doña Carmen Andrade Villanueva..... 22
2010/7030

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Administración 15/07

- Trámite de audiencia, previo a resolución de baja de oficio en el régimen especial de trabajadores autónomos, otorgado a D. Óscar Orlando San Julián Sánchez 23
2010/6772

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Administración 15/07

- Resolución de alta en el régimen especial de trabajadores autónomos, emitida a D. Viorel Bran..... 24
2010/6954

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Administración 15/07

- Resolución de baja de oficio de doña Meidelys Moreno Bello, como empleada de hogar al servicio de la cabeza de familia doña María Josefa Fernández Suárez..... 25
2010/7077

Sumario (continuación)

	Página
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Tesorería General de la Seguridad Social</i>	
<i>Dirección Provincial de A Coruña</i>	
<i>Unidad de Recaudación Ejecutiva 15/01</i>	
· Publicaciones varias.....	26
	2010/7135
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Tesorería General de la Seguridad Social</i>	
<i>Dirección Provincial de A Coruña</i>	
<i>Subdirección Provincial de Gestión Recaudatoria</i>	
· Regularización ejercicio 2007.....	27
	2010/7133
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Tesorería General de la Seguridad Social</i>	
<i>Dirección Provincial de A Coruña</i>	
<i>Subdirección Provincial de Gestión Recaudatoria</i>	
· Reclamaciones de deuda de la TGSS. Fecha de emisión: 07-05-10	28
	2010/7157
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Resolución sobre percepción indebida por el abono de la prestación por desempleo en su modalidad de pago único relativa a Ana M.ª Criado Seijas.....	32
	2010/6549
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Resolución sobre percepción indebida por el abono de la prestación por desempleo en su modalidad de pago único relativa a Ana M.ª Pereira de Abreu	34
	2010/6551
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Resolución sobre percepción indebida por el abono de la prestación por desempleo en su modalidad de pago único relativa a Domingo Gómez Pérez.....	36
	2010/6552
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Resolución de denegación de incorporación al programa temporal de protección por desempleo e inserción relativa a Roberto Conde Durán..	38
	2010/6553
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de la prestación por desempleo relativa a Iñías Jamastjanov Jamastjanov	39
	2010/6557
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de la prestación por desempleo relativa a M.ª Mar López Fuentes.....	41
	2010/6558
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Resolución de archivo de la solicitud de prestación por desempleo relativa a M. Dolores Freire Freire.....	43
	2010/6559
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Nelson Higuera Pizarro.....	44
	2010/6560

Sumario (continuación)

	Página
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Agustín Aguiar Pérez.....	45
	2010/6561
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Luz Anyeli Solarte Hurtado	47
	2010/6564
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a David Seoane Castaño	48
	2010/6565
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Fernando Matta Penagos	49
	2010/6566
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Luis Guillermo Garrido Aravana	50
	2010/6567
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Carla Viviana Costa.....	51
	2010/6568
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Antonio Regueira Castro	53
	2010/6569
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Parra Lantigua, Rosa.....	55
	2010/6575
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Pereira Lacerda, Thais.....	57
	2010/6576
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Adrián Souto Iglesias.....	59
	2010/6653
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Rodríguez Sanjurjo, Manuel (José Manuel Rego Mariño)	60
	2010/6655
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Acordar Comunicación en Internet, SL (Eugenio Broullón Villar).....	61
	2010/6657

Sumario (continuación)

	Página
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Obras y Servicio Hispania Galicia, SA (Luis Miguel López Pérez).....	62 2010/6660
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Obras y Servicio Hispania Galicia, SA (José Mariño Nogueira).....	63 2010/6661
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Obras y Servicio Hispania Galicia, SA (Juan Manuel Pérez Varela).....	64 2010/6662
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Resolución sobre extinción de las prestaciones por desempleo por actuación de la Inspección de Trabajo y Seguridad Social relativa a Laura Riveiro Carballeira.....	65 2010/6663
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Resolución sobre suspensión o extinción de las prestaciones por desempleo relativa a Roberto Lourido Carpio.....	67 2010/6665
MINISTERIO DE TRABAJO E INMIGRACIÓN	
<i>Servicio Público de Empleo Estatal</i>	
<i>Dirección Provincial de A Coruña</i>	
· Resolución sobre suspensión o extinción de las prestaciones por desempleo relativa a José Manuel Araújo Castro.....	68 2010/6667
MINISTERIO DE MEDIO AMBIENTE, Y MEDIO RURAL Y MARINO	
<i>Demarcación de Costas</i>	
· Anuncio de solicitud de concesión presentada por Playa Grande de Miño, SA con destino a la construcción de tres equipamientos hoteleros en la playa grande de Miño, término municipal de Miño (A Coruña).....	69 2010/6708
MINISTERIO DE LA PRESIDENCIA	
<i>Subdelegación del Gobierno en A Coruña</i>	
<i>Oficina de Extranjeros</i>	
· Edicto por el que se hace pública a efectos de notificación, relación de resoluciones de expedientes administrativos en materia de Extranjería.....	70 2010/7003
MINISTERIO DE LA PRESIDENCIA	
<i>Subdelegación del Gobierno en A Coruña</i>	
<i>Oficina de Extranjeros</i>	
· Edicto por el que se hace pública a efectos de notificación, relación de resoluciones de expedientes administrativos en materia de Extranjería.....	71 2010/7025
MINISTERIO DE LA PRESIDENCIA	
<i>Subdelegación del Gobierno en A Coruña</i>	
<i>Oficina de Extranjeros</i>	
· Edicto por el que se hace pública a efectos de notificación, relación de resoluciones de expedientes administrativos en materia de Extranjería.....	72 2010/7026

Sumario (continuación)

	Página
ADMINISTRACIÓN AUTONÓMICA	
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Departamento Territorial da Coruña</i>	
<i>Servizo de Infraestruturas</i>	
· Expropiacións.....	73 2010/6649
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Centro</i>	
· DH.W15.27506. Información pública.....	75 2010/6598
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Centro</i>	
· DH.W15.27110. Información pública.....	76 2010/6616
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Centro</i>	
· DH.W15.27462. Información pública.....	77 2010/6617
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Centro</i>	
· DH.W15.26856. Información pública.....	78 2010/6620
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Centro</i>	
· DH.W15.27515. Información pública.....	80 2010/6621
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Centro</i>	
· DH.W15.27053. Información pública.....	81 2010/6614
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Norte</i>	
· Dh.W15.26792. Drenaxe, pasos e acondicionamento de parcela.....	82 2010/6859
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Norte</i>	
· DH.W15.27607. Construcción dunha edificación destinada a restaurante.....	83 2010/6861
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Norte</i>	
· DH.W15.27655. Peche de parcela.....	84 2010/6862

Sumario (continuación)

	Página
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Norte</i>	
· DH.W15.27615. Canalización	85
	2010/6865
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Norte</i>	
· DH.W15.27664. Sustitución de tubaría de impulsión	86
	2010/6866
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Norte</i>	
· DH.W15.27676. Ampliación dunha vivenda	87
	2010/6867
XUNTA DE GALICIA	
<i>Consellería de Medio Ambiente, Territorio e Infraestruturas</i>	
<i>Augas de Galicia</i>	
<i>Servizo Territorial da Zona Galicia Norte</i>	
· DH.A15.27695 Información Pública.- Vicente Fernandez Ferreira. - Valdoviño.....	88
	2010/6969
XUNTA DE GALICIA	
<i>Consellería de Economía e Industria</i>	
<i>Departamento Territorial da Coruña</i>	
· Número de expediente: IN407A 65/2010	89
	2010/6579
XUNTA DE GALICIA	
<i>Consellería de Economía e Industria</i>	
<i>Departamento Territorial da Coruña</i>	
· Número de expediente: IN407A 2009/296.....	90
	2010/6580
XUNTA DE GALICIA	
<i>Consellería de Economía e Industria</i>	
<i>Departamento Territorial da Coruña</i>	
· Número de expediente: IN407A 2009/487.....	91
	2010/6581
XUNTA DE GALICIA	
<i>Consellería de Economía e Industria</i>	
<i>Departamento Territorial da Coruña</i>	
· Número de expediente: IN407A 2010/030.....	92
	2010/6584
XUNTA DE GALICIA	
<i>Consellería de Economía e Industria</i>	
<i>Departamento Territorial da Coruña</i>	
· Número de expediente: IN407A 2009/520.....	93
	2010/6583

ADMINISTRACIÓN LOCAL**PROVINCIAL****DEPUTACIÓN PROVINCIAL DA CORUÑA***Secretaría Xeral. Servizo de Patrimonio e Contratación*

- Contratación mediante procedimiento aberto con multiplicidad criterios de adjudicación del diseño, suministro e instalación de equipamientos lúdicos en 5 emplazamientos de la cuenca del río Mandeo. Cofinanciado con fondos FEDER

2010/7084

DEPUTACIÓN PROVINCIAL DA CORUÑA*Servizo de Fomento e Servizos Provinciais. Sección de Educación, Cultura e Deportes*

- Convocatoria de bolsas para estudos de danza de alumnos do Conservatorio Profesional de Danza da Deputación no ano 2010.....

2010/7093

Sumario (continuación)

	Página
DEPUTACIÓN PROVINCIAL DA CORUÑA	
<i>Tesourería. Unidade de Instrucción de Sancións Municipais de Tráfico</i>	
· Aceptación por parte de la Diputación provincial de la delegación de competencias en materia de instrucción de Exp.sancionadores en materia de tráfico del Ayuntamiento de Padrón	97 2010/7316
DEPUTACIÓN PROVINCIAL DA CORUÑA	
<i>Tesourería. Unidade de Instrucción de Sancións Municipais de Tráfico</i>	
· Aceptación por parte de la Diputación de la delegación de competencias en materia de instrucción de expedientes sancionadores en materia de tráfico del Ayuntamiento de Muxía	98 2010/7317
MUNICIPAL	
ARZÚA	
· Licenza de apertura para taberna e tenda de aldea.....	99 2010/6532
A CAPELA	
· Regulamento de ficheiros de datos de carácter persoal.....	100 2010/7109
CEE	
· Inicio de expediente de caducidade de autorización outorgada para venda no mercado dominical número 148.....	105 2010/7138
CEE	
· Iniciación de expediente de caducidade de autorización outorgada para venda no mercado dominical posto número 147.....	106 2010/7140
CORISTANCO	
· Normativa urbanística	107 2010/6596
A CORUÑA	
<i>Servizo de Persoal</i>	
· Publicación bases 1 praza de técnica/o superior de servizos sociais. CE 4/08, aprobadas polo tenente de alcalde delegado de persoal, por delegación da Xunta de Goberno Local, de data 6 de abril de 2010.....	108 2010/7087
A CORUÑA	
<i>Servizo de Persoal</i>	
· Publicación bases 2 prazas de técnicos superiores de informática. C.E. 5/08, aprobadas polo tenente de alcalde delegado de persoal, por delegación da Xunta de Goberno Local, de data 6 de abril de 2010.....	115 2010/7089
A CORUÑA	
<i>Servizo de Persoal</i>	
· Rectificación lista definitiva de 20 prazas de Policía Local. Quenda mobilidade. C.E. 1/09	122 2010/7250
A CORUÑA	
<i>Promoción Económica, Emprego, Comercio, Consumo e Turismo</i>	
· Instrucción de desenvolvemento da Ordenanza reguladora do centro municipal de empresas do Igrexario da Grela, do excelentísimo Concello de A Coruña	123 2010/6585
CULLEREDO	
<i>Economía, Facenda, Réxime Interior</i>	
· Convocatoria e bases específicas, unha praza de enxeñeiro técnico agrícola (consolidación emprego temporal).....	136 2010/7088
CURTIS	
· Licenza perruquería	142 2010/6805
FENE	
<i>Secretaría</i>	
· Delegación presidencia xunta de delegados	143 2010/6788
FENE	
<i>Secretaría</i>	
· Edicto baixas de oficio padrón municipal de habitantes.....	144 2010/6856
FERROL	
· Edicto publicación polos servizos de subministración de auga potable, rede de sumidoiros e lixo e fixación do período de cobramento	146 2010/6582

Sumario (continuación)

	Página
LOUSAME	
· Publicación de anuncio de adjudicación provisional de redacción de proxecto da obra "Vial de enlace entre a DP-4021 e DP-115..."	147 2010/6818
LOUSAME	
· Publicación de anuncio da adjudicación provisional "Concesión parcela DECCA"	148 2010/6849
MIÑO	
· Modificación da ordenanza fiscal nº 6 "Taxa por outorgamento das licenzas de apertura de establecementos"	149 2010/7153
MIÑO	
· Aprobación inicial do regulamento de réxime interno da Escola Infantil Municipal "A Ceboliña"	150 2010/7154
MUGARDOS	
· Adjudicación definitiva de prestación do servizo de asistencia técnica, asesoramento e xestión da oficina de rehabilitación do Concello de Mugardos	151 2010/7091
RIANXO	
Recadación	
· Notificación por domicilio descoñecido	152 2010/6858
RIANXO	
Recadación	
· Solicitud de publicación padrón segundo cuadrimestre taxa de recollida de lixo 2010	155 2010/6944
SANTA COMBA	
· Anuncio de licitación da obra "Renovación y mejora del alcantarillado de la red de abastecimiento de agua y de telecomunicaciones, y mejora de la eficiencia energética del alumbrado en el entorno de la plaza de Santa Comba"	156 2010/6669
SANTISO	
· Bases para a contratación mediante contrato laboral de interinidade dun/dunha auxiliar administrativo de Intervención	158 2010/7255
VILASANTAR	
· Aprobación do padrón fiscal das taxas polo servizo de sumidoiros do ano 2010	162 2010/6704
VILASANTAR	
· Aprobación do padrón fiscal da taxa por recollida do lixo do ano 2010	163 2010/6705
VILASANTAR	
· Corrección de erros da taxa por subministro de auga potable no Concello de Vilasantar	164 2010/6706
CUNTIS	
· Información pública	165 2010/6578
CONSORCIOS	
CONSORCIO DE SANTIAGO	
· Aprobación definitiva expedientes de suplemento de crédito e crédito extraordinario	166 2010/6409

ADMINISTRACIÓN DE JUSTICIA**JUZGADOS DE PRIMERA INSTANCIA****1ª INSTANCIA 4 A CORUÑA**

· Autos de juicio ordinario 27/09-A	167 2010/6609
---	------------------

1ª INSTANCIA 4 A CORUÑA

· Procedimiento ordinario 296/2008-E	168 2010/6656
--	------------------

1ª INSTANCIA 5 A CORUÑA

· Juicio verbal 1803/2008-F	169 2010/6654
-----------------------------------	------------------

1ª INSTANCIA 8 A CORUÑA

· Procedimiento: verbal desahucio falta pago 1151/2009-MA	170 2010/6712
---	------------------

Sumario (continuación)

	Página
1ª INSTANCIA-FAMILIA 10 A CORUÑA	
· Procedimiento: divorcio contencioso 832/2008-SU	171
	2010/6603
1ª INSTANCIA-FAMILIA 10 A CORUÑA	
· Procedimiento: liquidación sociedades gananciales 979/2009-SU	174
	2010/6697
1ª INSTANCIA 12 A CORUÑA	
· Expediente de dominio. Inmatriculación 485/2010 A.....	179
	2010/6606
1ª INSTANCIA 5 FERROL	
· Expediente de dominio. Inmatriculación 317/2010.....	180
	2010/6619
JUZGADOS DE INSTRUCCIÓN	
INSTRUCCIÓN 7 A CORUÑA	
· Juicio de faltas 337/2009	181
	2010/5472
INSTRUCCIÓN 7 A CORUÑA	
· Juicio de faltas 373/2009	182
	2010/5473
INSTRUCCIÓN 3 FERROL	
· Juicio de faltas 464/2009	183
	2010/6138
1ª INSTANCIA E INSTRUCCIÓN MUROS	
· Procedimiento: expediente de dominio. Inmatriculación 1000016/2009	184
	2010/6670
JUZGADOS DE LO SOCIAL	
SOCIAL 1 A CORUÑA	
· Número autos: demanda 462/2009.....	185
	2010/6590
SOCIAL 1 A CORUÑA	
· Número autos: demanda 1370/2009.....	186
	2010/6687
SOCIAL 1 A CORUÑA	
· Número autos: demanda 1226/2009.....	187
	2010/6688
SOCIAL 1 A CORUÑA	
· Número de autos 155/2010.....	188
	2010/7137
SOCIAL 2 A CORUÑA	
· 555/07-i. Ejec. 1/2010. Demandante: José Manuel Jorge García. Demandada: Qynta Galicia, SL. Sobre: cantidad.....	189
	2010/6689
SOCIAL 2 A CORUÑA	
· Autos número 149/09-E. Demandantes: don Ramón Iglesias y doña Inés Vilela. Demandado: José Rodríguez Gómez. Sobre: despido.....	190
	2010/6698
SOCIAL 3 A CORUÑA	
· Número autos 1280/2009-D.....	191
	2010/7097
SOCIAL 3 A CORUÑA	
· Número de autos 725/2008.....	192
	2010/7113
SOCIAL 3 A CORUÑA	
· Número de autos 763/2008.....	193
	2010/7161
SOCIAL 4 A CORUÑA	
· Ejec. 74/2010. Demandante: Sefora Amador Borja. Demandada: empresa Elvira Chas Martínez. Sobre: reclamación de cantidad.....	194
	2010/6671
SOCIAL 4 A CORUÑA	
· Ejec. 95/2010. Demandante: Olga Fariña Amado. Demandado: Juan Ramiro Suárez Lafuente. Sobre: reclamación de cantidad.....	195
	2010/6672
SOCIAL 4 A CORUÑA	
· Ejec. 83/2010. Demandante: José Esmorís Bello. Demandada: Rodríguez y Bocija, SC. Sobre: reclamación de cantidad	196
	2010/6676

Sumario (continuación)

	Página
SOCIAL 4 A CORUÑA	
· Ejec. 300/09. Demandante: Ildaris Uribe González. Demandadas: Servicios Empresariales de Trabajo Temporal ETT, SL (SETT ETT, SL) y Hotel Zenit Coruña CB. Sobre: reclamación cantidad	197
2010/6678	
SOCIAL 1 FERROL	
· Número autos: demanda 675/2008.....	199
2010/6694	
SOCIAL 1 FERROL	
· Número autos: demanda 393/2009.....	200
2010/6695	
SOCIAL 2 FERROL	
· Número autos: demanda 157/2010-Y.....	201
2010/6593	
SOCIAL 2 AVILÉS	
· Número autos: demanda 181/2010.....	204
2010/6710	
SOCIAL 3 ZARAGOZA	
· Demanda número 0000337/2010.....	205
2010/6591	
SOCIAL 3 ZARAGOZA	
· Demanda número 0000339/2010.....	206
2010/6592	
SOCIAL 3 ZARAGOZA	
· Número autos: demanda 338/2010.....	207
2010/6693	

ADMINISTRACIÓN CENTRAL

MINISTERIO DEL INTERIOR

Dirección General de Tráfico

Jefatura Provincial de Tráfico. A Coruña

Sanciones

Notificaciones de sanciones de tráfico

EDICTO

De conformidad con lo dispuesto en los artículos 59.5 y 61 de la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. 285, de 27 de noviembre de 1992), se hace pública notificación de la iniciación de los expedientes sancionadores que se indican, instruidos por la Jefatura Provincial de Tráfico, a las personas o entidades denunciadas que a continuación se relacionan, ya que habiéndose intentado la notificación en el último domicilio conocido, ésta no se ha podido practicar.

Los correspondientes expedientes obran en la Unidad de Sanciones de la Jefatura Provincial de Tráfico, ante la cual les asiste el derecho de alegar por escrito lo que en su defensa estimen conveniente, con aportación o proposición de las pruebas que consideren oportunas, dentro del plazo de quince días hábiles, contados desde el siguiente al de la publicación del presente en el Boletín Oficial de la Provincia.

Si en la columna "Requerimiento" aparece el texto 7.17J, se requiere del denunciado que se cita, titular del vehículo objeto de la denuncia, para que identifique al conductor del mismo en la fecha indicada, haciéndole saber que si incumple la obligación legal de identificación del conductor del vehículo, se iniciará expediente sancionador por infracción al artículo 72.3 de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial aprobado por Real Decreto Legislativo 339/1990 (BOE 63, de 14 de marzo), según redacción dada por la Ley 17/2005, de 19 de julio (BOE 172, de 20 de julio).

Transcurrido dicho plazo sin que haya hecho uso del derecho para formular alegaciones y/o aportar o proponer pruebas, se dictarán las oportunas resoluciones.

A CORUÑA, 30-04-2010.

EL JEFE PROVINCIAL DE TRAFICO

FDO. PEDRO JOSE PASTOR DEL CASTILLO

20100430NB15

EXPEDIENTE	DENUNCIADO/A	IDENTIF.	LOCALIDAD	FECHA	CUANTIA	SUSP. PRECEPTO	ART* P.TOS REQ.
159406369475	LOPEZ SANCHEZ, MIRIAM	74240110	ELCHE	16.12.2009	310,00	RDL 339/90 072.3	
150406558987	BOUTELLAKA , HABIB	NO CONSTA	ORIHUELA ALICANTE	17.12.2009	140,00	RD 1428/03 052.	
159451023620	CARDENOSO TALAVERA, DIDIER	39710899	ALBACETE	04.01.2010	310,00	RDL 339/90 072.3	
159600254591	SILVA MIRANDA, MANUEL	35409393	ERANDIO	09.02.2010	310,00	RDL 339/90 072.3	
150050619818	TRANSPORTES GUANABACOA S L	B15466105	A CORUÑA	29.01.2010	1.500,00	RDL 8/2004 003.A	
150700470216	ATLANTICA NORTE DE CONSTRU	B15884505	A CORUÑA	08.02.2010	150,00	RD 2822/98 010.1	
159451060354	HISPATEL SOLUCIONES SLL	B15923634	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3	
150050621254	RYSZARD GRZYWACZEWSKI, JAN	X1418449Q	A CORUÑA	28.01.2010	150,00	RD 2822/98 010.1	
150050105537	MIHALACHE , VIOREL	X3373386E	A CORUÑA	01.02.2010	1.500,00	RDL 8/2004 003.A	
150600389579	DIOP , IBRAHIMA	X5639389L	A CORUÑA	24.01.2010		RD 1428/03 052.	(1)
150050609722	CARDONA ARENAS, JUAN PABLO	X5811026F	A CORUÑA	01.12.2009	150,00	RD 2822/98 010.1	
159451069163	PAES BARRETO DE SOUZA LEAO,	X5906862W	A CORUÑA	04.01.2010	760,00	RDL 339/90 072.3	
150050608687	ESCOBAR MUÑOZ, ROSA OFIR	X8456100N	A CORUÑA	04.02.2010	150,00	RD 2822/98 010.1	
150050870930	ESCOBAR MUÑOZ, ROSA OFIR	X8456100N	A CORUÑA	04.02.2010	1.500,00	RDL 8/2004 003.A	
150700040921	CODESAL NOVO, ANGEL G LUIS	32333434	A CORUÑA	03.02.2010		RD 1428/03 094.2	(1)
150050622180	GARCIA GARCIA, ANA	32394056	A CORUÑA	02.02.2010	150,00	RD 2822/98 010.1	
159451188565	GARCIA AÑON, MARIA	32398580	A CORUÑA	01.02.2010	310,00	RD 339/90 072.3	
150406575924	REBOLO FERNANDEZ, VIRTUDES	32406523	A CORUÑA	28.01.2010		RD 1428/03 052.	(1)
150050620924	MARTINEZ ALBARINO, JOSE	32414997	A CORUÑA	22.01.2010	150,00	RD 2822/98 010.1	
150406436924	GRAÑA RIOS, MARIA DEL CARME	32439564	A CORUÑA	26.01.2010		RD 1428/03 052.	(1)
150700474544	CASAL COTOS, ALFONSO	32553173	A CORUÑA	08.02.2010	150,00	RD 1428/03 018.2	3
150406554738	DURAN GONZALEZ, RAMON S.	32604118	A CORUÑA	09.02.2010		RD 1428/03 050.	(1)
150451317977	LOPEZ DEL RIO, MARIA D.	32622480	A CORUÑA	07.03.2010		RD 1428/03 052.	(1)
150406449013	RODRIGUEZ PARGA, FELIX ANDR	32766116	A CORUÑA	18.01.2010		RD 1428/03 050.	(1)
150050267483	ARES MEJUTO, ALFONSO	32772798	A CORUÑA	05.02.2010	150,00	RD 2822/98 010.1	
150600389592	CABANA FERNANDEZ, FRANCISCA	32782508	A CORUÑA	24.01.2010		RD 1428/03 052.	(1)
150050609930	ROLLE SUAREZ, JOSE LUIS	32785371	A CORUÑA	09.01.2010	150,00	RD 2822/98 010.1	
150050259670	ROLLE SUAREZ, JOSE LUIS	32785371	A CORUÑA	05.02.2010	150,00	RD 2822/98 010.1	
150700261354	VARELA CRESPO, ISAURO	32786921	A CORUÑA	06.02.2010	150,00	RD 1428/03 003.1	
159451066447	STILVOSA BARREIRO, JOSE CARL	32788885	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3	

159451068420	CAABEIRO GARCIA, JUAN ANTON	32804147	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3		
150700106300	DIAZ MANSO, CRISTINA MARIA	32817367	A CORUÑA	07.02.2010		RD 1428/03 094.2		(1)
159451264737	RABADE BLANCO, SANDRA MARIA	32820638	A CORUÑA	15.03.2010	310,00	RDL 339/90 072.3		
150700384531	GROBAS ROCHA, FERNANDO	32821195	A CORUÑA	07.02.2010	150,00	RD 2822/98 010.1		
150451316894	FIGUEIRAS NEGREIRA, MONSERR	32829980	A CORUÑA	04.03.2010		RD 1428/03 048.		(1)
150600380953	MEDIN CURROS, RUBEN JESUS	32830006	A CORUÑA	25.01.2010	200,00	RD 1428/03 052.		2
150451319962	FERNANDEZ HERNANDEZ, SANTIA	32832323	A CORUÑA	11.03.2010		RD 1428/03 048.		(1)
150050609539	RAMIREZ MOSQUERA, OSCAR	32837307	A CORUÑA	15.01.2010	800,00	RDL 8/2004 002.1		
150050621576	FERNANDEZ PONTE, BIBIANA E.	33293304	A CORUÑA	05.02.2010	150,00	RD 2822/98 010.1		
150700483181	FONTELA PEREZ, JUAN JESUS	33840150	A CORUÑA	12.02.2010	150,00	RD 1428/03 101.1		
150451320423	FONTELA PEREZ, JUAN JESUS	33840150	A CORUÑA	15.03.2010		RD 1428/03 048.		(1)
150050622416	VIEITEZ ALVAREZ, ANTONIO A	34236957	A CORUÑA	08.02.2010	150,00	RD 2822/98 010.1		
159451263058	ENRIQUEZ RODRIGUEZ, JOSE	34603113	A CORUÑA	23.02.2010	310,00	RDL 339/90 072.3		
159451253843	ENRIQUEZ RODRIGUEZ, JOSE	34603113	A CORUÑA	23.02.2010	310,00	RDL 339/90 072.3		
159451266898	ENRIQUEZ RODRIGUEZ, JOSE	34603113	A CORUÑA	05.03.2010	310,00	RDL 339/90 072.3		
159700229442	SILVA FERNANDEZ, MARIA M.	42868436	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3		
150406578550	INSUA PEDROSA, GERARDO	44215562	A CORUÑA	12.12.2009		RD 1428/03 052.		(1)
150050256620	MONTOYA GABARRI, JOSE	46896487	A CORUÑA	26.01.2010	150,00	RD 2822/98 010.1		
150050622120	BARRUL JIMENEZ, ABRAHAN	46902040	A CORUÑA	10.02.2010	150,00	RD 2822/98 010.1		
159451060767	SANCHEZ PEREZ, JOSE LUIS	46902429	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3		
150451317370	VALIÑO BUYO, RUBEN ANTONIO	46902832	A CORUÑA	05.03.2010		RD 1428/03 052.		(1)
150700485440	QUINTAS SUENA, ANDRE	46912032	A CORUÑA	14.02.2010	600,00	RD 1428/03 020.1		6
150406582722	GUNTIÑAS NUÑEZ, LUIS	46919088	A CORUÑA	22.01.2010		RD 1428/03 052.		(1)
150451320770	MARTINEZ MORAIS, MARTA	47354636	A CORUÑA	17.03.2010		RD 1428/03 048.		(1)
150600400721	HANNA MONTERO, MARIE	47361693	A CORUÑA	10.02.2010	140,00	RD 1428/03 052.		2
150406494948	FREIRE ANTONIO, RAQUEL	47373103	A CORUÑA	06.06.2009	200,00	RD 1428/03 052.		2
150050265590	GOMEZ BARREIRO, JUAN ADRIAN	47383013	A CORUÑA	09.02.2010	1.500,00	RDL 8/2004 003.A		
159406509029	GARCIA ALVAREZ, JOSE LUIS	47401601	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3		
150050622349	GARCIA REY, MARCOS	53161567	A CORUÑA	18.02.2010	150,00	RD 2822/98 010.1		
150700479803	GARCIA REY, MARCOS	53161567	A CORUÑA	09.02.2010	60,00	RD 1428/03 009.1		
150700479827	GARCIA REY, MARCOS	53161567	A CORUÑA	09.02.2010	1.500,00	RDL 8/2004 003.A		
150050595050	VAZQUEZ RAÑA, FRANCISCO J.	53163644	A CORUÑA	16.10.2009	90,00	RD 2822/98 025.1		
159451142085	LOURO MAZAS, BRUNO	53303925	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3		
159406441265	HERNANDEZ VERGARA, DANIEL J	53925026	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3		
159600315233	BLANCO CARRERA, ANGEL	76712831	A CORUÑA	05.01.2010	600,00	RDL 339/90 072.3		
150451317138	MONTERO VARELA, ALFREDO ANG	44811354	CASTIÑEIRAS A CORU	05.03.2010		RD 1428/03 052.		(1)
150451317540	SESAR VAZQUEZ, ANTONIO	76503443	CORUÑA A	05.03.2010		RD 1428/03 052.		(1)
159451066988	FORMOSO POU, JORGE	32776260	URB VALAIRE A CORU	04.01.2010	310,00	RDL 339/90 072.3		
159451079958	FORMOSO POU, JORGE	32776260	URB VALAIRE A CORU	04.01.2010	310,00	RDL 339/90 072.3		
150451264470	EL BARRAK EL FAHSSI, MOHAME	X6351957R	MILLADOIRO AMES	21.12.2009	140,00	RD 1428/03 048.		2
150050619740	PEREIRA CEREGIDO, RICARDO	32843725	ARTEIXO	30.11.2009	150,00	RD 2822/98 010.1		
150050592280	BENTO DOS SANTOS, LUCILENE	X5604456T	MEICENDE	01.09.2009	150,00	RD 1428/03 143.1		4
150451278741	BECCERRA OTERO, TAMARA	47365696	MEICENDE, A	05.01.2010	140,00	RD 1428/03 052.		2
150600385008	BERMUDEZ ESCARIZ, SANTIAGO	32442821	CAMBRE	24.01.2010		RD 1428/03 052.		(1)
159451265328	PEDREIRA SOUTO, MANUEL	76317990	CAMBRE	10.03.2010	310,00	RDL 339/90 072.3		
150451288813	VARGAS VIRUEZ, RONNY ORLAND	X6832601Z	AS NEVES	19.01.2010	100,00	RD 1428/03 052.		
150600395981	VARELA FRAGUELA, MANUEL ANG	76411675	CARIÑO	08.02.2010	140,00	RD 1428/03 052.		2
150700463893	DIAZ MENDEZ, JOSE LUIS	32629716	CARRAL	29.01.2010	1.500,00	RDL 8/2004 003.A		
150050603355	LOPEZ LOUREIRO, MIGUEL	76409763	CEDEIRA	10.12.2009	150,00	RD 2822/98 010.1		
150451297656	GRUPO STUDIO 80 S.C.	G70113576	CORUÑA (A)	31.01.2010		RD 1428/03 052.		(1)
150451117344	REY RODRIGUEZ, RAFAEL	32420837	CORUÑA (A)	27.08.2009		RD 1428/03 052.		(1)
150406578007	BORREGO ARIAS, GUILLERMO	32845912	CORUÑA (A)	05.12.2009	100,00	RD 1428/03 050.		
159406509613	QUINTA CRESPO SL	B15836257	A CORUÑA	24.02.2010	760,00	RDL 339/90 072.3		
150406578135	LOPEZ GARRIDO, DAVID	47366745	A CORUÑA	05.12.2009	140,00	RD 1428/03 050.		2
150700484793	ITC GRUPO EMPRESAS EUROPA	B15940364	CULLEREDO	13.02.2010		RD 1428/03 094.2		(1)
159451122323	VAZQUEZ CASTRO, LUIS JAVIER	15371007	NARON	01.02.2010	310,00	RDL 339/90 072.3		
150600405202	LOPEZ ROCA, CARLOS	32633379	NARON	04.02.2010		RD 1428/03 052.		(1)
150050632604	LOPEZ FERREIRO, ALBERTO JES	32650394	NARON	17.02.2010	450,00	RD 2822/98 010.1		
159451268032	LIS RODRIGUEZ, TAMARA	32712019	NARON	10.03.2010	310,00	RDL 339/90 072.3		
150406575699	SPS PERTACCIONES Y TASACIO	B15482813	OLEIROS	27.01.2010		RD 1428/03 052.		(1)
150451306955	GALECONFORT SL	B15747454	OLEIROS	14.02.2010		RD 1428/03 048.		(1)
150050611273	ERGASHEV , YURY	X6843597Q	OLEIROS	09.12.2009	1.500,00	RDL 8/2004 003.A		
150406553620	MARAN RODRIGUEZ, FERNANDO	32424028	OLEIROS	17.01.2010		RD 1428/03 050.		(1)
159406484896	MARAN RODRIGUEZ, FERNANDO	32424028	OLEIROS	28.12.2009	310,00	RDL 339/90 072.3		
150600271076	RODRIGUEZ MORENO, MAICA	32798020C	OLEIROS	25.01.2010	100,00	RD 1428/03 052.		
150600385422	IGLESIAS IGLESIAS, JUAN A.	32831718T	OLEIROS	23.01.2010	380,00	RD 1428/03 052.		2
150700491074	BLANCO GONTAD, MA TERESA	32442699	AS PEDREIRAS	18.02.2010	150,00	RD 2822/98 010.1		
150050598451	VOINA , IOAN GRUIA	X8446969N	PERILLO OLEIROS	02.01.2010	800,00	RDL 8/2004 002.1		
159451274251	CONCHA CASTIÑEIRAS, GONZALO	32420568	PERILLO OLEIROS	10.03.2010	310,00	RDL 339/90 072.3		
150700104741	ARROJO GOMEZ, ALEJANDRO	47357226	STA CRUZ OLEIROS	05.02.2010	1.500,00	RDL 8/2004 003.A		
150451298259	COSTA CARDOSO, JOSE LUIS	X4942372V	ORDES	29.01.2010	100,00	RD 1428/03 052.		
150050122869	MARTINEZ SANLES, JUANA JOSE	76484116	RIANXO	18.01.2010	610,00	RDL 8/2004 002.1		
150700508177	FERNANDEZ CASTRO, ROBERTO	46912990	SADA	04.03.2010	150,00	RD 2822/98 010.1		
159600254311	RODRIGUEZ ABELLEIRA, JOSE M	33266421	SANTIAGO	04.01.2010	310,00	RDL 339/90 072.3		
150406289897	NICOLAS IGLESIAS, OMARA A.	34878575	SANTIAGO	18.01.2010		RD 1428/03 052.		(1)
150600409025	DEL RIO MACEIRA, ALEJANDRO	44844660	MONTOUTO TEO	06.02.2010	520,00	RD 1428/03 052.		6
150451312797	III MILENIUM STYLO CONSTRU	B1262372A	CASTELLON PLANA	20.02.2010		RD 1428/03 048.		(1)
159451075424	SANDU , NCU	X6590964S	CASTELLON PLANA	04.01.2010	310,00	RDL 339/90 072.3		
159451150975	ESPECTACULOS ARMONIA S L	B35737576	PALMAS DE GRAN CANARIA	07.01.2010	310,00	RDL 339/90 072.3		
150451197820	GONZALEZ SERRANO, DANIEL	71555716	LEON	09.10.2009	100,00	RD 1428/03 052.		
159451165802	OUVIÑA CRUGEIRAS, FRANCISCO	76500835	BURELA	10.02.2010	310,00	RDL 339/90 072.3		

159451247466	PROMOCIONES Y ALQUILERES G	B27268606	LUGO	22.03.2010	310,00	RDL 339/90 072.3		
159406544248	DIBAC ATSLAMIENTOS E INSON	B27354661	LUGO	22.03.2010	310,00	RDL 339/90 072.3		
159451220345	MODERN AUTO IMPORTACION SL	B27357730	LUGO	22.03.2010	310,00	RDL 339/90 072.3		
159451247491	MODERN AUTO IMPORTACION SL	B27357730	LUGO	22.03.2010	310,00	RDL 339/90 072.3		
150700505723	ROUA , RAZVAN	X7395253V	LUGO	02.03.2010	1.500,00	RD 8/2004 003.A		
150700508347	BERDEAL LAGO, SEVERINO	33547459	LUGO	04.03.2010	150,00	RD 1428/03 117.1		
159451234680	MONTOYA JIMENEZ, NOEMI	33551283	LUGO	22.03.2010	310,00	RDL 339/90 072.3		
150451321970	DONE ENCARNACION, JARMITON	X8440786Q	RIBADEO	20.03.2010		RD 1428/03 048.		(1)
150700499814	AVADAMEI , GABRIEL	X8869759Q	BOALO	26.02.2010	1.500,00	RD 8/2004 003.A		
150451328112	REVILLA Y VILLETA SL	B81151672	MADRID	01.04.2010		RD 1428/03 048.		(1)
150700524535	DE FIGUERAS DIAZ Y MENDEZ	B84524016	MADRID	16.03.2010	150,00	RD 2822/98 010.1		
150700483582	MISTRALINA SL	B96992557	MADRID	12.02.2010	150,00	RD 2822/98 010.1		
150451320812	VINTILA , JOACHIM COSMIN	NO CONSTA	MADRID	18.03.2010	200,00	RD 1428/03 048.		
150451337927	TIMOTEUS MEJSI, DJEREMAJA	Y0096224Y	MADRID	06.04.2010		RD 1428/03 048.		(1)
159451111313	CUEVAS ALVAREZ, CELIA MARIA	02223740	MADRID	18.03.2010	310,00	RDL 339/90 072.3		
150451309853	RTERA SUAREZ, MANUEL	02661831	MADRID	15.02.2010	100,00	RD 1428/03 052.		
150406541800	CANTO PEREZ, RAUL	50464655	MADRID	29.01.2010		RD 1428/03 052.		(1)
150451314149	VERNIS CIUDAD, BLANCA ANA	50847489	MADRID	22.02.2010	100,00	RD 1428/03 048.		
150451332164	FERNANDEZ MONTES GALLEG0, A	05264522	POZUELO DE ALARCON	05.04.2010		RD 1428/03 052.		(1)
159451246449	FERNANDEZ MONTES GALLEG0, A	05264522	POZUELO DE ALARCON	22.03.2010	310,00	RDL 339/90 072.3		
150451319846	SYMAYTO MOTOR SL	B85094696	SAN FERNANDO HENARES	08.03.2010		RD 1428/03 048.		(1)
150406575493	MOCHALES SERRANO, ANTONIO C	05358000	SAN SEBASTIAN REYES	02.02.2010		RD 1428/03 052.		(1)
150700485438	AYALA GUTIERREZ, BORJA A.	44591947	MALAGA	14.02.2010	600,00	RD 1428/03 020.1	4	
150451145583	CALMI S A	A29901782	MELILLA	10.09.2009		RD 1428/03 052.		(1)
150451289982	MASGRAU BERENGUER, SERGIO	52817204	MOLINA DE SEGURA	21.01.2010	100,00	RD 1428/03 052.		
150451321919	MATTCORENA MATICORENA, DAVI	Y0121733P	BARAÑAIN	19.03.2010		RD 1428/03 048.		(1)
150451305136	GONZALEZ DANS VAZQUEZ, MART	32829520	BERRIOSUSO	10.02.2010	100,00	RD 1428/03 048.		
159451068821	ZABALETA LAGUNAS, AMAYA	44631234	PAMPLONA	04.01.2010	310,00	RDL 339/90 072.3		
159451217309	SANCHEZ HERNANDEZ, CRUZ	11358796	AVILES	22.03.2010	310,00	RDL 339/90 072.3		
150451320400	DIAB ALI MUSTAFA, MOHAMED	45958436	OVIEDO	14.03.2010		RD 1428/03 048.		(1)
150600398088	MORAIS VEIA, PAULO JORGE	X7225884C	PALMA MALLORCA	02.02.2010		RD 1428/03 052.		(1)
159406432070	GARCIA SANTIAGO, IVAN	46916993	PALMA MALLORCA	01.03.2010	310,00	RDL 339/90 072.3		
150049559482	SANTAMARIA RIVAS, SERGIO	79330949	ARENAL PALMA MCA	12.01.2010	800,00	RDL 8/2004 002.1		
159451272825	SERVICIO DE LOGISTICA Y TR	B36545127	LA ESTRADA	16.03.2010	310,00	RDL 339/90 072.3		
159451235506	VASCONCELLOS BALBOA, DOMING	76980196	BAITONA	22.03.2010	310,00	RDL 339/90 072.3		
150700483314	COUTO CASAS, FRANCISCO	35296118	COTOBADA	12.02.2010	10,00	RD 2822/98 026.1		
150451312748	TRONCOSO TRIGO, MANUEL	35858875	PONTEAREAS	19.02.2010	100,00	RD 1428/03 048.		
159451063616	BELLVER MOREIRA, PALOMA	45273090	PONTEVEDRA	04.01.2010	310,00	RDL 339/90 072.3		
150451306669	FORTES RODRIGUEZ, MARCOS	77402323	PONTEVEDRA	12.02.2010	100,00	RD 1428/03 048.		
159600270365	CORES DA SILVA, DAMIAN	77416689	LA SECA PONTEVEDRA	04.01.2010	760,00	RDL 339/90 072.3		
150600408940	VAZQUEZ LENARD, RAFAEL E.	44082881	MOURENTE PONTEVEDR	06.02.2010	140,00	RD 1428/03 052.	2	
159406542719	MONTERO MATO, LUIS	36134998	REDONDELA	22.03.2010	400,00	RDL 339/90 072.3		
150451017179	GARABAL VAZQUEZ, ANA MARIA	33262622	CHAPELA (CASCO URB	08.07.2009	100,00	RD 1428/03 052.		
159406546166	ACP PIEDRAS SL	B36454031	SALCEDA DE CASELAS	22.03.2010	310,00	RDL 339/90 072.3		
159451278657	DIAZ RIVADULLA, FRANCISCO J	32789255	GOIAN TOMIÑO	15.03.2010	310,00	RDL 339/90 072.3		
159406536240	ASIA INTERNACIONAL COMERCI	B36897171	VIGO	04.03.2010	400,00	RDL 339/90 072.3		
159451202550	ROUHOU , MOURAD	X1110264P	VIGO	01.03.2010	310,00	RDL 339/90 072.3		
150406548519	TABOAS MOREDA, EMMA MARIA	36114081	VIGO	22.12.2009	140,00	RD 1428/03 048.	2	
150451314575	HERMIDA BARTOMEU, ORLANDO	36131344	VIGO	24.02.2010	100,00	RD 1428/03 048.		
150406548982	FERNANDEZ AMBOAGE, DIEGO	46913827	VIGO	21.01.2010		RD 1428/03 052.		(1)
150600409906	OJOSNEGROS GONZALEZ, YAGO	73241599	VIGO	07.02.2010		RD 1428/03 052.		(1)
150451175381	MALLEIRO TORREJON, ALEJANDR	76815552	VIGO	02.10.2009	100,00	RD 1428/03 052.		
150050099938	ALVES LAGO, TOME	35465823	CEA VILAGARCIA DE	30.01.2010	150,00	RD 772/97 016.4		
150451319512	MARTINEZ GARCIA, ASUNCION	52630615	ALAUQUAS	07.03.2010	100,00	RD 1428/03 052.		
150451246326	RAMALLO CASTILLA, MARIA T.	36163288	TAVERNES BLANQUES	30.11.2009		RD 1428/03 048.		(1)
150451311550	FORRIOLS PAJARON, JOSE	52672520	VALENCIA	18.02.2010	100,00	RD 1428/03 048.		
150406559736	PERMUY PATON, AMADA ISABEL	32659863R	DAROCA	16.01.2010	140,00	RD 1428/03 052.	2	
150451309178	SMAL RODRIGUEZ, JOSE AMADO	11723273	OTERO DE BODAS	15.02.2010		RD 1428/03 048.		(1)

ADMINISTRACIÓN CENTRAL

MINISTERIO DEL INTERIOR

Dirección General de Tráfico

Jefatura Provincial de Tráfico. A Coruña

Sanciones

Notificación de resoluciones por sanciones de tráfico

EDICTO

De conformidad con lo dispuesto en los artículos 59.5 y 61 de la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. 285, de 27 de noviembre de 1992), se hace pública notificación de las resoluciones recaídas en los expedientes sancionadores que se indican, dictadas por la autoridad competente (1), según lo dispuesto, respectivamente, en los artículos 68 del texto articulado de la Ley sobre Tráfico, Circulación de vehículos a Motor y Seguridad Vial, aprobado por Real Decreto Legislativo 339/1990 (BOE 63 de 14 de marzo), y 3.2 del texto refundido de la Ley sobre Responsabilidad Civil Y Seguro, aprobado por el Real Decreto Legislativo 8/2004 de 29 de octubre, a las personas o entidades que a continuación se relacionan, ya que habiéndose intentado la notificación en el último domicilio conocido, ésta no se ha podido practicar.

Contra estas resoluciones que no son firmes en vía administrativa podrá interponerse RECURSO DE ALZADA, dentro del plazo de UN MES, contado a partir del día siguiente al de la publicación del presente en el Boletín Oficial o Diario Oficial correspondiente, ante el director general de Tráfico, de conformidad con lo dispuesto en el apartado 1 del artículo 80 de la citada ley.

Transcurrido dicho plazo sin que haya hecho uso de este derecho, las resoluciones serán firmes y las multas podrán ser abonadas en periodo voluntario dentro de los 15 días siguientes a la firmeza, con la advertencia de que, de no hacerlo, se procederá a su exacción por vía ejecutiva, incrementado con el recargo del 20% de su importe por apremio.

Los expedientes obran en la Unidad de Sanciones de la Jefatura Provincial de Tráfico correspondientes.

A CORUÑA, 30-04-2010.

EL JEFE PROVINCIAL DE TRAFICO

FDO. PEDRO JOSE PASTOR DEL CASTILLO

(1) OBS = (a) Jefe provincial de Tráfico, (b) Director del Centro de Tratamiento de Denuncias Automatizadas, (c) El delegado del Gobierno; ARTº=Artículo; RDL=Real Decreto Legislativo; RD=Real Decreto; SUSP=Meses de suspensión; PTOS=Puntos

20100430RB15

EXPEDIENTE	DENUNCIADO/A	IDENTIF.	LOCALIDAD	FECHA	CUANTIA	SUSP.	PRECEPTO	ART* PTOS	OBS.
150600305920	SIPION ESCAJADILLO, JOSE E.	X8857652F	MOLLET DEL VALLES	11.09.2009	100,00		RD 1428/03	052.	(a)
159451097171	REY MONTERO, JOSE	35242427	BILBAO	04.01.2010	310,00		RDL 339/90	072.3	(b)
159451091430	ALONSO LOPEZ, NOEL RICARDO	78794909	BILBAO	04.11.2009	310,00		RDL 339/90	072.3	(b)
159451092069	ALONSO LOPEZ, NOEL RICARDO	78794909	BILBAO	04.11.2009	310,00		RDL 339/90	072.3	(b)
150450914327	ELUSTONDO CIARRETA, LUIS M.	14529468	AURREKOETXE	06.05.2009	140,00		RD 1428/03	052.	2 (b)
159451012967	ITURREGI OTAZUA, ANDER	14960033	MUNGIA	06.11.2009	310,00		RDL 339/90	072.3	(b)
159451060743	PRAFAMAR S A	A15025836	A CORUÑA	16.10.2009	310,00		RDL 339/90	072.3	(b)
159450921534	TRANSPORTES AUTO RADIO S A	A15080773	A CORUÑA	02.12.2009	310,00		RDL 339/90	072.3	(b)
159600216152	AUTOMOVILES TANI S A	A15236813	A CORUÑA	02.12.2009	310,00		RDL 339/90	072.3	(a)
159451122153	CHRISTIAN DE JABA S L	B15054885	A CORUÑA	17.12.2009	310,00		RDL 339/90	072.3	(b)
159406441204	TEXTILES MAYSE SL	B15570195	A CORUÑA	02.12.2009	310,00		RDL 339/90	072.3	(a)
150050600524	FEPSA GALICIA S L	B15572787	A CORUÑA	19.11.2009	150,00		RD 2822/98	010.1	(a)
159451129779	MONTORO LATA S L	B15602600	A CORUÑA	17.12.2009	310,00		RDL 339/90	072.3	(b)
159450969294	CARBOCOA GALLEGA SL	B15621089	A CORUÑA	06.11.2009	310,00		RDL 339/90	072.3	(b)
159450972025	CARBOCOA GALLEGA SL	B15621089	A CORUÑA	06.11.2009	600,00		RDL 339/90	072.3	(b)
159450983084	CARBOCOA GALLEGA SL	B15621089	A CORUÑA	06.11.2009	600,00		RDL 339/90	072.3	(b)
159450988963	CARBOCOA GALLEGA SL	B15621089	A CORUÑA	06.11.2009	310,00		RDL 339/90	072.3	(b)
159451000138	CARBOCOA GALLEGA SL	B15621089	A CORUÑA	06.11.2009	310,00		RDL 339/90	072.3	(b)
159450950947	HERCULES GESTION S L	B15771744	A CORUÑA	06.11.2009	760,00		RDL 339/90	072.3	(b)
159600182427	LOGICA EQUIPAMIENTOS INTEG	B15803380	A CORUÑA	06.11.2009	310,00		RDL 339/90	072.3	(a)
150700405856	VEINTICUATRO POR SIETE ASI	B15850803	A CORUÑA	26.11.2009	300,00		RD 2822/98	012.5	(a)
159450940711	GRUPO DE ARQUITECTURA LIBR	B15869829	A CORUÑA	06.11.2009	310,00		RDL 339/90	072.3	(b)
159451012177	GRUPO DE ARQUITECTURA LIBR	B15869829	A CORUÑA	06.11.2009	310,00		RDL 339/90	072.3	(b)

159450939459	ELECTRICIDAD JACOBA SL	B15993603	A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3	(b)
159600230197	CARPINTERIA EBASTISTERIA S	B70105861	A CORUÑA	02.12.2009	310,00	RDL 339/90 072.3	(a)
150450950952	DVIR , YANIV	NO CONSTA	A CORUÑA	03.06.2009	140,00	RD 1428/03 052.	(b)
159451131993	OUSMANE , TINE	X0666871D	A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3	(b)
150700423573	FOUZI , MUSTAPHA	X1872616W	A CORUÑA	13.12.2009	600,00	RD 1428/03 020.1	6 (a)
150050251682	CHOCA NADER, CESAR ADRIAN	X4331630V	A CORUÑA	07.09.2009	800,00	RDL 8/2004 002.1	(c)
159451070529	FIGUEROA ROJAS, ROMEL LUIS	X4485589Z	A CORUÑA	17.12.2009	310,00	RDL 339/90 072.3	(b)
150700480982	DEGREGORIO QUINTELA, A.	X5526771D	A CORUÑA	10.02.2010	150,00	RD 1428/03 018.2	3 (a)
150600383139	CORBO , OMAR GERARDO	X5728694S	A CORUÑA	27.01.2010	380,00	RD 1428/03 052.	6 (a)
150048819678	FARIAS GONZALEZ, PABLO N.	X6316044Z	A CORUÑA	27.09.2009	610,00	RDL 8/2004 002.1	(c)
150050269947	SANTIBANEZ MELECIO, SANDRA	X7404230R	A CORUÑA	17.07.2009	150,00	RD 2822/98 010.1	(a)
150700466468	GOMEZ HERNANDEZ, MILENA P.	X8042679Q	A CORUÑA	01.02.2010	90,00	RD 1428/03 167.	(a)
159451157404	GONZALEZ JIMENEZ, JOSE	02526701	A CORUÑA	14.01.2010	310,00	RDL 339/90 072.3	(b)
150451264493	GARCIA SANCHEZ, JUAN ALFONS	07211192	A CORUÑA	22.12.2009	100,00	RD 1428/03 048.	(b)
150600387327	LOPEZ CALVO, JOSE RAMON	32367913	A CORUÑA	01.02.2010	520,00	RD 1428/03 052.	4 (a)
150700367284	MOSCOSO GARCIA, HELIODORO	32398937	A CORUÑA	23.10.2009	600,00	RD 1428/03 020.1	6 (a)
150700463935	MARTINEZ ALBARIÑO, JOSE	32414997	A CORUÑA	29.01.2010	150,00	RD 1428/03 018.2	3 (a)
159450930729	FILGUEIRAS BELLO, MA ANGELE	32419649	A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3	(b)
159600142880	FILGUEIRA MUIÑOS, TOMAS	32421127	A CORUÑA	01.09.2009	310,00	RDL 339/90 072.3	(a)
150700460004	LOPEZ REY, RAMON VALENTIN	32424789	A CORUÑA	25.01.2010	150,00	RD 1428/03 117.1	3 (a)
150050611315	PEREZ MOAR, CARLOS	32442510	A CORUÑA	15.09.2009	150,00	RD 2822/98 010.1	(a)
150050268153	ALVAREZ BORJA, MAARIA ESTHE	32442551	A CORUÑA	07.09.2009	800,00	RDL 8/2004 002.1	(c)
159600175046	GUIZAN GAYOSO, SUSANA	32443416	A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3	(a)
150600389336	PAZ LOPEZ, MARIA DOLORES	32449246	A CORUÑA	02.02.2010	100,00	RD 1428/03 052.	(a)
150050613543	OTERO GOMARIZ, ANTONIO JOSE	32672746	A CORUÑA	12.10.2009	150,00	RD 2822/98 010.1	(a)
150600382720	FUENTES GANTES, EDUARDO	32747115	A CORUÑA	27.01.2010	100,00	RD 1428/03 052.	(a)
150600101973	GONZALEZ FERNANDEZ, FRANCIS	32749901	A CORUÑA	17.01.2009	140,00	RD 1428/03 052.	2 (a)
159050108080	BORJA VARGAS, CONSUELO	32750602	A CORUÑA	25.09.2009	900,00	RDL 339/90 072.3	(a)
159050108091	BORJA VARGAS, CONSUELO	32750602	A CORUÑA	25.09.2009	310,00	RDL 339/90 072.3	(a)
159451121288	ALVAREZ BORJA, JOSE MANUEL	32750603	A CORUÑA	02.11.2009	310,00	RDL 339/90 072.3	(b)
150700338739	PEREZ REMESEIRO, MARIA D.	32750614	A CORUÑA	22.09.2009	150,00	RD 2822/98 010.1	(a)
159700212508	SUAREZ MATO, MARIA CRISTINA	32755466	A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3	(a)
150700450291	CASTIÑEIRA VARELA, EVARISTO	32757394	A CORUÑA	16.01.2010	600,00	RD 1428/03 020.1	4 (a)
150048553150	FERNANDEZ VAZQUEZ, JUAN A.	32764886	A CORUÑA	05.08.2009	800,00	RDL 8/2004 002.1	(c)
150050256710	FERREIRO DIAZ, JESUS ANGEL	32765331	A CORUÑA	12.09.2009	1.500,00	RDL 8/2004 003.A	(c)
150700456451	CASTRO POSE, JOSE LUIS	32766208	A CORUÑA	22.01.2010	150,00	RD 1428/03 117.1	3 (a)
159450953936	MATA SANCHEZ, JOSE LUIS	32766622	A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3	(b)
150700459798	RIVEIRO CASTRO, JOSE MANUEL	32770881	A CORUÑA	25.01.2010	150,00	RD 1428/03 117.1	3 (a)
150700397951	VARELA BARRAL, JUAN LUIS	32773457	A CORUÑA	19.11.2009	300,00	RD 1428/03 003.1	(a)
150700397963	VARELA BARRAL, JUAN LUIS	32773457	A CORUÑA	19.11.2009	150,00	RD 772/97 016.4	(a)
150700346220	BARREIRO CERNADAS, CARLOS	32781503	A CORUÑA	01.10.2009	600,00	RD 1428/03 020.1	6 (a)
150600371952	FERNANDEZ GONZALEZ, MARIA D	32783476	A CORUÑA	17.01.2010	100,00	RD 1428/03 052.	(a)
150700452883	RIOBOO ALEGRE, JESUS MANUEL	32783917	A CORUÑA	18.01.2010	150,00	RD 1428/03 054.1	3 (a)
150049019098	TIZON ASTRAY, JOSE ANGEL	32784446	A CORUÑA	18.07.2009	150,00	RD 2822/98 010.1	(a)
150050611455	BARRUL GABARRI, ANTONIO	32789673	A CORUÑA	29.09.2009	150,00	RD 772/97 016.4	(a)
159451141470	BURGO GOMEZ, MANUELA	32790783	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3	(b)
150700458745	PEREZ PATRICIO, PURIFICACIO	32791784	A CORUÑA	25.01.2010	600,00	RD 1428/03 020.1	4 (a)
150700414857	AREN DIAZ, SANTIAGO	32797759	A CORUÑA	05.12.2009	70,00	RD 1428/03 106.2	(a)
150700414894	AREN DIAZ, SANTIAGO	32797759	A CORUÑA	05.12.2009	600,00	RD 1428/03 020.1	6 (a)
150700373466	PASARO MOLEDO, MANUEL JAVIE	32798534	A CORUÑA	28.10.2009	150,00	RD 2822/98 010.1	(a)
150700419247	CASTRO PRADO, BLAS	32801505	A CORUÑA	09.12.2009	150,00	RD 2822/98 010.1	(a)
150700111551	PEREIRA LOUREIRO, JORGE	32806623	A CORUÑA	05.02.2010	150,00	RD 772/97 016.4	(a)
150700453899	FERNANDEZ MARTINEZ, MONICA	32810956	A CORUÑA	19.01.2010	150,00	RD 1428/03 018.2	3 (a)
150700462451	RODRIGUEZ RODRIGUEZ, JAVIER	32818821	A CORUÑA	27.01.2010	60,00	RD 1428/03 132.1	(a)
150700462463	RODRIGUEZ RODRIGUEZ, JAVIER	32818821	A CORUÑA	27.01.2010	150,00	RD 1428/03 054.1	3 (a)
150700468611	FERNANDEZ NOVOA, JOSE LUIS	32821168	A CORUÑA	02.02.2010	150,00	RD 772/97 016.4	(a)
150600388629	FERNANDEZ NOVOA, JOSE LUIS	32821168	A CORUÑA	02.02.2010	100,00	RD 1428/03 052.	(a)
150700455622	COLLANTES MARTINEZ, JOSE R.	33187595	A CORUÑA	21.01.2010	150,00	RD 1428/03 075.1	(a)
159450890446	SILVA MUÑIZ, JOSE MARIA	33207731	A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3	(b)
159451132067	PUENTE VARELA, JOSE LUIS	33242546	A CORUÑA	28.12.2009	310,00	RDL 339/90 072.3	(b)
150050619260	DUBRA FERNANDEZ, DOMINGO A.	33264945	A CORUÑA	27.11.2009	150,00	RD 2822/98 010.1	(a)
150700454466	PALMEIRO CARTAGENA, JOSE B.	33848845	A CORUÑA	20.01.2010	150,00	RD 1428/03 018.2	3 (a)
150451217820	DIAZ VALLE, ANTON XOSE	33993444	A CORUÑA	31.10.2009	100,00	RD 1428/03 052.	(b)
150050610116	MONTOYA GABARRI, JUAN F.	34898596	A CORUÑA	03.08.2009	1.010,00	RDL 8/2004 003.A	(c)
159451094479	MENDEZ LOPEZ, IVAN	46899543	A CORUÑA	29.10.2009	310,00	RDL 339/90 072.3	(b)
150700350200	CARRO NAYA, MARCOS	46917331	A CORUÑA	06.10.2009	150,00	RD 1428/03 117.1	3 (a)
150700361579	ROEL EIROA, ANTONIO FERNAND	47352454	A CORUÑA	17.10.2009	150,00	RD 2822/98 010.1	(a)
150600315249	LACALLE NAVEIRA, ESTIBALIZ	47352514E	A CORUÑA	22.09.2009	200,00	RD 1428/03 048.	2 (a)
150600309481	LOUREIRO RIOBOO, JORGE DANI	47359560	A CORUÑA	24.09.2009	140,00	RD 1428/03 050.	2 (a)
150700314152	PIÑON SENADE, ALBERTO	47362222	A CORUÑA	30.08.2009	150,00	RD 2822/98 010.1	(a)
150050610694	MENDEZ ALVAREZ, ADRIAN	47367740	A CORUÑA	05.08.2009	610,00	RDL 8/2004 002.1	(c)
150700470265	POSE MOUZO, CLAUDIO FABIAN	47403801	A CORUÑA	08.02.2010	150,00	RD 1428/03 117.1	3 (a)
150050610463	ARMAS QUINTANA, SANTIAGO	48118807	A CORUÑA	17.07.2009	150,00	RD 2822/98 010.1	(a)
150450873878	LANTES LOUZAO, MARIA SARA	52431409	A CORUÑA	04.05.2009	100,00	RD 1428/03 052.	(b)
150700460648	VARELA LISTA, DANIEL	53160530	A CORUÑA	26.01.2010	150,00	RD 1428/03 018.2	3 (a)
159050107621	NUÑEZ ROMAY, LETICIA	53161975	A CORUÑA	02.12.2009	900,00	RDL 339/90 072.3	(a)
159050107633	NUÑEZ ROMAY, LETICIA	53161975	A CORUÑA	02.12.2009	310,00	RDL 339/90 072.3	(a)
150050598463	GARCIA TABOADA, JOSE ROBERT	53163060	A CORUÑA	10.01.2010	601,00	RDL 8/2004 002.1	(c)
150600303351	CALVO GARCIA, MARCOS	53303513	A CORUÑA	15.09.2009	140,00	RD 1428/03 052.	2 (a)
159600171739	TRILLO CAPELA, IRIA MARIA	53303691	A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3	(a)
150700458733	LTIÑARES SANCHEZ, ALEJANDRA	53304700	A CORUÑA	25.01.2010	600,00	RD 1428/03 020.1	4 (a)

150451213102	NUÑEZ MAGALHANES, LEONARDO	53305057G	A CORUÑA	10.10.2009	100,00	RD 1428/03 048.		(b)
150600389038	VILLALVERDE PIÑEIRO, MANUEL	76306622	A CORUÑA	02.02.2010	140,00	RD 1428/03 052.	2	(a)
150451180390	CASTRO LOPEZ, ANTONIO	76475578	A CORUÑA	04.10.2009	100,00	RD 1428/03 052.		(b)
159451211587	ESTEVEZ RODRIGUEZ, MARISOL	76756660	A CORUÑA	04.01.2010	310,00	RDL 339/90 072.3		(b)
150700307986	POMBO BALSA, JAVIER	79324627	A CORUÑA	04.02.2010	150,00	RD 1428/03 117.1	3	(a)
159451020435	BLANCO RIVADULLA, MIGUEL A.	32792155	FEAN A CORUÑA	06.11.2009	310,00	RD 339/90 072.3		(b)
159450993624	INGEGNERI, IVY	5678937F	MESOIRO A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3		(b)
159406369001	CASTRO MORALES, ALFONSO	32443025	MESOIRO A CORUÑA	06.11.2009	310,00	RDL 339/90 072.3		(a)
150700459270	GONZALEZ RIUS, JUAN CARLOS	07496994	MESOIRO ELVIÑA COR	25.01.2010	150,00	RD 1428/03 018.2	3	(a)
159451072654	RODRIGUEZ MARIÑO, OSCAR M.	52937015	A POBRA DO CARAMIÑAL	12.11.2009	310,00	RD 339/90 072.3		(b)
159700233159	CEA GUITIAN, JOSE RAMON	44482833	AMES	06.11.2009	900,00	RDL 339/90 072.3		(a)
150700469159	RODRIGUEZ IBAÑEZ, ANDRES M.	44077653	MILLADOIRO AMES	02.02.2010	150,00	RD 1428/03 018.2	3	(a)
159451119336	CIAL DE ELECTRIC ELECTRONO	815770324	ARTEIXO	17.12.2009	310,00	RDL 339/90 072.3		(b)
150700458721	MARTINEZ LOMBARDIA, C.	76579421	ARTEIXO	25.01.2010	600,00	RD 1428/03 020.1	4	(a)
150700450436	BOTANA VAZQUEZ, JOSE ANTONI	44497517	MEICENDE ARTEIXO	16.01.2010	150,00	RD 1428/03 117.1	3	(a)
150700452342	BOTANA VAZQUEZ, JOSE ANTONI	44497517	MEICENDE ARTEIXO	18.01.2010	150,00	RD 1428/03 003.1		(a)
150700350090	FERNANDEZ SUAREZ, JUAN C	32440209	BERGONDO	06.10.2009	60,00	RD 1428/03 167.		(a)
159451213067	CLAVERO TORRES, ANGELA MARI	48110003	BETANZOS	05.01.2010	310,00	RDL 339/90 072.3		(b)
159451011811	TALLERES VORMOVIL SL	815058340	BOIRO	06.11.2009	310,00	RDL 339/90 072.3		(b)
150700465622	TUBIO DEIRA, RAQUEL	33298612	BOIRO	31.01.2010	600,00	RD 1428/03 020.1	4	(a)
150700357308	RODRIGUEZ MENDEZ, NOE	44711359	BOIRO	14.10.2009	150,00	RD 2822/98 010.1		(a)
150450952808	LOPEZ TRIÑANES, MA D.	76493402	BOIRO	04.06.2009	100,00	RD 1428/03 052.		(b)
150700481548	IGLESIAS GONZALEZ, ALBERTO	35481535	BEALO BOIRO	10.02.2010	150,00	RD 1428/03 046.1		(a)
150700107675	GONZALEZ MUÑIZ, JUAN	52457297	CABO DE CRUZ BOIRO	07.02.2010	150,00	RD 1428/03 018.2	3	(a)
150700465830	RODRIGUEZ FERREIRO, JOSE A.	33269211	BOQUEIXON	31.01.2010	150,00	RD 1428/03 018.2	3	(a)
150700466195	VIGO IGLESIAS, CONRADO LINO	33264077	LESTEDO BOQUEIXON	31.01.2010	150,00	RD 772/97 016.4		(a)
159600182932	CUNS ANDRADE, JESUS	32812612	CABANA	06.11.2009	310,00	RDL 339/90 072.3		(a)
150700481329	CAINZOS UBEDA, RUBEN	32713182	CABAÑAS CABANAS	10.02.2010	60,00	RD 1428/03 036.1		(a)
159700235648	SEANE IGLESIAS, JUAN GONZA	32393829	CAMBRE	06.11.2009	310,00	RDL 339/90 072.3		(a)
150406535616	RODRIGUEZ MORENO, JOSE F.	32772376K	CAMBRE	13.09.2009	380,00	RD 1428/03 048.	6	(a)
150050612058	LEIS BARRAL, RICARDO JESUS	47352916	CAMBRE	21.08.2009	1.500,00	RDL 8/2004 003.A		(c)
150700011167	PEREZ RODRIGUEZ, FRANCISCO	32600299	O TEMPLE CAMBRE	27.10.2009	150,00	RD 1428/03 117.1	3	(a)
159050111223	LOPEZ BLANCO, OLGA	76802330	O TEMPLE CAMBRE	06.11.2009	310,00	RDL 339/90 072.3		(a)
159451029920	EXPOSITO SUAREZ, JOSE	52434728	CARBALLO	02.12.2009	310,00	RDL 339/90 072.3		(b)
150600314361	GUNDIN PAINCEIRA, LORENA	32706347	CARIÑO	02.10.2009	100,00	RD 1428/03 052.		(a)
159049748092	FREIRE PITA, FRANCISCO	79337523	CARIÑO	06.11.2009	310,00	RDL 339/90 072.3		(a)
150700419727	HERMANOS PALLAS S L	815060320	CERCEDA	09.12.2009	150,00	RD 2822/98 010.1		(a)
150451242618	FERREIRA ROQUE GRACA, MARIA	INO CONSTA	CORUÑA (A)	25.11.2009	100,00	RD 1428/03 048.		(b)
150451225724	LOUREIRO RIOBOO, JORGE DANI	47359560	CORUÑA (A)	09.11.2009	140,00	RD 1428/03 052.	2	(b)
150451086542	MARTINEZ CARRODEGUAS, MARIA	32699194	A CORUÑA	16.08.2009	100,00	RD 1428/03 048.		(b)
150700463339	MOTOS NIETO, JOSE MANUEL	70900143	A CORUÑA	29.01.2010	600,00	RD 1428/03 020.1	6	(a)
150451167451	PEÑARANDA GONZALEZ, LUDWIN	x8243086R	CAMIÑO DE PENAMOA	15.09.2009	100,00	RD 1428/03 052.		(b)
150050619867	MARTINEZ PAN, JONATAN	47350117	CAMIÑO DE PENAMOA	01.02.2010	150,00	RD 2822/98 010.1		(a)
150406429191	CID DOFORNO, ENRIQUE	53171127	CAMIÑO DE PENAMOA	13.10.2009	140,00	RD 1428/03 048.	2	(a)
150406440642	FUENTES GANTES, EDUARDO	32747115	CORUÑA	02.04.2009	140,00	RD 1428/03 052.	2	(a)
150451180947	PARDO VENTURA, CARMEN MARIA	32838397	CORUÑA	28.09.2009	140,00	RD 1428/03 052.	2	(b)
159450971290	PAN CASTELO, BEATRIZ	32763750	VILABOA CULLEREDO	06.11.2009	310,00	RDL 339/90 072.3		(b)
150700348885	PENAS REY, ALBERTO	78787747	CURTIS	04.10.2009	150,00	RD 1428/03 117.1	3	(a)
150700348903	PENAS REY, ALBERTO	78787747	CURTIS	04.10.2009	800,00	RDL 8/2004 002.1		(c)
159450975245	BOTANA VILAR, ANDRES	33300964	CENTRO PENITENCIAR	06.11.2009	310,00	RDL 339/90 072.3		(b)
159451209763	FERNANDEZ PELETEIRO, ANA M.	32718219	FENE	04.01.2010	310,00	RDL 339/90 072.3		(b)
150700440364	ROO BAÑA, FRANCISCO	33063734	LOUSAME	04.01.2010	150,00	RD 1428/03 117.1	3	(a)
159450712374	FERNANDEZ YAÑEZ, SIXTO	32321652	MONFERO	18.09.2009	310,00	RDL 339/90 072.3		(b)
150700431533	ILLANES CARBALLAL, MARGARIT	32603500	NARON	21.12.2009	150,00	RD 2822/98 015.4		(a)
159600305902	CALVO MONTERO, JOSE MIGUEL	32696869	DOSO	04.01.2010	310,00	RDL 339/90 072.3		(a)
159406532544	CALVO MONTERO, JOSE MIGUEL	32696869	DOSO	08.01.2010	600,00	RDL 339/90 072.3		(a)
150700342858	DOBARRO RUBIDO, MANUEL	32694749	NEDA	27.09.2009	150,00	RD 2822/98 010.1		(a)
150700452639	PEREZ CASTRILLON FERNANDEZ,	32707877	NEDA	18.01.2010	150,00	RD 1428/03 117.1	3	(a)
150700374148	BOUZA CARIÑO, JOSE	76392758	NEDA	29.10.2009	300,00	RD 1428/03 003.1		(a)
150600296000	LOPEZ PRIETO, OSCAR	32674235	COTO (SANTA MARIA	30.08.2009	140,00	RD 1428/03 052.	2	(a)
150700316690	GALECONFORT SL	815747454	OLEIROS	01.09.2009	150,00	RD 2822/98 010.1		(a)
150050589670	ABDOULAYE, FALL	x4021135E	OLEIROS	29.09.2009	450,00	RD 772/97 001.2		(a)
150048402500	MARTINEZ LOPEZ, CARLOS ANDR	x4730459A	OLEIROS	29.09.2009	150,00	RD 2822/98 010.1		(a)
150451217247	BLANCO DIAZ, JOSE MANUEL	32409058B	OLEIROS	31.10.2009	100,00	RD 1428/03 048.		(b)
150450771498	GRUEIRO BLANCO, ANTONIO M.	32755374	OLEIROS	09.02.2009	140,00	RD 1428/03 052.	2	(b)
159406494403	JIMENEZ MONTORO, JUAN JOSE	34855487	OLEIROS	06.11.2009	310,00	RDL 339/90 072.3		(a)
159700205371	DELGADO NEIRA, MARIA VERONI	34897825	OLEIROS	06.11.2009	310,00	RDL 339/90 072.3		(a)
159700246245	DELGADO NEIRA, MARIA VERONI	34897825	OLEIROS	06.11.2009	310,00	RDL 339/90 072.3		(a)
159451025949	MISAS BEDOYA, MARIA YASMIN	48115219	OLEIROS	06.11.2009	310,00	RDL 339/90 072.3		(b)
159450998798	DIAZ REGUEIRO, LIDIA	53309650	OLEIROS	06.11.2009	310,00	RDL 339/90 072.3		(b)
150050604372	BUSTOS TORRESANO, FELIPE	05401744	BREIXO OLEIROS	28.11.2008	450,00	RD 772/97 001.2		(a)
150451178989	CAMBEIRO BERNARDEZ, JOSE M.	36013065X	CHOUpanA (SANTAIA	30.09.2009	380,00	RD 1428/03 052.	6	(b)
150050608092	POP EXPRESS SL	815768468	MERA OLEIROS	14.09.2009	150,00	RD 2822/98 010.1		(a)
150050589838	LOPEZ SANCHEZ, MARIA TERESA	32749849	MERA OLEIROS	20.09.2009	150,00	RD 2822/98 010.1		(a)
150050589840	LOPEZ SANCHEZ, MARIA TERESA	32749849	MERA OLEIROS	20.08.2009	1.500,00	RDL 8/2004 003.A		(c)
159451028902	MOSQUERA LOPEZ, FRANCISCO J	32775934	MERA OLEIROS	06.11.2009	310,00	RDL 339/90 072.3		(b)
150700339732	GOMEZ GOMEZ, BELEN	32792486	MERA OLEIROS	24.09.2009	150,00	RD 1428/03 117.1	3	(a)
150700358088	GESTIONES OFERCA S L	815819089	PERILLO OLEIROS	14.10.2009	90,00	RD 2822/98 025.1		(a)
159050101941	MARTINEZ ORDOÑEZ, MARIA E.	32835585	PERILLO OLEIROS	06.11.2009	440,00	RDL 339/90 072.3		(a)
159451020125	LOPEZ LOPEZ, JOSE ANTONIO	38411106	PERILLO OLEIROS	06.11.2009	310,00	RDL 339/90 072.3		(b)
159451009294	LOPEZ LOPEZ, JOSE ANTONIO	38411106	PERILLO OLEIROS	06.11.2009	310,00	RDL 339/90 072.3		(b)

159406504044	SOLOZABAL IBARLUCEA, JESUS	15327612	SANTA CRISTINA OLE	06.11.2009	310,00	RDL 339/90 072.3	(a)
159600217272	LATA FERALDO, FRANCISCO J.	32790123	SANTA CRISTINA OLE	06.11.2009	310,00	RDL 339/90 072.3	(a)
150600342381	LOPEZ LOMBAO, MARIA BELEN	32791221	STA CRUZ OLEIROS	24.11.2009	100,00	RD 1428/03 052.	(a)
150700466500	SUAREZ GONZALEZ, VICTOR RAMON	32776990	ORDES	01.02.2010	150,00	RD 1428/03 018.2	3 (a)
159600276136	VQUEIRA LOPEZ, JAVIER	20220327	SIGUEIRO OROSO	19.11.2009	310,00	RDL 339/90 072.3	(a)
159451111763	DOMINGUEZ PATIÑO, MARIA D.	76926765	SIGUEIRO OROSO	28.10.2009	310,00	RDL 339/90 072.3	(b)
150700396170	FRAGA FREIRE, MARIA MAR	76414923	ORTIGUEIRA	18.11.2009	90,00	RD 1428/03 167.	(a)
150406536098	LOPEZ GOMEZ, ELIAS	79328978	ORTIGUEIRA	14.09.2009	100,00	RD 1428/03 048.	(a)
159450938121	PEREZ COSTA, JUAN JOSE	79318743	COSPINDO	06.11.2009	310,00	RDL 339/90 072.3	(b)
150700358179	CARRACEDO GONZALEZ, MARIA C	52930208	RIBEIRA	14.10.2009	150,00	RD 2822/98 012.5	(a)
150700358180	CARRACEDO GONZALEZ, MARIA C	52930208	RIBEIRA	14.10.2009	150,00	RD 2822/98 012.4	(a)
150700380574	CARRACEDO GONZALEZ, MARIA C	52930208	RIBEIRA	03.11.2009	150,00	RD 2822/98 010.1	(a)
150700358155	CARRACEDO GONZALEZ, MARIA C	52930208	RIBEIRA	14.10.2009	150,00	RD 2822/98 010.1	(a)
150700382807	CARRACEDO GONZALEZ, MARIA C	52930208	RIBEIRA	05.11.2009	150,00	RD 2822/98 007.2	(a)
150700396600	REY VIDAL, MIGUEL ANGEL	52932056	RIBEIRA	18.11.2009	150,00	RD 1428/03 117.1	3 (a)
159451022183	GARCIA LEIRA, MARIA BLANCA	76515969	RIBEIRA	06.11.2009	310,00	RDL 339/90 072.3	(b)
159451021932	GARCIA LEIRA, MARIA BLANCA	76515969	RIBEIRA	06.11.2009	310,00	RDL 339/90 072.3	(b)
150700482292	BARREIRO REGO, ELOY MANUEL	52453505	AGUIÑO	11.02.2010	150,00	RD 2822/98 010.1	(a)
150700434637	VEIGA VAZQUEZ, JUAN JOSE	32332508	SADA	27.12.2009	150,00	RD 2822/98 010.1	(a)
159450939733	FERNANDEZ CASTRO, ROBERTO	46912990	SADA	06.11.2009	310,00	RDL 339/90 072.3	(b)
159451082581	VILLAMISAR GENDE, LUCIANO	32771191	MONDEGO SADA	02.12.2009	310,00	RDL 339/90 072.3	(b)
150700467783	GONZALEZ QUINTAS, JAVIER	34935879	MONDEGO SADA	01.02.2010	520,00	RD 1428/03 020.1	4 (a)
150700456530	SERRAMITO ROGIDO, MANUEL	33210828	SANTIAGO	22.01.2010	150,00	RD 1428/03 117.1	3 (a)
150600401476	FERRO FIGUEIRAS, RAMON	33256352	SANTIAGO	11.02.2010	100,00	RD 1428/03 050.	(a)
159451040008	CASAL GARCIA, JOSE RAMON	33293264	SANTIAGO	02.12.2009	310,00	RDL 339/90 072.3	(b)
159451047283	GOMEZ VIDAL, ALICIA	44832418	SANTIAGO	06.11.2009	310,00	RDL 339/90 072.3	(b)
159451151803	ANA DIGITAL TV SL	870072137	TEO	04.01.2010	310,00	RDL 339/90 072.3	(b)
150700469378	PACHON GOMEZ, JUAN ANDRES	4077621C	CALO TEO	02.02.2010	150,00	RD 1428/03 018.2	(a)
159450944595	ONAN BELLO, CARMEN	79311987	VIMIANZO	06.11.2009	310,00	RDL 339/90 072.3	(b)
159451144770	PAREJA SANCHEZ, MARIA JOSE	52321330	SANLUCAR BARRAMEDA	20.11.2009	310,00	RDL 339/90 072.3	(b)
159600217260	RODRIGUEZ MOSCOSO, JULIAN	34890195	CACERES	06.11.2009	310,00	RDL 339/90 072.3	(a)
150451237349	PORUMBARU MARIN, VASILE	X0214402L	PINOFRANQUEADO	20.11.2009	140,00	RD 1428/03 052.	2 (b)
159450996730	PUESTE NUÑEZ, JOSE LUIS	71493128	OROPESA	06.11.2009	310,00	RDL 339/90 072.3	(b)
159450982080	MHAILA , ADRIAN LIVIU	X875538ZH	TARANCON	06.11.2009	310,00	RDL 339/90 072.3	(b)
150406396380	EL HAGE MORALES, MIGUEL F.	42867922	LAS PALMAS G C	16.07.2009	100,00	RD 1428/03 052.	(a)
150451101610	JORGE MORENO, MIGUEL	43251083	LAS PALMAS G C	18.08.2009	380,00	RD 1428/03 052.	6 (b)
159451160452	MARTINEZ CAMPILLO, LUIS	46918392	LAS PALMAS G C	22.12.2009	310,00	RDL 339/90 072.3	(b)
150050105136	GARCIA NOYA, HECTOR MANUEL	47254460	LAS PALMAS G C	27.10.2009	1.500,00	RDL 8/2004 003.A	(c)
150050105148	GARCIA NOYA, HECTOR MANUEL	47254460	LAS PALMAS G C	27.10.2009	150,00	RD 2822/98 012.5	(a)
150700405789	CASTIÑEIRAS LAFUENTE, MARCO	35472392	SAN BARTOLOME	26.11.2009	150,00	RD 1428/03 117.1	3 (a)
159600229304	PONCE SOCORRO, JOSE MARIA	42695932	SANTA BRIGIDA	02.12.2009	310,00	RDL 339/90 072.3	(a)
150700359184	SISA SENTIS, JUAN	37362085	SILS	15.10.2009	300,00	RD 2822/98 012.5	(a)
159451026796	DELGADO MORANCHEL, ANGEL LU	51396402	GUADALAJARA	06.11.2009	310,00	RDL 339/90 072.3	(b)
159450994999	GUILLEN MARTINEZ, MARIA ELE	26198454	LINARES	06.11.2009	310,00	RDL 339/90 072.3	(b)
150451194715	SANTOS CANOSA, JAIME	32808653	LLEIDA	12.10.2009	140,00	RD 1428/03 052.	2 (b)
150600315614	MENDOZA IGLESIAS, MICHEL	09742456	LEON	25.09.2009	140,00	RD 1428/03 052.	2 (a)
159451046709	RODRIGUEZ ARIAS, JOSE LUIS	50458231	RIEGO DE AMBROS	02.12.2009	310,00	RDL 339/90 072.3	(b)
159451122347	GONZALEZ FERNANDEZ, JUAN M.	10034888	PONFERRADA	16.12.2009	310,00	RDL 339/90 072.3	(b)
159451114181	SANTOS PEREZ, LUIS ANGEL	10066908	PONFERRADA	17.12.2009	310,00	RDL 339/90 072.3	(b)
159450975026	LOSADA RODRIGUEZ, JESUS R.	09701262	PTE DOMINGO FLOREZ	06.11.2009	310,00	RDL 339/90 072.3	(b)
159406474404	FRUTAS LA ANDALUZA COSTA S	827144500	BURELA	06.11.2009	310,00	RDL 339/90 072.3	(a)
159450951794	REHABILITACION Y RECONSTRU	827182492	BURELA	06.11.2009	310,00	RDL 339/90 072.3	(b)
150700374173	LOPEZ CONDE, VIRGINIA	76580182	CHANTADA	29.10.2009	150,00	RD 1428/03 054.1	3 (a)
159451152431	DTLAMI , MOHAMED	X1288748N	FOZ	04.01.2010	310,00	RDL 339/90 072.3	(b)
150700490161	LOPEZ OTERO, RAMON	33322777	LUGO	17.02.2010	150,00	RD 1428/03 018.2	3 (a)
159451022092	VILLASANTE ARMAS, ALVARO	33326585	LUGO	06.11.2009	310,00	RDL 339/90 072.3	(b)
159451116505	CALVO SANCHEZ, AMPARO	01091657	ARROYOMOLINOS	17.12.2009	310,00	RDL 339/90 072.3	(b)
159451040161	MARTIN PAVON, BERNARDO	02236360	BECERRIL DE SIERRA	08.10.2009	310,00	RDL 339/90 072.3	(b)
159451061401	BALBAS TEJEDO, JESUS	12675113	COLLADO VILLALBA	16.12.2009	310,00	RDL 339/90 072.3	(b)
150451228191	SOLOMANDO DE LA CRUZ, ANGEL	20263154	FUENLABRADA	06.11.2009	100,00	RD 1428/03 052.	(b)
159451068640	GONZACRUZ SL	881928715	GALAPAGAR	02.12.2009	310,00	RDL 339/90 072.3	(b)
150451004148	INSUA JOSE, RAMON	NO CONSTA	MADRID	27.06.2009	140,00	RD 1428/03 052.	(b)
159451052011	NIETO TORRES, ALFREDO RICAR	X5181636N	MADRID	02.12.2009	310,00	RDL 339/90 072.3	(b)
159451101101	FREITAS RIBEIRO, MARCOS PED	X7464787E	MADRID	04.01.2010	310,00	RDL 339/90 072.3	(b)
159451113553	VELOSO LOZANO, RODRIGO	00418411	MADRID	17.12.2009	310,00	RDL 339/90 072.3	(b)
150700480570	SAN JOSE GONZALEZ, ENRIQUE	01351001	MADRID	10.02.2010	150,00	RD 1428/03 018.2	3 (a)
159451118915	DIZ RODRIGUEZ, DIEGO	02879750	MADRID	17.12.2009	310,00	RDL 339/90 072.3	(b)
159451062879	CABEZAS GUTIERREZ MATORANA,	05216193	MADRID	02.12.2009	310,00	RDL 339/90 072.3	(b)
150700407269	MORA GOMEZ, DAVID	16054237	MADRID	26.11.2009	90,00	RD 1428/03 167.	(a)
159451039092	SAMPOL BRAZIS, JAIME LUIS	50107715	MADRID	02.12.2009	310,00	RDL 339/90 072.3	(b)
159451050385	MIR ROY, ANGEL	50727862	MADRID	02.12.2009	310,00	RDL 339/90 072.3	(b)
150451235122	LORENZO URONES, ANDREA	51110622	MADRID	17.11.2009	380,00	RD 1428/03 052.	6 (b)
159451068900	SEGURA MOYANO, EDUARDO	51419509	MADRID	02.12.2009	900,00	RDL 339/90 072.3	(b)
159451060615	SEGURA MOYANO, EDUARDO	51419509	MADRID	02.12.2009	310,00	RDL 339/90 072.3	(b)
159451083779	SEGURA MOYANO, EDUARDO	51419509	MADRID	02.12.2009	310,00	RDL 339/90 072.3	(b)
159451149043	VAZQUEZ PIMENTEL GARCIA SIS	51447728	MADRID	14.01.2010	310,00	RDL 339/90 072.3	(b)
159451010971	GONZALEZ LOPEZ, RAUL	51939939	MADRID	17.12.2009	310,00	RDL 339/90 072.3	(b)
159451027211	DIAZ MAROTO DE LINIERS, I.	53435273	MADRID	02.12.2009	310,00	RDL 339/90 072.3	(b)
150600322631	DA CRUZ PRAZERES, SONIA MAR	X3032653B	NAVALAGAMELLA	15.10.2009	140,00	RD 1428/03 052.	2 (a)
159451079533	MESTIAS BORNADIEGO, JOSE A.	34781320	PARLA	02.12.2009	310,00	RDL 339/90 072.3	(b)
159451188360	LAKHANI TALREJA, MADHU	53472549	PARLA	18.12.2009	310,00	RDL 339/90 072.3	(b)

150451205282	GONZALEZ ALVAREZ, FRANCISCO	53021546	TORREJON DE ARDOZ	21.10.2009	100,00	RD 1428/03 052.	(b)
159451123893	LOZANO RAMIREZ, MARIA D.	70345151	TORREJON DE ARDOZ	17.12.2009	310,00	RDL 339/90 072.3	(b)
159451096543	SOL TRAINING SYSTEMS SL	892517556	MALAGA	02.12.2009	310,00	RDL 339/90 072.3	(b)
159450971197	CALDARAS , STEFAN	X2866120K	MALAGA	06.11.2009	310,00	RDL 339/90 072.3	(b)
159450949891	CORA PROPERTIES SL	892636059	TORREMOLINOS	06.11.2009	310,00	RDL 339/90 072.3	(b)
150451193980	BENGUAL RODRIGUEZ, INMACULA	25095714	MELILLA	11.10.2009	100,00	RD 1428/03 052.	(b)
159451000801	COLLAZO NOVOA, MANUEL	33217518	MELILLA	06.11.2009	310,00	RDL 339/90 072.3	(b)
150451177018	POSTIGA TAVARES, FRANCISCO	X9602349X	MOLINA DE SEGURA	21.09.2009	120,00	RD 1428/03 052.	(b)
159451131312	MACHADO TRINCHETE, DANIEL O	X5430325W	MILAGRO	06.11.2009	310,00	RDL 339/90 072.3	(b)
150050614948	DOMINGUEZ GARCIA, MANUEL M.	52453668	SANTESTEBAN	02.11.2009	800,00	RDL 8/2004 002.1	(c)
159451143764	MENENDEZ BARREIRO, JOSE	00028163	CANGAS DE NARCEA	16.12.2009	310,00	RDL 339/90 072.3	(b)
159450998257	RUBIERA ORDOÑEZ, JUAN TOMAS	53527466	GIJON	06.11.2009	310,00	RDL 339/90 072.3	(b)
159451146753	INNOVACION Y DISEÑO ERGONO	A33661000	LLANERA	16.12.2009	310,00	RDL 339/90 072.3	(b)
159450919606	BRETAMA TRATAMIENTO DE RESTI	G32337016	LOURENSE	06.11.2009	310,00	RDL 339/90 072.3	(b)
159450919722	BRETAMA TRATAMIENTO DE RESTI	G32337016	LOURENSE	06.11.2009	310,00	RDL 339/90 072.3	(b)
150700340795	DE FREITIAS , CINTHIA MARIA	X8332189W	LOURENSE	25.09.2009	150,00	RD 2822/98 010.1	(a)
159700284982	LOPEZ FERNANDEZ, JULIO	76705706	LOURENSE	16.12.2009	310,00	RDL 339/90 072.3	(a)
150451070510	SOTO SEIJAS, ANA MARIA	32649294	BUNYOLA	09.08.2009	100,00	RD 1428/03 052.	(b)
150405937371	NOCEDA SIXTO, RAMON	32614731H	CALVIA	11.11.2009	100,00	RD 1428/03 052.	(a)
150700377988	BARALLOBRE SANCHEZ, JOSE M.	14867311	PALMA MALLORCA	01.11.2009	150,00	RD 2822/98 010.1	(a)
159450982171	MOLINA SUASNAVAS, CARLOS A.	71453526	PALMA MALLORCA	06.11.2009	310,00	RDL 339/90 072.3	(b)
150050103759	SANTAMARIA RIVAS, SERGIO	79330949	ARENAL PALMA MCA	16.10.2009	800,00	RDL 8/2004 002.1	(c)
159600139807	MUÑOZ FERNANDEZ, CARLOS	50834680	MOLINAR PALMA MCA	18.09.2009	310,00	RDL 339/90 072.3	(a)
150700433839	BLANCO RIVADULLA, FRANCISCO	52472644	STA CRISTINA A EST	26.12.2009	1.500,00	RDL 8/2004 003.A	(c)
159451037101	GONZALEZ DA COSTA, ARTURO	35941362	COIRO CANGAS	06.11.2009	310,00	RDL 339/90 072.3	(b)
150451240397	DIAZ OTERO, JOSE LUIS	36050636	GONDOMAR (CASCO UR	22.11.2009	100,00	RD 1428/03 052.	(b)
150600298112	RODRIGUEZ ARAUJO, JULIO CES	53196409	GONDOMAR (CASCO UR	28.08.2009	140,00	RD 1428/03 052.	2 (a)
150700405716	INTERIORES DEL DEZA SL	B36446243	LALIN	26.11.2009	150,00	RD 2822/98 010.1	(a)
159451115630	GONZALEZ RODRIGUEZ, CARLOS	52480917	LALIN	17.12.2009	760,00	RDL 339/90 072.3	(b)
150600400095	BARRINGUEZ VAZQUEZ, JOSE ANG	77416577	LALIN	10.02.2010	200,00	RD 1428/03 052.	2 (a)
150451239723	BARREIRA BRAS, ELOY	77462029F	MOAÑA	20.11.2009	120,00	RD 1428/03 052.	(b)
159451008850	FERNANDEZ REY, MARINA AIDA	77592936	A COEIRA POIO	06.11.2009	310,00	RDL 339/90 072.3	(b)
159450996959	GARCIA ARIAS, AGUSTIN	10057668	PONTEVEDRA	06.11.2009	900,00	RDL 339/90 072.3	(b)
150450958732	DIAZ SANCHEZ, FRANCISCO CES	33785735	PONTEVEDRA	03.06.2009	100,00	RD 1428/03 052.	(b)
150451117745	GUERRA SOTO, FATIMA	35309384	PONTEVEDRA	25.08.2009	100,00	RD 1428/03 052.	(b)
159450947778	MOURIÑO PASTORIZA, EMILIA D	35309579	PONTEVEDRA	19.10.2009	310,00	RDL 339/90 072.3	(b)
159600259590	FILTROS ATLANTICO SL	B36365377	MARCON PONTEVEDRA	17.12.2009	310,00	RDL 339/90 072.3	(a)
159451125269	ESTUDIO 2 Y REFORMAS COMER	B36546737	ROMAY PORTAS	16.12.2009	310,00	RDL 339/90 072.3	(b)
150600299025	ESPIÑO VILLAR, MANUEL LUIS	76803877	CERVAÑA (SAN SALVA	02.09.2009	100,00	RD 1428/03 050.	(a)
159451021361	COUÑAGO IGLESIAS, FERNANDO	76999692	SOUTOMAIOR	02.12.2009	310,00	RDL 339/90 072.3	(b)
159451124540	A C OBRAS Y REFORMAS COMER	B36630093	VIGO	16.12.2009	310,00	RDL 339/90 072.3	(b)
159451120934	ROMERO SUBIELA, MANUEL S.	32812511	VIGO	16.12.2009	310,00	RDL 339/90 072.3	(b)
159451110540	RON DIAZ, JOSE GABINO	33299053	VIGO	16.12.2009	310,00	RDL 339/90 072.3	(b)
159451094157	TRINIDAD LOPEZ, M CARMEN	33311827	VIGO	26.11.2009	310,00	RDL 339/90 072.3	(b)
159451128854	FREIRE REGO, JOSEFA	33829609	VIGO	09.11.2009	310,00	RDL 339/90 072.3	(b)
159451113530	ARTIME PEREIRA, MARIA M.	36049437	VIGO	28.10.2009	310,00	RDL 339/90 072.3	(b)
150451233332	MURGA PAREDES, ANTONIO JESU	36069534	VIGO	17.11.2009	100,00	RD 1428/03 052.	(b)
159451012669	MOSQUERA CASTRO, OSCAR	36110231	VIGO	06.11.2009	310,00	RDL 339/90 072.3	(b)
150700378038	RODRIGUEZ SUAREZ, JUAN CARL	36151722	VIGO	02.11.2009	450,00	RD 2822/98 010.1	(a)
159600215950	LAMAS BANDE, DIEGO	36173144	VIGO	02.12.2009	310,00	RDL 339/90 072.3	(a)
159451002664	TORIBIO GONZALEZ, CARMEN	20191181	CORRALES BUELNA	06.11.2009	310,00	RDL 339/90 072.3	(b)
159450933330	PITA CONDE, CONCEPCION	22738304	SANTANDER	06.11.2009	310,00	RDL 339/90 072.3	(b)
159451042431	CHICA CARRANZA, FRANCISCO J	28695235	SEVILLA	06.11.2009	310,00	RDL 339/90 072.3	(b)
150600311608	DEBEN ARIZNABARRETA, RAFAEL	32377257	SEVILLA	28.09.2009	520,00	RD 1428/03 050.	6 (a)
150451230665	AVILES ORTEGA, MARLON ALBER	X8976266X	OLVEGA	13.11.2009	120,00	RD 1428/03 052.	(b)
150451110260	VAZQUEZ RODRIGUEZ, MANUEL	37660172	CAMBRILS	21.08.2009	140,00	RD 1428/03 052.	2 (b)
159451126742	VOSKY PINEDA SL	B43428747	REUS	17.12.2009	310,00	RDL 339/90 072.3	(b)
150451084582	BOFARULL FIGUEROLA, FRANCIS	39664331	VALLS	13.08.2009	100,00	RD 1428/03 052.	(b)
159600224811	MARTINEZ RIAL, PATRICIA M.	32777900	ARONA	06.11.2009	310,00	RDL 339/90 072.3	(a)
150050874983	CARIDE MARTINEZ, MARIA D.	35464515	LAS GALLETAS ARONA	08.10.2009	150,00	RD 2822/98 010.1	(a)
150451202888	DIAZ ARGUELLES, JUSTO	09378393	RADAZUL EL ROSARIO	16.10.2009	100,00	RD 1428/03 052.	(b)
159406487915	SAAVEDRA URIZAR, SANDRA	X4071073G	GUIMAR	17.12.2009	310,00	RDL 339/90 072.3	(a)
159451006189	SAAVEDRA URIZAR, SANDRA	X4071073G	GUIMAR	06.11.2009	310,00	RDL 339/90 072.3	(b)
159450956743	PIÑEIRO DIAZ, MARIA JOSE	33274411	S C TENERIFE	06.11.2009	310,00	RDL 339/90 072.3	(b)
150451229833	SEGUI LOPEZ, MANUEL	53099773	PAIPORTA	12.11.2009	120,00	RD 1428/03 052.	(b)
159451013613	FREAK TEAM SL	B47540190	VALLADOLID	06.11.2009	310,00	RDL 339/90 072.3	(b)
150451261376	ORONOV VALENCIA, JOSE F.	34090007	NOVALLAS	15.12.2009	100,00	RD 1428/03 048.	(b)

ADMINISTRACIÓN CENTRAL

MINISTERIO DE FOMENTO

Autoridad Portuaria de A Coruña

Acuerdos de inicio de expedientes sancionadores

Intentada la notificación de los acuerdos a que se refiere el presente anuncio, según lo establecido en el artículo 59 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, sin que se haya podido practicar, se da publicidad a los siguientes acuerdos de inicio de expedientes sancionadores, adoptados por la Dirección de esta Autoridad Portuaria en virtud de la delegación de funciones aprobada por el Consejo de Administración el 5 de abril de 2006 (BOP de A Coruña n.º 104, de 8 de mayo de 2006):

N.º expte.	Interesado	Hechos	Fecha	Precepto infringido	Sanción aplicable
2009/92	Sierra Gómez, Diego	Estacionamiento en zona prohibida por señalización (rotonda exterior San Diego) del vehículo matrícula 3787 DLK	19/05/2009	Art. 114.1.a) Ley 27/1992, y art. 75 Reglamento de Servicios, Policía y Régimen del Puerto de A Coruña (BOP de 9 y 10 de junio de 1976)	Multa de 150,00 € (art. 120.1 de la Ley 27/1992)
2009/100	Pérez Grao, María Teresa	Estacionamiento en zona prohibida por señalización (zona Plaza Orense) del vehículo matrícula 4879 FHC	26/05/2009		
2009/114	Novoa Arechaga, Isabel	Estacionamiento en zona prohibida por señalización (muelle Almirante Vierna) del vehículo matrícula 2912 CLK	28/05/2009		
2009/121	Iglesias Vázquez, Fernando	Estacionamiento en zona prohibida por señalización (muelle de La Palloza) del vehículo matrícula 4184 GJM	29/05/2009		
2009/129	Gómez Alonso, Isabel	Estacionamiento en zona prohibida por señalización (entrada Marina Seca) del vehículo matrícula 6216 DZS	31/05/2009		
2009/142	García Blanco, David	Pescador reincidente que, ante la negativa a identificarse, inicia su huida en bicicleta (prohibido dentro del recinto portuario)	21/09/2009		
2009/166	Duarte Gorgojo, José Ramón	Estacionamiento en zona prohibida por señalización (rotonda interior vial playa de Oza) del vehículo matrícula C-8014-CG	01/06/2009		
2009/157	Eiriz Caamaño, Jesús Darío	Estacionamiento en zona prohibida por señalización (zona Plaza Orense) del vehículo matrícula 6614 CCZZ	12/05/2009		
2009/172	Regueira Penelas, Arturo	Estacionamiento en zona prohibida por señalización (carretera Oza) del vehículo matrícula 6628 BCS	01/06/2009		
2009/173	López Sánchez, María Lina	Estacionamiento en zona prohibida por señalización (acera carril salida Oza) del vehículo matrícula C-6136-BM	01/06/2009		
2009/181	Guimarey Gabiola, Silvia	Estacionamiento en zona prohibida por señalización (carretera de Oza) del vehículo matrícula 0220 FRB	02/06/2009		
2009/188	Domínguez Arias, María Trinidad	Estacionamiento en zona prohibida por señalización (varadero de Oza) del vehículo matrícula C-4332-CB	02/06/2009		
2009/195	Varela Vázquez, Jacobo	Estacionamiento en zona prohibida por señalización (zona Plaza Orense) del vehículo matrícula 8050 DMKC	04/06/2009		
2009/199	Goimil Pan, Marcos	Estacionamiento en zona prohibida por señalización del vehículo matrícula C-5600-BX	11/06/2009		
2010/019	Mariño Castro, Jorge Gerardo	Estacionamiento en zona prohibida por señalización (accesos San Diego) del vehículo matrícula 0445 GKR	17/06/2009		
2010/020	Barbeito Rocha, Regino	Estacionamiento en zona prohibida por señalización (nave Correa Kessler) del vehículo matrícula 3056 BLH	17/06/2009		
2010/027	García de Longoria Ramos, Ildefonso	Estacionamiento con obstrucción de la circulación, vehículo matrícula 9917 GMG, estacionado frente pescadería "O Atlántico"	18/06/2009		
2010/034	Gómez Campo, Andrea	Estacionamiento de vehículo con obstrucción de la circulación (carril lonja) del vehículo matrícula 0366 GJZ	19/06/2009		
2010/038	Creo Vázquez, Beatriz	Estacionamiento en zona reservada en el muelle Almirante Vierna, del vehículo matrícula 1941 BF	19/06/2009		
2010/050	Pesquera Carpa, S.A.	Bidón de aceite abandonado por el buque SANTAMAR	26/10/2009	Art. 114.1.a) Ley 27/1992, y art. 75 Reglamento de Servicios, Policía y Régimen del Puerto de A Coruña (BOP de 9 y 10 de junio de 1976)	Multa de 300 € (art. 120.1 de la Ley 27/1992)
2010/201	Otero Louzao, Antonio	Estacionamiento en zona prohibida por señalización (muelle de Linares Rivas) del vehículo matrícula 7400 FVK	15/06/2009		Multa de 150,00 € (art. 120.1 de la Ley 27/1992)
2009/208	Rodrigues da Silva, Teodorico	Estacionamiento en zona prohibida por señalización (muelle Almirante Vierna) del vehículo matrícula C-3894-BY	16/06/2009		Multa de 150,00 € (art. 120.1 de la Ley 27/1992)

Vistas las anteriores denuncias, la Dirección de la Autoridad Portuaria, de conformidad con lo establecido en el art. 43.2.b) de la Ley de Puertos del Estado y de la Marina Mercante, en su redacción dada por la Ley 62/1997, de 26 de diciembre, ha resuelto:

1.-Iniciar expediente sancionador a los interesados que se indican, con arreglo a lo dispuesto en el artículo 125.3 de la Ley 27/1992, de 24 de noviembre, de Puertos del Estado y de la Marina Mercante, con las modificaciones introducidas por la Ley 62/1997, de 26 de diciembre.

2.-Nombrar Instructor del expediente a D. Jesús Casás López, que podrá ser recusado conforme a lo establecido en el art. 29 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (LRJPAC).

3.–Notificar el presente acuerdo los interesados, otorgándoles un plazo de QUINCE DÍAS HÁBILES para que formulen las alegaciones y propongan las pruebas que consideren convenientes, de acuerdo con lo preceptuado en el artículo 16 del Real Decreto 1398/1993, de 4 de agosto, por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora, así como la posibilidad de reconocer voluntariamente su responsabilidad a los efectos previstos en el artículo 8 del citado Real Decreto 1398/1993. De no efectuar alegaciones sobre el contenido del presente acuerdo de iniciación, el mismo podrá ser considerado propuesta de resolución, de acuerdo con lo dispuesto en el artículo 13.2 del citado Real Decreto 1398/1993.

El importe de la sanción podrá ser abonado con carácter voluntario (mediante ingreso en la Caja de la Autoridad Portuaria o en el número de cuenta 0182-6244-40-0012007145 del BBVA, haciendo constar nombre y apellidos, concepto del ingreso y n.º del expediente) dentro del plazo de quince días naturales, a contar desde el siguiente a la publicación de la presente notificación, con una reducción del 30% de su cuantía, lo que implicará la renuncia a formular alegaciones y la terminación del procedimiento sin necesidad de dictar resolución expresa, sin perjuicio de la posibilidad de interponer los recursos que estime procedentes.

De conformidad con lo previsto en el artículo 42.2 de la Ley 30/1992 en la nueva relación dada por la Ley 4/1999, en relación con el artículo 20 del Real Decreto 1398/1993, el plazo máximo para resolver y notificar la resolución que se adopte en el presente procedimiento sancionador será de seis meses, teniendo en cuenta a estos efectos las posibles interrupciones de su cómputo por causas imputables a los interesados, o por la suspensión del procedimiento a que se refieren el artículo 42.5 del referido texto legal, y, los artículos 5 y 7 del Real Decreto 1398/1993. El plazo anterior comenzará a computarse a partir de la fecha de adopción del presente Acuerdo. Si transcurrido el plazo para resolver, no se ha dictado resolución, se producirá la caducidad del procedimiento.

Lo que se comunica para conocimiento y a los efectos oportunos, de conformidad con el artículo 58 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, señalándose que contra el presente acto no cabe recurso administrativo alguno, conforme a lo establecido en el art. 107 de la LRJPAC.

En A Coruña, a 29 de abril de 2010.

EL DIRECTOR

Fdo.: Enrique Maciñeira Alonso

ADMINISTRACIÓN CENTRAL

MINISTERIO DE FOMENTO

Autoridad Portuaria de A Coruña

Anuncio de subasta de embarcaciones con declaración de abandono

De conformidad con lo establecido en la disposición adicional decimoctava de la Ley 48/2003, de 26 de noviembre, de Régimen Económico y de Prestación de Servicios de los Puertos de Interés General, esta Dirección General ha resuelto proceder a la venta en pública subasta de los buques declarados en abandono que se detallan a continuación.

Nombre de la embarcación o buque	Valor de salida (€)	Fianza (€)
BUQUE CRYSTAL	11.623,20	2.905,80
BUQUE WHITE PEARL	18.444,00	4.611,00
BUQUE MAE YEMANJA	10.161,60	2.540,40
BUQUE SAINT GREGORY	37.120,00	9.280,00

La subasta se celebrará el próximo día 7 de junio, a las 12 horas, en acto público que tendrá lugar en la sede de la Autoridad Portuaria de A Coruña.

Las normas que rigen la subasta así como los datos identificativos de los buques se encuentran a disposición de consulta de los posibles interesados en la Oficina de Registro General de la Autoridad Portuaria, donde podrán consultarse en horario de 9 a 14 horas, de lunes a viernes.

Las cargas y gravámenes anteriores y preferentes, en su caso, y cualquier otra situación jurídica quedarán subsistentes, entendiéndose que el adjudicatario las acepta y queda subrogado en la responsabilidad de aquellos sin aplicar a su extinción el precio del remate, al cual únicamente se le dará el destino previsto en el apartado 3 de la disposición adicional decimoctava de la citada Ley 48/2003.

Los gastos de este anuncio correrán por cuenta de los adjudicatarios en las cuantías que procedan de acuerdo con lo dispuesto en las normas de la subasta.

A Coruña a 7 de mayo de 2010.

El director

Fdo. Enrique Maciñeira Alonso

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Administración 15/02

Comprobación actividad Reta: Doña Carmen Andrade Villanueva

Siendo devueltas por el Servicio de Correos las comunicaciones realizadas a la afiliada 15/10.000.173/09 Dña. Carmen Andrade Villanueva y resultado desconocida o ausente en los domicilios que facilitó en su momento, por la presente se le notifica, en la forma prevista por el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en la nueva redacción dada por la Ley 4/1999, de 13-01-1999 (BOE del día 14), el siguiente requerimiento por parte de esta Administración:

Sendo devoltas polo Servizo de Correos as comunicacións realizadas a afiliada 15/10.000.173/09 Dña. Carmen Andrade Villanueva resultando descoñecida ou ausente nos domicilios que facilitou no seu momento, pola presente notificaselle, na forma prevista polo artigo 59.5 da Lei 30/1992, do 26 de novembro, de Réxime Xurídico das Administracións Públicas e de Procedemento Administrativo Común, na nova redacción dada pola Lei 4/1999 de 13-01-1999 (BOE do día 14), o seguinte requirimento por parte desta Administración:

Estimado Sr.:

En uso de la facultad revisora atribuida a esta Tesorería General de la Seguridad Social por el artículo 54 punto 2 del Real Decreto 84/1996, de 26 de enero (Boletín Oficial del Estado número 50 de fecha 27-02-96), deberá acreditar documentalmente ante esta Dirección Provincial que continúan concurriendo en Vd. los requisitos previstos para continuar como trabajador en alta dentro del Régimen Especial de los Trabajadores Autónomos.

De no recibirse la documentación justificativa en el plazo de QUINCE DIAS procederemos a tramitar su baja, de acuerdo con la información existente en esta Dirección Provincial, con efectos de 31 de Enero de 2010.

La Coruña, 07 de Mayo de 2010

EL DIRECTOR DE LA ADMINISTRACION

Fdo. Roberto Balado García

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Administración 15/07

Trámite de audiencia, previo a resolución de baja de oficio en el régimen especial de trabajadores autónomos, otorgado a D. Óscar Orlando San Julián Sánchez

Ignorándose o domicilio actual de D. OSCAR ORLANDO SAN JULIAN SANCHEZ, NAF 151008457824, e resultando descoñecido ou ausente nos que se facilitaron no seu momento, polo presente notifícaselle, de conformidade co artigo 59.4 da Lei 30/1992, do 26 de novembro (B.O.E. do día 27), de réxime xurídico das administracións públicas e do procedemento administrativo común, en canto a notificación aos interesados refírese, que en uso da facultade de control atribuída a esta Tesouraría Xeral da Seguridade Social polo artigo 54 punto 2 do Real Decreto 84/1996, do 26 de xaneiro (Boletín Oficial do Estado número 50 de data 27-02-96), deberá acreditar documentalmente ante esta Administración, que continuán concorrendo en Vd. os requisitos previstos para continuar como traballador en alta dentro do Réxime Especial dos Traballadores Autónomos, de non se recibir a citada documentación, procederemos a tramitar a súa baixa, de acordo coa información existente nesta Dirección Provincial, con efectos do 28 de febreiro de 2010.

Así mesmo, e de acordo co establecido no artigo 84 da citada Lei 30/1992, concédeselle un prazo de 15 días para alegar ou presentar os documentos que considere oportunos, antes de redactar a resolución pertinente

Ignorándose el domicilio actual de D. OSCAR ORLANDO SAN JULIAN SANCHEZ, NAF 151008457824, y resultando desconocido o ausente en los que se facilitaron en su momento, por el presente se le notifica, de conformidad con el artículo 59.4 de la Ley 30/1992, de 26 de noviembre (B.O.E. del día 27), de régimen jurídico de las administraciones públicas y del procedimiento administrativo común, en cuanto a notificación a los interesados se refiere, que en uso de la facultad de control atribuída a esta Tesorería General de la Seguridad Social por el artículo 54 punto 2 del Real Decreto 84/1996, de 26 de enero (Boletín Oficial del Estado número 50 de fecha 27-02-96), deberá acreditar documentalmente ante esta Administración, que continuán concurriendo en Vd. los requisitos previstos para continuar como trabajador en alta dentro del Régimen Especial de los Trabajadores Autónomos, de no recibirse la citada documentación, procederemos a tramitar su baja, de acuerdo con la información existente en esta Dirección Provincial, con efectos de 28 de febrero de 2010.

Asimismo, y de acuerdo con lo establecido en el artículo 84 de la citada Ley 30/1992, se le concede un plazo de 15 días para alegar o presentar los documentos que estime oportunos, antes de redactar la resolución pertinente.

A Coruña, a 29 de abril de 2010

LA JEFA DE ÁREA DE INSCRIPCIÓN Y AFILIACIÓN,

Fdo.: Asunción García Santamaría.

2010/6772

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Administración 15/07

Resolución de alta en el régimen especial de trabajadores autónomos, emitida a D. Viorel Bran

Ignorándose o domicilio actual do suxeitos responsables que se mencionan e resultando descoñecidos ou afastados nos que facilitaron no seu momento, polo presente notifícaselles, conforme o establecido no artigo 59.4 da Lei 30/1992, de 26 de novembro (B.O.E. do día 27), de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común, en canto á súa notificación ós interesados se refire, que procedeuse a tramita-las suas alta o baixas no Réximen Especial de Traballadores Autónomos nas seguintes datas:

Ignorándose el domicilio actual de los sujetos responsables que se mencionan y resultando desconocidos o ausentes en los que se facilitaron en su momento, por el presente se les notifica, de conformidad con el artículo 59.4 de la Ley 30/1992, de 26 de noviembre (B.O.E. del día 27), de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en cuanto a notificación a los interesados se refiere, que hemos procedido a tramitar sus altas y sus bajas en el Régimen Especial de Trabajadores Autónomos en las fechas que se indican:

NAF	TRABAJADOR	FECHA REAL ALTA	FECHA EFECTOS
151045083711	BRAN --- VIOREL	01/04/2010	01/04/2010

Contra a presente resolución, poderá interpor recurso de alzada ante o Director da Dirección Provincial da Tesourería Xeral da Seguridade Social no prazo de un mes, contado desde a data seguinte a sua publicación, de acordo có disposto nos artigos 114 e 115 da Lei 30/1992, do 26 de novembro, de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común (B.O.E. do día 27).

Contra la presenta resolución, podrá interponer recurso de alzada ante el Director de la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, a contar desde el día siguiente al de su publicación, todo ello de conformidad con lo dispuesto en los artículos 114 y 115 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. del día 27).

A Coruña, a 06/05/2010

LA JEFA DE ÁREA DE INSCRIPCIÓN Y AFILIACIÓN,

Fdo.: Asunción García Santamaría.

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Administración 15/07

Resolución de baja de oficio de doña Meidelys Moreno Bello, como empleada de hogar al servicio de la cabeza de familia doña María Josefa Fernández Suárez

Ignorándose o domicilio actual dos suxeitos responsables que se mencionan e resultando descoñecidos ou afastados nos que facilitaron no seu momento, polo presente notifícaselles, conforme o establecido no artigo 59.4 da Lei 30/1992, de 26 de novembro (BOE do día 27), de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común, en canto á súa notificación ós interesados se refire, que causaron baixa como traballadores do Réxime Especial de Empleados de Fogar nas datas que de seguido se indican, ao se constatar o falecemento do cabeza de familia na data que de seguido se indica, en aplicación dos artigos 1º e seguintes do Decreto 2346/1969, de 25 de setembro (BOE do 15 de outubro):

Ignorándose el domicilio actual de los sujetos responsables que se mencionan y resultando desconocidos o ausentes en los que se facilitaron en su momento, por el presente se les notifica, de conformidad con el artículo 59.4 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en cuanto a notificación a los interesados se refiere, que causaron baja como trabajadores del Régimen Especial de Empleados de Hogar, al haberse constatado el fallecimiento del cabeza de familia en la fecha que asimismo se indica, en aplicación de los artículos 1º y siguientes del Decreto 2346/1969, de 25 de septiembre (BOE de 15 de octubre):

NAF	TRABAJADORA	CAUSA	FECHA REAL Y EFECTOS (FECHA DE FALLECIMIENTO DEL CABEZA DE FAMILIA)
151046845774	MORENO BELLO, MEIDELYS	BAJA	25.01.2010
CABEZA DE FAMILIA: Dª Mª JOSEFA FERNÁNDEZ SUÁREZ			

Contra a presente resolución, poderá interpoñer recurso de alzada ante o Director da Dirección Provincial da Tesorería Xeral da Seguridade Social no prazo de un mes, contado desde a data seguinte a súa publicación, de acordo có disposto nos artigos 114 e 115 da Lei 30/1992, do 26 de novembro, de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común (BOE do día 27).

Contra la presente resolución, podrá interponer recurso de alzada ante el Director de la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, a contar desde el día siguiente al de su publicación, todo ello de conformidad con lo dispuesto en los artículos 114 y 115 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y el Procedimiento Administrativo Común (BOE del día 27).

A Coruña, a 07 de mayo de 2010

LA JEFA DE ÁREA DE INSCRIPCIÓN Y AFILIACIÓN,

Fdo.: Asunción García Santamaría.

2010/7077

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Unidad de Recaudación Ejecutiva 15/01

Publicaciones varias

EDICTO

Don Ramón Caamaño Romero, jefe de la Unidad de Recaudación Ejecutiva número 15/01 de la Seguridad Social de A Coruña.

Hace saber: Que de conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. del 27), según la redacción dada por la Ley 4/1999, de 13 de enero (B.O.E. del 14), que modifica la anterior y la Ley 24/2001, de 27 de diciembre (B.O.E. del 31 de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos administrativos cuyo interesado, número de expediente y procedimiento que se especifican en relación adjunta.

En virtud de lo anterior dispongo que los sujetos pasivos obligados con la Seguridad Social indicados, o sus representantes debidamente acreditados, podrán comparecer ante los órganos responsables de su tramitación en esta Dirección Provincial, en el plazo de DIEZ días, contados desde el siguiente a la publicación del presente edicto en el "Boletín Oficial de la Provincia", para el conocimiento del contenido íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9 a 14 horas, de lunes a viernes, en la dependencias de esta Unidad sita en la calle Ronda de Nelle, 74-bajo, 15005, A Coruña (Telf. 981145909, fax 981145211)

Asimismo se advierte a los apremiados señalados que, de no comparecer en el citado plazo, la notificación se entenderá producida a todos los efectos legales desde el día siguiente al del vencimiento del plazo señalado para comparecer.

A Coruña, 30 de marzo de 2010.

El recaudador ejecutivo, Ramón Caamaño Romero

C.C.C.	NOMBRE	DOMICILIO	ACTO	EXPEDIENTE
151002521929	DIOP NDIORE	C/ FANY GARRIDO, 12-1.º B. 15011-A CORUÑA	CITACIÓN	15 01 94 232048
15110066401	SIMON TABOADA JUAN CARLOS	JUAN GLEZ. RGUEZ, 8-3.º. 15011-A CORUÑA	CITACIÓN	15 01 05 247127
151029448523	DIOP IBRAHIMA	AGRA DEL ORZAN, 10-1.º D	CITACION	15 01 09 281591
150079654049	BERMUDEZ DE CASTRO MELENDREZ, MARGARITA	C/ BELEN, 2-3.º D. 15007-A CORUÑA	CITACION	15 01 04 37336

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Subdirección Provincial de Gestión Recaudatoria

Regularización ejercicio 2007

EDICTO

DIRECCIÓN PROVINCIAL DE PONTEVEDRA

Avda. García Barbón, 36 1º

36201 VIGO

Regularización ejercicio 2007

La Subdirectora Provincial de Gestión Recaudatoria de la Tesorería General de la Seguridad Social, de acuerdo con lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE 27/11/92) a los trabajadores comprendidos en la relación que se acompaña, epígrafados de acuerdo con el Régimen de la Seguridad Social en el que se encuentran inscritos, ante la imposibilidad por ausencia o ignorado paradero de comunicarles la liquidación definitiva prevista en el artículo 32.5c del Reglamento General de Cotización y Liquidación de otros Derechos de la Seguridad Social, aprobado por RD 2064/1995, de 22 de diciembre (BOE del 25/01/96) según la nueva redacción dada por el RD 335/2004, de 27 de febrero (BOE 18/03/2004), se les hace saber que se ha procedido a determinar la liquidación definitiva de las cotizaciones correspondientes al ejercicio 2004 en las dos modalidades previstas en el apartado c) del mismo artículo POR RETRIBUCIONES Y POR BASES COTIZADAS.

En el supuesto de que opte por la primera, deberá comunicarlo a esta Dirección Provincial hasta el último día hábil del mes siguiente al de la notificación de esta resolución, a fin de que se le emita el correspondiente boletín de cotización, si el resultado de la regularización fuera a ingresar. Asimismo, se le informa de que dentro de dicho plazo podrá solicitar el fraccionamiento del pago, hasta un plazo máximo de 6 meses.

Si no acepta, expresamente, en el plazo indicado, la regularización por "retribuciones", se entenderá que opta por la de "bases cotizadas".

Dichas liquidaciones se han efectuado teniendo en cuenta las retribuciones y bases de cotización declaradas en los TC 2/19, períodos de Desempleo y/o IT/Maternidad.

Contra la presente resolución y dentro de un mes a partir del día siguiente a su publicación, podrá interponerse recurso de alzada ante esta Dirección Provincial. Transcurridos tres meses desde su interposición si no ha sido resuelto, podrá entenderse desestimada de acuerdo con lo previsto en el artículo 46 del Reglamento General de Recaudación de la Seguridad Social aprobado por RD 1415/2004 de 11 de junio (BOE 25/06/2004).

RELACION TRABAJADORES				
REGULARIZACION ARTISTAS 2007				
RESULTADO REGULARIZACIONES				
NAF	APELLIDOS Y NOMBRE	RETRIBUCIONES	BASES	LOCALIDAD
150095288126	VILLAR ARES MARIA CARMEN	00,00	00,00	PONTEDEUME
321008979421	ALEAGA DIAZ LEONEL	00,00	00,00	CEE
361025732970	CARAIMAN SHERGHEI	00,00	00,00	FERROL

Vigo a 04 mayo 2010

LA SUBDIRECTORA PROVINCIAL DE GESTIÓN RECAUDATORIA

Fdo.: M^a del Carmen Gil Peña

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Dirección Provincial de A Coruña

Subdirección Provincial de Gestión Recaudatoria

Reclamaciones de deuda de la TGSS. Fecha de emisión: 07-05-10

El jefe de la Unidad competente de la Dirección Provincial de la Tesorería General de la Seguridad Social de A Coruña, de acuerdo con lo dispuesto en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. 27-11-92), a los sujetos responsables del pago de deudas comprendidos en la relación, de documentos que se acompaña, epigrafiados de acuerdo con el Régimen de la Seguridad Social en el que se encuentran inscritos, ante la imposibilidad por ausencia, ignorado paradero o rehusado, de comunicarles las reclamaciones por descubiertos de cuotas a la Seguridad Social, emitidas contra ellos, se les HACE SABER que, en aplicación de lo previsto en el artículo 30.3 de la Ley General de la Seguridad Social, de 20 de junio de 1994 (B.O.E. 29-6-94), según la redacción dada al mismo por el artículo 5.6 de la Ley 52/2003, de disposiciones específicas en materia de Seguridad Social (B.O.E. 11-12-03), en los plazos indicados a continuación, desde la presente notificación, PODRAN ACREDITAR ante la Administración correspondiente de la Seguridad Social, que han ingresado las cuotas reclamadas mediante los documentos tipo 2 y 3 (reclamaciones de deuda sin y con presentación de documentos), 9 (reclamación acumulada de deuda) y 10 (reclamación de deuda por derivación de responsabilidad):

a) Notificación entre los días 1 y 15 de cada mes, desde aquélla hasta el día 5 del mes siguiente o el inmediato hábil posterior, en su caso.

b) Notificación entre los días 16 y último de cada mes, desde aquélla hasta el día 20 del mes siguiente o el inmediato hábil posterior, en su caso.

Respecto de las cuotas y otros recursos reclamados mediante documento tipo 1 (actas de liquidación) 4 (Reclamaciones de deuda por infracción), 6 (reclamaciones de otros recursos) y 8 (reclamaciones por prestaciones indebidas), en aplicación de lo establecido en el artículo 31 de la Ley General de la Seguridad Social y 55.2, 66 y 74 del Reglamento General de Recaudación de la Seguridad Social (R.D. 1415/2004 de 11 de junio, B.O.E. 25-6-04), los sujetos responsables podrán acreditar que han ingresado la deuda reclamada hasta el último día hábil del mes siguiente a la presente notificación.

Se previene de que, en caso de no obrar así, SE INICIARA EL PROCEDIMIENTO DE APREMIO, mediante la emisión de la providencia de apremio, con aplicación de los recargos previstos en el artículo 27 de la mencionada Ley y el artículo 10 de dicho Reglamento General.

Contra el presente acto, y dentro del plazo de UN MES, a contar desde el día siguiente a su publicación en el Boletín Oficial de la Provincia, podrá interponerse RECURSO DE ALZADA ante la Administración correspondiente; transcurridos tres meses desde su interposición si no ha sido resuelto, podrá entenderse desestimado, de acuerdo con lo previsto en el artículo 115 de la Ley 30/1992 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. 27-11-92), QUE NO SUSPENDERÁ el procedimiento recaudatorio, salvo que se garantice el importe de la deuda reclamada conforme a lo dispuesto en el artículo 46 del citado Reglamento General de Recaudación de la Seguridad Social.

O xefe da Unidade competente da Dirección Provincial da Tesourería Xeral da Seguridade Social da Coruña, de acordo co disposto no artigo 59.5 da Ley 30/1992, do 26 de novembro, de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común (B.O.E. 27-11-92), ós suxeitos responsables do pagamento das débedas comprendidos na relación de documentos que se acompaña, epigrafiados de acordo co réxime da Seguridade Social no que se atopan inscritos, ante a imposibilidade por ausencia, ignorar o paradiro ou rexeitamento, de lles comunicar as reclamacións por descubertos de cotas a Seguridade Social, emitidas contra eles, se lles FAI SABER que, en aplicación do previsto no artigo 30.3 da Lei Xeral da Seguridade Social, do 20 de xuño de 1994 (B.O.E. 29-6-94), segundo a redacción dada ó mesmo polo artigo 5.6 da Lei 52/2003, de disposicións específicas en materia de Seguridade Social (B.O.E. 11-12-03), nos prazos indicados a continuación, dende a presente notificación, PODERÁN ACREDITAR ante a Administración correspondente da Seguridade Social que ingresaron as cotas reclamadas mediante os documentos tipo 2 e 3 (reclamacións de débeda sen e con presentación de documentos), 9 (reclamación acumulada de débeda) e 10 (reclamación de débeda por derivación de responsabilidade):

a) As notificadas entre os días 1 e 15 de cada mes, dende aquela ata o día 5 do mes seguinte ou o inmediato hábil posterior, se é o caso.

b) As notificadas entre os días 16 e o derradeiro de cada mes, dende aquela ata o día 20 do mes seguinte ou o inmediato hábil posterior, se é o caso.

Respecto ás cotas e outros recursos reclamados mediante documento tipo 1 (actas de liquidación), 4 (reclamacións de débeda por infracción), 6 (reclamacións doutros recursos) e 8 (reclamacións por prestacións indebidas), en aplicación do establecido no artigo 31 da Lei Xeral da Seguridade Social e 55.2, 66 e 74 do Regulamento Xeral de Recadación da Seguridade Social (R.D. 1415/2004 de 11 de xuño, B.O.E. 25-6-04) os suxeitos responsables poderán acreditar que ingresaron a débeda reclamada ata o último día hábil do mes seguinte á presente notificación.

Prevense que, se non se fixera deste xeito, INICIARASE o procedemento de CONSTRINXIMENTO, mediante a emisión da providencia de constrinximento, con aplicación das recargas previstas no artigo 27 da mencionada Lei e o artigo 10 do devandito Regulamento Xeral.

Contra o presente acto, e dentro do prazo DUN MES, a contar dende o día seguinte a súa publicación no Boletín Oficial da Provincia, poderá interpoñerse RECURSO DE ALZADA, ante a Administración correspondente; transcorridos tres meses dende a súa interposición, se non foi resolto, poderá entenderse desestimado, segundo dispón o artigo 115 da Lei 30/1992 do 26 de novembro de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común (B.O.E. 27-11-92), QUE NON SUSPENDERA o procedemento recadatorio, salvo que se garanta o importe da débeda reclamada, conforme ó disposto no artigo 46 do citado Regulamento Xeral de Recadación da Seguridade Social.

A Coruña, a 07-05-10.

A xefa da Sección de Coord. del Control Integrado da Débeda

Asdo. Ana Rosa Barbero Gutiérrez

REG.	T./IDENTIF.	RAZON SOCIAL/NOMBRE	DIRECCION	C.P.	POBLACION	TD	NUM.RECLAMACION	PERIODO	IMPORTE
REGIMEN 01 REGIMEN GENERAL									
0111	10	15000769145 COMPAGNIE INTERNATIONALE	CL JOAQUIN PLANELLS	15008	CORU A A	03	15 2010 012554132	1009 1009	80,00
0111	10	15002144121 SEMINARIO MENOR LA ASUNC	CL BELVIS	15703	SANTIAGO DE	03	15 2010 012568882	1009 1009	174,29
0111	10	15004070478 CORROCHANO CASARES RAMON	CL COSTA RICA 3	15004	CORU A A	03	15 2010 012580505	1009 1009	50,00
0111	10	15004538607 MARTINEZ GONZALEZ JESUS	CL RUA XUNCAL 1	15172	OLEIROS	02	15 2010 013403486	1209 1209	877,45
0111	10	15006191849 RODRIGUEZ CUPEIRO JESUS	CL PEREZ DE AREVALO	15572	NARON	02	15 2010 013413287	1209 1209	134,71
0111	10	15006209633 C.MOLPECERES SANTO,F.IGL	CL ORZAN 54	15003	CORU A A	04	15 2009 000158967	1009 1009	1.252,00
0111	10	15007609261 LORENZO SANCHEZ LADISLAO	CL MONTE DAS MOAS 11	15009	CORU A A	02	15 2010 013424203	1209 1209	2.118,85
0111	10	15008346764 EXCAVACIONES GESTO, S.L.	LG BREIXO 38	15173	OLEIROS	03	15 2009 025336632	0909 0909	1.172,45
0111	10	15100131153 DADO-DADA, S.L.	CL ALFREDO BRAÑAS 19	15701	SANTIAGO DE	04	15 2009 000120167	0809 0809	1.252,00
0111	10	15100779437 ASOCIACION DE MUJERES SE	CL SAN VICENTE 17	15007	CORU A A	02	15 2010 013440771	1209 1209	991,27
0111	10	15100782366 PROYSERGA, S.L.	CL FEDERICO TAPIA 65	15005	CORU A A	02	15 2010 013441074	1209 1209	3.242,02
0111	10	15101556548 MARINO GARCIA MARIA CARM	CR LA PALMA - PERLIO	15500	FENE	02	15 2010 013446027	1209 1209	877,45
0111	10	15102773795 CONSTRUCCIONES CARREIRA	AV CASTELAO 42	15705	SANTIAGO DE	03	15 2010 013759962	0308 0308	83,20
0111	10	15102986084 ELABORADORA DE CEFALOPOD	PG BERGONDO 14	15165	BERGONDO	03	15 2010 013778756	1108 1108	31,57
0111	10	15103293959 FERREIRO SUAREZ LUIS MAN	AV VILABOA-RUTIS-VIL	15174	CULLEREDO	02	15 2010 013461282	1209 1209	2.149,04
0111	10	15103413894 JESUS BAO, S.L.	PG ELVIÑA, 2ª FASE,	15008	CORU A A	04	15 2002 005085207	0199 1201	300,52
0111	10	15104504944 HORMIGONES CARBALLO, S.L	CL BARCELONA 25	15100	CARBALLO	02	15 2010 013472295	1209 1209	7.079,86
0111	10	15105212943 LUACES HERRAN SANTIAGO A	LG CANCES GRANDE 77	15107	CARBALLO	02	15 2010 013479571	1209 1209	307,12
0111	10	15105995613 INSABE 2000, S.L.	LG CRENDES 18	15318	ABEGONDO	03	15 2010 012557869	1009 1009	50,00
0111	10	15106120093 PIEDRAS RUSTICAS GALLEGA	LG ROI, STA MARTA BA	15165	BERGONDO	02	15 2010 013783103	0609 0609	265,14
0111	10	15106120093 PIEDRAS RUSTICAS GALLEGA	LG ROI, STA MARTA BA	15165	BERGONDO	02	15 2010 013783204	0709 0709	747,26
0111	10	15106120093 PIEDRAS RUSTICAS GALLEGA	LG ROI, STA MARTA BA	15165	BERGONDO	02	15 2010 013783305	0809 0809	747,26
0111	10	15106120093 PIEDRAS RUSTICAS GALLEGA	LG ROI, STA MARTA BA	15165	BERGONDO	02	15 2010 013783406	0909 0909	723,19
0111	10	15106120093 PIEDRAS RUSTICAS GALLEGA	LG ROI, STA MARTA BA	15165	BERGONDO	02	15 2010 013783507	1009 1009	747,26
0111	10	15106120093 PIEDRAS RUSTICAS GALLEGA	LG ROI, STA MARTA BA	15165	BERGONDO	02	15 2010 013783608	1109 1109	385,68
0111	10	15106241749 GOMEZ GOMEZ FRANCISCO	LG NOVAS-VERDES 4	15175	CARRAL	02	15 2010 013492204	1209 1209	1.044,35
0111	10	15106409073 CASTIÑEIRAS LOPEZ MARIA	RD OUTEIRO 152	15010	CORU A A	03	15 2010 012551102	1009 1009	120,00
0111	10	15106611258 ZAMBHALA HOSTELERIA, S.L	CL MONJAS 12	15300	BETANZOS	04	15 2009 000144520	0909 0909	6.251,00
0111	10	15106648139 ROMPIENTE, S.L.	LG PUERTO DEPORTIVO	15160	SADA	04	15 2009 000162405	1009 1009	6.251,00
0111	10	15106992689 SAN ANDRES 166, S.L.	CL OLMOS 16	15003	CORU A A	04	15 2009 000130271	0809 0809	626,00
0111	10	15106992689 SAN ANDRES 166, S.L.	CL OLMOS 16	15003	CORU A A	02	15 2010 013504530	1209 1209	1.042,75
0111	10	15107029065 INSTALADORA DE GAS DE FE	CL SANCHEZ CALVIÑO 3	15404	FERROL	02	15 2010 013504732	1209 1209	1.623,94
0111	10	15107165067 TELLA, INMUEBLES Y FINAN	CL ROMERO DONALDO (P	15706	SANTIAGO DE	02	15 2010 013507055	1209 1209	927,24
0111	10	15107540741 ELECTRICIDAD SENIN, S.L.	CL SENRA-VILABOA 12	15174	CULLEREDO	03	15 2010 012485424	1008 1008	1.192,21
0111	10	15107713422 BARLOVENTO EOLICA, S.L.	AV MARQUES DE FIGUER	15500	FENE	02	15 2010 013782089	0609 0609	831,22
0111	10	15107713422 BARLOVENTO EOLICA, S.L.	AV MARQUES DE FIGUER	15500	FENE	02	15 2010 013782190	0709 0709	1.171,26
0111	10	15107713422 BARLOVENTO EOLICA, S.L.	AV MARQUES DE FIGUER	15500	FENE	02	15 2010 013782291	0809 0809	1.171,26
0111	10	15107713422 BARLOVENTO EOLICA, S.L.	AV MARQUES DE FIGUER	15500	FENE	02	15 2010 013782392	0909 0909	1.133,50
0111	10	15107713422 BARLOVENTO EOLICA, S.L.	AV MARQUES DE FIGUER	15500	FENE	02	15 2010 013782493	1009 1009	566,75
0111	10	15108059386 ROMARIS LENS ANTONIO	AV DE FERROL 69	15706	SANTIAGO DE	02	15 2010 013522112	1209 1209	90,71
0111	10	15108263086 NOROESTE EXPRESS SERV. I	PG INDU. POCOMACO-E-	15191	CORU A A	04	15 2009 000054489	0608 0908	626,00
0111	10	15108454056 GONZALEZ COTELO JORGE RA	CL RIO BARCES -A BAR	15660	CAMBRE	02	15 2010 013530600	1209 1209	522,24
0111	10	15108570153 GAGOPIEDRA, S.L.	CL RUA DEL POLVORIN	15189	CULLEREDO	03	15 2010 012502905	0608 0608	621,94
0111	10	15108806589 MAGITER, S.L.	LG POUSADA (ARAÑO)	15984	RIANXO	02	15 2010 013536155	1209 1209	623,93
0111	10	15109410013 ALFREDO GARCIA COUTO Y O	LG PEDRALONGA 57	15170	CORU A A	03	15 2010 012574643	1009 1009	408,89
0111	10	15109414760 MARTINEZ & CORTIÑA CONSU	CL COMPOSTELA 8	15004	CORU A A	02	15 2010 013548380	1209 1209	990,02

0111 10	15109543486	GIL GIL MARIA DOLORES	CL NAMIBIA 4	15172	OLEIROS	02 15 2010	013551818	1209 1209	19,24
0111 10	15109643621	DIAZ DOPICO RICARDO	AV CASTELAO 62	15406	FERROL	02 15 2010	013553838	1209 1209	453,41
0111 10	15110002925	GONZALEZ E CONDE LOXISTI	CL GARCIA LORCA 2	15705	SANTIAGO DE	02 15 2010	013562932	1209 1209	934,69
0111 10	15110073249	ROMPEOLAS FERROL S.L.	CL MARIA 4	15402	FERROL	02 15 2010	013563740	1209 1209	861,44
0111 10	15110108817	F. DEAN OBRAS Y REFORMAS	AV PEREGRINA-BERTAMI	15220	AMES	02 15 2010	013729650	0608 0608	793,45
0111 10	15110108817	F. DEAN OBRAS Y REFORMAS	AV PEREGRINA-BERTAMI	15220	AMES	02 15 2010	013729751	0708 0708	1.019,02
0111 10	15110108817	F. DEAN OBRAS Y REFORMAS	AV PEREGRINA-BERTAMI	15220	AMES	02 15 2010	013729852	0808 0808	1.019,02
0111 10	15110108817	F. DEAN OBRAS Y REFORMAS	AV PEREGRINA-BERTAMI	15220	AMES	02 15 2010	013730054	0908 0908	986,14
0111 10	15110108817	F. DEAN OBRAS Y REFORMAS	AV PEREGRINA-BERTAMI	15220	AMES	02 15 2010	013730155	1008 1008	1.019,02
0111 10	15110108817	F. DEAN OBRAS Y REFORMAS	AV PEREGRINA-BERTAMI	15220	AMES	02 15 2010	013730256	1108 1108	986,14
0111 10	15110108817	F. DEAN OBRAS Y REFORMAS	AV PEREGRINA-BERTAMI	15220	AMES	02 15 2010	013730357	1208 1208	1.019,02
0111 10	15110108817	F. DEAN OBRAS Y REFORMAS	AV PEREGRINA-BERTAMI	15220	AMES	02 15 2010	013730458	0109 0109	404,24
0111 10	15110288568	R.V. ESTUDIO Y DISEÑO, S	CL SAN PEDRO DE MEZO	15701	SANTIAGO DE	02 15 2010	013569703	1209 1209	458,24
0111 10	15110339088	SEIJO CANELO SANTIAGO	CL SADA D'AREA 29	15160	SADA	02 15 2010	013571117	1209 1209	62,57
0111 10	15110415274	DEL RIO CAMELO, S.L.	CL ARCAI BEMBIBRE 22	15873	VAL DO DUBRA	02 15 2010	013572531	1209 1209	2.008,99
0111 10	15110544610	POMBO LISTA JOSEFA	CL PERU 13	15100	CARBALLO	03 15 2010	013769359	0708 0708	196,15
0111 10	15110651613	FERNANDEZ LAO ROBERTO AG	LG PEIRAYO-BRIVES 28	15659	CAMBRE	02 15 2010	013578389	1209 1209	32,12
0111 10	15110680107	ESPARIS Y BOUZAS, SL	AV DA MAHIA 43	15220	BERTAMIRANS	04 15 2008	000095435	0708 0708	626,00
0111 10	15110770538	DOMINGUEZ Y CHAYAN ASOCI	CL RIASOS/IMOS 8	15981	DODRO	02 15 2010	013580211	1209 1209	877,45
0111 10	15110914725	FRADES GAS, S.L.	LG GASALLA-ABELLA	15686	FRADES	02 15 2010	013584352	1209 1209	982,76
0111 10	15110918260	LITO BAR MOBYDICK, S.L.	CL RIO 3	15160	SADA	03 15 2010	012552617	1009 1009	159,48
0111 10	15110968679	PAREDES MONTANS MARIA CR	CL GREGORIO HERNANDE	15011	CORU A A	04 15 2008	000165759	1208 1208	1.252,00
0111 10	15111010816	LOPEZ BARREIRO MARCOS	CL RUA NOVA DE ABAIX	15701	SANTIAGO DE	04 15 2009	000157654	1009 1009	626,00
0111 10	15111086291	RESTAURANTE BRADOMIN III	LG DEVESA	15940	A POBRA DO C	02 15 2010	013589103	1209 1209	480,58
0111 10	15111155710	CRUZ CHAO HONORIO	CL JUAN SEBASTIAN EL	15002	CORU A A	04 15 2009	000091471	0507 1007	626,00
0111 10	15111222600	HABITUALDATA, S.L.	PG POCOMACO E 15	15190	CORU A A	03 15 2010	012560394	1009 1009	26,64
0111 10	15111256346	INSEKER, S.L.	CL CASTELAO 17	15300	BETANZOS	02 15 2010	013593850	1209 1209	178,73
0111 10	15111505819	PARTY CLUB A PEREIRA, S.	LG PEREIRA	15847	SANTA COMBA	03 15 2010	013769157	0707 0707	838,37
0111 10	15111566847	RODRIGUEZ LOPEZ MIGUEL	LG OS CANTEIROS- O V	15541	NARON	02 15 2010	013603146	1209 1209	906,71
0111 10	15111754278	HERRANZ GONZALEZ BOTAS E	CL PERU 2	15100	CARBALLO	03 15 2010	012564438	1009 1009	457,58
0111 10	15111830363	CASTRO SEOANE FRANCISCO	CL SALVADOR Y MERINO	15008	CORU A A	02 15 2010	013612341	1209 1209	338,11
0111 10	15111907963	CEO DO NOROESTE, S.L.	CL BETANZOS 2	15160	SADA	03 15 2010	012552920	1009 1009	20,00
0111 10	15111937770	CARLOS JAVIER PEREZ IGLE	CL VENECIA 6	15940	A POBRA DO C	02 15 2010	013616078	1209 1209	522,24
0111 10	15112173604	PEPES-ISI S L	CL LINNEO 2	15172	OLEIROS	04 15 2009	000060048	0207 0207	300,52
0111 10	15112185021	NIETO GARCIA ARDIONS MAR	CL ANGEL SENRA 12	15200	NOIA	02 15 2010	013623455	1209 1209	51,52
0111 10	15112260904	OLLO COS GALEGOS, S.L.	LG A REVOLTA-PQ.MONT	15145	LARACHA	03 15 2009	023629533	0809 0809	1.033,12
0111 10	15112382960	LANDOI BURGAS, S.L.	CL VENEZUELA 117	15404	FERROL	02 15 2010	013630327	1209 1209	936,89
0111 10	15112490670	LACADOS Y BARNIZADOS BER	PG BERTOIA-RUA TITAN	15100	CARBALLO	02 15 2010	013633256	1209 1209	1.016,95
0111 10	15112524218	ES SADKI --- FOUAD	CL REBOREDO 9	15680	ORDES	02 15 2010	013635074	1209 1209	2.698,45
0111 10	15112666886	MURADAS PRESTA LUCIA REG	CL DA BRAÑA 3	15160	SADA	04 15 2009	000124009	0809 0809	626,00
0111 10	15112683054	EUROPEA DE RECUBRIMIENTO	CL PLA Y CANCELA 10	15005	CORU A A	02 15 2010	013641037	1209 1209	1.832,71
0111 10	15112691542	,LUB GASTRONOMICO DAS RI	TR NELLE 6	15107	CORU A A	02 15 2010	013641340	1209 1209	213,56
0111 10	15112815521	INAVIUR S.L.N.E.	CL CATALUNYA 20	15403	FERROL	04 15 2008	000156766	1108 1108	626,00
0111 10	15112851388	SERGIO DA ROCHA, S.L. UN	LG PE DO MUIÑO 17	15168	MEIRAS SAN	02 15 2010	013646794	1209 1209	51,52
0111 10	15112914743	SESTAYO CASTIÑEIRA MARIA	CL FRANCISCO CATOIRA	15007	CORU A A	04 15 2008	000127666	1008 1008	626,00
0111 10	15112919288	TRAHORGA, S.L.	LG PUERTA SANTA-PAIO	15145	LARACHA	02 15 2010	012504319	0608 0608	406,24
0111 10	15112919288	TRAHORGA, S.L.	LG PUERTA SANTA-PAIO	15145	LARACHA	02 15 2010	012504420	0708 0708	968,70
0111 10	15112919288	TRAHORGA, S.L.	LG PUERTA SANTA-PAIO	15145	LARACHA	02 15 2010	012504521	0808 0808	968,70
0111 10	15112919288	TRAHORGA, S.L.	LG PUERTA SANTA-PAIO	15145	LARACHA	02 15 2010	012504622	0908 0908	937,45
0111 10	15112919288	TRAHORGA, S.L.	LG PUERTA SANTA-PAIO	15145	LARACHA	02 15 2010	012504723	1008 1008	968,70
0111 10	15112919288	TRAHORGA, S.L.	LG PUERTA SANTA-PAIO	15145	LARACHA	02 15 2010	012504824	1108 1108	937,45
0111 10	15112919288	TRAHORGA, S.L.	LG PUERTA SANTA-PAIO	15145	LARACHA	02 15 2010	012504925	1208 1208	968,70
0111 10	15112919288	TRAHORGA, S.L.	LG PUERTA SANTA-PAIO	15145	LARACHA	02 15 2010	012505026	0109 0109	642,56
0111 10	15112939500	CONSTRUCCIONES Y DECORAC	CL CELSO EMILIO FERR	15704	SANTIAGO DE	02 15 2010	013649727	1209 1209	1.074,53
0111 10	15112998912	VAZQUEZ MARTINEZ BRUNO	CL BARTOLOME DE LAS	15173	OLEIROS	02 15 2010	013651444	1109 1109	40,68
0111 10	15113040540	NEGREIRA GARCIA PATRICIA	CL PALMEIRAS 11	15895	MILLADOIRO	03 15 2010	012577370	1009 1009	21,46
0111 10	15113063677	GALARZA MARTINEZ DIANA D	CL RASTRO 11	15401	FERROL	04 15 2008	000117663	0908 0908	626,00
0111 10	15113096720	29 SERVICIOS SOLIDOS DE	CL MAYOLA 7	15401	FERROL	03 15 2009	025569533	0909 0909	6.558,24
0111 10	15113148755	MONTERO BARALLOBRE DIEGO	CL VILLA DE LAGE 10	15005	CORU A A	02 15 2010	013658417	1209 1209	2.011,40
0111 10	15113191902	SINERGIAS EMPRESARIALES	CL BEIRAMAR 2	15172	OLEIROS	03 15 2010	012553324	1009 1009	62,64
0111 10	15113267074	MARTINEZ COUCE MARIA LOU	CL ENRIQUE GRANADOS	15406	FERROL	04 15 2009	000187461	1209 1209	626,00
0111 10	15113276471	KEARNEY VIDUEIROS BARBAR	CL CANTEIRA DE EIRI	15009	CORU A A	02 15 2010	013663871	1209 1209	951,52
0111 10	15113313857	NOLYS, S.I.	CL ALCALA GALIANO S/	15960	RIBEIRA	02 15 2010	013666602	1209 1209	339,49
0111 10	15113314059	VELO ESTEVEZ CAROLINA	CL ILLAS CIES 1	15570	NARON	03 15 2010	012568276	1009 1009	42,50
0111 10	15113371148	RIOS IGLESIAS RICARDO	CL BERNA - FONTIÑAS	15703	SANTIAGO DE	03 15 2010	012577976	1009 1009	385,51
0111 10	15113454115	PATYMARYAH ASESORES, S.L	CL PUENTE 32	15009	CORU A A	02 15 2010	013672056	1209 1209	127,93
0111 10	15113614759	PEREZ PAZ LUIS MIGUEL	LG BRETAL-OLVEIRA 55	15960	RIBEIRA	04 15 2009	000117743	0809 0809	626,00
0111 10	15113627691	ASEDECOR REFORMAS E DECO	AV DE LA MAHIA-DUPLE	15220	AMES	03 15 2010	012578481	1009 1009	463,30
0111 10	15113724792	ASOCIACION JUVENIL CAMGA	CL FEDERICO TAPIA 65	15005	CORU A A	02 15 2010	013688931	1209 1209	3.038,74
0111 10	15113767232	RAMAR SANTIAGO, S.L.	AV PASAJE 32	15006	CORU A A	03 15 2010	012584646	1009 1009	66,00
0111 10	15113887773	VIDAL LEIRAS ADRIAN	CL RODRIGO A. DE SAN	15010	CORU A A	03 15 2010	012553829	1009 1009	14,95
0111 10	15113901214	ESTOA EMPRESA DE CONTROL	CL DEPORTE 52	15403	FERROL	02 15 2010	013700752	1209 1209	511,97
0111 10	15113908587	RUIZ SANCHEZ RUBEN	CL GALERAS 16	15705	SANTIAGO DE	04 15 2009	000194636	1109 1109	626,00
0111 10	15113964565	PEREIRA CEREGIDO RICARDO	TR MECCENDE 163	15142	ARTEXO	02 15 2010	013704691	1209 1209	679,99
0111 10	15114007813	MACHADO GOMEZ ANICIA	LG PUNXEIRAS ALTAS-	15220	AMES	02 15 2010	013706513	1209 1209	483,55
0112 10	15108154265	ASOC.CULT. C.F. O CONVEN	LG RIVEIRINA-BRIBES	15659	CAMBRE	03 15 2010	012442479	0909 0909	26,33
0121 07	501019627394	DELPRATO DI IORIO EDUARD	CL RIO ULLA 34	15179	OLEIROS	02 15 2010	013708533	1209 1209	897,24

REGIMEN 05 R.E.TRAJADADORES CTA. PROP. O AUTONOMOS

0521 07 150101405085 VAZQUEZ CASTRO MARIA EST CL FERRO COUSELO 2 15570 NARON 06 15 2010 012343459 0209 0309 11,04

0521 07	151014917014	DIEGUEZ AMIL MARIA BEGOÑ	LG VILA DE MEUS-SOUT	15314	PADERNE	02 15 2010	012436217	1208 1208	293,22
0521 07	151014917014	DIEGUEZ AMIL MARIA BEGOÑ	LG VILA DE MEUS-SOUT	15314	PADERNE	02 15 2010	012436318	0109 0109	299,02
0521 07	151014917014	DIEGUEZ AMIL MARIA BEGOÑ	LG VILA DE MEUS-SOUT	15314	PADERNE	02 15 2010	012436419	0309 0309	299,02
0521 07	151014917014	DIEGUEZ AMIL MARIA BEGOÑ	LG VILA DE MEUS-SOUT	15314	PADERNE	02 15 2010	012436520	0209 0209	299,02
0521 07	151039872181	PIER OBELLEIRO MARIA VAN AV	FINISTERRE	106	15004 CORU A A	02 15 2010	013730963	1107 1107	286,55

REGIMEN 08 REGIMEN ESPECIAL DEL MAR

0814 10	15101765100	FONTES BASANTA JOSE ANGE	AV SANTA CECILIA	60	15407 NARON	02 15 2010	013447138	1209 1209	225,66
0814 10	15104157360	VENTUREIRA VAZQUEZ LUIS	CL VEREDA DEL POLVOR	15002	CORU A A	02 15 2010	013468558	1209 1209	220,08
0814 10	15112849267	AGRA LOJO GUILLERMO	CL JOAQUIN AGRA	CADA	15200 NOIA	02 15 2010	013646592	1209 1209	225,66
0814 10	15113454408	BOUZAS GONZALEZ MARIA LO	CL FONTE DA GREZA	4	15406 FERROL	02 15 2010	013672662	1209 1209	440,14
0814 10	15113513820	MARCARIÑO, S.L.	CL ALCALDE PEÑAMARIA	15010	CORU A A	02 15 2010	013675692	1209 1209	220,08

REGIMEN 23 RECURSOS DIVERSOS

2300 07	151025377755	BOQUETE COLLAZO VANESA	CL ASADELOS	69	15920 RIANXO	08 15 2010	012622537	0709 0809	616,60
2300 07	151026695440	OZON LOBELOS PEDRO BAUTI	CL ESTATUTO DE AUTON	15270	CEE CAPITAL	08 15 2010	013826347	0109 1109	8.584,55

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Resolución sobre percepción indebida por el abono de la prestación por desempleo en su modalidad de pago único relativa a Ana M.ª Criado Seijas

S/REF. 32693815

N/REF. MPV/

FECHA. 29/03/2010

ANA Mª CRIADO SEIJAS

CL DE LA IGLESIA, 114 1º

15402 FERROL

ASUNTO: RESOLUCIÓN SOBRE PERCEPCIÓN INDEBIDA POR EL ABONO DE LA PRESTACIÓN POR DESEMPLEO EN SU MODALIDAD DE PAGO ÚNICO

Examinado su expediente relativo a prestaciones por desempleo en su modalidad de pago único y en atención a los siguientes:

HECHOS

1.- Que con fecha 27/05/2009 se dictó resolución por esta Dirección Provincial concediéndole el abono de la prestación por desempleo en su modalidad de pago único.

2.- Que, en la citada resolución, se le concedía el plazo de un mes para justificar documentalmente el inicio de la actividad. Transcurrido el plazo concedido no acreditó la inversión, por lo que se le reclamó por escrito, concediéndole un nuevo plazo de 10 días, para que aportase la documentación correspondiente. Transcurrido dicho plazo sin haberlo hecho, se remitió al Boletín Oficial de la Provincia de A Coruña para su publicación que se llevó a cabo en el BOP 48 de 12/03/2010 para notificarle la percepción indebida de la prestación por importe de 6.639,42€, concediéndole un nuevo plazo de 10 días para alegar lo que a su derecho conviniera.

3.- Que NO ha presentado escrito de alegaciones, no ha reintegrado el cobro indebido.

FUNDAMENTOS DE DERECHO

I. De conformidad con los artículos 226, 227, 228 y 229 del Texto Refundido de la Ley General de la Seguridad Social aprobado por Real Decreto Legislativo 1/1.994, de 20 de junio (BOE de 29-6-94), y en el artículo 3.2 del Real Decreto 1044/85 de 19 de junio (BOE DE 2-7-85), el Servicio Público de Empleo Estatal es competente para resolver sobre esta materia.

II. El artículo 7 del Real Decreto 1044/85, antes citado, considera el supuesto descrito anteriormente como un pago indebido de prestaciones por desempleo.

III. La letra f) del art. 231 de la Ley General De Seguridad Social determina que es obligación de los trabajadores, reintegrar las prestaciones indebidamente percibidas.

De conformidad con los preceptos legales citados y demás de general aplicación, esta Dirección Provincial

RESUELVE

Reconocer el cobro indebido de prestaciones por desempleo por una cuantía de 6.639,42€, correspondientes al importe líquido de la prestación percibida en su modalidad de pago único.

La cuantía del cobro indebido deberá ser reintegrada en el plazo de 30 días siguientes a la notificación de la presente resolución según establece el número 2 del artículo 33 del Real Decreto 625/1985, a cuyo fin se adjunta el Boletín de Ingreso que deberá entregar en el Banco Santander Central Hispano al realizar el ingreso, debiendo devolver a su oficina de empleo la copia correspondiente acreditativa de haber efectuado en reintegro.

Transcurridos los 30 días sin que se haya producido el reintegro, siempre que no se haya iniciado la compensación o se haya solicitado el aplazamiento o fraccionamiento, se emitirá la correspondiente certificación de descubierto por la que se iniciará la vía de apremio, según lo dispuesto en el art. 33.2 del Real Decreto 625/85.

Si el reintegro, la compensación o la solicitud de fraccionamiento o aplazamiento se realizase antes de la apertura de la mencionada vía de apremio, pero con posterioridad a la finalización del plazo de 30 días reglamentarios, la cantidad adeudada se incrementará, de acuerdo con lo establecido en el art. 27.2 del Texto Refundido de la Ley General de la Seguridad Social, con los siguientes recargos:

- Durante el primer mes posterior al período de pago reglamentario, el 3%
- Durante el segundo mes posterior al período de pago reglamentario, el 5%
- Durante el tercer mes posterior al período de pago reglamentario, el 10%
- A partir del cuarto mes posterior al período de pago reglamentario, el 20%

Contra esta resolución, y de conformidad con lo previsto en el artículo 71 del Texto Refundido de la Ley de Procedimiento Laboral aprobado por Real Decreto Legislativo 2/1995, de 7 de abril (BOE de 11/04/1995), podrá interponer Reclamación Previa a la Vía Judicial, ante esta Dirección Provincial, en el plazo de 30 días hábiles a contar desde el siguiente al de la notificación de la presente resolución.

El Director Provincial

Fdo.: Ángel M. Teijeiro Fraga

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Resolución sobre percepción indebida por el abono de la prestación por desempleo en su modalidad de pago único relativa a Ana M.^a Pereira de Abreu

S/REF. X9813823

N/REF. MPV/

FECHA. 01 /03/2010

ANA M^a PEREIRA DE ABREU

C/ PANAMÁ, 6 3º DCH

15010 A CORUÑA

ASUNTO: RESOLUCIÓN SOBRE PERCEPCIÓN INDEBIDA POR EL ABONO DE LA PRESTACIÓN POR DESEMPLEO EN SU MODALIDAD DE PAGO ÚNICO

Examinado su expediente relativo a prestaciones por desempleo en su modalidad de pago único y en atención a los siguientes:

HECHOS

1.- Que con fecha 30/12/2009 se dictó resolución por esta Dirección Provincial concediéndole el abono de la prestación por desempleo en su modalidad de pago único.

2.- Que, en la citada resolución, se le concedía el plazo de un mes para justificar documentalmente la inversión. Transcurrido el plazo concedido no acreditó la inversión y presentó un escrito renunciando a la modalidad de pago único, por lo que se le reclamó por escrito, concediéndole un nuevo plazo de 10 días, para que aportase la documentación correspondiente. Se le notificó, el 11/02/2010, la percepción indebida de la prestación por importe de 814,04€, concediéndole un nuevo plazo de 10 días para alegar lo que a su derecho conviniera.

3.- Que no ha presentado escrito de alegaciones, no ha reintegrado el cobro indebido.

FUNDAMENTOS DE DERECHO

I. De conformidad con los artículos 226, 227, 228 y 229 del Texto Refundido de la Ley General de la Seguridad Social aprobado por Real Decreto Legislativo 1/1.994, de 20 de junio (BOE de 29-6-94), y en el artículo 3.2 del Real Decreto 1044/85 de 19 de junio (BOE DE 2-7-85), el Servicio Público de Empleo Estatal es competente para resolver sobre esta materia.

II. El artículo 7 del Real Decreto 1044/85, antes citado, considera el supuesto descrito anteriormente como un pago indebido de prestaciones por desempleo.

III. La letra f) del art. 231 de la Ley General De Seguridad Social determina que es obligación de los trabajadores, reintegrar las prestaciones indebidamente percibidas.

De conformidad con los preceptos legales citados y demás de general aplicación, esta Dirección Provincial

RESUELVE

Reconocer el cobro indebido de prestaciones por desempleo por una cuantía de 814,04€, correspondientes al importe líquido de la prestación percibida en su modalidad de pago único.

La cuantía del cobro indebido deberá ser reintegrada en el plazo de 30 días siguientes a la notificación de la presente resolución según establece el número 2 del artículo 33 del Real Decreto 625/1985, a cuyo fin se adjunta el Boletín de Ingreso que deberá entregar en el Banco Santander Central Hispano al realizar el ingreso, debiendo devolver a su oficina de empleo la copia correspondiente acreditativa de haber efectuado en reintegro.

Transcurridos los 30 días sin que se haya producido el reintegro, siempre que no se haya iniciado la compensación o se haya solicitado el aplazamiento o fraccionamiento, se emitirá la correspondiente certificación de descubierto por la que se iniciará la vía de apremio, según lo dispuesto en el art. 33.2 del Real Decreto 625/85.

Si el reintegro, la compensación o la solicitud de fraccionamiento o aplazamiento se realizase antes de la apertura de la mencionada vía de apremio, pero con posterioridad a la finalización del plazo de 30 días reglamentarios, la cantidad adeudada se incrementará, de acuerdo con lo establecido en el art. 27.2 del Texto Refundido de la Ley General de la Seguridad Social, con los siguientes recargos:

- Durante el primer mes posterior al período de pago reglamentario, el 3%
- Durante el segundo mes posterior al período de pago reglamentario, el 5%
- Durante el tercer mes posterior al período de pago reglamentario, el 10%
- A partir del cuarto mes posterior al período de pago reglamentario, el 20%

Contra esta resolución, y de conformidad con lo previsto en el artículo 71 del Texto Refundido de la Ley de Procedimiento Laboral aprobado por Real Decreto Legislativo 2/1995, de 7 de abril (BOE de 11/04/1995), podrá interponer Reclamación Previa a la Vía Judicial, ante esta Dirección Provincial, en el plazo de 30 días hábiles a contar desde el siguiente al de la notificación de la presente resolución.

El Director Provincial

Fdo.: Ángel M. Teijeiro Fraga

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Resolución sobre percepción indebida por el abono de la prestación por desempleo en su modalidad de pago único relativa a Domingo Gómez Pérez

S/REF. 53161916

N/REF. MPV/

FECHA. 29/03/2010

DOMINGO GÓMEZ PÉREZ

C/ FRANCISCO AÑÓN, 39 BJ

15009 A CORUÑA

ASUNTO: RESOLUCIÓN SOBRE PERCEPCIÓN INDEBIDA POR EL ABONO DE LA PRESTACIÓN POR DESEMPLEO EN SU MODALIDAD DE PAGO ÚNICO

Examinado su expediente relativo a prestaciones por desempleo en su modalidad de pago único y en atención a los siguientes:

HECHOS

1.- Que con fecha 10/06/2009 se dictó resolución por esta Dirección Provincial concediéndole el abono de la prestación por desempleo en su modalidad de pago único.

2.- Que, en la citada resolución, se le concedía el plazo de un mes para justificar documentalmente el inicio de la actividad. Transcurrido el plazo concedido no acreditó la inversión, por lo que se le reclamó por escrito, concediéndole un nuevo plazo de 10 días, para que aportase la documentación correspondiente. Transcurrido dicho plazo sin haberlo hecho, se remitió al Boletín Oficial de la Provincia de A Coruña para su publicación que se llevó a cabo en el BOP 48 de 12/03/2010 para notificarle la percepción indebida de la prestación por importe de 3.178,80€, concediéndole un nuevo plazo de 10 días para alegar lo que a su derecho conviniera.

3.- Que NO ha presentado escrito de alegaciones, no ha reintegrado el cobro indebido.

FUNDAMENTOS DE DERECHO

I. De conformidad con los artículos 226, 227, 228 y 229 del Texto Refundido de la Ley General de la Seguridad Social aprobado por Real Decreto Legislativo 1/1.994, de 20 de junio (BOE de 29-6-94), y en el artículo 3.2 del Real Decreto 1044/85 de 19 de junio (BOE DE 2-7-85), el Servicio Público de Empleo Estatal es competente para resolver sobre esta materia.

II. El artículo 7 del Real Decreto 1044/85, antes citado, considera el supuesto descrito anteriormente como un pago indebido de prestaciones por desempleo.

III. La letra f) del art. 231 de la Ley General De Seguridad Social determina que es obligación de los trabajadores, reintegrar las prestaciones indebidamente percibidas.

De conformidad con los preceptos legales citados y demás de general aplicación, esta Dirección Provincial

RESUELVE

Reconocer el cobro indebido de prestaciones por desempleo por una cuantía de 3.178,80€, correspondientes al importe líquido de la prestación percibida en su modalidad de pago único.

La cuantía del cobro indebido deberá ser reintegrada en el plazo de 30 días siguientes a la notificación de la presente resolución según establece el número 2 del artículo 33 del Real Decreto 625/1985, a cuyo fin se adjunta el Boletín de Ingreso que deberá entregar en el Banco Santander Central Hispano al realizar el ingreso, debiendo devolver a su oficina de empleo la copia correspondiente acreditativa de haber efectuado en reintegro.

Transcurridos los 30 días sin que se haya producido el reintegro, siempre que no se haya iniciado la compensación o se haya solicitado el aplazamiento o fraccionamiento, se emitirá la correspondiente certificación de descubierto por la que se iniciará la vía de apremio, según lo dispuesto en el art. 33.2 del Real Decreto 625/85.

Si el reintegro, la compensación o la solicitud de fraccionamiento o aplazamiento se realizase antes de la apertura de la mencionada vía de apremio, pero con posterioridad a la finalización del plazo de 30 días reglamentarios, la cantidad adeudada se incrementará, de acuerdo con lo establecido en el art. 27.2 del Texto Refundido de la Ley General de la Seguridad Social, con los siguientes recargos:

- Durante el primer mes posterior al período de pago reglamentario, el 3%
- Durante el segundo mes posterior al período de pago reglamentario, el 5%
- Durante el tercer mes posterior al período de pago reglamentario, el 10%
- A partir del cuarto mes posterior al período de pago reglamentario, el 20%

Contra esta resolución, y de conformidad con lo previsto en el artículo 71 del Texto Refundido de la Ley de Procedimiento Laboral aprobado por Real Decreto Legislativo 2/1995, de 7 de abril (BOE de 11/04/1995), podrá interponer Reclamación Previa a la Vía Judicial, ante esta Dirección Provincial, en el plazo de 30 días hábiles a contar desde el siguiente al de la notificación de la presente resolución.

El Director Provincial

Fdo.; Ángel M. Teijeiro Fraga

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Resolución de denegación de incorporación al programa temporal de protección por desempleo e inserción relativa a Roberto Conde Durán

D./Dña. ROBERTO CONDE DURAN

AV/DE LUGO NÚMERO 153PISO 1 LETRA D

Santiago de Compostela

15703 A CORUÑA

RESOLUCIÓN DE DENEGACIÓN DE INCORPORACIÓN AL PROGRAMA TEMPORAL DE PROTECCIÓN POR DESEMPLEO E INSERCIÓN

Examinada su solicitud de incorporación al Programa Temporal de Protección por Desempleo e Inserción, regulado en la Ley 14/2009, de 11 de noviembre, formulada por D/Dª ROBERTO CONDE DURAN con DNI/NIE D 0035490334, con fecha 12/02/2010 y en base a los siguientes

HECHOS

I. Ud. ha presentado la solicitud fuera de los plazos establecidos en la Ley 14/2009

A los que son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

I.- El Servicio Público de Empleo Estatal es competente para resolver por razón de materia, de acuerdo con el artículo 8.3 de la Ley 14/2009, de 11 de noviembre.

II. Tal y como dispone la Ley 14/2009, de 11 de noviembre, la solicitud de acceso al Programa Temporal de Protección por Desempleo e Inserción, deberá presentarse dentro de los plazos establecidos en el artículo 6 y la Disposición Transitoria Única

Visto todo lo actuado, preceptos legales citados y demás de general aplicación, esta Dirección Provincial

RESUELVE

Denegar su solicitud de incorporación al Programa Temporal de Protección por Desempleo e Inserción

Contra la presente resolución, conforme a lo previsto en el art. 71 del Texto Refundido de la Ley de Procedimiento Laboral, aprobado por el Real Decreto Ley 2/1995, de 7 de abril, podrá interponer ante esta Dirección Provincial reclamación previa a la vía jurisdiccional social, dentro del plazo de 30 días hábiles siguientes a la fecha de recepción de la notificación de la presente resolución.

En Santiago de Compostela, a 17 de FEBRERO de 2010

LA JEFA DE ÁREA DE LA OFICINA DE PRESTACIONES DE SANTIAGO-NORTE

Firma delegada por el Director Provincial del SPEE de A Coruña

(Artículo 16 Ley 30/1992 de RJAP y PAC)

Fdo: María Jesús González Dobarro

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de la prestación por desempleo relativa a Iliás Jamastjanov Jamastjanov

FECHA 08 de marzo de 2010

ASUNTO Comunicación propuesta de suspensión o extinción de la prestación

Iliás Jamastjanov Jamastjanov

Dr. Fleming 175-177 1 dcha

15401- Ferrol

A Coruña

DNI/NIE: 48.117.163

De acuerdo con la información obrante en este Servicio público de empleo estatal (SPEE), facilitada por el Servicio público de empleo autonómico, se halla vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA:

PERDIDA DE UN MES DE PRESTACIONES

FECHA INICIAL

28/01/2010

HECHO/MOTIVO:

NO RENOVAR LA DEMANDA DE EMPLEO en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3 a) del Texto refundido de la Ley de infracciones y sanciones en el Orden social, aprobado por el Real decreto legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, lleva aparejada, según la letra a), del nº 1, del art. 47 del mencionado Texto refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad social, aprobado por Real decreto 928/98, de 14 de mayo (BOE nº 132), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto refundido de la Ley de infracciones y sanciones en el Orden social, aprobado por Real decreto legislativo 5/2000, de 4 de agosto (BOE nº 189), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen jurídico de las Administraciones públicas y del procedimiento administrativo común, con la redacción dada por la Ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº del expediente que se inicia con esta comunicación es el de su DNI, pasaporte o NIE.

El Servicio público de empleo estatal, de acuerdo con el art. 20.3 del ya citado Reglamento general, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta unidad administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

Ferrol, 08 de marzo de 2010

La directora de la Oficina de Prestaciones de Ferrol Centro

Firma delegada por el director provincial del SPEE en A Coruña

(artículo 16 Ley 30/1992 de RJAP y PAC)

Fdo.: Regina Taboada Mella

2010/6557

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de la prestación por desempleo relativa a M.^a Mar López Fuentes

FECHA 08 de marzo de 2010

ASUNTO Comunicación propuesta de suspensión o extinción de la prestación

M.^a Mar López Fuentes

Fontaiña 52 4 drcha

15404- Ferrol

A Coruña

DNI/NIE: 32.704.098

De acuerdo con la información obrante en este Servicio público de empleo estatal (SPEE), facilitada por el Servicio público de empleo autonómico, se halla vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA:

PERDIDA DE UN MES DE PRESTACIONES

FECHA INICIAL

17/02/2010

HECHO/MOTIVO:

NO RENOVAR LA DEMANDA DE EMPLEO en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3 a) del Texto refundido de la Ley de infracciones y sanciones en el Orden social, aprobado por el Real decreto legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, lleva aparejada, según la letra a), del n.º 1, del art. 47 del mencionado Texto refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad social, aprobado por Real decreto 928/98, de 14 de mayo (BOE n.º 132), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto refundido de la Ley de infracciones y sanciones en el Orden social, aprobado por Real decreto legislativo 5/2000, de 4 de agosto (BOE n.º 189), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen jurídico de las Administraciones públicas y del procedimiento administrativo común, con la redacción dada por la Ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El n.º del expediente que se inicia con esta comunicación es el de su DNI, pasaporte o NIE.

El Servicio público de empleo estatal, de acuerdo con el art. 20.3 del ya citado Reglamento general, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta unidad administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

Ferrol, 08 de marzo de 2010

La directora de la Oficina de Prestaciones de Ferrol Centro

Firma delegada por el director provincial del SPEE en A Coruña

(artículo 16 Ley 30/1992 de RJAP y PAC)

Fdo.: Regina Taboada Mella

2010/6558

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Resolución de archivo de la solicitud de prestación por desempleo relativa a M. Dolores Freire Freire

FECHA 17/03/2010

ASUNTO. RESOLUCION ARCHIVO

DESTINATARIO:

M DOLORES FREIRE FREIRE

C/ ESPAÑOLETO 50 ESC-A 6 A

FERROL- 15403

Examinada su solicitud de prestación de desempleo formulada con fecha 23/02/2010, procede resolver en los términos que se indican más abajo y en atención a los siguientes

HECHOS

Con fecha 23/02/2010, se le comunicó que, a efectos del reconocimiento de su derecho, debía presentar los siguientes documentos

1. certificado de empresa y contratos parciales
2. alta médica

FUNDAMENTOS DE DERECHO

I.- El art.226 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por Real Decreto Legislativo 1/97, de 20 de junio (BOE nº 154, de 29 de junio) confiere al Servicio Público de Empleo la competencia para resolver sobre esta materia.

II.- El nº 1, del art. 25 del Real Decreto 625/85, de 2 de abril (BOE nº 109, de 7 de mayo), establece que cuando la solicitud se formule sin aportar total o parcialmente la documentación necesaria, se requerirá al solicitante para que en el plazo de 15 días subsane la falta o presente los documentos preceptivos, con apercibimiento de que si así no lo hiciese, se archivará la solicitud, sin perjuicio de que el interesado inste nueva solicitud posteriormente si su derecho no hubiera prescrito.

III.- El nº 1 del art. 71 de la Ley 30/92, de 26 de noviembre (BOE nº 285, de 27 de noviembre) según la redacción dada por la Ley 4/99, de 13 de enero (BOE nº 12, de 14 de enero) dispone que si la solicitud de iniciación de un procedimiento no reúne los requisitos formales, se requerirá al interesado para que subsane la falta, con indicación de que, si así no lo hiciera, se le tendrá por desistido de su petición.

Visto todo lo actuado, preceptos legales citados y demás de general aplicación.

Esta dirección provincial ha resuelto archivar su solicitud de prestación por desempleo teniéndole por desistido de la misma.

De no estar conforme con este acuerdo, dispone de un plazo de 30 días, desde la fecha de notificación de la presente resolución, para interponer ante esta Dirección Provincial la preceptiva reclamación previa a la vía judicial, según lo dispuesto en el art. 71 del Texto Refundido de la Ley de Procedimiento Laboral aprobado por Real Decreto Legislativo 2/95, de 7 de abril (BOE nº 86, de 11 de abril).

Firma delegada por el Director Provincial del SPPE en A Coruña

(artículo 16 Ley 30/1992 de LRJAP y PAC)

La directora de la oficina de prestaciones de Ferrol-Centro

Regina Taboada Mella

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Nelson Higuera Pizarro

Sr/a. NELSON HIGUERA PIZARRO
AV. REPUBLICA ARGENTINA 4 -2
15160 SADA

OE : 03010, E 73411182 FECHA:

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA: Pérdida de un mes de prestaciones FECHA INICIAL: 30/12/2009

HECHO/MOTIVO: No renovar la demanda de empleo en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3-a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, lleva aparejada, según la letra a), del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189, de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente: El nº del expediente que se inicia con esta Comunicación es el de su DNI, pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

La jefa de Área de la Oficina de Prestaciones de Monelos

Firma delegada por el director Provincial del SPEE en A Coruña Art.

16 de la Ley 30/1992 de RJP Y PAC.

Fdo.: Isolina Vidal Barros.

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Agustín Aguiar Pérez

S/REF. 76333240

FECHA 26 Marzo 2010

ASUNTO: COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

DESTINATARIO:

SR. D. Agustin Aguiar Pérez

Cl. Fontemayor, 32-1º

15189 Culleredo

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA:

Pérdida de un mes de prestaciones

FECHA INICIAL:

13-04-2009

HECHO/MOTIVO:

No comparecer, previo requerimiento ante el servicio público de. empleo, las agencias de colocación sin fines lucrativos o las entidades asociadas de los servicios integrados para el empleo, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3-a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, lleva aparejada, según la letra a), del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo. Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189 , de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº del expediente que se inicia con esta Comunicación es el de su DNI, pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se

ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

FIRMA DELEGADA POR EL DIRECTOR PROVINCIAL DEL SPEE

La Jefa de Area de la oficina de Prestaciones de Monelos.

Fdo.: Isolina Vidal Barros.

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Luz Anyeli Solarte Hurtado

Sr/a. LUZ ANYELI SOLARTE HURTADO

BUENAVISTA 43 4 IZDA.

15006 LA CORUÑA

OE 03010, E 6653522

FECHA:

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA: Pérdida de un mes de prestaciones

FECHA INICIAL: 03/02/2010

HECHO/MOTIVO: No renovar la demanda de empleo en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3-a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, lleva aparejada, según la letra a), del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189, de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº del expediente que se inicia con esta Comunicación es el de su DNI, pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

La jefa de Área de la Oficina de Prestaciones de Monelos

Firma delegada por el director Provincial del SPEE en A Coruña Art. 16 de la Ley 30/1992 de RJP Y PAC.

Fdo.: Isolina Vidal Barros.

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a David Seoane Castaño

Sr/a. DAVID SEOANE CASTAÑO

LA CERCA 22 - 4 DCH.

15009 LA CORUÑA

OE : 03010, D 47380763

FECHA:

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA: Pérdida de un mes de prestaciones

FECHA INICIAL: 13/01/2010

HECHO/MOTIVO: No renovar la demanda de empleo en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3-a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, lleva aparejada, según la letra a), del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189, de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº del expediente que se inicia con esta Comunicación es el de su DNI, pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

La jefa de Área de la oficina de Prestaciones de Monelos

Firma delegada por el director Provincial del SPEE en A Coruña Art. 16 de la Ley 30/1992 de RJP Y PAC.

Fdo.: Isolina Vidal Barros.

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Fernando Matta Penagos

Sr/a. FERNANDO MATTA PENAGOS

BUENAVISTA 43 -4 EZD.

15006 LA CORUÑA

OE : 03010, E 7699597

FECHA:

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA: Pérdida de un mes de prestaciones

FECHA INICIAL: 03/02/2010

HECHO/MOTIVO: No renovar la demanda de empleo en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3-a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, lleva aparejada, según la letra a); del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189, de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº del expediente que se inicia con esta Comunicación es el de su DNI, pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

La jefa de Área de la Oficina de Prestaciones de Monelos

Firma delegada por el director Provincial del SPEE en A Coruña Art. 16 de la Ley 30/1992 de RJP Y PAC.

Fdo.: Isolina Vidal Barros.

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Luis Guillermo Garrido Aravana

Sr/a. LUIS GUILLERMO GARRIDO ARAVANA

RD. OUTEIRO 253 - 2 B

15010 LA CORUÑA

OE 03010, E 4379597

FECHA:

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA: Pérdida de un mes de prestaciones

FECHA INICIAL: 07/01/2010

HECHO/MOTIVO: No renovar la demanda de empleo en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3-a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, lleva aparejada, según la letra a); del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189, de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº del expediente que se inicia con esta Comunicación es el de su DNI, pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

La jefa de Área de la Oficina de Prestaciones de Monelos

Firma delegada por el director Provincial del SPEE en A Coruña Art. 16 de la Ley 30/1992 de RJP Y PAC.

Fdo.: Isolina Vidal Barros.

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Carla Viviana Costa

Sr/a. CARLA VIVIANA COSTA

RIO MONELOS 2 - 21 E

15006 A CORUÑA

OE : 03010, E 649311

FECHA:

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA: Pérdida de tres meses de prestaciones

FECHA INICIAL: 25/02/2010

HECHO/MOTIVO:

1.- En los últimos 365 días ha sido Ud. sancionado por la comisión de una infracción leve de de las computables, de acuerdo con el artículo 47.1 de la Ley sobre Infracciones y Sanciones en el Orden Social (Texto Refundido aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto) para la aplicación de la escala sancionadora prevista en el mismo.

2.- No renovar su demanda de empleo en la forma y fechas indicadas en su documento de renovación, sin causa justificada

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3-a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, al constituir la comisión de una 2ª infracción leve, lleva aparejada, según la letra a), del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de tres meses del derecho a las prestaciones por desempleo.

Ségun lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189, de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº del expediente que se inicia con esta Comunicación es el de su DNI, pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente, podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

FIRMA DELEGADA POR EL DIRECTOR PROVINCIAL DEL SPEE

La directora de la Oficina de Prestaciones de Monelos

Fdo.: María Jesús González Gallego

2010/6568

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Antonio Regueira Castro

D./Dña.: ANTONIO REGUEIRA CASTRO

CL DO SALCILLO - PASTORIZA 3 0

ARTEIXO

15140 A CORUÑA

D.N.I./N.I.E.: 0032395194

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE PRESTACIONES

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA:

Pérdida de un mes de prestación

FECHA INICIAL:

12/01/2010

HECHO / MOTIVO:

No renovar la demanda de empleo en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO: 1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24.3 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción lleva aparejada, según la letra a) del nº 1 del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4. del artículo 37 del Reglamento General sobre procedimientos para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1998, de 14 de mayo (B.O.E. nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE. las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo, se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189, de 8 de agosto) se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la Ley 4/1999, de 13 de Enero, y en la Orden de 14 de Abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº del expediente que se inicia con esta Comunicación es el de su D.N.I., Pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/1992, se producirá la caducidad del procedimiento y

se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediera

A Coruña, a 29 de enero de 2010

Firma delegada por el Director Provincial del SPEE de A Coruña

(Art. 16 Ley 30/1992 de RJAP y PAC)

La Directora de la Oficina de Prestaciones A Coruña-Centro

Por sustitución, Artº 17 Ley 30/92

Mª del Pilar Crespo Pontanilla

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Parra Lantigua, Rosa

S/REF.

N/REF. MRFF

FECHA 26 de marzo de 2010

ASUNTO COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

N.I.E.: 8.983.230

PARRA LANTIGUA ROSA

UR BRAÑA DOS ALFERECES, 3, 1 C

15886 - TEO

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA:

Pérdida de un mes de prestaciones

FECHA INICIAL:

15-03-2010

HECHO/MOTIVO:

No renovar la demanda de empleo en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1. El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24.3.a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2. Esta presunta infracción, lleva aparejada, según la letra a), del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189, de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la Ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº de expediente que se inicia con esta Comunicación es el de su D.N.I., pasaporte o N.i.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

La Directora de la Oficina de Prestaciones de Santiago-Norte,

Firma delegada por el Director Provincial del SPEE de A Coruña,

(Artículo 16 y 17 de la Ley 30/1992 de RJAP y PAC),

Fdo.: Esperanza Limia Garcia

PARRA LANTIGUA ROSA

2010/6575

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Pereira Lacerda, Thais

S/REF.

N/REF MJGD/

FECHA 03/03/2010

ASUNTO. COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

N.I.E.: X-9941906

PEREIRA LACERDA, THAIS

CL CJON CASTRO, 31 - 3

15900 - PADRON

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd. en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA:

Pérdida de un mes de prestaciones

FECHA INICIAL:

17-02-2010

HECHO/MOTIVO:

No renovar la demanda de empleo en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1. El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24.3.a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2. Esta presunta infracción, lleva aparejada, según la letra a), del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189, de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la Ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El nº de expediente que se inicia con esta Comunicación es el de su D.N.I., pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

La Directora de la Oficina de Prestaciones de Santiago-Norte,

Firma delegada por el Director Provincial del SPEE de A Coruña,

(Artículo 16 y 17 de la Ley 30/1992 de RJAP y PAC),

Fdo.: Esperanza Limia García.

2010/6576

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de propuesta de suspensión o extinción de las prestaciones por desempleo relativa a Adrián Souto Iglesias

Sr/a. ADRIAN SOUTO IGLESIAS
HERSA 12- 3 IZ
15670 CULLEREDO

OE : 03010, D 44485355 FECHA:

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES

De acuerdo con la información obrante en este Servicio Público de Empleo Estatal (SPEE), facilitada por el Servicio Público de Empleo Autonómico competente, se halla Vd, en una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo.

En virtud de ello, se le comunica que se inicia un proceso sancionador por este SPEE con la siguiente propuesta:

TIPO DE PROPUESTA: Pérdida de un mes de prestaciones FECHA INICIAL: 02/02/2010

HECHO/MOTIVO: No renovar la demanda de empleo en la forma y fechas determinadas en el documento de renovación de la demanda, sin causa justificada.

FUNDAMENTOS DE DERECHO:

1.- El hecho señalado supone una infracción leve, de acuerdo con lo establecido en el artículo 24-3-a) del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

2.- Esta presunta infracción, lleva aparejada, según la letra a); del nº 1, del art. 47 del mencionado Texto Refundido, la sanción de la pérdida de un mes del derecho a las prestaciones por desempleo.

Según lo dispuesto en el número 4 del artículo 37 del Reglamento sobre procedimiento para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/98, de 14 de mayo (BOE nº 132, de 3 de junio), dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del SPEE, las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo se dictará la Resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en el número 1.d) del artículo 47 del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (BOE nº 189 , de 8 de agosto), se ha procedido a suspender cautelarmente el abono de su prestación con efectos desde la nómina del mes de la firma de la presente comunicación, si la misma se encuentra todavía en alta, hasta que se dicte la resolución correspondiente.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la ley 4/99, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente: El nº del expediente que se inicia con esta Comunicación es el de su DNI, pasaporte o N.I.E.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3 del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/92, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

Si permaneciere de baja como demandante de empleo no podrá reanudarse su derecho en tanto no reactive dicha demanda, para lo cual deberá personarse en su Oficina de Empleo, todo ello si procediere.

La jefa de Area de la Oficina de Prestaciones de Monelos

Firma delegada por el director Provincial del SPEE en A Coruña Art. 16 de la Ley 30/1992 de RJP Y PAC.

Fdo.: Isolina Vidal Barros.

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Rodríguez Sanjurjo, Manuel (José Manuel Rego Mariño)

RODRÍGUEZ SANJURJO, MANUEL

UR. FONTE DA Balsa, 5, ESC. I - PISO IF

15174 - CULLEREDO

S/REF. 15/111905842

Tras el examen realizado por esta Dirección Provincial, se ha comprobado el incumplimiento por parte de esa empresa de sus obligaciones respecto al trabajador D. José Manuel Rego Mariño en cuanto a:

Descubiertos en las bases de cotización por desempleo, durante los períodos de 02/2007 a 10/2008.

Ello supone una responsabilidad de esa empresa de 4.977,75 €, por el reconocimiento de una prestación por desempleo, cuyo titular es el mencionado trabajador, y que asciende a una cuantía de 5.766,63 €, correspondiente al período 01/1 1/2008 a 27/08/2009, todo ello de acuerdo con el artículo 220 del texto refundido de la Ley General de la Seguridad Social, aprobado por Real Decreto Legislativo 1/94 de 20 de junio (BOE n.º 154, de 29/06/94).

Si está de acuerdo con la presente notificación, podrá ingresar la cantidad señalada en Caja Madrid, c/c de Recursos Diversos Provinciales de la Dirección Provincial de la Tesorería General de la Seguridad Social (N.º de cuenta: 2038 - 4004 - 24 - 6000079333), comunicando tal ingreso a la Dirección Provincial del SPEE, mediante el correspondiente justificante de la Caja de Madrid. En el apartado "concepto" de dicho justificante deberán hacer constar lo siguiente:

"REPP DESEMP. -DEF. COT.-", anotando en el espacio en blanco el n.º del DNI del trabajador al que corresponde dicho ingreso.

De no estar de acuerdo dispone, conforme a lo dispuesto en la letra b) del n.º 1 del artículo 32 del Real Decreto 625/85, de 2 de abril (BOE n.º 109, de 7 de mayo), del plazo de 10 días a partir de la notificación de la presente comunicación para formular por escrito las alegaciones que estime pertinentes. Transcurrido dicho plazo se emitirá la correspondiente resolución.

Por otro lado, en cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la Ley 4/1999, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El número del expediente que se inicia con esta comunicación es el del DNI del trabajador 33233459-T.

El Servicio Público de Empleo Estatal, de acuerdo con el artículo 42.3 de la citada Ley 30/1992, dispone de un plazo de tres meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. No obstante, en aplicación del acuerdo adoptado por el director provincial de este Instituto en A Coruña el 18 de abril del año 2000, dicho plazo de notificación será de seis meses cuando las notificaciones practicadas en este procedimiento requieran el trámite previsto en el artículo 59.4 de la Ley 30/1992 antes citada. Transcurrido dicho plazo, según lo establecido en el artículo 44.2 de la misma Ley, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

La jefa de Sección de Prestaciones

María del Rocío Tubío Outeiral

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Acordar Comunicación en Internet, SL (Eugenio Broullón Villar)

S/REF. 36/1006663982

N/REF. RESPONSABILIDAD EMP.

FECHA.

ASUNTO. Comunicación de responsabilidad empresarial de prestaciones por desempleo

ACORDAR COMUNICACIÓN EN INTERNET, SL

CL CORUNA, 5 - 1º

15402 - FERROL

Tras el examen realizado por esta Dirección Provincial, se ha comprobado el incumplimiento por parte de esa empresa de sus obligaciones respecto al trabajador D. /Dña Eugenio Broullón Villar en cuanto a

Descubiertos en las bases de cotización por desempleo, durante los periodos de 10/2008 a 03/2009 y 05/2009 a 07/2009.

Ello supone una responsabilidad de esa empresa de 7.416,48 €, por el reconocimiento de una prestación por desempleo, cuyo titular es el mencionado trabajador, y que asciende a una cuantía de 10.368,95 €, correspondiente al periodo 24/07/2009 a 23/05/2010, todo ello de acuerdo con el artículo 220 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por Real Decreto Legislativo 1/94 de 20 de junio (BOE nº 154, de 29/06/94).

Si está de acuerdo con la presente notificación, podrá ingresar la cantidad señalada en Caja Madrid, c/c de Recursos Diversos Provinciales de la Dirección Provincial de la Tesorería General de la Seguridad Social (Nº de Cuenta: 2038 - 4004 - 24 - 6000079333), comunicando tal ingreso a la Dirección Provincial del SPEE, mediante el correspondiente justificante de la Caja de Madrid. En el apartado "Concepto" de dicho justificante deberán hacer constar lo siguiente:

"REPP DESEMP.-DEF. COT.-----", anotando en el espacio en blanco el nº del DNI del trabajador al que corresponde dicho ingreso.

De no estar de acuerdo dispone, conforme a lo dispuesto en la letra b) del nº 1 del artículo 32 del Real Decreto 625/85, de 2 de abril (BOE. nº 109, de 7 de mayo), del plazo de 10 días a partir de la notificación de la presente comunicación para formular por escrito las alegaciones que estime pertinentes. Transcurrido dicho plazo se emitirá la correspondiente Resolución.

Por otro lado, en cumplimiento de lo dispuesto en el Art. 42.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la Ley 4/1999, de 13 de enero, y en la Orden de 14 de abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente:

El número del expediente que se inicia con esta Comunicación es el del DNI del trabajador 78733486R.

El Servicio Público de Empleo Estatal, de acuerdo con el artículo 42.3 de la citada Ley 30/1992, dispone de un plazo de tres meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. No obstante, en aplicación del acuerdo adoptado por el Director Provincial de este Instituto en A Coruña el 18 de abril del año 2000, dicho plazo de notificación será de seis meses cuando las notificaciones practicadas en este procedimiento requieran el trámite previsto en el artículo 59.4 de la Ley 30/1992 antes citada. Transcurrido dicho plazo, según lo establecido en el artículo 44.2 de la misma Ley, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el SPEE pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

La jefa de Sección de Prestaciones

María del Rocío Tubio Outeiral

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Obras y Servicio Hispania Galicia, SA (Luis Miguel López Pérez)

N/REF. RP / rp

FECHA. 26/03/2010

ASUNTO. Responsabilidad Empresarial

OBRAS Y SEVICIOS HISPANIA GALICIA, S.A.

AV. MEICENDE 216-218, NV 5

15142 ARTEIXO (A CORUÑA)

COMUNICACION DE RESPONSABILIDAD EMPRESARIAL DE PRESTACIONES POR DESEMPLEO

En el examen realizado por esta Dirección Provincial, se ha comprobado que D. LUIS MIGUEL LÓPEZ PÉREZ, con DNI: nº: 32802452, beneficiario de prestaciones por desempleo por el cese en esa empresa, fue readmitido en la misma el, tras Resolución Judicial.

De acuerdo con lo dispuesto en las letra b), del nº 5, del Art. 209 de la Ley General de la Seguridad Social, cuyo Texto Refundido fue aprobado por Real Decreto legislativo 1/1994, de 20 de Junio, ello supone una responsabilidad empresarial por una cuantía de 3.790,91 euros, por el abono de una prestación por desempleo durante los períodos de 03/11/2009 a 30/02/2010 que deducirá de los salarios de tramitación e ingresará en la cuenta de recursos diversos de la Dirección Provincial de la Tesorería General de la Seguridad Social en Caja Madrid (20384004246000079333), comunicando tal ingreso a la Dirección Provincial del INEM, mediante el correspondiente justificante en el que conste REPP. DESMP. READM. Seguimiento del nº de D.N.I. del trabajador.

De no estar de acuerdo con esta notificación, dispone, conforme a lo dispuesto en la letra b), del nº 1, del art. 32 del Real Decreto 625/1985, de 2 de abril, del plazo de 10 días a partir de la notificación de la presente comunicación para formular por escrito las alegaciones que estime pertinentes. Transcurrido dicho plazo se emitirá la correspondiente Resolución.

Por otro lado, en cumplimiento de lo dispuesto en el Art. 42 de la Ley 30/1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la Ley 4/1999, de 13 de Enero, y en la Orden de 14 de Abril de 1999, de desarrollo de dicho artículo, se le comunica lo siguiente:

El nº del expediente que se inicia con esta Comunicación es el de su código de cuenta de cotización.

El Instituto Nacional de Empleo, dispone de un plazo de tres meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente.

Transcurrido dicho plazo, según lo establecido en el Art. 44.2 de la mencionada Ley 30/1992, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el INEM pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

El Director Provincial

Fdo.: Ángel M. Teijeiro Fraga

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Obras y Servicio Hispania Galicia, SA (José Mariño Nogueira)

N/REF. RP/rp

FECHA. 26/03/2010

ASUNTO. Responsabilidad Empresarial

OBRAS Y SEVICIOS HISPANIA GALICIA, S.A.

AV. MEICENDE 216-218, NV 5

15142 ARTEIXO (A CORUÑA)

COMUNICACION DE RESPONSABILIDAD EMPRESARIAL DE PRESTACIONES POR DESEMPLEO

En el examen realizado por esta Dirección Provincial, se ha comprobado que D. JOSÉ MARIÑO NOGUEIRA, con DNI: n°: 76895136, beneficiario de prestaciones por desempleo por el cese en esa empresa, fue readmitido en la misma el, tras Resolución Judicial.

De acuerdo con lo dispuesto en las letra b), del n° 5, del Art. 209 de la Ley General de la Seguridad Social, cuyo Texto Refundido fue aprobado por Real Decreto legislativo 1/1994, de 20 de Junio, ello supone una responsabilidad empresarial por una cuantía de 1.106,49 euros, por el abono de una prestación por desempleo durante los períodos de 26/01/2010 a 30/02/2010 que deducirá de los salarios de tramitación e ingresará en la cuenta de recursos diversos de la Dirección Provincial de la Tesorería General de la Seguridad Social en Caja Madrid (20384004246000079333), comunicando tal ingreso a la Dirección Provincial del INEM, mediante el correspondiente justificante en el que conste REPP. DESMP. READM. Seguimiento del n° de D.N.I. del trabajador.

De no estar de acuerdo con esta notificación, dispone, conforme a lo dispuesto en la letra b), del n° 1, del art. 32 del Real Decreto 625/1985, de 2 de abril, del plazo de 10 días a partir de la notificación de la presente comunicación para formular por escrito las alegaciones que estime pertinentes. Transcurrido dicho plazo se emitirá la correspondiente Resolución.

Por otro lado, en cumplimiento de lo dispuesto en el Art. 42 de la Ley 30/1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la Ley 4/1999, de 13 de Enero, y en la Orden de 14 de Abril de 1999, de desarrollo de dicho artículo, se le comunica lo siguiente:

El n° del expediente que se inicia con esta Comunicación es el de su código de cuenta de cotización.

El Instituto Nacional de Empleo, dispone de un plazo de tres meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente.

Transcurrido dicho plazo, según lo establecido en el Art. 44.2 de la mencionada Ley 30/1992, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el INEM pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado de su expediente podrá dirigirse a esta Unidad Administrativa.

El Director Provincial

Fdo.: Ángel M. Teijeiro Fraga

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Comunicación de responsabilidad empresarial de las prestaciones por desempleo relativa a Obras y Servicio Hispania Galicia, SA (Juan Manuel Pérez Varela)

S/REF:

N/REF: RP / rp

FECHA: 26/03/2010

ASUNTO: Responsabilidad Empresarial

OBRAS Y SEVICIOS HISPANIA GALICIA, S.A.

AV. MEICENDE 216-218, NV 5

15142 ARTEIXO (A CORUÑA)

COMUNICACION DE RESPONSABILIDAD EMPRESARIAL DE PRESTACIONES POR DESEMPLEO

En el examen realizado por esta Dirección Provincial, se ha comprobado que D. JUAN MANUEL PÉREZ VARELA, con DNI: nº: 32817954, beneficiario de prestaciones por desempleo por el cese en esa empresa, fue readmitido en la misma el, tras Resolución Judicial. De acuerdo con lo dispuesto en la letra b), del nº 5, del Art. 209 de la Ley General de la Seguridad Social, cuyo Texto Refundido fue aprobado por Real Decreto legislativo 1/1994, de 20 de Junio, ello supone una responsabilidad empresarial por una cuantía de 3.868,82 euros, por el abono de una prestación por desempleo durante los períodos de 17/11/2009 a 30/02/2010 que deducirá de los salarios de tramitación e ingresará en la cuenta de recursos diversos de la Dirección Provincial de la Tesorería General de la Seguridad Social en Caja Madrid (20384004246000079333), comunicando tal ingreso a la Dirección Provincial del INEM, mediante el correspondiente justificante en el que conste REPP DESMP READM. Seguido del nº de D.N.I. del trabajador.

De no estar de acuerdo con esta notificación, dispone, conforme a lo dispuesto en la letra b), del nº 1, del art. 32 del Real Decreto 625/1985, de 2 de abril, del plazo de 10 días a partir de la notificación de la presente comunicación para formular por escrito las alegaciones que estime pertinentes. Transcurrido dicho plazo se emitirá la correspondiente Resolución.

Por otro lado, en cumplimiento de lo dispuesto en el Art. 42 de la Ley 30/1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la Ley 4/1999, de 13 de Enero, y en la Orden de 14 de Abril de 1999, de desarrollo de dicho artículo, se le comunica lo siguiente:

El nº del expediente que se inicia con esta Comunicación es el de su código de cuenta de cotización.

El Instituto Nacional de Empleo, dispone de un plazo de tres meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente.

Transcurrido dicho plazo, según lo establecido en el Art. 44.2 de la mencionada Ley 30/1992, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el INEM pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Para cualquier información relativa al estado su expediente podrá dirigirse a esta Unidad Administrativa.

El Director Provincial

Fdo.: Ángel M. Teijeiro Fraga

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Resolución sobre extinción de las prestaciones por desempleo por actuación de la Inspección de Trabajo y Seguridad Social relativa a Laura Riveiro Carballeira

Fecha : 12/04/2010

Ref.: CCF/JLE

DNI/NIE : 78.801.210

D/Dña Laura Riveiro Carballeira

Urb. Montebalado 6 - P2 - 1º B

15280 - Brión

RESOLUCIÓN SOBRE EXTINCIÓN DE PRESTACIONES POR DESEMPLEO POR ACTUACIÓN DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL

Con fecha 23/03/2009, la Dirección Provincial del Servicio Público de Empleo Estatal emitió resolución por la cual se le reconoció el derecho a percibir prestación contributiva por desempleo con fecha de inicio 21/03/2009.

Visto el expediente sancionador incoado en fecha 04/12/2009, con n.º de Acta de Infracción I152009000199484 al sujeto responsable arriba indicado, este Servicio Público de Empleo Estatal, de conformidad con la legislación vigente y en uso de las facultades que tiene conferidas, ha acordado dictar resolución en base a los siguientes

HECHOS

1. En el acta de infracción se hace/n constar la/s infracción/es presuntamente cometida/s con expresión de los preceptos vulnerados y su calificación y graduación, por lo que se propuso la imposición de una sanción consistente en: Extinción de la prestación o subsidio por desempleo desde 07/08/2009 y reintegro de las cantidades, en su caso, indebidamente percibidas.

2. De acuerdo con lo dispuesto en el art. 17.1 del Reglamento General sobre procedimiento para la imposición de sanciones por infracciones de Orden Social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1988, de 14 de mayo (BOE de 3 de junio de 1998), al citado trabajador le fue notificada dicha acta haciéndole saber su derecho a presentar alegaciones en el plazo de 15 días hábiles.

3. No ha presentado escrito de alegaciones .

A los que son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

1. El Servicio Público de Empleo Estatal es competente para resolver el presente expediente, en virtud del art. 48.5 del Real Decreto Legislativo 5/2000, de 4 de agosto, por el que se aprueba el texto refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, y de acuerdo con lo previsto en el art. 20 del Real Decreto 928/1998, según la redacción dada por la Disposición Final duodécima de la Ley 26/2009, de 23 de diciembre de los Presupuestos Generales del Estado para el año 2010.

2. El acta de infracción se ha extendido conforme a lo dispuesto en el art. 53 del Real Decreto Legislativo 5/2000 de 4 de agosto y cumple los requisitos exigidos por el art. 14.1 del Real Decreto 928/1988.

3. A tenor de lo dispuesto en la Disposición Adicional 4.2 de la Ley 42/1997 de 14 de noviembre, ordenadora de la Inspección de Trabajo y Seguridad Social, en el art. 53.2 del Real Decreto Legislativo 5/2000 y, en el art. 15 del Real Decreto 928/1998, las actas de la Inspección de Trabajo y Seguridad Social están dotadas de presunción de certeza, salvo prueba en contrario.

- Vistas las disposiciones citadas y demás de aplicación el Servicio Público de Empleo Estatal:

RESUELVE

1. Confirmar la sanción propuesta en el acta de extinción de la prestación por desempleo o subsidio por desempleo desde el 07/08/2009 y reintegro de las cantidades, en su caso, indebidamente percibidas.

2. De acuerdo con los arts. 114 de la Ley 30/1992, de 26 de noviembre y 23 del Real Decreto 928/1988, de 14 de mayo, en relación con lo previsto en el art. 54 del Real Decreto Legislativo 5/2000 contra la presente Resolución, que no agota la vía administrativa, cabe interponer RECURSO DE ALZADA en el PLAZO DE UN MES, a partir del día siguiente a su notificación (prorrogándose al primer día hábil siguiente cuando el último sea inhábil), ante el Director General del Servicio Público de Empleo Estatal.

Dicho recurso podrá presentarse a través de las Oficinas o Dirección Provincial del Servicio Público de Empleo Estatal, así como en los demás registros relacionados en el art. 38.4 de la Ley 30/1992, de 26 de noviembre.

En A Coruña a 12 de abril de 2010

El director provincial.

Fdo.: Angel Manuel Teijeiro Fraga

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Resolución sobre suspensión o extinción de las prestaciones por desempleo relativa a Roberto Lourido Carpio

S/REF. 32.792.818

N/REF CCF/JLE

FECHA 15/03/2010

Destinatario :

Sr/a D/ña: Roberto Lourido Carpio

c/ Almirante Mourelle 48 - 1º izqda

15011 - A Coruña

RESOLUCIÓN SOBRE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES .

Examinado el expediente sancionador iniciado por el siguiente motivo: "No comparecer, previo requerimiento, ante el servicio público de empleo, las agencias de colocación sin fines lucrativos o las entidades asociadas de los servicios integrados para el empleo, sin causa justificada y tratándose de la primera infracción leve cometida por Ud.", y en atención a los siguientes

HECHOS

1 º.- Con fecha 09/02/2010 se le comunicó una propuesta de sanción por dicho motivo, concediéndole el plazo de 15 días para que alegara las razones pertinentes, según lo dispuesto en el número 4 del artículo 37 del Reglamento General sobre los procedimientos para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1998, de 14 de mayo (B. O. E. nº 132, de 3 de junio).

2º.- No ha presentado escrito de alegaciones . A los que son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

I. Los motivos expresados en la propuesta son causa de pérdida de la prestación por desempleo durante un mes, según lo dispuesto en el número 1, letra a) del artículo 47 del Texto Refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (B. O. E. nº 189, de 8 de agosto) .

II. El número 4 del artículo 48 de esta misma Ley autoriza al INEM a dictar resolución sobre esta materia.

Esta Dirección Provincial, en base a los preceptos legales citados, y demás de general aplicación,

RESUELVE

Suspender la prestación por desempleo que está siendo percibida por usted por el período de 1 mes a partir de 10/12/2009.

Transcurrido el período de suspensión establecido, le será reanudada de oficio la prestación siempre que mantenga la situación de desempleo .

Se advierte que, de no estar conforme con el acuerdo adoptado, dispone de TREINTA DÍAS contados a partir de la fecha de recepción de la presente resolución, para interponer, ante este Organismo, a través de su Oficina de Empleo, la preceptiva Reclamación Previa a la vía jurisdiccional, según lo dispuesto en el artículo 71 del Texto Refundido de la Ley de Procedimiento Laboral, aprobada por el Real Decreto Legislativo 2/1995, de 7 de abril (B. O. E. nº 86, de 11 de abril).

El director provincial

Fdo: Angel Manuel Teijeiro Fraga

ADMINISTRACIÓN CENTRAL

MINISTERIO DE TRABAJO E INMIGRACIÓN

Servicio Público de Empleo Estatal

Dirección Provincial de A Coruña

Resolución sobre suspensión o extinción de las prestaciones por desempleo relativa a José Manuel Araújo Castro

S/REF. 52.452.151

N/REF CCF/JLE

FECHA 25/03/2010

Destinatario :

Sr/a D/ña: José Manuel Araujo Castro

Lugar Goianes 38

15930 — Boiro

RESOLUCIÓN SOBRE SUSPENSIÓN O EXTINCIÓN DE LAS PRESTACIONES .

Examinado el expediente sancionador iniciado por el siguiente motivo: “No comparecer, previo requerimiento, ante el servicio público de empleo, las agencias de colocación sin fines lucrativos o las entidades asociadas de los servicios integrados para el empleo, sin causa justificada y tratándose de la primera infracción leve cometida por Ud.”, y en atención a los siguientes

HECHOS

1 °.- Con fecha 11/03/2010 se le comunicó una propuesta de sanción por dicho motivo, concediéndole el plazo de 15 días para que alegara las razones pertinentes, según lo dispuesto en el número 4 del artículo 37 del Reglamento General sobre los procedimientos para la imposición de sanciones por infracciones en el orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1998, de 14 de mayo (B. O. E. n° 132, de 3 de junio).

2°.- Ha presentado escrito de alegaciones que no desvirtúan la propuesta realizada .

A los que son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

I. Los motivos expresados en la propuesta son causa de pérdida de la prestación por desempleo durante un mes, según lo dispuesto en el número 1, letra a) del artículo 47 del Texto Refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto (B. O. E. n° 189, de 8 de agosto) .

II. El número 4 del artículo 48 de esta misma Ley autoriza al INEM a dictar resolución sobre esta materia.

Esta Dirección Provincial, en base a los preceptos legales citados, y demás de general aplicación,

RESUELVE

Suspender la prestación por desempleo que está siendo percibida por usted por el período de 1 mes a partir de 16/02/2010.

Transcurrido el período de suspensión establecido, le será reanudada de oficio la prestación siempre que mantenga la situación de desempleo y figure inscrito como demandante de empleo.

Se advierte que, de no estar conforme con el acuerdo adoptado, dispone de TREINTA DÍAS contados a partir de la fecha de recepción de la presente resolución, para interponer, ante este Organismo, a través de su Oficina de Empleo, la preceptiva Reclamación Previa a la vía jurisdiccional, según lo dispuesto en el artículo 71 del Texto Refundido de la Ley de Procedimiento Laboral, aprobada por el Real Decreto Legislativo 2/1995, de 7 de abril (B. O. E. n° 86, de 11 de abril).

El director provincial

Fdo: Angel Manuel Teijeiro Fraga

ADMINISTRACIÓN CENTRAL

MINISTERIO DE MEDIO AMBIENTE, Y MEDIO RURAL Y MARINO

Demarcación de Costas

Anuncio de solicitud de concesión presentada por Playa Grande de Miño, SA con destino a la construcción de tres equipamientos hoteleros en la playa grande de Miño, término municipal de Miño (A Coruña)

TRÁMITE DE INFORMACIÓN PÚBLICA

La sociedad Playa Grande de Miño, S.A. ha presentado en esta Demarcación solicitud de concesión administrativa de ocupación de terrenos de dominio público marítimo-terrestre con destino a la construcción de tres equipamientos hoteleros en la playa grande de Miño, en el término municipal de Miño (A Coruña).

Lo que se hace público mediante este anuncio a fin de que en el plazo de treinta (30) días, contados a partir de la fecha siguiente a la de su publicación en el Boletín Oficial de la Provincia de A Coruña, todos cuantos se consideren directa o indirectamente afectados por dicha solicitud formulen por escrito las alegaciones o reclamaciones que juzguen convenientes en defensa de sus intereses, pudiendo presentar las mismas en las dependencias de esta Demarcación, en la calle San Pedro de Mezonzo, n.º 2-bajo, de A Coruña, en donde estará expuesta, en horas de oficina, la documentación correspondiente.

A Coruña, 19 de abril de 2010.

El jefe de la Demarcación de Costas

Rafael Eimil Apenela

2010/6708

ADMINISTRACIÓN CENTRAL

MINISTERIO DE LA PRESIDENCIA

Subdelegación del Gobierno en A Coruña

Oficina de Extranjeros

Edicto por el que se hace pública a efectos de notificación, relación de resoluciones de expedientes administrativos en materia de Extranjería

EDICTO

Edicto por el que se hace pública a efectos de notificación, relación de resoluciones de expedientes administrativos en materia de Extranjería.

De conformidad con lo dispuesto en el artículo 59.5 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE nº 285 de 27-11-92), modificada por la Ley 4/1999, de 13 de enero, (BOE. N1 12 de 14-01-99), se NOTIFICA a las personas que a continuación se detallan, resolución de expediente administrativo en materia de Extranjería, acordada por el Subdelegado del Gobierno en A Coruña.

Los Subdelegados del Gobierno, con arreglo a lo dispuesto en el Real Decreto 2393/2004, de 30 de diciembre, por el que se aprueba el Reglamento de ejecución de la Ley Orgánica 4/2000, de 11 de enero, sobre derechos y libertades de los extranjeros en España y su integración social, reformada por Ley Orgánica 8/2000, de 22 de diciembre, por la Ley Orgánica 14/2003, de 20 de noviembre (BOE. 21/11/2003), y por la Ley Orgánica 2/2009, de 11 de diciembre (BOE 12/12/2009) son competentes para resolver las solicitudes de: Autorización de Estancia por estudios, Cédula de inscripción, Autorización de residencia y autorización de trabajo, en los diferentes tipos establecidos en el citado Reglamento, tanto par trabajar por cuenta ajena como por cuenta propia, así como para adoptar resolución de extinción de la vigencia de los permisos reseñados.

Esta Resolución no pone fin a la vía administrativa, según la Disposición adicional décima del citado Real Decreto 2393/2004. Cabe el Recurso Administrativo de Alzada, que se regula en los artículos 114 y 115 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE. núm.285, de 27 de noviembre de 1992), tras la modificación introducida por la Ley 4/1999, de 13 de enero, (BOE núm. 12, de 14 de enero de 1999). El plazo de interposición es de un mes, contado a partir del día en que se efectúe la notificación y podrá interponerse ante esta Subdelegación del Gobierno o ante la Delegación del Gobierno en Galicia, que es la autoridad competente para resolverlo. El plazo máximo para dictar y notificar la resolución del recurso será de tres meses, transcurrido el cual se entenderá desestimado.

Mediante este documento, según lo exigido en el artículo 58 de la Ley 30/1992 ya citada, se notifica la presente resolución.

Las resoluciones se encuentran a su disposición en la Oficina de Extranjeros, A Coruña, C/ Real 53-bajo.

· RESOLUCIÓN DE CONCESIÓN EXPEDIENTE · REQUERIMIENTO PERSONACIÓN PARA EXPEDIR TARJETA IDENTIDAD EXTRANJERO		
Nacional de	NOMBRE Y APELLIDOS	EXPEDIENTE
COLOMBIA	WILSON JAVIER ARIAS ARANGO	Renovación de la autorización de residencia temporal
COLOMBIA	VIVIANA MÜNERA BUSTAMANTE	Renovación de la autorización de residencia temporal
COLOMBIA	ZULLY GINETH GARCIA MORALES	Renovación de la autorización de residencia temporal y trabajo

A Coruña, 06 de mayo de 2010

El Subdelegado del Gobierno

José Manuel Pose Mesura

ADMINISTRACIÓN CENTRAL

MINISTERIO DE LA PRESIDENCIA

Subdelegación del Gobierno en A Coruña

Oficina de Extranjeros

Edicto por el que se hace pública a efectos de notificación, relación de resoluciones de expedientes administrativos en materia de Extranjería

EDICTO

Edicto por el que se hace pública a efectos de notificación, relación de resoluciones de expedientes administrativos en materia de Extranjería.

De conformidad con lo dispuesto en el artículo 59.5 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE nº 285 de 27-11-92), modificada por la Ley 4/1999, de 13 de enero, (BOE. N1 12 de 14-01-99), se NOTIFICA a las personas que a continuación se detallan, resolución de expediente administrativo en materia de Extranjería, acordada por el Subdelegado del Gobierno en A Coruña.

Los Subdelegados del Gobierno, con arreglo a lo dispuesto en el Real Decreto 2393/2004, de 30 de diciembre, por el que se aprueba el Reglamento de ejecución de la Ley Orgánica 4/2000, de 11 de enero, sobre derechos y libertades de los extranjeros en España y su integración social, reformada por Ley Orgánica 8/2000, de 22 de diciembre, por la Ley Orgánica 14/2003, de 20 de noviembre (BOE. 21/11/2003), y por la Ley Orgánica 2/2009, de 11 de diciembre (BOE 12/12/2009) son competentes para resolver las solicitudes de: Autorización de Estancia por estudios, Cédula de inscripción, Autorización de residencia y autorización de trabajo, en los diferentes tipos establecidos en el citado Reglamento, tanto par trabajar por cuenta ajena como por cuenta propia, así como para adoptar resolución de extinción de la vigencia de los permisos reseñados.

Esta Resolución pone fin a la vía administrativa, según la Disposición adicional décima del citado Real Decreto 2393/2004, de 30 de diciembre Con carácter potestativo, cabe el Recurso Administrativo de Reposición, que se regula en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE nº 285, del 27 de noviembre de 1992), tras la modificación introducida por la Ley 4/1999, de 13 de enero (BOE nº 12, del 14 de enero de 1999). El plazo de interposición es de un mes, por ser esta resolución un acto expreso, tras el cual solo cabrá interponer recurso judicial. El plazo máximo para dictar y notificar la resolución del recurso será de un mes, transcurrido el cual se entenderá desestimado.

Directamente, o tras la resolución del recurso de reposición, cabe recurso Contencioso-Administrativo, que regula la Ley 29/1998, de 13 de julio (BOE nº 167, de 14 de julio de 1998). Su plazo es de dos meses, artículo 46, y empieza a correr a partir del día siguiente al de la notificación (sin que corra durante el mes de agosto, art 128.2). Es órgano competente el Juzgado de lo Contencioso-Administrativo de A Coruña, de acuerdo con la previsión de los artículos 8.4, 14.1 y 78.1.

Las resoluciones se encuentran a su disposición en la Oficina de Extranjeros, sita. en C/ Real núm. 53, bajo.- A Coruña.

RESOLUCIÓN DE CONCESIÓN EXPEDIENTE		
Nacional de	NOMBRE Y APELLIDOS	EXPEDIENTE
MARRUECOS	MOHAMMED LAACHIRI	Autorización de residencia por reagrupación familiar para su familiar HANANE BOUGHABA YOUSOUFI
MARRUECOS	MOHAMMED LAACHIRI	Autorización de residencia por reagrupación familiar para su familiar AHMED LAACHIRI
MARRUECOS	MOHAMMED LAACHIRI	Autorización de residencia por reagrupación familiar para su familiar OUMAIMA LAACHIRI
MARRUECOS	MOHAMMED LAACHIRI	Autorización de residencia por reagrupación familiar para su familiar ABDETTAOUAB LAACHIRI

A Coruña, 07 de mayo de 2010

El Subdelegado del Gobierno

José Manuel Pose Mesura

ADMINISTRACIÓN CENTRAL

MINISTERIO DE LA PRESIDENCIA

Subdelegación del Gobierno en A Coruña

Oficina de Extranjeros

Edicto por el que se hace pública a efectos de notificación, relación de resoluciones de expedientes administrativos en materia de Extranjería

EDICTO

Edicto por el que se hace pública a efectos de notificación, relación de resoluciones de expedientes administrativos en materia de Extranjería.

De conformidad con lo dispuesto en el artículo 59.5 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE nº 285 de 27-11-92), modificada por la Ley 4/1999, de 13 de enero, (BOE. Nº. 12 de 14-01-99), se NOTIFICA a las personas que a continuación se detallan, resolución de expediente administrativo en materia de Extranjería.

La Disposición adicional primera del Real Decreto 240/2007, de 16 de febrero, sobre entrada, libre circulación y residencia en España de ciudadanos de los Estados miembros de la Unión Europea y de otros Estados parte en el Acuerdo sobre el Espacio Económico Europeo (BOE núm. 51, de 28 de febrero), atribuye las competencias en materia de recepción de comunicaciones o resolución de solicitudes en el ámbito del presente Real Decreto en el Jefe de la Oficina de Extranjeros de la provincia en la que el solicitante tenga su domicilio.

La Disposición adicional segunda, establece que, en lo no previsto en materia de procedimientos en el citado Real Decreto, se estará a lo dispuesto en la Ley Orgánica 4/2000, de 11 de enero, sobre derechos y libertades de los extranjeros en España y su integración social, modificada por la Ley Orgánica 8/2000, de 22 de diciembre (BOE núm. 307, de 23 de diciembre de 2000) y Ley Orgánica 14/2003, de 20 de noviembre (BOE núm. 279 de 21/11/2003) y reformada por la Ley Orgánica 2/2009 de 11 de diciembre (BOE núm. 299 de 12/12/2009) y en su Reglamento, aprobado por Real Decreto 2393/2004 de 30 de Diciembre.

La Disposición final tercera del Real Decreto 240/2007, modifica el Real Decreto 2393/2004, mediante la introducción de la Disposición adicional vigésima: Normativa aplicable a los miembros de la familia de ciudadano español que no tengan la nacionalidad de un Estado miembro de la Unión Europea o de un Estado parte en el Acuerdo sobre el Espacio Económico Europeo. En su número 1 establece que, el Real Decreto 240/2007 será de aplicación a los familiares de ciudadano español, cuando le acompañen o se reúnan con él, incluidos en las categorías que relacionan.

Cabe el Recurso Administrativo de Alzada, que se regula en los artículos 114 y 115 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE. núm.285, de 27 de noviembre de 1992), tras la modificación introducida por la Ley 4/1999, de 13 de enero, (BOE núm. 12, de 14 de enero de 1999). El plazo de interposición es de un mes, contado a partir del día en que se efectúe la notificación y podrá interponerse ante el Subdelegado del Gobierno en A Coruña, que es la autoridad competente para resolverlo. El plazo máximo para dictar y notificar la resolución del recurso será de tres meses, transcurrido este plazo sin que recaiga resolución, se podrá entender desestimado el recurso. Mediante este documento, según lo exigido en el artículo 58 de la Ley 30/1992 ya citada, se notifica la presente resolución.

Las resoluciones se encuentran a su disposición en la Oficina de Extranjeros, sita. en C/ Real núm. 53, bajo.- A Coruña.

RESOLUCIÓN DE EXPEDIENTE SOLICITADO		
NACIONAL de	NOMBRE Y APELLIDOS	EXPEDIENTE
COLOMBIA	ROSA ELENA PORTELA	Resolución de Extinción con fecha 01/11/2006 de la Tarjeta concedida por resolución de 30/12/2002 y dejar sin efecto la vigencia de la Tarjeta de residencia Permanente de familiar de ciudadano de la Unión.

A Coruña, 07 de mayo de 2010

El Subdelegado del Gobierno,

José Manuel Pose Mesura

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Departamento Territorial da Coruña

Servizo de Infraestruturas

Expropiacións

RESOLUCION do 30 de abril de 2010, do Servizo de Infraestruturas da Coruña, pola que se sinala a data para o levantamento de actas previas á ocupación –trámite de urgencia– para a expropiación dos bens e dereitos afectados polo proxecto de mellora da seguranza viaria na travesía de Abellá, clave AC/05/037.06, termo municipal de Frades.

O artigo 28 do vixente Estatuto de Autonomía de Galicia establece no seu punto 2.º a competencia da Comunidade Autónoma de Galicia para o desenvolvemento lexislativo e execución da lexislación do Estado en materia de expropiación forzosa.

O 6 de outubro de 2008, o director xeral de Obras Públicas, por delegación da conselleira de Política Territorial, Obras Públicas e Transportes, aprobou o proxecto de mellora da seguranza viaria na travesía de Abellá, clave AC/05/037.06, termo municipal de Frades.

O 22 de outubro de 2009 a Xunta de Galicia procedeu a declarar a utilidade pública e urxente a ocupación dos bens e dereitos necesarios a efectos de expropiación para a mencionada obra por Decreto 399/2009, publicado no DOG n.º 212, do 29 de outubro de 2009.

Na súa virtude e en cumprimento do disposto no artigo 52 da vixente Lei de expropiación forzosa de 16 de decembro de 1954 e nos artigos 56 e seguintes do regulamento para a súa aplicación, este servizo, no uso das facultades que lle confire o artigo 98 da mencionada lei, resolveu convocar os titulares de bens e dereitos afectados para que comparezan nos lugares, datas e horas que se citan para proceder ao levantamento das actas previas á ocupación, nas que se recollerán os datos necesarios para determinar os bens e dereitos afectados, e os prexuízos derivados da rápida ocupación, sen prexuízo de se trasladaren ao lugar dos predios se o consideran necesario.

Concello de Frades

Local: Casa do Concello

Data	Hora	N.º predio
1 de xuño de 2010	Das 9.30 ás 13.30	Do 01 ao 40
2 de xuño de 2010	Das 9.30 ás 13.30	Do 41 ao final

A relación de titulares cos bens e dereitos afectados, así como os planos parcelarios correspondentes estarán expostos no concello de Frades, e no Servizo de Infraestruturas da Coruña, praza Luis Seoane, s/n - 8.ª planta, 15071 A Coruña.

Ao dito acto deberán acudir os titulares afectados, persoalmente ou ben representados pola persoa debidamente autorizada para actuar no seu nome, achegando os documentos acreditativos da súa titularidade, DNI e último recibo da contribución, e poderán ser acompañados, pola súa conta, se o consideran oportuno, dos seus peritos e notario.

Así mesmo, e en cumprimento do establecido no artigo 56 do Regulamento da Lei de expropiación forzosa, ábrese información pública durante o prazo de 15 días hábiles, contados a partir do seguinte ao da publicación desta resolución no Boletín Oficial del Estado ou ata o momento do levantamento das actas previas á ocupación correspondente, co fin de que os interesados poidan formular por escrito, ante este Servizo de Infraestruturas da Coruña, as alegacións que estimen pertinentes co obxecto de emendar posibles erros que se produciron ao relacionar os bens afectados pola urxente ocupación.

A Coruña, 30 de abril de 2010

O xefe do Servizo de Infraestruturas

Asdo.: Antonio N. López Grueiro

RESOLUCIÓN de 30 de abril de 2010, del Servicio de Infraestructuras de A Coruña, por la que se señala la fecha para el levantamiento de actas previas a la ocupación –trámite de urgencia– para la expropiación de los bienes y derechos afectados por el proyecto de mejora de la seguridad viaria en la travesía de Abellá, clave AC/05/037.06, término municipal de Frades.

El artículo 28 del vigente Estatuto de Autonomía de Galicia establece en su punto 2.º la competencia de la Comunidad Autónoma de Galicia para el desarrollo legislativo y ejecución de la legislación del Estado en materia de expropiación forzosa.

El 6 de octubre de 2008, el director general de Obras Públicas, por delegación de la conselleira de Política Territorial, Obras Públicas e Transportes, aprobó el proyecto de mejora de la seguridad viaria en la travesía de Abellá, clave AC/05/037.06, término municipal de Frades.

El 22 de octubre de 2009 la Xunta de Galicia procedió a declarar la utilidad pública y urgente ocupación de los bienes y derechos necesarios a efectos de expropiación para la mencionada obra por Decreto 399/2009, publicado en el DOG n.º 212, de 29 de octubre de 2009.

En su virtud y en cumplimiento de lo dispuesto en el artículo 52 de la vigente Ley de expropiación forzosa de 16 de diciembre de 1954 y en los artículos 56 y siguientes del reglamento para su aplicación, este Servicio, en uso de las facultades que le confiere el artículo 98 de la mencionada ley, resolvió convocar a los titulares de bienes y derechos afectados para que comparezcan en los lugares, fechas y horas que se citan para proceder al levantamiento de las actas previas a la ocupación, en las que se recogerán los datos necesarios para determinar los bienes y derechos afectados, y los perjuicios derivados de la rápida ocupación, sin perjuicio de que se trasladen al lugar de las fincas si lo consideran necesario.

Ayuntamiento de Frades

Local: Casa Consistorial

Fecha	Hora	N.º finca
1 de junio de 2010	De las 9.30 a las 13.30	De la 01 a la 40
2 de junio de 2010	De las 9.30 a las 13.30	De la 41 al final

La relación de titulares de los bienes y derechos afectados, así como los planos parcelarios correspondientes, estarán expuestos en el Ayuntamiento de Frades y en el Servicio de Infraestructuras de A Coruña, plaza Luis Seoane, s/n - 8.ª planta, 15071 A Coruña.

A dicho acto deberán acudir los titulares afectados, personalmente o bien representados por persona debidamente autorizada para actuar en su nombre, aportando los documentos acreditativos de su titularidad, DNI y último recibo de la contribución, pudiendo ser acompañados, a su cargo, si lo estiman oportuno, de sus peritos y notario.

Asimismo y en cumplimiento de lo establecido en el artículo 56 del Reglamento de la Ley de Expropiación Forzosa, se abre información pública durante un plazo de 15 días hábiles, contados a partir del siguiente al de la publicación de esta resolución en el Boletín Oficial del Estado o hasta el momento del levantamiento de las actas previas a la ocupación correspondiente, con el fin de que los interesados puedan formular por escrito, ante este Servicio de Infraestructuras de A Coruña, las alegaciones que estimen pertinentes con objeto de enmendar posibles errores que se produjeron al relacionar los bienes afectados por la urgente ocupación.

A Coruña, 30 de abril de 2010.

El jefe del Servicio de Infraestructuras

Fdo.: Antonio N. López Grueiro

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Centro

DH.W15.27506. Información pública

ANUNCIO

CLAVE: DH.W15.27506

Alberto Martínez Rico, con DNI 44818302-L, en representación de Vanesa Rodríguez Brocos, con DNI 44831204-H e con enderezo no lugar de Outeiro, 6 - Lamas, 15881 BOQUEIXÓN.

Solicita AUTORIZACIÓN para obras de construción dunha vivenda unifamiliar na parcela catastral 15012C505008070000DO, que linda ó norte coa parcela 18 do polígono 505, ó oeste coa 19 e a 185 do mesmo polígono, ó este coa n.º 20 e ó sur con camiño público, situada no lugar de Novio, no concello de Boqueixón, provincia da Coruña.

O regato afectado discorre pola parcela 20, paralelo á 807, e logo vai polo linde desta ata chegar ó camiño.

A parte sur da parcela, chan de núcleo rural, ten unha superficie de 1080 m² netos e nela construírase a vivenda, a unha distancia mínima do leito de 6,88 m (parte este). Na parte que linda co camiño hai un área de cesión municipal de 120 m², a 10,50 m do eixo da vía sitúarase unha fosa séptica (tratamento de augas residuais) e a esta mesma distancia iníciase unha vía de circulación rodada pegada ó linde oeste da parcela de 3 m de ancho que dista do leito 18,69 m, igual distancia que separa este leito da fosa séptica.

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan prexudicados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste Servizo, situado na praza de Vigo, 2 - entresollado, Santiago de Compostela, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

Santiago de Compostela, 16 de abril de 2010.

O xefe do Servizo Territorial da Zona Galicia-Centro

Ángel Gómez Rey

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Aúgas de Galicia

Servizo Territorial da Zona Galicia Centro

DH.W15.27110. Información pública

ANUNCIO

CLAVE: DH.W15.27110

Teodoro Lamela Pérez, con DNI 76469540-Z e con enderezo no lugar de Lariño, 356, 15292 - CARNOTA.

Solicita AUTORIZACIÓN para facer un peche da parcela de referencia catastral 15020A046006780000M, que ten unha superficie total duns 303 m², e que linda polo norte coas parcelas 676 e 677 do polígono 46; polo sur, coa parcela 678 do polígono 46; polo oeste, cun camiño; e polo leste, co río Lariño, ó seu paso polo lugar de Lariño, parroquia de Lariño (San Martiño), no concello de Carnota.

O peche farase con postes e rede metálica dun metro de altura, terá unha lonxitude total duns 87 m, e localizarase dentro da zona de policía do dito río a unha distancia mínima de 5 m da súa marxe dereita, quedando expedita a zona servidume de uso público.

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan prexudicados poidan presentar as súas reclamacións, durante prazo sinalado, nas oficinas deste Servizo, situado na praza de Vigo, 2 - entresollado, Santiago de Compostela, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

Santiago de Compostela, 16 de abril de 2010.

O xefe do Servizo Territorial da Zona Galicia-Centro

Ángel Gómez Rey

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Centro

DH.W15.27462. Información pública

ANUNCIO

CLAVE: DH.W 15.27462

O Concello de Cee, con DNI P-1502300-E e con enderezo na rúa Domingo Antonio de Andrade, Cee, representado polo seu alcalde, D. Ramón Vigo Sambade

Solicita AUTORIZACIÓN para obras incluídas no proxecto de construción denominado “Recollida de augas pluviais no lugar da Grixá, concello de Cee”.

As obras proxectadas son:

O desvío duns 68 m do rego do Prado e o seu encanamento ata uns 202 m, cun cano de 1 m de diámetro, cunha pendente do 5% e con 8 pozos de rexistro intermedios, ó seu paso polo lugar da Grixá, parroquia de Brens (Santa Baía). O punto inicial da obra será nunha obra de drenaxe transversal (ODT) localizado nas coordenadas UTM aproximadas: x=486.008 e y=4.755.621, da estrada da Grixá, na que se farán obras de mellora dentro da zona de policía do rego; e o punto final noutra ODT de coordenadas UTM aproximadas: x=486.119 e y=4.775.464, da estrada que vai da Grixá a Ras. As ditas obras faranse en terreos de propiedade municipal segundo consta no proxecto, e tamén en terreos particulares cuxas autorizacións se están a tramitar polo propio Concello, segundo o informe do arquitecto asesor do dito Concello.

O que se fai público para xeral coñecemento, por un prazo de DEZ (10) DÍAS a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan prexudicados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste Servizo, situado na praza de Vigo, 2 - entresollado, Santiago de Compostela, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

Santiago de Compostela, 15 de abril de 2010.

O xefe do Servizo Territorial da Zona Galicia-Centro

Ángel Gómez Rey

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Centro

DH.W15.26856. Información pública

ANUNCIO

CLAVE: DH.W15.26856

O Servizo de Infraestruturas Agrarias, con enderezo no edificio administrativo Monelos, praza Luis Seoane, 6.º, A Coruña.

Solicita AUTORIZACIÓN para a construción de obras de drenaxes transversais e lonxitudinais en pistas da concentración parcelaria de Cures (Santo André), no río Coroño e afluentes, no concello de Boiro.

Contémplanse dous tipos de obras de drenaxe:

1.-Drenaxes lonxitudinais: considéranse as cunetas, cruces da cuneta para desaugue e evacuación de puntos baixos, salvacunetas e canos para a reposición de regos. As cunetas serán de terra de 1 m de ancho e 0,5 m de profundidade e os cruces, salvacunetas e regos executaranse con canos de 400 mm de diámetro, descargando a maioría deles en correntes naturais.

2.-Drenaxes transversais: considéranse aqueles canos e estruturas executadas en valgadas naturais e cursos fluviais. A situación destas drenaxes serán:

Conca camiño	P.Q.	Leito	Ø mm
C-1	0+032,089	Afl. Barqueira da Devesa	1.000
C-2	0+202,823	Afl. Barqueira da Devesa	M.P.H.A 2x1 m
C-2	0+403,967	Afl. Barqueira da Devesa	800
C-3	0+019,548	Afl. Barqueira da Devesa	M.P.H.A 2x1 m
C-7	0+466,149	Rego da Graña	800
C-8	0+450	Afl. Rego da Graña	800
C-10	288,917	Rego da Graña	1.200
C-10	458,36	Afl. Rego da Graña	800
C-12	0+169,218	Afl. Rego da Graña	800
C-23	0+210	Afl. Río de Abelán	600
C-24	0+246,199	Afl. Río de Abelán	600
C-27	0+015	Rego da Graña	Existente
A-28	0+100	Rego Fervenza	1.000
A-28	0+125	Rego Fervenza	1.000
C-29	0+550	Afl. Rego Fervenza	800
C-30	0+099,433	Rego Fervenza	1.200
C-31	0+117,18	Afl. Rego Fervenza	800
C-31	0+417,852	Afl. Rego Fervenza	600
C-35	0+378,265	Afl. Rego da Lampreira	1.200
A-38	0+171,615	Mi. Río Coroño	1.000
A-38	0+400	Afl. Río Coroño	Pontón 3x3 m
C-39	0+276,581	Afl. Río Coroño	800
C-39	0+740	Afl. Río Coroño	800
C-39	0+912,58	Afl. Río Coroño	1.000
C-41	0+239,493	Afl. Río Coroño	800
C-42	0+187,096	Afl. de Barranqueira da Devesa da Graña	1.000
C-43	0+114,896	Afl. de Barranqueira da Devesa da Graña	1.000
C-43	0+560	Barranqueira da Devesa da Devesa da Graña	M.P.H.A. 3x2,8 m
C-45	0+693,499	Afl. de Barranqueira da Devesa da Graña	1.000
C-46	0+030	Afl. Río de Abelán	800
A-C-51	0+180	Río Coroño Puente	13x3,7 m
C-52	0+049,422	Afl. Río Coroño	1.200
C-53	0+240	Afl. Río Coroño	1.200
C-54	0+100	Afl. Río Coroño	600
C-55	0+128,955	Afl. Río Coroño	1.500
C-60	0+064,242	Afl. Río Coroño	1.000
C-60	0+229,694	Afl. Río Coroño	800
A-66	0+050,924	Afl. Río Coroño	800
C-66	0+080	Afl. Río Coroño	1.200

O que se fai público para xeral coñecemento por un prazo de VINTE (20) DÍAS a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan prexudicados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste Servizo, situado na praza de Vigo, 2 - entresollado, Santiago de Compostela, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

Santiago de Compostela, 16 de abril de 2010.

O xefe do Servizo Territorial da Zona Galicia-Centro

Ángel Gómez Rey

2010/6620

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Centro

DH.W15.27515. Información pública

ANUNCIO

CLAVE: DH.W15.27515

Dragados, S.A., con CIF A-15139314 e con enderezo en Wenceslao Fernández Flórez, 1-1.º, A Coruña.

Solicita AUTORIZACIÓN para a construción de obras de drenaxe transversal da autovía Lugo-Santiago. Tramo: Lavacolla-Arzúa oeste, nos concellos de Santiago de Compostela, Arzúa e O Pino.

Faranse un total de 37 obras de drenaxe transversal que interceptan un total de 19 bacías de diferentes ríos e regatos. Para o paso das augas proponse a colocación de tubaxes dende 1,2 ata 1,8 m de diámetro e marcos de formigón, de dimensións dende 3 x 2 m ata 4 x 2,5 m.

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan prexudicados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste Servizo, situado na praza de Vigo, 2 - entresollado, Santiago de Compostela, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

Santiago de Compostela, 16 de abril de 2010.

O xefe do Servizo Territorial da Zona Galicia-Centro

Ángel Gómez Rey

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Centro

DH.W15.27053. Información pública

ANUNCIO

CLAVE: DH.W15.27053

José Torres Paderne, con DNI 44812769-Y, en representación de S.A.T. TARREO, con CIF F-15811219 e con enderezo no lugar de Gastrar (Santa Mariña), 15881 - BOQUEIXÓN.

Solicita AUTORIZACIÓN para obras de construción dun almacén e de dous silos nas parcelas 41, 42 e 44 do polígono 504, segundo a cartografía catastral da zona, no concello de Boqueixón, provincia da Coruña.

Estas construcións atoparanse na zona de policía dun regato que baixa pola zona afluyente do regato da Sanguineira, pertencente á conca do río Ulla, a uns 75 m deste regato. Un dos dous módulos que terán os silos de forraxe xa se atopa construído. As dimensións destes serán de 50,00 x 7,00 m e 3,50 m de alto cada un, e o almacén terá 25,00 m de largo por 18,00 m de ancho.

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan prexudicados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste Servizo, situado na praza de Vigo, 2 - entresollado, Santiago de Compostela, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

Santiago de Compostela, 16 de abril de 2010.

O xefe do Servizo Territorial da Zona Galicia-Centro

Ángel Gómez Rey

2010/6614

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Norte

Dh.W15.26792. Drenaxe, pasos e acondicionamento de parcela

INFORMACIÓN PÚBLICA

A N U N C I O

CLAVE: DH W.15.26792

Prasanpenelas, S.C. con CIF J701125711, e con enderezo en Pereira, nº 16. 15317 Aranga.

Solicita AUTORIZACIÓN para drenaxe e catro pasos, na zona de Dominio Público Hidráulico e policía do río i/n, no lugar de Penelas de Abaixo, na parroquia de San Paio de Aranga, no T.M. de Aranga.

As obras solicitadas consisten, na drenaxe de parcela, realización de catro pasos e acondicionamento da marxe do regato

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS, a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan danados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste servizo, situado na Rúa Wenceslao Fernández Florez 1-2º A. 15005 Coruña, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

A Coruña, 5 de maio do 2010.

O xefe de servizo da Zona Galicia Norte

Asdo.: Luís García Alonso.

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Aúgas de Galicia

Servizo Territorial da Zona Galicia Norte

DH.W15.27607. Construcción dunha edificación destinada a restaurante

INFORMACIÓN PÚBLICA

A N U N C I O

CLAVE: DH W.15.27607

Dona M^a Jose Faraldo García con CIF 32606474M, e con enderezo en Casa Rural “Xisto”, Sas. 15314 Paderne.

Solicita AUTORIZACIÓN para restaurante, na zona de policía do río Morao, no lugar de Sas, na parroquia de Velouzás, no T.M. de Paderne.

As obras solicitadas consisten, na construción dunha edificación composta de planta semisoto e baixa destinada a restaurante.

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS, a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan danados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste servizo, situado na Rúa Wenceslao Fernández Florez 1-2º A. 15005 Coruña, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

A Coruña, 5 de maio do 2010.

O xefe de servizo da Zona Galicia Norte

Asdo.: Luís García Alonso.

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Aúgas de Galicia

Servizo Territorial da Zona Galicia Norte

DH.W15.27655. Peche de parcela

INFORMACIÓN PÚBLICA

A N U N C I O

CLAVE: DH W.15.27655

D. Juan Jose Goti Rivera con CIF 32625705K, e con enderezo en Maciñeira, nº 3. Neda.

Solicita AUTORIZACIÓN para peche, na zona de policía do río i/n, no lugar de Maciñeira, nº 3, no T.M. de Neda.

As obras solicitadas consisten, na peche de parcela mediante postes e tela metálica.

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS, a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan danados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste servizo, situado na Rúa Wenceslao Fernández Florez 1-2º A. 15005 Coruña, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

A Coruña, 5 de maio do 2010.

O xefe de servizo da Zona Galicia Norte

Asdo.: Luís García Alonso.

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Norte

DH.W15.27615. Canalización

INFORMACIÓN PÚBLICA

A N U N C I O

CLAVE: DH W.15.27615

D. Jose Angel García Vilariño con CIF 76517752-H, e con enderezo en Federico García, nº 1, 2 º. 15009 A Coruña.

Solicita AUTORIZACIÓN para canalización, na zona de Dominio Público Hidráulico e policía do río Punxeiro, no lugar de Punxeiro, na parroquia de Serantnes, no T.M. de Oleiros.

As obras solicitadas consisten, na canalización mediante tubaría de media caña cun diámetro de 0,50 m., sobre unha sub-base de formigón

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS, a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan danados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste servizo, situado na Rúa Wenceslao Fernández Florez 1-2º A. 15005 Coruña, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

A Coruña, 5 de maio do 2010.

O xefe de servizo da Zona Galicia Norte

Asdo.: Luís García Alonso.

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Norte

DH.W15.27664. Sustitución de tubaría de impulsión

INFORMACIÓN PÚBLICA

A N U N C I O

CLAVE: DH W.15.27664

Arias Hermanos Construcciones, S.A. con CIF A15008485, e con enderezo en Paseo de Ronda, nº 24. 15011 A Coruña.

Solicita AUTORIZACIÓN para desvío de río, na zona de Dominio Público Hidráulico e policía do río Valiñas, no lugar de A Telva, na parroquia de Sigras, no T.M. de Culleredo e Cambre.

As obras solicitadas consisten, na desvío provisional do río como consecuencia das obras de mellora de trazad da estrada AC-213

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS, a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan danados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste servizo, situado na Rúa Wenceslao Fernández Florez 1-2º A. 15005 Coruña, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

A Coruña, 5 de maio do 2010.

O xefe de servizo da Zona Galicia Norte

Asdo.: Luís García Alonso.

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Norte

DH.W15.27676. Ampliación dunha vivenda

INFORMACIÓN PÚBLICA

A N U N C I O

CLAVE: DH W.15.27676

Dona M^a Jesus Bello Remuiñan con CIF 32773340-L, e con enderezo en Rúa Xardín Gómez Franjomel, nº 6. 15381 Oleiros.

Solicita AUTORIZACIÓN para ampliación de vivenda, na zona de policía do río de Couto, no lugar de Franzomel, na parroquia de Santa Eulalia de Lians, no T.M. de Oleiros.

As obras solicitadas consisten, na ampliación dunha planta baixo-cuberta, sobre planta existente, sen aumento de superficie en planta.

O que se fai público para xeral coñecemento, por un prazo de VINTE (20) DÍAS, a partir do seguinte á data da publicación no Boletín Oficial da Provincia, co fin de que os que se sintan danados poidan presentar as súas reclamacións, durante o prazo sinalado, nas oficinas deste servizo, situado na Rúa Wenceslao Fernández Florez 1-2º A. 15005 Coruña, onde se atopa exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

A Coruña, 5 de maio do 2010.

O xefe de servizo da Zona Galicia Norte

Asdo.: Luís García Alonso.

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Medio Ambiente, Territorio e Infraestruturas

Augas de Galicia

Servizo Territorial da Zona Galicia Norte

DH.A15.27695 Información Pública.- Vicente Fernandez Ferreira. - Valdoviño

INFORMACIÓN PÚBLICA

ANUNCIO

D. VICENTE FERNÁNDEZ FERREIRA, con N.I.F.: 32596916M, solicita de Augas de Galicia un caudal de 0,0087 l/s de augas dun pozo na parcela 301 en Lodeiro - Sequeiro T.M. de Valdoviño e con destino a uso doméstico (3 persoas) na parcela 305.

O presente anuncio ten por obxecto abrir a regulamentaria información pública que indica o art. 109 do Regulamento do Dominio Público Hidráulico .

Expediente: DH.A15.27695.

As características do aproveitamento son:

SOLICITANTE:D. VICENTE FERNÁNDEZ FERREIRA,

CAUDAL: 0,0087 l/s

DESTINO: uso doméstico (3 persoas) na parcela 305

ORIXE: pozo na parcela 301

LUGAR: Lodeiro - Sequeiro

T.M.: Valdoviño.

As obras consisten na captación de auga mediante pozo na parcela 301 con bombeo ata a parcela 305, colindante, para uso doméstico.

O que se fai público para xeral coñecemento, por un prazo de VINTE DÍAS a partir do seguinte á data de publicación no Boletín Oficial da Provincia, co fin de que os que se sintan prexudicados poidan presenta-las súas reclamacións, durante o prazo sinalado, no Concello de Valdoviño, ou nas oficinas deste Servizo, situadas na C/ Wenceslao Fernández Flórez 1-2º A Coruña, onde se encontra exposto o expediente de que se trata, para que poida ser examinado por quen o desexe.

A Coruña, 5 de maio de 2010.

O Xefe da Área de Autorizacións e Concesións.

Zona Galicia Norte

Nestor Rodríguez Arias

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Economía e Industria

Departamento Territorial da Coruña

Número de expediente: IN407A 65/2010

Acordo do 22 de abril de 2010, do Departamento Territorial da Consellería de Economía e Industria da Coruña, polo que se somete a información pública a petición da autorización administrativa da instalación eléctrica do concello de Santa Comba (expediente IN407A 65/2010).

Para os efectos previstos na Lei 54/1997, do 27 de novembro (BOE n.º 285), do sector eléctrico, e no título VII do Real decreto 1955/2000, do 1 de decembro (BOE n.º 310), polo que se regulan as actividades de transporte, distribución, comercialización, subministración e procedementos de autorización de instalacións de enerxía eléctrica, sométese a información pública a petición de autorización administrativa da instalación eléctrica que se cita:

Solicitante: ELECTRA DE SANTA COMBA, SL

Enderezo Social: Miraflores, 20-baixo. 15840 Santa Comba

Denominación: CT CANCELA E T.V.S.

Situación: concello de Santa Comba

Características técnicas:

Liña de media tensión subterránea a 20 kV, cunha lonxitude de 200 m, con orixe no apoio n.º 11 da LMT derivación a Vilar de Céltigos, condutor tipo RHZ1-20L-12/20 kV-3 (1x150) Al, e final no CT Cancela proxectado.

Centro de transformación prefabricado, cunha potencia de 100 kVA e relación de transformación de 20/0,4 kV.

Reforma da rede de baixa tensión e instalación dun seccionalizador de avarías (TVS) nun apoio da LMT Buxán. Concello de Santa Comba.

Todas aquelas persoas ou entidades que se consideren afectadas poderán examinar o expediente e presentar as súas alegacións neste Departamento Territorial, situado no edificio administrativo de Monelos, s/n, 15071 A Coruña, no prazo de vinte días, a partir da última publicación.

A Coruña, 22 efe abril de 2010.

Tristana Moraleja Gómez

Xefa territorial da Coruña

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Economía e Industria

Departamento Territorial da Coruña

Número de expediente: IN407A 2009/296

Acordo do 21 de abril de 2010, do Departamento Territorial da Coruña, polo que se somete a información pública a petición de autorización da instalación eléctrica no concello de A CORUÑA (expediente IN407A 2009/296).

Para os efectos previstos na Lei 54/1997 do 27 de novembro (B.O.E. N.º 285), do Sector Eléctrico, e no título VII do Real Decreto 1955/2000, do 1 de decembro (B.O.E. N.º 310), polo que se regulan as actividades de transporte, distribución, comercialización, subministración e procedementos de autorización de instalacións de enerxía eléctrica, sométese a información pública a petición de autorización administrativa da instalación eléctrica que se describe:

Solicitante: RED ELÉCTRICA DE ESPAÑA, S.A.

Domicilio social: paseo Conde de los Gaitanes, n.º 177, La Moraleja, 28109 Alcobendas (Madrid)

Denominación: LATA/S 220 KV ENTRADA E SAÍDA EIRÍS, L. MESÓN-PORTO

Situación: concellos da CORUÑA

Características técnicas:

Liña de transporte de enerxía eléctrica a 220 kV, simple circuíto, de entrada e saída na futura subestación Eirís da liña Mesón do Porto Vento-Porto, cunha lonxitude de 7.043 m, repartida nos seguintes tramos:

– Tramo aéreo, de lonxitude 185,1 m, en condutor tipo LA-455 Cóndor, con orixe no apoio que hai que instalar nos inmediacións de rúa Laxe, no concello de Culleredo, e final no paso aéreo-subterráneo a instalar nas inmediacións de Rúa, lugar Escorial e rúa Laxe.

– Tramo soterrado de lonxitude 3.580 m, con condutor tipo RHE-RA-20L 127/220 kV 1*2000M+H250, con orixe no citado paso aéreo-subterráneo a instalar e final na futura subestación de Eirís.

– Tramo soterrado de lonxitude 3.278 m, con condutor tipo RHE-RA-20L 127/220 kV 1*2000M+H250, con orixe na futura subestación Eirís, compartindo canalización ata a avenida San Cristóbal co tramo citado anteriormente, e final na cámara de empalmes na avenida de Arteixo da liña existente, da mesma cidade da Coruña.

Variante da liña de transporte de enerxía eléctrica a 220 kV, simple circuíto, A Grela-Sabón, consistente en novo trazado soterrado desde paso aéreo-subterráneo a instalar nos inmediacións de rúa Luis Peña Novo e final en empalme que hai que realizar coa liña soterrada de alta tensión existente de entrada a subestación A Grela. Esta variante débese á desmontaxe de tramos aéreos da liña Mesón do Porto Vento-Porto, que comparte trazado no seu tramo máis próximo á subestación A Grela coa liña A Grela-Sabón.

Todas aquelas persoas ou entidades que se consideren afectadas poderán examinar o expediente e presentar as súas alegacións neste Departamento Territorial, sito no edificio administrativo de Monelos, s/n, 15071-a Coruña, no prazo de vinte días, a partir da última publicación.

A Coruña, 21 de abril de 2010.

A xefa territorial

Tristana Moraleja Gómez

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Economía e Industria

Departamento Territorial da Coruña

Número de expediente: IN407A 2009/487

Acordo do 21 de abril de 2010, do Departamento Territorial da Coruña, polo que se somete a información pública a petición de autorización da instalación eléctrica no concello de Santiago de Compostela (expediente 1N407A 2009/487).

Para os efectos previstos na Lei 54/1997 do 27 de novembro (B.O.E. n.º 285), do Sector Eléctrico, e no título VII do Real Decreto 1955/2000, do 1 de decembro (B.O.E. n.º 310), polo que se regulan as actividades de transporte, distribución, comercialización, subministración e procedementos de autorización de instalacións de enerxía eléctrica, sométese a información pública a petición de autorización administrativa da instalación eléctrica que se describe:

Solicitante: RED ELÉCTRICA DE ESPAÑA, S.A.

Domicilio social: paseo Conde de los Gaitanes, n.º 177, La Moraleja, 28109 Alcobendas (Madrid)

Denominación: ampliación de subestación de Santiago de Compostela 220 kV

Situación: concello de Santiago de Compostela

Características técnicas:

Ampliación da subestación de Santiago de Compostela a 220 kV, de tipo convencional e en configuración de dobre barra, instalando tres novas posicións, dúas posicións de liña destinada a dar subministro ás instalacións do tren do eixe atlántico de alta velocidade (ADIF 1 e ADIF 2) e outra de transformación de distribución para Unión Fenosa Distribución. (TR3).

Todas aquelas persoas ou entidades que se consideren afectadas poderán examinar o expediente e presentar as súas alegacións neste Departamento Territorial, sito no edificio administrativo de Monelos, s/n, 15071-a Coruña, no prazo de vinte días, a partir da última publicación.

A Coruña, 21 de abril de 2010.

A xefa territorial

Tristana Moraleja Gómez

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Economía e Industria

Departamento Territorial da Coruña

Número de expediente: IN407A 2010/030

Acordo do 21 de abril de 2010, do Departamento Territorial da Coruña, polo que se somete a información pública a petición de autorización da instalación eléctrica no concello de A Laracha (expediente IN407A 2010/030).

Para os efectos previstos na Lei 54/1997 do 27 de novembro (B.O.E. n.º 285), do Sector Eléctrico, e no título VII do Real Decreto 1955/2000, do 1 de decembro (B.O.E. n.º 310), polo que se regulan as actividades de transporte, distribución, comercialización, subministración e procedementos de autorización de instalacións de enerxía eléctrica, sométese a información pública a petición de autorización administrativa da instalación eléctrica que se describe:

Solicitante: RED ELÉCTRICA DE ESPAÑA, S.A.

Domicilio social: paseo Conde de los Gaitanes, n.º 177, La Moraleja, 28109 Alcobendas (Madrid)

Denominación: NUEVA SUBESTACIÓN DE LARACHA

Situación: concello de A Laracha

Características técnicas:

Nova subestación 220 kV con dobre barra con acoplamento con diseño convencional, que constará de:

- Unha posición da Liña 220 kV Vimianzo.
- Unha posición da Liña 220 kV Mesón do Vento.
- Unha posición de acoplamento.
- Unha posición de transformador 220/66 kV, 75 MVA
- Cinco posicións de reserva para futuras ampliacións de liña e unha de transformador.

Todas aquelas persoas ou entidades que se consideren afectadas poderán examinar o expediente e presentar as súas alegacións neste Departamento Territorial, sito no edificio administrativo de Monelos, s/n, 15071-a Coruña, no prazo de vinte días, a partir da última publicación.

A Coruña, 21 de abril de 2010.

A xefa territorial

Tristana Moraleja Gómez

ADMINISTRACIÓN AUTONÓMICA

XUNTA DE GALICIA

Consellería de Economía e Industria

Departamento Territorial da Coruña

Número de expediente: IN407A 2009/520

Acordo do 21 de abril de 2010, do Departamento Territorial da Coruña, polo que se somete a información pública a petición de autorización da instalación eléctrica no concello de Cerceda (expediente IN407A 2009/520).

Para os efectos previstos na Lei 54/1997 do 27 de novembro (B.O.E. n.º 285), do Sector Eléctrico, e no título VII do Real Decreto 1955/2000, do 1 de decembro (B.O.E. n.º 310), polo que se regulan as actividades de transporte, distribución, comercialización, subministración e procedementos de autorización de instalacións de enerxía eléctrica, sométese a información pública a petición de autorización administrativa da instalación eléctrica que se describe:

Solicitante: RED ELÉCTRICA DE ESPAÑA,S.A.

Domicilio social: paseo Conde de los Gaitanes, n.º 177, La Moraleja, 28109 Alcobendas (Madrid)

Denominación: ampliación subestación de Meirama 220 kV

Situación: concello de Cerceda

Características técnicas:

Ampliación do parque de 220 kV da subestación de Meirama, en esquema de dobre barra existente, coa instalación de dúas novas posicións de saída de liña, destinadas a dar subministro ás instalacións do tren do eixe atlántico de alta velocidade.

Todas aquelas persoas ou entidades que se consideren afectadas poderán examinar o expediente e presentar as súas alegacións neste Departamento Territorial, sito no edificio administrativo de Monelos, s/n, 15071-a Coruña, no prazo de vinte días, a partir da última publicación.

A Coruña, 21 de abril de 2010.

A xefa territorial

Tristana Moraleja Gómez

ADMINISTRACIÓN LOCAL

PROVINCIAL

DEPUTACIÓN PROVINCIAL DA CORUÑA

Secretaría Xeral. Servizo de Patrimonio e Contratación

Contratación mediante procedemento aberto con multiplicidade criterios de adjudicación del diseño, suministro e instalación de equipamientos lúdicos en 5 emplazamientos de la cuenca del río Mandeo. Cofinanciado con fondos FEDER

1. Entidade adxudicadora:

A) organismo: Excma. Deputación Provincial da Coruña.

B) Dependencia que tramita o expediente: Servizo de Patrimonio e Contratación

C) número de expediente: 2010/1974

2. Obxecto do contrato: DESEÑO, SUBMINISTRACIÓN E INSTALACIÓN DE EQUIPAMIENTOS LÚDICOS EN 5 EMPRAZAMENTOS DA CONCA DO RÍO MANDEO, (Código proyecto 10.2800.0021.0) dentro da actuación B.3 do Proxecto MANDEO, o río como eixo dinamizador, cofinanciado nun 70% por Fondos FEDER dentro do Eixo 5 “desenvolvemento local e urbano sostible”

3. Prazo de EXECUCIÓN: Cinco meses

4. TRAMITACIÓN E PROCEDEMENTO DE ADXUDICACIÓN:

A) Tramitación: ordinaria

B) Procedemento: aberto (con multiplicidade de criterios de adjudicación).

5. PRESUPOSTO

A) Presuposto sin IVA: 515.625,00€

B) Imposto sobre o Valor Engadido (IVE): 82.500,00€

C) Presuposto TOTAL (A+B): 598.125,00€

6. Garantía provisional: non se esixe.

7. Garantía definitiva: 5% do importe da adjudicación IVE excluído.

8. Requisitos específicos do contratista: Ver cláusula 7 do Prego.

9. Presentación das ofertas ou das solicitudes de participación:

A) Data límite de presentación de ofertas: nas horas de oficina de 9.00 a 13.00 h ata o 15 de xuño de 2010

B) Presentarase en tres sobres pechados:

Sobre A, subtítulado “Documentación” e sobre B, subtítulado “Referencias Técnicas”:

Conterán a documentación esixida na cláusula 10 do Prego de cláusulas administrativas e técnicas particulares.

Sobre C, subtítulado “Oferta económica”

Conterá a proposición económica axustada ao modelo que figura no ANEXO2 do prego de cláusulas administrativas e técnicas particulares.

C) Variantes: admitidas, hasta 3; versarán sobre solucións técnicas, deseño e materiais

10. INFORMACIÓN:

www.dicoruna.es 981 080 314

11. Gastos de anuncios:

Os gastos correspondentes aos anuncios da licitación serán por conta do adxudicatario.

12. DATA DE ENVÍO DO ANUNCIO AO DIARIO OFICIAL DA UNIÓN EUROPEA: 6 de maio de 2010

A Coruña, 6 de maio de 2010

O Presidente,

Salvador Fernandez Moreda

O Secretario,

Jose Luis Almu Supervia

ADMINISTRACIÓN LOCAL

PROVINCIAL

DEPUTACIÓN PROVINCIAL DA CORUÑA

Servizo de Fomento e Servizos Provinciais. Sección de Educación, Cultura e Deportes

Convocatoria de bolsas para estudos de danza de alumnos do Conservatorio Profesional de Danza da Deputación no ano 2010

Convocatoria de bolsas para estudos de danza de alumnos do Conservatorio Profesional de Danza da Deputación no ano 2010.

1.- Obxecto.

O obxecto da presente convocatoria é a concesión de bolsas para o perfeccionamento de estudos de danza de alumnos do Conservatorio Profesional de Danza desta Deputación, con cargo ao concepto presupostario 0604/325A/481 do Presuposto Provincial do ano 2010, por importe total de 28.000 €.

2.- Solicitantes.

Poderán participar na presente convocatoria os alumnos do Conservatorio Profesional de Danza da Deputación da Coruña, que queiran realizar cursos de danza, tanto en España coma no estranxeiro.

3.- Lugar e prazo de solicitude.

Os solicitantes deberán formular a súa solicitude no modelo que se proporcionará na Secretaría do Conservatorio, e presentarana no rexistro xeral da Deputación.

O prazo de presentación das solicitudes é de 15 días naturais que se han contar a partir do día seguinte ao da publicación da presente convocatoria no Boletín Oficial da Provincia.

A documentación tamén se poderá presentar neste prazo, en calquera das formas previstas no artigo 38.4 da Lei 30/1992, de réxime xurídico das administracións públicas e do procedemento administrativo común.

4.- Documentación.

As solicitudes deberán ir achegadas da seguinte documentación:

4.1.- Fotocopia do D.N.I. do solicitante ou, no seu caso, do seu representante.

4.2.- Xustificante de matrícula no Conservatorio Profesional de Danza no presente curso.

4.3.- Currículo artístico do solicitante.

4.4.- Explicación do curso para o que se solicita a bolsa.

4.5.- Xustificante de matrícula no curso para o que se solicita a bolsa.

4.6.- Certificación dos datos bancarios.

4.7.- Escrito no que autorice á Deputación para que solicite, no seu nome, á Axencia Tributaria e á Seguridade Social, a acreditación de que o solicitante está ao corrente nas súas obrigas cos citados organismos

4.8.- Declaración doutras axudas solicitadas ou percibidas para o mesmo fin.

5.- Composición do tribunal.

A concesión das bolsas realizarase por resolución da Presidencia, despois da proposta do tribunal que será presidido polo Presidente da Deputación, formando parte del a Deputada Presidenta da Comisión de Educación, Cultura e Patrimonio Histórico Artístico, o director do Conservatorio de Danza e Música, e dous profesionais da danza.

O secretario será o da Deputación ou persoa na que delegue.

A composición do tribunal publicarase con anterioridade á súa reunión, coa finalidade de que se poidan interpor, se é o caso, os recursos legais pertinentes.

6.- Concesión das bolsas.

O importe das bolsas será variable, en función do importe da matrícula, da súa duración, e do lugar de realización do curso para o que solicita a axuda, sendo o importe máximo de 2.000 € por bolsa.

Para decidir a concesión das bolsas teranse en conta os seguintes aspectos que se valorarán segundo se indica:

6.1 O currículo académico e o nivel artístico (calificacións, etc.): ata 50 puntos.

6.2 A importancia e a duración do curso para o que se solicita a bolsa: ata 25 puntos.

6.3 O informe da dirección do Conservatorio de Danza e Música: ata 25 puntos.

A decisión do tribunal terá lugar entre o 1 de xuño e o 31 de xullo do ano 2010,

A resolución da convocatoria darase a coñecer no taboleiro de anuncios da deputación, no taboleiro de anuncios do Conservatorio Profesional de Danza e na páxina www.dicoruna.es, e producirá os efectos de notificación aos interesados.

Contra a resolución que porá fin á vía administrativa, poderase interpoñer potestativamente o recurso de reposición no prazo dun mes dende o día seguinte ao da súa notificación ou o recurso contencioso administrativo no prazo de dous meses que se contará dende o día seguinte ao da súa notificación de conformidade co disposto na Lei 30/1992, do 26 de novembro do réxime xurídico das administracións públicas e do procedemento administrativo común, sen que poidan interpoñerse simultaneamente ambos recursos.

7.- Pago.

As bolsas aboaranse en dous prazos, da seguinte forma:

* O 80%, despois da presentación do xustificante da matrícula no curso para o que se solicita a bolsa.

Para a percepción do importe da bolsa, o beneficiario deberá estar ao corrente das súas obrigas tributarias e coa Seguridade Social, así mesmo, deberá estar ao corrente das súas obrigas fiscais coa Deputación da Coruña, situación que determinará de oficio a propia Deputación, a través do Servizo Provincial de Recadación.

* O 20% restante, despois da presentación da certificación de ter realizado o curso para o que se solicita a bolsa.

8.- Obrigas dos bolseiros.

Estas bolsas serán incompatible con calquera outra axuda para a mesma finalidade.

As bolsas deberán xustificarse antes do 31 de outubro de 2010.

Despois de transcorrer o prazo que, no parágrafo anterior, se sinala, sen que se teña acreditada a realización do curso para o que foi concedida a bolsa, a Sección de Cultura e Deportes iniciará o expediente de reintegro do importe percibido en concepto do primeiro prazo da bolsa, dacordo co procedemento establecido na Base 59ª das de Execución do Presuposto para 2010, segundo o disposto no Título II da Lei 38/2003, xeral de subvencións.

9.- Protección de datos.

Os datos persoais recollidos serán incorporados e tratados no ficheiro Bolsas, premios e certames cuxa finalidade é conter os datos das persoas que solicitan ou disfrutan de bolsas financiadas pola Deputación, inscrito na Axencia Española de Protección de Datos co número de inscrición 2083510350, e poderán ser incluídos na páxina web. O órgano responsable do ficheiro é a Deputación Provincial da Coruña e o enderezo onde o interesado poderá exercer os dereitos de acceso, rectificación, cancelación e oposición diante do mesmo é a Avda. Alférez Provisional nº 2 15006 A Coruña, todo o cal se informa en cumprimento do disposto no artigo 5 da lei Orgánica 15/119, de 13 de decembro, de protección de datos de carácter persoal e a súa normativa de desenvolvemento.

10.- Aceptación das bases.

Os solicitantes, por selo, aceptan en todos os seus termos as bases xerais da presente convocatoria así como a resolución que corresponda, sen prexuízo do dereito á reclamación xudicial.

Para os casos non previstos nas presentes bases aplicarase o disposto nas bases de execución do presuposto xeral da Deputación da Coruña de 2010.

A Coruña, 5 de maio de 2010.

O presidente,

Salvador Fernández Moreda

O secretario,

José Luis Almu Supervía

ADMINISTRACIÓN LOCAL

PROVINCIAL

DEPUTACIÓN PROVINCIAL DA CORUÑA

Tesourería. Unidade de Instrucción de Sancións Municipais de Tráfico

Aceptación por parte de la Diputación provincial de la delegación de competencias en materia de instrucción de Exp. sancionadores en materia de tráfico del Ayuntamiento de Padrón

O Pleno da Deputación Provincial da Coruña, na sesión plenaria ordinaria celebrada o vinte e seis de febreiro de dous mil dez, adoptou, entre outros, o seguinte acordo:

“30.- ACEPTACIÓN DA DELEGACIÓN DE COMPETENCIAS EN MATERIA DE INSTRUCCIÓN DE EXPEDIENTES SANCIONADORES POR INFRACCIÓN DAS NORMAS DE TRÁFICO DO CONCELLO DE PADRÓN.

Aceptar a delegación de competencias en materia de sancións por infracción das normas sobre tráfico, circulación de vehículos a motor e seguridade viaria acordada polo Concello de Padrón.

O exercicio das competencias delegadas obxecto de aceptación, levarase a cabo nos termos establecidos nas bases e terá efectos dende o momento no que se publique este acordo no Boletín Oficial da Provincia e no Diario Oficial de Galicia conforme ao establecido no artigo 7 do Texto refundido da lei reguladora das facendas locais, aprobado polo Real decreto lexislativo 2/2004 do 5 de marzo”.

O que traslado a Vde. para o seu coñecemento e efectos.

A Coruña, 3 de marzo de 2010

O PRESIDENTE

Asdo.: Salvador Fernández Moreda

O SECRETARIO,

Asdo.: José Luis Almu Supervía

ADMINISTRACIÓN LOCAL

PROVINCIAL

DEPUTACIÓN PROVINCIAL DA CORUÑA

Tesourería. Unidade de Instrucción de Sancións Municipais de Tráfico

Aceptación por parte de la Diputación de la delegación de competencias en materia de instrucción de expedientes sancionadores en materia de tráfico del Ayuntamiento de Muxía

O Pleno da Deputación Provincial da Coruña, na sesión plenaria ordinaria celebrada o vinte e seis de febreiro de dous mil dez, adoptou, entre outros, o seguinte acordo:

“29.- ACEPTACIÓN DA DELEGACIÓN DE COMPETENCIAS EN MATERIA DE INSTRUCCIÓN DE EXPEDIENTES SANCIONADORES POR INFRACCIÓN DAS NORMAS DE TRÁFICO DO CONCELLO DE MUXÍA.

Aceptar a delegación de competencias en materia de sancións por infracción das normas sobre tráfico, circulación de vehículos a motor e seguridade viaria acordada polo Concello de Muxía.

O exercicio das competencias delegadas obxecto de aceptación, levarase a cabo nos termos establecidos nas bases e terá efectos dende o momento no que se publique este acordo no Boletín Oficial da Provincia e no Diario Oficial de Galicia conforme ao establecido no artigo 7 do Texto refundido da lei reguladora das facendas locais, aprobado polo Real decreto lexislativo 2/2004 do 5 de marzo”.

O que traslado a Vde. para o seu coñecemento e efectos.

A Coruña, 3 de marzo de 2010

O PRESIDENTE

Asdo.: Salvador Fernández Moreda

O SECRETARIO,

Asdo.: José Luis Almau Supervía

ADMINISTRACIÓN LOCAL

MUNICIPAL

ARZÚA

Licenza de apertura para taberna e tenda de aldea

Incoado expediente a instancia de Dona Luisa Duro Santos, sobre solicitude de licenza para o desenvolvemento da actividade propia de taberna e tenda de aldea, nunha edificación tradicional sita no lugar de A Calzada, na parroquia de Burres deste termo municipal.

Aos efectos previstos no artigo 86 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, sométese este a información pública por período de vinte días hábiles, a contar dende o día seguinte á inserción do presente anuncio no Boletín Oficial da Provincia, período durante o cal, todas aquelas persoas interesadas poderán examinar o expediente nas oficinas xerais da Casa do Concello en horario de 9:00 horas a 14:30 horas, e no seu caso formular as alegacións que estimen procedentes.

Arzúa, 26 de abril de 2010

O alcalde

Asdo.: Xaquín García Couso

ADMINISTRACIÓN LOCAL

MUNICIPAL

A CAPELA

Regulamento de ficheiros de datos de carácter persoal

O Pleno do Concello en sesión ordinaria celebrada o día 25.03.2010, aprobou inicialmente a modificación dos artigos 2 e anexo do Regulamento de ficheiros de datos de carácter persoal do Concello da Capela, non se presentando ningunha reclamación ou alegación ó acordo de aprobación inicial, elévase o mesmo a definitivo.

Regulamento dos ficheiros de datos de carácter persoal do Concello da Capela.

Artigo 2º. Creación, modificación e supresión de ficheiros.

- Créanse os seguintes ficheiros:

- 1.- Persoal
- 2.- Escolas Deportivas Culturais
- 3.- Contratacións menores.
- 4.- Contratación obras maiores
- 5.- Actas
- 6.- Parellas de feito.
- 7.- Animais perigosos.
- 9.- Asociacións
- 10.- Rexistro
- 11.- Licenzas urbanísticas
- 12.- Portelo Único.
- 13.- Recadación.
- 14.- Intervención.
- 15.- Biblioteca.
- 16.- Servizos Sociais.

- **Modifícanse os seguintes ficheiros:**

- 1.- Datos padrón.
- 2.- Contabilidade.

E suprimense os seguintes ficheiros:

- 1.- Datos nómina.
- 2.- Rentas.
- 3.- Alistamentos.

ANEXO

NOME DO FICHEIRO	PERSOAL
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Xestión de nóminas, persoal e recursos humanos
INTERESADOS	Empregados
ORIXE DOS DATOS	Propio interesado ou o seu representante sindical, Administracións Públicas
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, Teléfono, nº Seguridade Social, sinatura, características persoais, detalles do emprego, económicos, financeiros e de seguros, transaccións de bens e servizos.
DESTINATARIOS DE CESIÓNS	Organismos da Seguridade Social, Facenda Pública e Administración Tributaria, Bancos, Caixas de Aforro e Caixas Rurais, Organizacións ou persoas directamente relacionadas co responsable do ficheiro.
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	ESCOLAS DEPORTIVAS CULTURAIS
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Educación e cultura
INTERESADOS	Cidadáns e residentes
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, teléfono, sinatura, Características persoais, académicos e profesionais, económicos, financeiros e de seguros, trasaccións de bens e servizos.
DESTINATARIOS DE CESIÓNS	Entidades privadas
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	CONTRATACIONES MENORES
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Contratación económica para a prestación de servizos para o Concello.
INTERESADOS	Proveedores, cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal, Rexistros Públicos.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, sinatura, económicos, financeiros e de seguros. Transaccións de bens e servizos.
DESTINATARIOS DE CESIÓNS	Facenda pública e Administración tributaria
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	CONTRATACIONES OBRAS MAIORES
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Contratación de servizos para o Concello.
INTERESADOS	Proveedores, cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, sinatura, detalles de emprego, económicos, financeiros e de seguros. Transaccións de bens e servizos.
DESTINATARIOS DE CESIÓNS	Facenda pública e Administración tributaria
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	ACTAS
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Xestión das actas dictadas no Concello, Procedemento administrativo.
INTERESADOS	Cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, sinatura.
DESTINATARIOS DE CESIÓNS	Outros órganos da Administración do Estado, Comunidade Autónoma, Deputación Provincial.
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	PARELLAS DE FEITO
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Rexistro de parellas de feito do Concello, procedemento administrativo
INTERESADOS	Cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, sinatura, características persoais.
DESTINATARIOS DE CESIÓNS	Órganos xudiciais, outros órganos da Comunidade Autónoma
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	ANIMAIS PERIGOSOS
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Xestión da base de datos de animais perigosos existentes na Capela. Procedemento administrativo.
INTERESADOS	Cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.

NOME DO FICHEIRO	ANIMAIS PERIGOSOS
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, sinatura, características persoais.
DESTINATARIOS DE CESIÓNS	Non hai cesión prevista
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	ASOCIACIÓNS
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Rexistro de Asociacións da Capela, Procedemento administrativo.
INTERESADOS	Asociados ou membros
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, circunstancias sociais.
DESTINATARIOS DE CESIÓNS	Non hai cesión prevista
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	REXISTRO
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Rexistro de entrada e saída de documentación do Concello, procedemento administrativo
INTERESADOS	Cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, sinatura
DESTINATARIOS DE CESIÓNS	Non hai cesión prevista
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	LICENZAS URBANÍSTICAS
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Concesión de licenzas de apertura, procedemento administrativo
INTERESADOS	Cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, sinatura, económicos, financeiros e de seguros. Transaccións de bens e servizos.
DESTINATARIOS DE CESIÓNS	Outros órganos da Comunidade Autónoma
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	PORTELO ÚNICO
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Rexistro de entrada e saída de documentación, procedemento administrativo
INTERESADOS	Cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI.
DESTINATARIOS DE CESIÓNS	Non hai cesión prevista
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	RECADACIÓN
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Xestión de cobros e pagos
INTERESADOS	Cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, económicos, financeiros e de seguros.
DESTINATARIOS DE CESIÓNS	Deputación Provincial
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	INTERVENCIÓN
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Xestión contable, fiscal e administrativa, xestión económico - financeira pública.
INTERESADOS	Cidadáns e residentes .
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, nº seguridade social, sinatura, detalles de emprego, económicos, financeiros e de seguros, transaccións de bens e servizos. Datos relativos a infraccións administrativas
DESTINATARIOS DE CESIÓNS	Facenda pública e Administración tributaria, Tribunal de contas ou equivalente autonómico, outros órganos da Comunidade Autónoma, Deputación Provincial, Bancos, caixas de aforro e caixas rurais.
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Medio
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	BIBLIOTECA
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Educación e cultura
INTERESADOS	Cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, sinatura, características persoais.
DESTINATARIOS DE CESIÓNS	Non hai cesión prevista
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	SERVIZOS SOCIAIS
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Prestación de Servizos Sociais
INTERESADOS	Cidadáns e residentes.
ORIXE DOS DATOS	Propio interesado ou o seu representante legal.
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, teléfono, N° Seguridade Social, sinatura, características persoais, académicos e profesionais, detalles de emprego, económicos financeiros e de seguros, saúde, datos relativos a infraccións penais ou administrativas
DESTINATARIOS DE CESIÓNS	Outros órganos da Administración do Estado, da Comunidade Autónoma, Deputación Provincial, outros órganos da Administración Local
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Alto
SISTEMA DE TRATAMENTO	Mixto

MODIFICACIÓN DE FICHEIROS

NOME DO FICHEIRO	DATOS PADRÓN
MODIFICACIÓNS	Tipo de datos persoais que se inclúen: engádese sinatura como tipo de dato recopilado e sistema de tratamento pasa a ser mixto en lugar de automatizado
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Padrón de habitantes e control poblacional
INTERESADOS	Cidadáns e residentes
ORIXE DOS DATOS	Propio interesado ou o seu representante legal
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, Teléfono, Características persoais, Datos académicos e profesionais, sinatura.
DESTINATARIOS DE CESIÓNS	Instituto Nacional de Estadística
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓN, CANCELACIÓN OU OPOSICIÓN ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Básico
SISTEMA DE TRATAMENTO	Mixto

NOME DO FICHEIRO	CONTABILIDADE
MODIFICACIÓNS	Responsable do ficheiro: Concello da Capela, Sistema de tratamento: mixto
RESPONSABLE DO FICHEIRO	Concello da Capela
FINALIDADE DO FICHEIRO	Control personalizado de debedores e acreedores, xestión, xestión contable, fiscal e administrativa, xestión económica-financieira pública.
INTERESADOS	Cidadáns e residentes
ORIXE DOS DATOS	Propio interesado ou o seu representante legal
TIPOS DE DATOS, ESTRUCTURA E ORGANIZACIÓN DO FICHEIRO	Nome e apelidos, DNI, Dirección, Teléfono, Datos económicos, financeiros e de seguros, transaccións de bens e servizos.
DESTINATARIOS DE CESIÓNS	Facenda pública, Tribunal de Cuentas, organismos da seguridade social.

NOME DO FICHEIRO	CONTABILIDADE
PODÉNSE EXERCER OS DEREITOS DE ACCESO, RECTIFICACIÓ, CANCELACIÓ OU OPOSICIÓ ANTE:	Concello da Capela
NIVEL DE SEGURIDADE DO FICHEIRO	Medio
SISTEMA DE TRATAMENTO	Mixto

A CAPELA, 10 de maio de 2010

O ALCALDE-PRESIDENTE,

Asdo.: Angel López Sueiro.

2010/7109

ADMINISTRACIÓN LOCAL

MUNICIPAL

CEE

Inicio de expediente de caducidade de autorización outorgada para venda no mercado dominical número 148

ANUNCIO

De conformidade co disposto nos arts. 59 e 61 da Lei 30/1992, de 26 de novembro, faise pública a notificación da iniciación de expediente de caducidade da autorización outorgada por Resolución da Alcaldía de data 30 de xaneiro de 2009, a JUAN CARLOS FERNÁNDEZ DOMÍNGUEZ, para exercer a actividade de venda ambulante no posto do mercadillo dominical nº 148, posto que conforme ao artigo 17 do Regulamento do Mercado Dominical o posto non foi rexentado polo seu titular durante cinco Domingos consecutivos sen causa xustificada, xa que téndose intentado a notificación en varios domicilios coñecidos, esta non se puido practicar.

O correspondente expediente obra na Secretaría do Concello de Cee, perante o cal lle asiste o dereito de alegar por escrito o que, na súa defensa, estime conveniente, con aportación das probas que considere oportunas, dentro do prazo de quince días hábiles, contados desde o seguinte ao da publicación do presente anuncio no boletín Oficial da Provincia da Coruña.

Transcorrido o dito prazo sen que se formulen alegación, ditarase a oportuna resolución.

Cee, 6 de maio de 2010.

O ALCALDE,

Ramón Vigo Sambade.

ADMINISTRACIÓN LOCAL

MUNICIPAL

CEE

Iniciación de expediente de caducidade de autorización outorgada para venta no mercado dominical posto número 147

ANUNCIO

De conformidade co disposto nos arts. 59 e 61 da Lei 30/1992, de 26 de novembro, faise pública a notificación da iniciación de expediente de caducidade da autorización outorgada por Resolución da Alcaldía, a BOUSEELHAM ELKHO KHADDSOVI, para exercer a actividade de venda ambulante no posto do mercadillo dominical nº 147, posto que conforme ao artigo 17 do Regulamento da venda ambulante no Concello de Cee, o posto non foi rexentado polo seu titular durante cinco Domingos consecutivos sen causa xustificada, xa que téndose intentado a notificación no último domicilio coñecido esta non se puido practicar.

O correspondente expediente obra na Secretaría do concello de Cee, perante o cal lle asiste o dereito de alegar por escrito o que, na súa defensa, estime conveniente, con aportación das probas que considere oportunas, dentro do prazo de quince días hábiles, contados desde o seguinte ao da publicación do presente anuncio no Boletín Oficial da Provincia da Coruña.

Transcorrido o dito prazo sen que se formulen alegacións, dítarase a oportuna resolución.

Cee, 7 de maio de 2010.

O ALCALDE,

Ramón Vigo Sambade.

ADMINISTRACIÓN LOCAL

MUNICIPAL

CORISTANCO

Normativa urbanística

Visto a aprobación provisional da Modificación Puntual nº2 do PXOM acordada en sesión plenaria celebrada o día 4 de marzo de 2010.

Visto a Orde de 26 de marzo de 2010 sobre a Aprobación Definitiva da Modificación Puntual nº 2 do Plan Xeral de Ordeación Municipal de Coristanco (A Coruña) emitida polo Sr. Conselleiro de Medio Amniente, Territorio e Infraestructuras, con RS nº 11961 de 29/03/2010 que tivo entrada neste Concello con RE nº1428/2010 de 05/04/2010.

Visto a publicación aparecida no Diario Oficial de Galicia nº 71 do 16/04/2010 sobre a aprobación definitiva antedita.

Visto a inexistencia de alegacións no prazo de exposición pública. Procede a elevarse a definitiva a Modificación Puntual nº 2 do PXOM, quedando a redacción como segue:

“1.- A recualificación do ámbito do solo apto para urbanizar de uso industrial APU-I1, pasa a integrarse no ámbito de solo apto para urbanizar de uso residencial APU-R3.

2.- Recualificación dos ámbitos de solo apto para urbanizar de uso industrial APU-I2 e PAU-13, pasan a integrarse no solo rústico común (solo rústico de protección ordinaria).

3.- Recualificación dunha parte de solo apto para urbanizar de uso mixto APU-M2 e de solo rústico común adxacete a este, pasa a formar parte da proposta de delimitación do sector de solo urbanizable de uso industrial.

4.- Cualificación de Sistema Xeral Viario dos terreos necesarios para a ampliación e mellora que comunica a estrada AC-552 coa CP-1912, na actualidade formado por pistas pertencentes á rede viaria local.”

Coristanco, 26 de abril de 2010.

O alcalde

Asdo.: Antonio Pensado Plágaro

ADMINISTRACIÓN LOCAL

MUNICIPAL

A CORUÑA

Servizo de Persoal

Publicación bases 1 praza de técnica/o superior de servizos sociais. CE 4/08, aprobadas polo tenente de alcalde delegado de persoal, por delegación da Xunta de Goberno Local, de data 6 de abril de 2010

1 PRAZA DE TECNICA/O SUPERIOR DE SERVIZOS SOCIAIS. C.E.4/08 (Funcionaria/o de carreira).

A presente Convocatoria Específica constitúe un desenvolvemento da Oferta de Emprego deste Concello para o ano 2008 (publicada en BOP do 12 de decembro de 2008) e réxese pola Convocatoria Unitaria para a provisión en propiedade de prazas de funcionarias/os de carreira e persoal laboral convocadas polo Concello da Coruña no ano 2009 (publicada no BOP do 9 de xuño de 2009) en aplicación do disposto na base primeira desta, e polas seguintes normas específicas:

1. - Clasificación da praza. Escala de Administración Especial. Subescala Técnica. Clase Técnicos Superiores.

2. - Dotación económica. As retribucións correspondentes ao Grupo A1, e demais retribucións complementarias segundo acordos adoptados pola Corporación ao respecto, e concretados na relación presupostaria.

3. - Requisitos esixidos: Os aspirantes deberán reunir os seguintes requisitos:

a. Estar en posesión da titulación esixible para o acceso como funcionario do grupo A1, conforme á normativa de función pública. No caso de titulacións obtidas no estranxeiro, deberase estar en posesión da credencial que acredite a súa homologación.

b. Ter a nacionalidade española, sen prexuízo do disposto no artigo 57 do Estatuto Básico do Empregado Público.

c. Ter cumpridos dezaseis anos e non exceder, no seu caso, da idade máxima de xubilación forzosa.

d. Posuír a capacidade funcional para o desempeño das tarefas habituais da praza á que se aspira.

e. Non haber sido separada/o mediante expediente disciplinario do servizo de calquera das Administracións Públicas ou dos órganos constitucionais ou estatutarios das Comunidades Autónomas, nin se achar en inhabilitación absoluta ou especial para empregos ou cargos públicos por resolución xudicial, para o acceso ao corpo ou escala de funcionariado, ou para exercer funcións similares ás que desempeñaban no caso do persoal laboral, no que fose separada/o ou inhabilitada/o. No caso de ser unha persoa nacional doutro Estado, non acharse inhabilitada/o ou en situación equivalente nin haber sido sometida/o a sanción disciplinaria ou equivalente que impida, no seu Estado, nos mesmos termos o acceso ao emprego público.

4. - Número de prazas que se convocan. Unha

5. - Sistema de selección: Concurso - Oposición.

6. - Dereitos de exame: Procederase ao abono da taxa que estableza a Ordenanza Fiscal reguladora vixente no prazo de presentación de solicitudes.

Estarán exentas do pagamento da taxa:

a) As persoas con minusvalía igual ou superior ao 33 por 100.

b) Logo de xustificación, as persoas que figurasen como demandantes de emprego durante o prazo, polo menos, de seis meses anteriores á data de convocatoria das probas selectivas nas que soliciten a súa participación. Para iso deberá presentarse o documento xustificativo expedido pola oficina de emprego correspondente.

7. - Presentación de instancias: As instancias, solicitando tomar parte no proceso selectivo, dirixiranse á Alcaldía-Presidencia. Presentaranse no Rexistro Xeral do Concello debidamente cumpridas durante o prazo de vinte días naturais contados dende o seguinte ao da publicación do anuncio de cada convocatoria no BOLETIN OFICIAL DO ESTADO. Así mesmo, poderán remitirse na forma determinada na Lei 30/1992, do 26 de novembro, de Réxime Xurídico das Administracións Públicas e Procedemento Administrativo Común.

Á instancia acompañarase inescusablemente.

- Fotocopia do D.N.I.

- Carta de Pagamento acreditativa de aboar, coas excepcións sinaladas no punto anterior, o importe dos dereitos de exame ou resguardo do xiro postal ou telegráfico do seu abono, de acordo coa Ordenanza Fiscal reguladora vixente no prazo de presentación de solicitudes. Os dereitos de exame só serán devoltos aos que non fosen admitidos ás probas selectivas por non reunir os requisitos esixidos.

- Fotocopia compulsada do título esixido para ser admitido no presente proceso selectivo de conformidade coa normativa legal vixente.
- Título acreditativo de estar en posesión do nivel de coñecemento da lingua galega CELGA IV ou equivalente, ao obxecto de ser declarados exentos da realización do sexto exercicio.
- Relación dos méritos que aleguen, enumerados segundo a orde establecida no Anexo I. Á devandita relación acompañaranse os documentos xustificativos dos méritos, orixinais ou fotocopias compulsadas.

8. - Contido do proceso selectivo, forma de desenvolvemento e sistema de cualificación:

Fase de concurso:

Non terá carácter eliminatorio e consistirá na avaliación por parte do tribunal dos méritos que concorran en cada un dos aspirantes, para o cal se acompañarán á instancia os documentos xustificativos (orixinais ou fotocopias compulsadas) que consideren oportunos. Non se tomarán en consideración nin serán valorados aqueles méritos que non queden debidamente acreditados, en todos os seus extremos, na data de finalización do prazo de presentación das instancias.

Non obstante, non será necesario presentar documentos que xa se achen en poder desta Administración.

Valoraranse os méritos conforme ao seguinte baremo:

a) Experiencia:

- Por servizos prestados na Administración Local en prazas da mesma categoría, e de natureza similar ao posto de traballo convocado, a razón de 0,20 puntos por mes.
- Por servizos prestados nas Administracións Públicas en prazas da mesma categoría, e de natureza similar ao posto de traballo convocado, a razón de 0,10 puntos por mes.

O máximo de puntuación por este apartado será de 3,6 puntos.

b) Cursos de formación e perfeccionamento:

Pola acreditación de asistencia a cursos de formación e perfeccionamento expedido ou homologados por organismos oficiais e directamente relacionados coas funcións propias da praza obxecto da presente convocatoria.

- Cursos de menos de 10 horas de duración: 0,20 puntos
- Duración comprendida entre 10 e 19 horas: 0,30 puntos.
- Cursos de máis de 20 horas: 0,40 puntos.

Non suposto de que as certificacións non especifiquen o número de horas concederáse a puntuación mínima. Non se puntuarán as xornadas, congresos ou similares.

O máximo de puntuación por este apartado será de 3 puntos.

c) Coñecemento da lingua galega.

- Por estar en posesión do título de linguaxe administrativa superior: 2,40 puntos
- Por estar en posesión do título de linguaxe administrativa media: 1,80 puntos
- Por estar en posesión do título de perfeccionamento,

a súa validación, ou Celga 4: 1,20 puntos

- Por estar en posesión do título de iniciación ou Celga 2: 0,60 puntos

En caso de estar en posesión de distintas titulacións, valorarase unicamente o nivel máis alto de formación.

A puntuación obtida nesta fase será computada na valoración final dos aspirantes que superasen a fase de oposición.

Fase de oposición

A oposición constará de cinco exercicios, sendo os catro primeiros de carácter obrigatorio e eliminatorio e o quinto de carácter voluntario e non eliminatorio.

Primeiro exercicio. - Consistirá en desenvolver por escrito, nun tempo máximo de dúas horas, un cuestionario de 20 preguntas con respostas curtas, determinadas polo Tribunal inmediateamente antes de celebrarse a proba e relacionado coas materias comprendidas no Anexo I desta convocatoria. Neste exercicio valorarase o contido das respostas e a capacidade de redacción así como a concreción e a claridade na exposición.

O exercicio será cualificado de 0 a 10 puntos, sendo preciso alcanzar un mínimo de cinco puntos para superalo, sendo eliminados aqueles aspirantes que non a obteñan. O Tribunal determinará o nivel de coñecementos esixidos para alcanzar a puntuación mínima.

Segundo Exercicio: Consistirá en desenvolver por escrito, durante un período de tres horas, dous temas de entre tres temas extraídos ao chou polo Tribunal, da Parte Especial do temario, contido no Anexo I da presente Convocatoria.

Posteriormente, os aspirantes serán convocados oportunamente para a lectura do seu exercicio en sesión pública ante o tribunal, que o cualificará valorando os coñecementos, a claridade, a orde de ideas e a calidade da expresión escrita, así como a súa forma de presentación e exposición. No desenvolvemento da lectura, o tribunal poderá realizar preguntas ao aspirante en relación co seu exercicio.

Cada membro do tribunal disporá de fotocopias dos exercicios para cotexar a lectura efectuada polo aspirante.

A cualificación global deste exercicio será de 0 a 20 puntos. Cada tema cualificarase de 0 a 10 puntos, sendo preciso alcanzar un mínimo de cinco puntos en cada un dos temas para superalo, sendo eliminados aqueles aspirantes que non a obteñan. Posteriormente efectuarase a media entre ambos os dous, que será a puntuación da proba. O Tribunal determinará o nivel de coñecementos esixidos para alcanzar a puntuación mínima.

Terceiro exercicio. - De carácter práctico, consistente na realización, durante un período de dúas horas dun suposto práctico, de contido técnico, a elixir entre dous, que proporá o Tribunal inmediatamente antes do comezo do exercicio. Os supostos formulados polo Tribunal versarán sobre os contidos das materias comprendidas na Parte Especial do Anexo I desta Convocatoria.

Este exercicio será cualificado de 0 a 10 puntos, sendo preciso alcanzar un mínimo de cinco puntos para superalo, sendo eliminados aqueles aspirantes que non a obteñan. O Tribunal determinará o nivel de coñecementos esixidos para alcanzar a puntuación mínima.

Cuarto exercicio. - Consistirá na tradución directa e/ou inversa dun ou varios textos, en castelán ou galego, nun tempo máximo de 1 hora. Os textos serán elixidos polo Tribunal inmediatamente antes de celebrarse a proba, correspondéndolle ao Tribunal determinar o nivel de coñecementos esixidos para superar a proba.

O presente exercicio puntuarase como apto ou non apto.

Aqueles aspirantes que estivesen en posesión do título acreditativo do nivel de coñecemento da lingua galega CELGA IV ou equivalente estarán exentos da realización do presente exame.

Quinto exercicio. - De carácter obrigatorio e non eliminatorio, consistirá no manexo de ordenador a nivel de usuaria/o. Para esta proba utilizaranse ferramentas informáticas (Windows XP, Office 97 y Openoffice 3), durante un tempo máximo de trinta minutos. Este exercicio será puntuado de 0 a 3. O Tribunal determinará o nivel de coñecementos esixidos para alcanzar a puntuación mínima.

Publicidade do proceso selectivo. A publicidade dos distintos actos derivados deste proceso selectivo, así como as comunicacións a que dese lugar, realizaranse mediante publicación no Taboleiro de Edictos deste Concello, a través do teléfono de información municipal 010 (981184278 para chamadas fóra do termo municipal) e na páxina web do Concello da Coruña, (www.coruna.es/ oposiciones) sen prexuízo de calquera outro medio de difusión que se considere oportuno.

Cualificación final. - As cualificacións das/os aspirantes aprobadas/os en cada un dos exercicios serán publicadas no Taboleiro de Anuncios deste Concello e en páxina web do Concello da Coruña.

Previamente á fase de oposición, o tribunal procederá á baremación da fase de concurso e publicaráa en paxínaa web do Excmo. Concello da Coruña, con indicación da puntuación obtida por cada aspirante. Contra a baremación, os aspirantes que o consideren oportuno poderán presentar reclamacións ante o propio tribunal no prazo de dez días hábiles, contados a partir do día seguinte ao da publicación da baremación.

Á vista das reclamacións que se presenten e, no caso de ser estimadas, realizaranse as oportunas correccións na baremación e procederase á publicación definitiva en paxína web do Concello da Coruña. Contra esta resolución, poderán as/os interesadas/os interpoñer recurso de alzada conforme o previsto no art. 114 da Lei 30/1992, do 26 de novembro, de Réxime Xurídico das Administracións Públicas e Procedemento Administrativo Común.

A orde de prelación dos aspirantes que superen o proceso selectivo realizarase de acordo coa suma das puntuacións obtidas nas fases de concurso e oposición, non podendo superar o proceso selectivo un número superior ao de prazas convocadas. Non obstante o anterior, sempre que o tribunal propuxese o nomeamento de igual número de aspirantes que o de prazas convocadas, e co fin de asegurar a cobertura destas, cando se produzan renuncias das/os aspirantes seleccionadas/os, o órgano convocante poderá requirir do órgano de selección relación complementaria dos aspirantes que sigan aos propostos, para o seu posible nomeamento como funcionarias/os de carreira. Para os efectos previstos neste punto terán a mesma consideración que as renuncias os supostos referidos aos aspirantes que dentro do prazo fixado non

presenten a documentación requirida ou que do seu exame se deduza que carecen dos requisitos establecidos no punto 3 da presente convocatoria.

O tribunal poderá declarar desertas aquelas prazas obxecto da presente convocatoria que non resulten cubertas á súa finalización por non superar o proceso selectivo o número suficiente de aspirantes.

En caso de empate na puntuación final do proceso selectivo establécese a seguinte orde de prioridade:

1º A nota máis alta no primeiro exercicio da fase de oposición

2º A nota máis alta no segundo exercicio da fase de oposición

3º Maior número de preguntas acertadas no primeiro exercicio

ANEXO I

Parte Xeral

TEMA 1.- A Constitución Española de 1978. Estructura. Título Preliminar. Reforma Constitucional.

TEMA 2.- A Coroa. As Cortes Xerais: Composición. Funcións. Funcionamento.

TEMA 3.- O Goberno. Composición e funcións. Relacións entre o Goberno e as Cortes Xerais. As Administracións Públicas: Lexislación aplicable.

TEMA 4.- O Estatuto de Autonomía de Galicia. As institucións da Comunidade Autónoma: O Parlamento. O consello da Xunta. O Presidente.

TEMA 5.- A Lei: Concepto e clases. Disposicións normativas con forza de Lei. O Regulamento: concepto. Clasificación dos regulamentos.

TEMA 6.- O acto administrativo: concepto e clases. Elementos do acto. A eficacia dos actos administrativos. Nulidade e anulabilidade.

TEMA 7.- O procedemento administrativo; Iniciación, ordenación, instrución e terminación.

TEMA 8.- Finalización do procedemento: a obriga de resolver. O silencio administrativo.

TEMA 9.- Os recursos administrativos. Concepto e clases, requisitos xerais. Os recursos ordinarios.

TEMA 10.- O municipio. Elementos. Territorio e poboación.

TEMA 11.- Municipios de Gran Poboación: O Alcalde. Competencias. Forma de elección e cesamento. Os Tenentes de Alcalde. A Xunta de Goberno Local: Composición e atribucións. O Concello Pleno. Composición e competencias. As Comisións Informativas.

TEMA 12.- A organización do Concello da Coruña. Distritos. Comisión de Suxestións e Reclamacións. O Consello Social da Cidade. O Tribunal Económico-Administrativo. Órganos Superiores e Directivos.

TEMA 13.- Ordenanzas e regulamentos municipais. Procedemento de elaboración. Os Regulamentos Orgánicos do Concello da Coruña.

TEMA 14.- A Lei 7/2007 do 12 de abril do Estatuto Básico do Empregado Público. Clases de funcionarias/os. Situacións administrativas. Réxime disciplinario.

TEMA 15.- Dereitos e deberes dos funcionarias/os locais. Código de conduta das/os empregadas/os públicas/os. Réxime de incompatibilidades.

TEMA 16.- A Lei de Contratos do sector público: Lei 30/2007, do 30 de outubro. Directiva 2004/18/CE do 31 de marzo.

TEMA 17.- Facendas Locais: A Lei reguladora das Facendas Locais. Os recursos das Facendas Locais. Taxas e prezos públicos.

TEMA 18.- Políticas de igualdade. Medidas de conciliación da vida laboral e familiar.

Parte Especial

TEMA 20.- O Estado de benestar e os servizos sociais. O modelo español en relación cos modelos europeos de benestar e servizos sociais.

TEMA 21.- Marco legal dos servizos sociais. A Constitución. O Estatuto de Autonomía de Galicia. A Lei de Bases de Réxime Local.

TEMA 22.- Lei de servizos sociais de Galicia: Título preliminar. Sistema galego de servizos sociais. Dereitos e deberes das persoas en relación cos servizos sociais.

TEMA 23.- Lei de servizos sociais de Galicia: Estrutura do sistema. Servizos sociais comunitarios básicos e específicos. Servizos sociais especializados.

TEMA 24.- Lei de servizos sociais de Galicia: Catálogo de servizos sociais. O equipo profesional dos servizos sociais.

TEMA 25.- Lei de servizos sociais de Galicia: Formas de prestación dos servizos sociais. A participación da iniciativa social e de entidades privadas de carácter mercantil na prestación dos servizos sociais.

TEMA 26.- Lei de servizos sociais de Galicia: Planificación do sistema galego de servizos sociais.

TEMA 27.- Lei de servizos sociais de Galicia: Competencias das administracións públicas.

TEMA 28.- O Consorcio Galego de Servizos de Igualdade e de Benestar. A Axencia Galega de Servizos Sociais. A Sociedade Galega de Servizos Sociais.

TEMA 29.- A Lei galega da familia, a infancia e a adolescencia.

TEMA 30.- A Lei galega de medidas básicas para a inserción social: contidos do proxecto de inserción.

TEMA 31.- Lei de promoción da autonomía persoal e atención ás persoas en situación de dependencia: Principios. Dereitos e obrigas das persoas en situación de dependencia. Titulares de dereitos. O sistema para a autonomía e a atención á dependencia. Configuración do sistema.

TEMA 32.- Lei de promoción da autonomía persoal e atención ás persoas en situación de dependencia: Prestacións e catálogo de servizos de atención do Sistema para a Autonomía e Atención á Dependencia. A dependencia e a súa valoración. Recoñecemento do dereito.

TEMA 33.- Normativa autonómica reguladora do Servizo de Axuda a Domicilio.

TEMA 34.- Normativa pola que se regula o procedemento para o recoñecemento da situación de dependencia e do dereito ás prestacións do sistema para a autonomía e atención á dependencia na Comunidade Autónoma de Galicia.

TEMA 35.- Normativa pola que se establecen os criterios para a elaboración do programa individual de atención, fixación das intensidades de protección dos servizos, réxime de compatibilidade das prestacións e xestión das prestacións económicas do sistema para a autonomía e a atención á dependencia na Comunidade Autónoma de Galicia.

TEMA 36.- Recursos municipais de atención á dependencia na Coruña. Programas e accións.

TEMA 37.- Os servizos e programas municipais de axuda a domicilio. Ordenanza reguladora e programas.

TEMA 38.- Teleasistencia. Ordenanza reguladora.

TEMA 39.- A emerxencia social municipal. Ordenanza reguladora.

TEMA 40.- Os equipamentos en servizos sociais. Tipoloxía nos servizos sociais comunitarios e especializados.

TEMA 41.- A interdisciplinabilidade. Equipos multiprofesionais en servizos sociais. O estrés nos servizos sociais. A síndrome de Burnout nos profesionais dos servizos sociais.

TEMA 42.- Funcións dos profesionais dos servizos sociais no Concello da Coruña: Técnicos medios de servizos sociais, Técnicos superiores de servizos sociais. Outros profesionais.

TEMA 43.- A Formación de equipos. Dirección de grupos de traballo. O traballo en equipo.

TEMA 44.- O Plan Concertado de prestacións básicas de servizos sociais nas corporacións locais. Historia, evolución, elementos constitutivos e situación actual.

TEMA 45.- O terceiro sector na Coruña

TEMA 46.- A rede de centros cívicos municipais no Concello da Coruña. Tipoloxía e programas que levan a cabo.

TEMA 47.- A rede municipal de servizos sociais comunitarios e especializados.

TEMA 48.- A prestación de servizos sociais polas entidades sociais na Coruña. Os convenios en servizos sociais.

TEMA 49.- A participación dos cidadáns no marco dos servizos sociais municipais.

TEMA 50.- Experiencias de plans de desenvolvemento comunitario en Galicia.

TEMA 51.- A Información nos servizos sociais. O Servizo de información, valoración e orientación (SIVO) no Concello da Coruña.

TEMA 52.- O Sistema de Información aos Usuarios de Servizos Sociais (SIUSS).

TEMA 53.- Servizos sociais e inclusión social I: concepto, procesos e estratexias de loita contra a pobreza. O Plan de inclusión social de Galicia.

TEMA 54.- Servizos sociais e inclusión social II: Programas, equipamentos e recursos humanos no ámbito da inclusión social na Coruña.

TEMA 55.- Servizos sociais e inclusión social III: a marxinação social nas cidades. Transeúntes: concepto, problemática, necesidades e recursos en Galicia. Características na Coruña.

TEMA 56.- Os servizos de urxencia social. O seu desenvolvemento na Coruña.

TEMA 57.- Políticas sociais para a infancia na Administración local.

TEMA 58.- Programas e proxectos de infancia e familia na Coruña.

TEMA 59.- Programas e recursos para a infancia de entidades sociais da Coruña.

TEMA 60.- Actividades e proxectos programados polos servizos sociais dirixidas ao sector de infancia.

TEMA 61.- A situación das mulleres en Galicia. Valoración cualitativa e principais datos estatísticos.

TEMA 62.- Recursos municipais de atención á muller. Programas.

TEMA 63.- Actividades e proxectos programados polos servizos sociais dirixidos ao sector muller na Coruña.

TEMA 64.- A atención ás persoas con minusvalidez en Galicia: evolución histórica e situación actual.

TEMA 65.- Equipamentos, programas e recursos para as persoas con minusvalidez na Coruña.

TEMA 66.- O Plan de Galicia sobre drogas: as áreas de prevención, coordinación e incorporación social.

TEMA 67.- A atención, programas e equipamentos específicos na Coruña para tabaquismo, alcoholismo e ludopatías.

TEMA 68.- Aspectos sociodemográficos dos maiores en Galicia. A atención aos maiores na cidade da Coruña.

TEMA 69.- Actividades e proxectos programados polos servizos sociais dirixidas ao sector de maiores.

TEMA 70.- O Portal Web dos servizos sociais: Características e navegación.

TEMA 71.- Cooperación ao desenvolvemento: análise das ONG radicadas na Coruña. Subvencións destinadas á realización de actividades de cooperación internacional. O Fondo Galego de Cooperación.

TEMA 72.- Características demográficas da cidade da Coruña.

TEMA 73.- Demografía, inmigración e minorías étnicas en Galicia. Situación na Coruña.

TEMA 74.- A inmigración na Coruña. Entidades sociais do sector. Principais programas.

TEMA 75.- Recursos municipais de atención ao inmigrante na Coruña. Programas.

TEMA 76.- Axudas autonómicas en Galicia para o acceso á vivenda do colectivo chabolista: Lei de medidas para a erradicación do chabolismo no ámbito da Comunidade Autónoma de Galicia. Normativa de desenvolvemento

TEMA 77.- Infravivenda e chabolismo: características. Evolución da situación na Coruña.

TEMA 78.- Programas e accións de erradicación do chabolismo. O Plan Especial de Penamoa.

TEMA 79.- Os programas de desenvolvemento xitano nas administracións locais.

TEMA 80.- A erradicación do chabolismo. Entidades sociais do sector. Programas e accións.

TEMA 81.- Prevención específica e inespecífica nos servizos sociais municipais.

TEMA 82.- O programa de actividades socioculturais da Rede de Centros Cívicos Municipais.

TEMA 83.- As actividades socioculturais e as entidades sociais na Coruña. As subvencións destinadas a cooperación en actividades de promoción, reinserción social e prestación de servizos sociais.

TEMA 84.- Os procesos de modernización das administracións públicas. A administración ao servizo do cidadán. A xestión de calidade no Concello da Coruña.

TEMA 85.- A función directiva nas administracións públicas. O sistema de dirección por obxectivos.

TEMA 86.- Planificación en servizos sociais: A planificación estratéxica e operativa. Programación de proxectos en servizos sociais.

TEMA 87.- Avaliación en servizos sociais: necesidade e concepto. Métodos, técnicas e instrumentos.

TEMA 88.- Sistemas de xestión de calidade.

TEMA 89.- Presupostos municipais de Servizos Sociais en 2010. Características e principais partidas de gasto.

TEMA 90.- As NTIC en servizos sociais: Produtos e ferramentas para unha xestión máis eficiente.

TEMA 91.- Memorias de xestión: concepto e desenvolvemento. A memoria de xestión dos servizos sociais municipais da Coruña.

A Coruña, 06 de abril de 2010

A XUNTA DO GOBERNO LOCAL, P.D.

O TENENTE DE ALCALDE DELEGADO DE PERSOAL,

Fdo. José Federico Nogueira Fernández

2010/7087

ADMINISTRACIÓN LOCAL

MUNICIPAL

A CORUÑA

Servizo de Persoal

Publicación bases 2 prazas de técnicos superiores de informática. C.E. 5/08, aprobadas polo tenente de alcalde delegado de persoal, por delegación da Xunta de Goberno Local, de data 6 de abril de 2010

2 PRAZAS DE TECNICOS SUPERIORES DE INFORMÁTICA. C.E. 5/08 (Funcionaria/o de carreira).

A presente Convocatoria Específica constitúe un desenvolvemento da Oferta de Emprego deste Concello para o ano 2008 (publicada en BOP do 12 de decembro de 2008) e réxese pola Convocatoria Unitaria para a provisión en propiedade de prazas de funcionarias/os de carreira e persoal laboral convocadas polo Concello de A Coruña no ano 2009 (publicada no BOP do 9 de xuño de 2009) en aplicación do disposto na base primeira desta, e polas seguintes normas específicas:

1. - Clasificación da praza. Escala de Administración Especial. Subescala Técnica. Clase Técnicos Superiores.

2. - Dotación económica. As retribucións correspondentes ao Grupo A1, e demais retribucións complementarias segundo acordos adoptados pola Corporación ao respecto, e concretados na relación presupostaria.

3. - Requisitos esixidos: Os aspirantes deberán reunir os seguintes requisitos:

a. Estar en posesión do título de Licenciado en Informática ou Enxeñaría en Informática. No caso de titulacións obtidas no estranxeiro, deberase estar en posesión da credencial que acredite a súa homologación.

b. Ter a nacionalidade española, sen prexuízo do disposto no artigo 57 do Estatuto Básico do Empregado Público.

c. Ter cumprimentos dezaseis anos e non exceder, no seu caso, da idade máxima de xubilación forzosa.

d. Posuír a capacidade funcional para o desempeño das tarefas habituais da praza á que se aspira.

e. Non haber sido separada/o mediante expediente disciplinario do servizo de calquera das Administracións Públicas ou dos órganos constitucionais ou estatutarios das Comunidades Autónomas, nin se achar en inhabilitación absoluta ou especial para empregos ou cargos públicos por resolución xudicial, para o acceso ao corpo ou escala de funcionariado, ou para exercer funcións similares ás que desempeñaban no caso do persoal laboral, no que fose separada/o ou inhabilitada/o. No caso de ser unha persoa nacional doutro Estado, non acharse inhabilitada/o ou en situación equivalente nin haber sido sometida/o a sanción disciplinaria ou equivalente que impida, no seu Estado, nos mesmos termos o acceso ao emprego público.

4. - Número de prazas que se convocan. Dúas

5. - Sistema de selección: Concurso - Oposición.

6. - Dereitos de exame: Segundo o establecido na Ordenanza Fiscal nº1 vixente no momento da convocatoria das presentes bases, esixiranse os dereitos de exame correspondentes a cada grupo ou subgrupo. Estarán exentas do pagamento da taxa, logo de xustificación de circunstancias de que se trate,

a. As persoas con minusvalidez igual ou superior ao 33 por 100.

b. Logo de xustificación, as persoas que figurasen como demandantes de emprego durante o prazo, polo menos, de seis meses anteriores á data de convocatoria das probas selectivas nas que soliciten a súa participación. Para iso deberá presentarse o documento xustificativo expedido pola oficina de emprego correspondente.

7. - Presentación de instancias: As instancias, solicitando tomar parte no proceso selectivo, dirixiranse á Alcaldía-Presidencia. Presentaranse no Rexistro Xeral do Concello debidamente cumpridas durante o prazo de vinte días naturais contados dende o seguinte ao da publicación do anuncio de cada convocatoria no BOLETIN OFICIAL DO ESTADO. Así mesmo, poderán remitirse na forma determinada na Lei 30/1992, do 26 de novembro, de Réxime Xurídico das Administracións Públicas e Procedemento Administrativo Común.

A instancia deberá acompañarse necesariamente de:

- Fotocopia do D.N.I.

- Carta de Pagamento acreditativa de aboar o importe dos dereitos de exame ou resgardo do xiro postal ou telegráfico do seu abono, de acordo coa Ordenanza Fiscal reguladora vixente no prazo de presentación de solicitudes. Os dereitos de exame só serán devoltos aos que non fosen admitidas/os ás probas selectivas por non reunir os requisitos esixidos.

- Fotocopia compulsada do título esixido para ser admitido no presente proceso selectivo de conformidade coa normativa legal vixente.

- No seu caso, a acreditación de estar en posesión da titulación que exige de efectuar o exercicio de galego.
- Relación dos méritos que aleguen, enumerados segundo a orde establecida no Anexo I. Á devandita relación acompañaranse os documentos xustificativos dos méritos, orixinais ou fotocopias compulsadas.

8. - Contido do proceso selectivo, forma de desenvolvemento e sistema de cualificación:

Fase de concurso:

Non terá carácter eliminatorio e consistirá na avaliación por parte do tribunal dos méritos que concorran en cada un dos aspirantes, para o cal se acompañarán á instancia os documentos xustificativos (orixinais ou fotocopias compulsadas) que consideren oportunos. Non se tomarán en consideración nin serán valorados aqueles méritos que non queden debidamente acreditados, en todos os seus extremos, na data de finalización do prazo de presentación das instancias.

Non obstante, non será necesario presentar documentos que xa se achen en poder desta Administración.

Valoraranse os méritos conforme ao seguinte baremo:

a) Experiencia:

- Por servizos prestados na Administración Local en prazas da mesma categoría, e de natureza similar ao posto de traballo convocado, a razón de 0,20 puntos por mes.
- Por servizos prestados nas Administracións Públicas en prazas da mesma categoría, e de natureza similar ao posto de traballo convocado, a razón de 0,10 puntos por mes.

O máximo de puntuación por este apartado será de 2,80 puntos.

b) Cursos de formación e perfeccionamento:

Pola acreditación de asistencia a cursos de formación e perfeccionamento expedido ou homologados por organismos oficiais e directamente relacionados coas funcións propias da praza obxecto da presente convocatoria.

- Cursos de menos de 10 horas de duración: 0,20 puntos
- Duración comprendida entre 10 e 20 horas: 0,30 puntos.
- Cursos de máis de 20 horas: 0,40 puntos.

No suposto de que as certificacións non especifiquen o número de horas concederáse a puntuación mínima. Non se puntuarán as xornadas, congresos ou similares.

O máximo de puntuación por este apartado será de 3,80 puntos.

c) Coñecemento da lingua galega.

- Por estar en posesión do título de linguaxe administrativa superior: 2,40 puntos
- Por estar en posesión do título de linguaxe administrativa media: 1,80 puntos
- Por estar en posesión do título de perfeccionamento, a súa validación, ou Celga 4: 1,20 puntos
- Por estar en posesión do título de iniciación ou Celga 2: 0,60 puntos

En caso de estar en posesión de distintas titulacións, valorarase unicamente o nivel máis alto de formación.

A puntuación obtida nesta fase será computada na valoración final dos aspirantes que superasen a fase de oposición.

Fase de oposición

A oposición constará de catro exercicios, sendo todos eles de carácter obrigatorio e eliminatorio.

Primeiro exercicio. - Consistirá en desenvolver por escrito, nun tempo máximo de dúas horas, un cuestionario de 20 preguntas con respostas curtas, determinadas polo Tribunal inmediatamente antes de celebrarse a proba e relacionado coas materias comprendidas no Anexo I desta convocatoria. Neste exercicio valorarase o contido das respostas e a capacidade de redacción así como a concreción e a claridade na exposición.

O exercicio será cualificado de 0 a 10 puntos, sendo preciso alcanzar un mínimo de cinco puntos para superalo, sendo eliminados aqueles aspirantes que non a obteñan. O Tribunal determinará o nivel de coñecementos esixidos para alcanzar a puntuación mínima.

Segundo Exercicio: O Tribunal extraerá ao chou dous temas de cada unha das tres partes (denominadas Parte I -temas 19 a 42-, Parte II -temas 43 a 66- e Parte III -temas 67 a 90-) que compoñen a Parte Especial do temario, contido no Anexo I da presente Convocatoria. Obrigatoriamente, os aspirantes deberán desenvolver por escrito, durante un período máximo de catro horas, un único tema de cada unha das tres partes.

Posteriormente, os aspirantes serán convocados oportunamente para a lectura do seu exercicio en sesión pública ante o tribunal, que o cualificará valorando os coñecementos, a claridade, a orde de ideas e a calidade da expresión escrita, así como a súa forma de presentación e exposición. No desenvolvemento da lectura, o tribunal poderá realizar preguntas ao aspirante en relación co seu exercicio.

Cada membro do tribunal disporá de fotocopias dos exercicios para cotexar a lectura efectuada polo aspirante.

A cualificación global deste exercicio será de 0 a 30 puntos. Cada tema cualificarase de 0 a 10 puntos, sendo preciso alcanzar un mínimo de cinco puntos en cada un dos temas para superalo, sendo eliminados aqueles aspirantes que non a obteñan. Posteriormente efectuarase a media entre ambos os dous, que será a puntuación da proba. O Tribunal determinará o nivel de coñecementos esixidos para alcanzar a puntuación mínima.

Terceiro exercicio. - De carácter práctico, consistente na realización, durante un período de dúas horas dun suposto práctico, de contido técnico, a elixir entre dous, que proporá o Tribunal inmediatamente antes do comezo do exercicio. Os supostos formulados polo Tribunal versarán sobre os contidos das materias comprendidas na Parte Especial do Anexo I desta Convocatoria.

Este exercicio será cualificado de 0 a 10 puntos, sendo preciso alcanzar un mínimo de cinco puntos para superalo, sendo eliminados aqueles aspirantes que non a obteñan. O Tribunal determinará o nivel de coñecementos esixidos para alcanzar a puntuación mínima.

Cuarto exercicio: Consistirá na tradución directa e/ou inversa dun ou varios textos, en castelán ou galego, nun tempo máximo de 1 hora. Os textos serán elixidos polo Tribunal inmediatamente antes de celebrarse a proba, correspondéndolle ao Tribunal determinar o nivel de coñecementos esixidos para superar a proba.

O presente exercicio puntuarase como apto ou non apto.

Aqueles aspirantes que estivesen en posesión do título acreditativo do nivel de coñecemento da lingua galega CELGA IV ou equivalente estarán exentos da realización do presente exame.

Publicidade do proceso selectivo. A publicidade dos distintos actos derivados deste proceso selectivo, así como as comunicacións a que dese lugar, realizaranse mediante publicación no Taboleiro de Edictos deste Concello, a través do teléfono de información municipal 010 (981184278 para chamadas fóra do termo municipal) e na páxina web do Concello de A Coruña, (www.coruna.es/oposiciones) sen prexuízo de calquera outro medio de difusión que se considere oportuno.

Cualificación final. - As cualificacións dos aspirantes aprobados en cada un dos exercicios serán publicadas no Taboleiro de Anuncios deste Concello e no seu lugar de celebración o mesmo día en que se faga a cualificación así como na páxina web do Concello de A Coruña.

Previamente á fase de oposición, o tribunal procederá á baremación da fase de concurso e publicaráa na páxina web do Excmo. Concello de A Coruña, con indicación da puntuación obtida por cada aspirante. Contra a baremación, os aspirantes que o consideren oportuno poderán presentar reclamacións ante o propio tribunal no prazo de dez días hábiles, contados a partir do día seguinte ao da publicación da baremación.

Á vista das reclamacións que se presenten e, no caso de ser estimadas, realizaranse as oportunas correccións na baremación e procederase á publicación definitiva na páxina web do Excmo. Concello de A Coruña. Contra esta resolución, poderán as/os interesadas/os interpoñer recurso de alzada conforme o previsto no art. 114 da Lei 30/1992, do 26 de novembro, de Réxime Xurídico das Administracións Públicas e Procedemento Administrativo Común.

A orde de prelación dos aspirantes que superen o proceso selectivo realizarase de acordo coa suma das puntuacións obtidas nas fases de concurso e de oposición, non podendo superar o proceso selectivo un número superior ao de prazas convocadas. Non obstante o anterior, sempre que o tribunal propuxese o nomeamento de igual número de aspirantes que o de prazas convocadas, e co fin de asegurar a cobertura destas, cando se produzan renuncias das/os aspirantes seleccionadas/os, o órgano convocante poderá requirir do órgano de selección relación complementaria dos aspirantes que sigan aos propostos, para o seu posible nomeamento como funcionarias/os de carreira. Para os efectos previstos neste punto terán a mesma consideración que as renuncias os supostos referidos aos aspirantes que dentro do prazo fixado non presenten a documentación requirida ou que do seu exame se deduza que carecen dos requisitos establecidos no punto 3 da presente convocatoria.

O tribunal poderá declarar desertas aquelas prazas obxecto da presente convocatoria que non resulten cubertas á súa finalización por non superar o proceso selectivo o número suficiente de aspirantes.

En caso de empate na puntuación final do proceso selectivo establécese a seguinte orde de prioridade:

- 1º A nota máis alta no primeiro exercicio da fase de oposición
- 2º A nota máis alta no segundo exercicio da fase de oposición
- 3º Maior número de preguntas acertadas no primeiro exercicio

ANEXO I

Parte Xeral

TEMA 1.- A Constitución Española de 1978. Estructura. Título Preliminar. Reforma Constitucional. Os dereitos fundamentais: Garantías e tutelas

TEMA 2.- A Coroa. As Cortes Xerais: Composición. Funcións. Funcionamento.

TEMA 3.- O Goberno. Composición e funcións. Relacións entre o Goberno e as Cortes Xerais. As Administracións Públicas: Lexislación aplicable.

TEMA 4.- O Estatuto de Autonomía de Galicia. As institucións da Comunidade Autónoma: O Parlamento. O Consello da Xunta. O Presidente.

TEMA 5.- A Lei: Concepto e clases. Disposicións normativas con forza de lei. O Regulamento: concepto. Clasificación dos regulamentos.

TEMA 6.- O acto administrativo: concepto e clases. Elementos do acto. A eficacia dos actos administrativos. Nulidade e anulabilidade.

TEMA 7.- O procedemento administrativo; Iniciación, ordenación, instrución e terminación.

TEMA 8.- Finalización do procedemento: a obriga de resolver. O silencio administrativo.

TEMA 9.- Os recursos administrativos. Concepto e clases, requisitos xerais. Os recursos ordinarios.

TEMA 10.- O municipio. Elementos. Territorio e poboación.

TEMA 11.- Municipios de Gran Poboación: O Alcalde. Competencias. Forma de elección e cesamento. Os Tenentes de Alcalde. A Xunta de Goberno Local: Composición e atribucións. O Concello Pleno. Composición e competencias. As Comisións Informativas.

TEMA 12.- A organización do Concello de A Coruña. Distritos. Comisión de Suxestións e Reclamacións. O Consello Social da Cidade. O Tribunal Económico-Administrativo. Órganos Superiores e Directivos.

TEMA 13.- Ordenanzas e regulamentos municipais. Procedemento de elaboración. Os Regulamentos Orgánicos do Concello de A Coruña.

TEMA 14.- A Lei 7/2007 do 12 de abril do Estatuto Básico do Empregado Público. Clases de funcionarias/os. Situacións administrativas. Réxime disciplinario.

TEMA 15.- Dereitos e deberes dos funcionarias/os locais. Código de conduta das/os empregadas/os públicas/os. Réxime de incompatibilidades.

TEMA 16.- A Lei de Contratos do sector público: Lei 30/2007, do 30 de outubro. Directiva 2004/18/CE do 31 de marzo.

TEMA 17.- Facendas Locais: A Lei reguladora das Facendas Locais. Os recursos das Facendas Locais. Taxas e prezos públicos.

TEMA 18.- Políticas de igualdade. Medidas de conciliación da vida laboral e familiar.

Parte Especial

PARTE I

TEMA 19.- Windows Server 2000/2003: Arquitectura de Active Directory. Planificación do espazo de nomes e dos dominios.

TEMA 20.- Windows Server 2000/2003: Active Directory: Instalación. Xestión de obxectos de Active Directory.

TEMA 21.- Windows Server 2000/2003: Active Directory: Sitios e servizos. Esquema. Mestres de operacións.

TEMA 22.- Windows Server 2000/2003: Active Directory: Dominios e confianza. Directivas de grupo.

TEMA 23.- Windows Server 2000/2003: DHCP Dynamic Host Configuration Protocol: Instalación. Configuración. Administración. Mantemento.

TEMA 24.- Windows Server 2000/2003: WINS. Windows Internet Name Service: Instalación. Configuración. Mantemento.

TEMA 25.- Windows Server 2000/2003: DNS. Domain Name System: Instalación. Administración.

TEMA 26.- Windows Server 2000/2003: DFS. Distributed File System: Espazos de nomes. Replicación DFS.

TEMA 27.- Windows Server 2000/2003: NTFS: Configuración de instantáneas. Cotas de disco. Cifrado no sistema de arquivos. Compresión. Filtrado de arquivos.

TEMA 28.- Windows Server 2000/2003: Servizos de Terminal Server. Ntbackup: Copia de seguridade e recuperación de datos.

TEMA 29.- Windows Server 2000/2003: Administrar sistemas de arquivo e unidades de almacenamento. Administración de conxuntos de volumes e series RAID.

TEMA 30.- Windows Server 2000/2003: NLB. Clústeres de equilibrio de carga de rede.

TEMA 31.- Windows Server 2000/2003: Clústeres de servidor

TEMA 32.- Metaframe Presentation Server 4.0 para Windows: Cliente para Windows: Distribución e instalación. Optimización do ámbito do cliente.

TEMA 33.- Metaframe Presentation Server 4.0 para Windows: Deseño de comunidades de servidores. O almacén de datos da comunidade.

TEMA 34.- Metaframe Presentation Server 4.0 para Windows: Planificación e instalación de Metaframe Presentation Server.

TEMA 35.- Metaframe Presentation Server 4.0 para Windows: Ferramentas de administración: Access Suite Console, Presentation Server Console, License Management Console, Configuración de conexión Citrix, Configuración de Traspaso SSL Citrix, Barra de tarefas de Remediar, Administrador de redución de retardo de SpeedScreen.

TEMA 36.- Metaframe Presentation Server 4.0 para Windows: Publicación de aplicacións, contido e escritorios.

TEMA 37.- Metaframe Presentation Server 4.0 para Windows: Xestión de usuarios e sesións.

TEMA 38.- Metaframe Presentation Server 4.0 para Windows: Administración de impresoras. Gabade manager.

TEMA 39.- Metaframe Presentation Server 4.0 para Windows: Interface Web: Arquitectura. Instalación.

TEMA 40.- Metaframe Presentation Server 4.0 para Windows: Interface Web: Configuración.

TEMA 41.- Metaframe Presentation Server 4.0 para Windows: Interface Web: Configuración da seguridade.

TEMA 42.- Metaframe Presentation Server 4.0 para Windows: Sistema de licenzas: Arquitectura. Planificación do ámbito. Instalación. Administración de licenzas.

PARTE II

TEMA 43.- Sistema Operativo Linux: Estrutura do sistema de ficheiros, manexo de ficheiros e procesos, arranque e parada do sistema e os diferentes servizos.

TEMA 44.- Shell scripting: programación de scripts utilizando shells segundo o estándar POSIX.

TEMA 45.- Linux Kernel: Estrutura e funcionamento, configuración e compilación do kernel.

TEMA 46.- Devasas en Linux: devasas tradicionais (enrutadores) e transparentes (conmutadores), iptables, ebtables.

TEMA 47.- Debian: contrato social, directrices de software libre de Debian (DFSG), normas de Debian (Debian policy).

TEMA 48.- Administración de sistemas Debian GNU/Linux: xestión de paquetes, configuración do sistema e securización deste.

TEMA 49.- O sistema de paquetería de Debian: Estrutura dun paquete Debian, xeración de paquetes Debian.

TEMA 50.- Sistemas RAID: Tipos de RAID, RAID Hardware vs Software. Raid software en Linux, configuración, modificación e mantemento. Volumes en Linux, uso de lvm2 para a creación e xestión de volumes, raid con lvm2, uso de snapshots, aplicación ás copias de seguridade en quente.

TEMA 51.- Servidor web Apache: configuración básica, virtual hosts, sitios web seguros, utilización como pasarela http/https para outros servidores, balanceo de carga, mantemento de sesións, autenticación (usuario/clave e certificados), seguridade no servidor apache.

TEMA 52.- Citrix e Linux: Usos das ferramentas Linux (apache, stunnel, iptables) para securizar accesos externos á interface web e ao porto ICA do Citrix presentation server mediante autenticación con certificados.

TEMA 53.- Debian Live: Xeración dunha distribución Debian Live á medida. Uso dunha distribución Live como sistema de baixo mantemento, arranque de rede. Consideracións de seguridade.

TEMA 54.- Ferramentas de análise de vulnerabilidades: Conceptos xerais. Tipoloxía. Criterios de selección de ferramentas. Implantación. Xestión.

TEMA 55.- O proxy squid: configuración básica, topoloxías avanzadas, redundancia, autenticación integrada en directorio activo, análise de logs, uso de redirectores (Jesred) e seguridade.

TEMA 56.- O servidor de correo Cyrus: configuración, seguridade en protocolos, integración con LDAP e servidores Postfix.

TEMA 57.- O servidor de correo Postfix: configuración, integración con servidores cyrus e exchange.

TEMA 58.- Voz sobre IP: Conceptos e protocolos (IAX2, SIP, H323), configuración dun servidor Asterisk, integración con centrais Ericsson.

TEMA 59.- Enrutamiento en Linux: Quagga: configuración e securización en acceso e rutas.

TEMA 60.- FreeRadius: Configuración de Freeradius para autenticación de usuarios de acceso remoto.

TEMA 61.- IPSec: Protocolo, modos soportados, estándares que a definen, configuración en Linux utilizando ipsec-tools e racoon.

TEMA 62.- Protocolo DHCP: xeneralidades, utilización en arranque de rede, problemas de seguridade, configuración do servidor dhcp3 en Linux, integración con sistemas de DNS dinámicos.

TEMA 63.- Linux Embedded: Compilación e configuración de OpenWRT, uso en sistemas de rutado, proxy e devasas encaixadas.

TEMA 64.- DNS: xeneralidades e funcionamento do protocolo, seguridade e problemas, configuración do servidor Bind (dns estático e dinámico, SPF).

TEMA 65.- Routers Cabletron/Enterasys: configuración das series SSR e SecureStack.

TEMA 66.- Virtualización: VmWare ESX server: instalación, configuración e mantemento. KVM: instalación, configuración e frontais web.

PARTE III

TEMA 67.- Modelo conceptual de seguridade. Seguridade nas TIC. A problemática da seguridade. Ameazas e vulnerabilidades nos sistemas. Medidas de protección. A estratexia de seguridade.

TEMA 68.- Organización e xestión de seguridade. Estrutura de supervisión e operación. Seguridade da información. Implantación en pequenas, medianas e grandes organizacións.

TEMA 69.- Inspección de seguridade nas TIC: Conceptos xerais. Actividades. Tipos de inspeccións. Responsabilidades. Proceso de inspección.

TEMA 70.- Ferramentas de monitorización de tráfico de rede: Conceptos xerais. Proceso de análise de tráfico de rede. Criterios de selección de ferramentas. Implantación. Legalidade.

TEMA 71.- Sistemas de detección de intrusos: Conceptos xerais. Arquitectura. Clasificación. Implantación. Respostas activas e pasivas. Futuro dos IDS.

TEMA 72.- ISO 27002: Estrutura do estándar. Avaliación e tratamento do risco. Política de seguridade. Xestión de activos. Responsabilidades do usuario. Control de acceso á rede. Seguridade física e ambiental.

TEMA 73.- O framework Risk IT: Conceptos xerais. Dominios e procesos.

TEMA 74.- COBIT: Conceptos xerais. Criterios de información. Metas xenéricas de negocio e de TI. Recursos de TI. Val IT.

TEMA 75.- COBIT: Dominios. Controis. Modelos de madurez. Métricas.

TEMA 76.- Procesos COBIT: PO7 Administrar os recursos humanos de TI. AI3 Adquirir e manter infraestrutura tecnolóxica.

TEMA 77.- Procesos COBIT: DS8 Administrar a mesa de servizos e os incidentes. DS9 Administrar a configuración. DS10 Administración de problemas.

TEMA 78.- Procesos COBIT: DS11 Administración de datos. DS12 Administración do ambiente físico. ME3 Garantir o cumprimento regulatorio.

TEMA 79.- A protección de datos de carácter persoal no ámbito da Administración local: tratamentos relativos á xestión dos recursos humanos e aos procesos selectivos de persoal.

TEMA 80.- A protección de datos de carácter persoal no ámbito da Administración local: tratamentos relativos ao Padrón de habitantes, Servizos Sociais, Xestión Tributaria e Actividade Policial.

TEMA 81.- A protección de datos de carácter persoal no ámbito da Administración local: acceso a ficheiros municipais por parte dos membros da Corporación. Os ficheiros creados e tratados polos Grupos políticos.

TEMA 82.- A protección de datos de carácter persoal no ámbito da Administración local: a responsabilidade das entidades xestoras de servizos municipais.

TEMA 83.- A protección de datos de carácter persoal: análise da figura do encargado do tratamento.

TEMA 84.- Lei 11/2007, de acceso electrónico dos cidadáns aos Servizos Públicos. Esquema Nacional de Seguridade.

TEMA 85.- Lei 25/2007, de conservación de datos relativos a comunicacións electrónicas.

TEMA 86.- Lei 34/2002, de Servizos da Sociedade da Información e o Comercio electrónico: Prestación de servizos da sociedade da información. Aplicación da Lei ás Administracións públicas. Comunicacións comerciais por vía electrónica.

TEMA 87.- Lei 32/2003, Xeneral de Telecomunicacións: prestación de servizos e explotación de redes en réxime de libre competencia. O servizo universal.

TEMA 88.- Lei 32/2003, Xeneral de Telecomunicacións: Participación das Administracións públicas como axentes económicos no mercado das telecomunicacións. Prestación de servizos gratuítos en réxime de libre competencia.

TEMA 89.- ITILv2: Visión xeral da biblioteca. Conceptos xerais da Xestión de Servizos de TI. Service Desk. Xestión de Cambios. Xestión de Niveis de Servizo.

TEMA 90.- Microstrategy 8: Arquitectura BI e a plataforma Microstrategy. Modelo de datos lóxico. Estrutura do warehouse e relación co modelo lóxico. Creación e configuración dun proxecto.

A Coruña, 06 de abril de 2010

A XUNTA DO GOBERNO LOCAL, P.D.

O TENENTE DE ALCALDE DELEGADO DE PERSOAL,

Fdo. José Federico Nogueira Fernández

ADMINISTRACIÓN LOCAL

MUNICIPAL

A CORUÑA

Servizo de Persoal

Rectificación lista definitiva de 20 prazas de Policía Local. Quenda mobilidade. C.E. 1/09

SERVIZO DE PERSOAL

ANUNCIO

Por Resolución do Tenente de Alcalde Delegado de Persoal, por delegación da Xunta de Goberno Local, de data 27 de abril de 2010, resolveuse o seguinte:

Rectificar a resolución do Tenente de Alcalde Delegado de Persoal de data 17 de febreiro de 2010, no relativo á aprobación da lista definitiva de admitidos ao concurso para a mobilidade convocado para a cobertura, como funcionarios de carreira, de 20 prazas de policía (C. E. 1/2009), declarando aspirantes excluídos no citado proceso aos seguintes participantes por non reunir os requisitos establecidos na convocatoria:

D. MANUEL GÓMEZ CASTRO

D. JUAN CARLOS PAZ VIÑAS

A Coruña, 11 de maio de 2010

O DIRECTOR DE SERVIZOS XERAIS, FACENDA E INTERIOR

Asdo. Juan Manuel Diaz Villoslada

ADMINISTRACIÓN LOCAL

MUNICIPAL

A CORUÑA

Promoción Económica, Emprego, Comercio, Consumo e Turismo

Instrucción de desenvolvemento da Ordenanza reguladora do centro municipal de empresas do Igrexario da Grela, do excelentísimo Concello de A Coruña

A Xunta de Goberno Local do Concello de A Coruña en sesión celebrada o día 23 de abril de 2010 adoptou o seguinte acordo:

“Aprobar la instrucción de desarrollo de la Ordenanza Reguladora del Centro Municipal de Empresas del Excmo. Ayuntamiento de A Coruña.”

Polo que se procede a súa publicación no Boletín Oficial da Provincia:

INSTRUCCIÓN DE DESENVOLVEMENTO DA ORDENANZA REGULADORA DO CENTRO MUNICIPAL DE EMPRESAS DO IGREXARIO DA GRELA DO EXCELENTÍSIMO CONCELLO DA CORUÑA

Artigo 1. Obxecto

A presente instrución ten por obxecto abrir a convocatoria para a utilización dos servizos do Centro Municipal de Empresas, desenvolver os aspectos que a Ordenanza reguladora remite expresamente ao seu desenvolvemento mediante instrución, así como facilitarlles aos beneficiarios a tramitación das solicitudes mediante a explicación de determinados conceptos e poñendo á súa disposición os modelos para realizar os trámites.

Artigo 2. Convocatoria

A convocatoria quedará aberta dende o día seguinte ao da publicación no Boletín Oficial da Provincia da Coruña da presente instrución.

A convocatoria quedará aberta de xeito permanente, mediante a formación dunha lista de espera regulada no artigo 15 da Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña, que permitirá o estudo, a selección e a concesión de locais ou espazos comúns ás solicitudes que se presenten para a utilización dos servizos de forma continua, sempre suxeita á dispoñibilidade de locais.

Non obstante, establécese unha convocatoria inicial de presentación de solicitudes, outorgando un prazo dun mes dende o día seguinte á data de publicación no Boletín Oficial da Provincia da Coruña da presente instrución. As solicitudes presentadas con posterioridade ao citado prazo pasarán a formar parte da lista de espera.

Artigo 3. Solicitudes

As persoas interesadas que cumpran os requisitos dos artigos 6 e 7 da Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña (BOP, 5 de abril de 2010, n.º 61) deberán presentar as súas solicitudes, xunto co resto da documentación requirida, de conformidade co establecido no artigo 11 da citada ordenanza, segundo o modelo que figura como anexo I á presente instrución.

As solicitudes presentaranse segundo o establecido no artigo 12 da Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña.

A presentación da solicitude polo interesado comportará o expreso coñecemento e aceptación das normas establecidas na Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña (BOP, 5 de abril de 2010, n.º 61) e na presente instrución, especialmente do Regulamento de funcionamento interno que se achega á presente instrución como anexo II.

Artigo 4. Avaliación e valoración de solicitudes

A avaliación e valoración de solicitudes realizarase nos termos sinalados nos artigos 13 e 14 da Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña, segundo o baremo selectivo que se describe a continuación:

1. Viabilidade comercial e económico-financeira do proxecto, que se obterá da análise do Plan de empresa, que se presentará cubrindo como mínimo os aspectos sinalados no anexo III desta instrución. Por este apartado poderase obter ata un máximo de 42 puntos, repartidos do seguinte xeito:

1.1. Viabilidade técnica e económica do proxecto: 5 puntos.

Neste apartado analizaranse as necesidades e as fontes de financiamento, a previsión de resultados a tres anos, o cálculo do punto morto ou limiar de rendibilidade, e a elaboración do plan mensual de tesourería a tres anos.

1.2. Grao de calidade, análise e desenvolvemento do proxecto : 15 puntos.

1.3. Descrición do produto/servizo: 5 puntos.

Valorarase neste apartado a definición e descrición das súas características técnicas, necesidades que cobre e os aspectos innovadores.

1.4. Análise do mercado: 5 puntos.

Valorarase a análise realizada das características do sector, a análise da demanda, a análise da competencia e a análise DAFO.

1.5. Plan comercial: 5 puntos.

Valorarase a análise da previsión de vendas, da política de produto, da política de distribución e da política de comunicación.

1.6. Plan organizativo: 5 puntos.

Valorarase a análise realizada do proceso produtivo, aprovisionamento e recursos materiais.

1.7. Investimentos realizados ou por realizar: 2 puntos.

Puntuarase con 0,2 puntos cada 3.000,00 € de investimento, ata o máximo de dous puntos.

2. Grao de compromiso, formación e capacidade do grupo promotor para desenvolver o proxecto, puntuando o seu traballo e dedicación dentro da empresa, experiencia e coñecemento do negocio e sector. Este criterio puntuará ata un máximo de 10 puntos, repartidos do seguinte xeito:

2.1. Compromiso do grupo promotor: 3 puntos.

Valorarase a dedicación en exclusividade a tarefas relacionadas co desenvolvemento do proxecto por parte do grupo promotor.

2.2. Formación: 3 puntos.

Valorarase o grao de formación e o nivel de cualificación técnica de que dispón o grupo promotor e o persoal contratado, ou que se contratará, na empresa.

2.3. Experiencia: 4 puntos.

Valoraranse os anos de experiencia no sector por parte das persoas que desenvolverán o proxecto (empregados por conta allea ou promotores), sempre e cando esta non supuxera o exercicio de similar actividade con anterioridade por parte de calquera dos promotores, e/ou experiencia empresarial noutros sectores por parte dos promotores.

2.4. Valoración dos compromisos de formación, asesoramento e recursos asumidos polo grupo promotor, e a súa disposición no Centro Municipal de Empresas tras a súa posta en marcha e funcionamento. Este criterio puntuará ata un máximo de 3 puntos.

3. Análise do tipo de actividade desenvolvida ou prevista, valorándose especialmente as actividades que se desenvolvan como servizos avanzados (alto grao innovador de consultoría, enxeñería, I+D+i, estudos etc.) ou que se trate dun proxecto innovador. Este criterio puntuará ata un máximo de 10 puntos.

4. Número de empregos que se crean. Este criterio puntuará ata un máximo de 6 puntos, repartidos do seguinte xeito:

4.1. Valorarase con 3 puntos cada contrato por conta allea de carácter indefinido xerado no momento da súa instalación no Centro Municipal de Empresas de Igrexario da Grela.

4.2. Valorarase con 2 puntos cada contrato de duración superior ao ano xerado no momento da súa instalación no Centro Municipal de Empresas de Igrexario da Grela.

4.3. Valorarase con 1 punto cada contrato de duración inferior a un ano xerado no momento da súa instalación no Centro Municipal de Empresas de Igrexario da Grela.

Artigo 5. Formalización da autorización

A persoa solicitante que fose autorizada para o uso do Centro Municipal de Empresas do Igrexario da Grela deberá constituír no prazo de 15 días hábiles dende a notificación da autorización unha garantía por importe de mil euros (1.000,00 €), en metálico ou valores, segundo se establece no artigo 14 da Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña (BOP, 5 de abril de 2010, n.º 61). Xúntase o modelo correspondente como anexo IV.

Ademais, no mesmo prazo, a persoa solicitante que fose autorizada para o uso do CENTRO MUNICIPAL DE EMPRESAS DO IGREXARIO DA GRELA deberá achegar a documentación establecida no artigo 16 da Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña (BOP, 5 de abril de 2010, n.º 61). Achégase como anexo V o modelo de declaración responsable.

En todo caso, a formalización da autorización comportará o expreso coñecemento e aceptación das normas establecidas na Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña (BOP, 5

de abril de 2010, n.º 61) e na presente instrución, especialmente do Regulamento de funcionamento interno que se achega á presente instrución como anexo II.

Artigo 6. Réxime económico

Segundo o establecido no título III da Ordenanza reguladora do Centro Municipal de Empresas do Excmo. Concello da Coruña, as empresas aboarán pola utilización e aproveitamento dos servizos do CENTRO MUNICIPAL DE EMPRESAS DO IGREXARIO DA GRELA un prezo público segundo a Ordenanza municipal reguladora deste, aprobada o xxx (bop XX) .

Os prezos públicos variarán segundo os metros cadrados do despacho solicitado, que están especificados no anexo VI desta instrución.

ANEXO I. MODELO DE SOLICITUDE

SOLICITUDE DE INGRESO

CENTRO MUNICIPAL DE EMPRESAS DA GRELA

1. DATOS DA PERSOA SOLICITANTE

DNI, NIF, NIE, CIF: _____ Nome ou razón social: _____

Primeiro apelido: _____ Segundo apelido: _____

Tipo de vía: _____ Domicilio: _____

Número: _____ Portal: _____ Escaleira: _____ Planta: _____ Porta: _____

CP: _____ Municipio: _____ Provincia: _____

Enderezo electrónico: _____ Teléfono(s): _____/_____

2. DATOS DA PERSOA REPRESENTANTE

DNI, NIF, NIE, CIF: _____ Nome ou razón social: _____

Primeiro apelido: _____ Segundo apelido: _____

Tipo de vía: _____ Domicilio: _____

Número: _____ Portal: _____ Escaleira: _____ Planta: _____ Porta: _____

CP: _____ Municipio: _____ Provincia: _____

Enderezo electrónico: _____ Teléfono(s): _____/_____

3. DATOS PARA OS EFECTOS DE NOTIFICACIÓN

DNI, NIF, NIE, CIF: _____ Nome ou razón social: _____

Primeiro apelido: _____ Segundo apelido: _____

Tipo de vía: _____ Domicilio: _____

Número: _____ Portal: _____ Escaleira: _____ Planta: _____ Porta: _____

4. ESPAZO SOLICITADO POR ORDE DE PREFERENCIA

CP: _____ Municipio: _____ Provincia: _____

Enderezo electrónico: _____ Teléfono(s): _____/_____

1.º / Oficina n.º _____ 2.º / Oficina n.º _____ 3.º / Oficina n.º _____

En _____, a _____ de _____ de 20__

Sinatura

A formalización da autorización comportará o expreso coñecemento e aceptación das normas establecidas na Ordeanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña (BOP, 5 de abril de 2010, n.º 61) e na presente instrución, especialmente do Regulamento de funcionamento interno que se achega á presente instrución como anexo II.

A XEFATURA DO SERVIZO DE PROMOCIÓN ECONÓMICA, EMPREGO, COMERCIO, CONSUMO E TURISMO

Os datos persoais recollidos serán incorporados e tratados no ficheiro de "TRAMITACIÓN EMPRESARIAL", ou equivalente, creado ao efecto, e que ten a finalidade de fomentar e promover a actividade económica da cidade da Coruña facilitando a creación de empresas, e poderán ser cedidos de conformidade coa lexislación vixente en materia de protección de datos de carácter persoal. O órgano responsable do ficheiro é a Xefatura do Servizo de Promoción Económica, Emprego, Comercio, Consumo e Turismo, ante o cal o interesado poderá exercer os dereitos de acceso, rectificación, cancelación e oposición, en cumprimento do artigo 5 da Lei orgánica 15/1999, do 13 de decembro, de protección de datos de carácter persoal.

ANEXO II. REGULAMENTO DE FUNCIONAMENTO INTERNO DO CENTRO DE EMPRESAS MUNICIPAL DE IGREXARIO DA GRELA DO EXCMO. CONCELLO DA CORUÑA

1. Ámbito

O presente Regulamento de réxime interior obriga con carácter recíproco o Centro Municipal de Empresas de Igrexario da Grela e a todos os autorizados, ocupantes e usuarios, por calquera título, das oficinas/despachos do Centro Municipal de Empresas de Igrexario da Grela da Coruña.

2. Obxecto

O CENTRO MUNICIPAL DE EMPRESAS DO IGREXARIO DA GRELA é un complexo empresarial que acolle empresas moi diferentes, o cal supón unha gran diversidade de necesidades e tipos de uso.

Dentro desta pluralidade, requírese o seguimento dunhas normas comúns que permitan alcanzar un grao axeitado de convivencia e un mellor aproveitamento das instalacións, servizos e resto de medios de uso común do Centro. Así saíran beneficiados tanto os distintos integrantes –empresas e traballadores– do Centro, como o funcionamento deste.

As normas recollidas neste regulamento serán de obrigado cumprimento para todos os que fagan uso das instalacións do Centro: persoal do propio Centro, autorizados e demais usuarios do Centro, así como as persoas dependentes de calquera deles. O presente regulamento desenvolve o establecido na Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña (BOP número 61, do 5 de abril de 2010). As presentes normas poderán completarse ou modificarse nun futuro, en función da experiencia adquirida e da operatividade observada na súa aplicación.

3. Elementos de uso privado

Considéranse elementos de uso privado as superficies construídas dos locais/oficinas. Estas serán computadas dende o interior das divisións que delimitan o seu perímetro. Cada un dos autorizados ou ocupantes terá dereito ao uso e aproveitamento exclusivo sobre a súa superficie autorizada coas limitacións que se establecen na autorización e neste Regulamento de réxime interno, respectando sempre os dereitos dos restantes autorizados ou ocupantes do Centro.

Só estará a disposición das empresas beneficiarias o uso dos espazos fixados na autorización correspondente.

A sinalización interna das diferentes empresas realizarase baixo un formato e deseño común fixado polo Servizo de Promoción Económica, Emprego, Comercio, Consumo e Turismo. Non se poderán colocar carteis sen autorización previa.

4. Elementos comúns

Terán a consideración de elementos comúns todos os que non teñan a consideración de privativos, de acordo co disposto no apartado anterior. En concreto, son comúns os equipamentos, as instalacións, as zonas comúns, as salas destinadas ao uso e aproveitamento de todos os autorizados e usuarios do Centro, así como as fachadas e muros exteriores dos locais.

Os espazos de uso común só poden ser utilizados, de conformidade coa súa natureza, para o tránsito de persoas e para as finalidades autorizadas expresamente previo aviso e de conformidade co procedemento deste regulamento.

A totalidade das salas de reunión e os servizos comúns poderán ser utilizados por todos os usuarios do Centro Municipal de Empresas de Igrexario da Grela sen excepción, de acordo co redactado no apartado anterior. O seu uso levarase a cabo por rigorosa orde cronolóxica de petición, excepto causas moi xustificadas e debidamente valoradas polos responsables municipais do Centro Municipal de Empresas de Igrexario da Grela.

A utilización de espazos e servizos comúns realizarase atendendo a criterios de racionalidade, en canto a horarios, frecuencia de uso, coidado de instalacións e equipos etc., quedando sempre e, en calquera caso, supeditada ás necesidades do propio Concello.

O Concello da Coruña resérvase o dereito a utilizar as instalacións comúns do Centro Municipal de Empresas de Igrexario da Grela para a presentación e organización de eventos ou outros actos dependentes da súa tutela.

5. Horarios do Centro Municipal de Empresas de Igrexario da Grela

O horario de atención ás persoas usuarias do Centro Municipal de Empresas de Igrexario da Grela será de 09.00 a 13.00 horas, e de 16.00 a 20.00 horas, de luns a venres, agás festivos.

Será durante ese horario cando o Centro Municipal de Empresas de Igrexario da Grela disporá do servizo de conserxería e titoría de proxectos con persoal municipal ou, no seu caso, persoal da empresa concesionaria do servizo.

Fóra do devandito horario e durante o resto dos días, os empresarios poderán utilizar, unicamente, o despacho que se lles asignou, baixo a súa responsabilidade e debendo respectar o protocolo de actuación de acceso e control que se implantará no Centro Municipal de Empresas de Igrexario da Grela.

6. Persoal e control de acceso

- O acceso ás oficinas e ao Centro, durante o horario de acceso restrinxido, será mediante un sistema de control de accesos de chaves electrónicas.

- Notificarase por escrito o persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro, dos traballadores que forman parte de cada empresa e o que estas autoricen a entrar no Centro fóra do horario de recepción. Consignarase o nome, os apelidos e o número do documento nacional de identidade, pasaporte ou equivalente.
- Deberán notificarse, así mesmo, as modificacións ao respecto.
- Calquera persoa que acceda ou estea no recinto do Centro quedará obrigada, a petición do persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro, ou da persoa que esta designe, a identificarse e xustificar a súa presenza.

7. Normas de seguridade e hixiene

- O Centro Municipal de Empresas de Igrexario da Grela contará cun sistema de videovixilancia e alarma, que velará pola seguridade do Centro.
- Deberán ser de xeral coñecemento as normas de seguridade e evacuación ou desaloxamento das instalacións do Centro, en caso de incendio ou outro acontecemento que así o xustifique. Estas normas serán entregadas aos usuarios polo persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro.
- Cada despacho debe dispor dun exemplar, situado nun lugar ben visible, das normas de seguridade e evacuación.
- Colocarase un extintor de incendios e os sinais da forma que establece a normativa vixente en prevención de riscos laborais.
- Os usuarios do Centro están obrigados a comunicarlle ao persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro a presenza de calquera persoa que non estea debidamente autorizada ou calquera feito que poida afectar a seguridade do Centro.
- Cada empresa permanece obrigada a manter limpa a contorna dos seus despachos e a utilizar as papeleiras e contedores do Centro, realizando unha recollida selectiva dos seus residuos.
- Está terminantemente prohibido fumar no Centro, segundo o disposto na Lei 28/2005, do 26 de decembro.
- É responsabilidade dos empresarios a retirada dos cascallos ocasionados pola realización de obras, previamente autorizadas, nos seus despachos.
- Non se poderán realizar no Centro actividades perigosas, nin introducir materias perigosas, insalubres, incómodas, pestilentas ou inflamables prohibidas pola lexislación sectorial, as disposicións do servizo de seguridade e as pólizas de seguro do Centro.
- Queda terminantemente prohibida a entrada de animais no Centro, agás nos supostos legalmente establecidos.
- A persoa autorizada obrígase a subscribir con anterioridade á instalación no Centro Municipal de Empresas de Igrexario da Grela un seguro multirrisco que cubra os riscos ocasionados por incendio, explosión, vandalismo e rotura de cristais, danos de auga e de fume, rotura de máquinas e equipos, funcionamento indebido da súa instalación de protección contra incendios, roubo e furto e responsabilidade civil contra terceiros como consecuencia da actividade exercida no Centro Municipal de Empresas de Igrexario da Grela, nomeando como beneficiario do seguro o Excmo. Concello da Coruña no caso de producirse calquera das continencias descritas, e deberá manterse en vigor durante a total vixencia da súa concesión.
- Queda prohibido o acceso ao tellado do inmovible e a colocación nel de antenas de radio e televisión ou de calquera outro aparello de amarre e soporte sen que medie autorización escrita do persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro.

8. Mantemento

- Comunicarase calquera anomalía ou deficiencia que se produza nas instalacións ou nos servizos.
- Toda reforma do despacho farase previa comunicación ao persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro, que deberá aprobala. O custo das reformas nos despachos irá a cargo do autorizado, igual que a reparación dos danos que se produzan. En ningún caso os autorizados repararán as avarías por conta propia.
- Deberá facilitarse a tarefa dos equipos de reparación e mantemento, incluso se a súa intervención supón interferencia na actividade normal das empresas do Centro. O persoal asignado polo Servizo de Promoción Económica e Emprego velará para que o impacto sobre a actividade normal do Centro e das empresas que estean localizadas neste sexa mínimo, e informarán debidamente e con suficiente antelación á empresa ou empresas afectadas –excepto no caso de extrema urxencia.
- Os autorizados non poderán modificar o aspecto exterior do Centro, nin colocar rótulos ou outros elementos sen a autorización previa do persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro.
- Os autorizados non poderán introducir no Centro Municipal de Empresas maquinaria ou elementos técnicos ou instalacións de potencia eléctrica que non se axusten á actividade permitida e ás características técnicas do inmovible.

- Os rótulos informativos e as portas e fiestras de cada unha das empresas deberán cumprir as características de dimensións, forma, cor, modelo etc. normalizados para o Centro.
- O autorizado non poderá depositar nos lugares de uso común mercancía nin obxecto ningún sen o permiso expreso do persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro.
- De forma xeral, os autorizados dos despachos non deben de forma ningunha perturbar o ambiente do Centro mediante ruídos, vibracións, olores, temperaturas ou calquera outra causa que poida afectar ou producir molestias aos restantes ocupantes. No caso de que fose preciso realizar algún tipo de insonorización ou preparación do despacho contra olores, pola actividade que realice o autorizado, esta correrá a cargo do autorizado.

9. Uso dos despachos

- Os beneficiarios autorizados dos despachos só poderán utilizalos para a realización das actividades previamente acordadas co persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro previstas na autorización.
- Non poden deixar de exercer a súa actividade no Centro Municipal de Empresas de Igrexario da Grela por un período superior a dous meses.
- Queda expresamente prohibido arrendar, ceder ou gravar, en todo ou en parte, o uso ou utilización das dependencias concedidas no Centro Municipal de Empresas de Igrexario da Grela. Non se entenderá que se dá esta situación, e que o proxecto que desenvolve a actividade para a que se cedeu o local é o mesmo, cando se produza un cambio de nome, de forma xurídica ou de accionariado, sempre que se manteñan a actividade e persoal previos ao cambio, con independencia das novas incorporacións.
- Non se permite a cesión a terceiros de parte ou da totalidade dos despachos asignados.

10. Servizos

- Unicamente poderán acceder aos servizos do Centro as empresas autorizadas ou que teñan autorizado o servizo de vinculación e as persoas debidamente autorizadas.
- No caso de urxencia unha empresa poderá renunciar, por escrito, á utilización dunha sala de uso común, previamente concertada, a favor doutra empresa.
- Para a utilización do resto dos servizos (fax, copistería ect.) non será necesaria reserva previa ningunha. Só no caso que se requira o uso por un tempo superior ao normal, deberá comunicarse ao administrador (será o propio persoal asignado polo Servizo de Promoción Económica e Emprego quen defina o que se entende por tempo normal).
- A correspondencia e comunicacións para empresas localizadas no Centro depositaranse diariamente nas caixas de correo individuais instalados na recepción. O persoal do Centro non recollerá correo certificado sen unha autorización previa do remitente.
- O Centro disporá de caixas de correo para o envío de correspondencia das empresas que se instalen, as cales serán responsables do seu franqueo. O persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro non se responsabiliza da periodicidade da recollida da correspondencia.
- Os autorizados deberán manter en perfecto estado o mobiliario que o Centro Municipal de Empresas de Igrexario da Grela poña á súa disposición.
- Os consumos de enerxía eléctrica correrán a cargo do Centro Municipal de Empresas de Igrexario da Grela, sempre e cando non se superen uns límites, pendentos de determinar na data desta instrución. Unha vez determinados serán notificados a cada un dos autorizados do Centro.
- As empresas autorizadas do Centro Municipal de Empresas de Igrexario da Grela deberán solicitar por escrito os servizos de formación e asesoramento nos que estean interesados. A presentación da solicitude polo interesado obriga á súa realización, se estes finalmente son levados a cabo polo Centro.

Réxime disciplinario

O non seguimento das cláusulas deste regulamento ou das disposicións da Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela por parte do autorizado ou persoas a el vinculadas será motivo de sanción.

A efectos de velar pola vixilancia do presente regulamento, os autorizados colaborarán coa Administración do Centro na súa vixilancia do cumprimento, denunciando os incumprimentos de que teñan coñecemento.

O incumprimento por parte dun dos autorizados ou persoal dependente das súas obrigacións non facultará os demais para deixar de cumprilas.

O persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro establecerá as sancións correspondentes en función da gravidade da infracción. As faltas poden ser leves, graves ou moi graves de forma que:

1. Infraccións leves. Consideraranse leves todas as infraccións que especificamente non estean tipificadas na presente ordenanza como graves ou moi graves, en particular:

- Unha perturbación ocasionada na tranquilidade ou no pacífico exercicio doutras persoas ou no normal desenvolvemento das diferentes actividades ou servizos do Centro Municipal de Empresas de Igrexario da Grela.
- O incumprimento das obrigacións de facilitar canta documentación lle sexa requirida polo persoal técnico municipal.
- A non separación e clasificación dos residuos, ou non depositalos separadamente nos colectores específicos.
- A desconsideración co persoal municipal, prestameiros do servizo ou outras persoas vinculadas directa ou indirectamente co Centro Municipal de Empresas de Igrexario da Grela.
- Os danos ocasionados aos equipamentos, infraestruturas, instalacións ou elementos afectos ao Centro Municipal de Empresas de Igrexario da Grela.
- A perturbación causada á salubridade ou ornato públicos

2. Infraccións graves. Terán a consideración de infraccións graves as seguintes condutas:

- Realización dalgunha das actividades que, no marco desta ordenanza ou calquera outra ordenanza municipal, precisen autorización administrativa, sen contar con ela ou contar con ela caducada ou suspendida.
- Movemento, desprazamento ou alteración, sen autorización, de instalacións, elementos de mobiliario ou outros afectos ao Centro Municipal de Empresas de Igrexario da Grela.
- Actos de deterioración grave e relevante de equipamentos, infraestruturas, instalacións ou elementos afectos ao Centro Municipal de Empresas de Igrexario da Grela.
- Impedimento ou obstrución do labor de inspección e vixilancia que debe exercer o Concello da Coruña, a través do seu Servizo Municipal de Promoción Económica, Emprego, Comercio, Consumo e Turismo.
- Desconsideración grave co persoal municipal, prestameiros do servizo ou outras persoas vinculadas directa ou indirectamente co Centro Municipal de Empresas de Igrexario da Grela.
- Utilización de xeito preferente do local como almacén de mercancías, materiais ou materias primas.
- Realización de obras sen autorización previa que alteren substancialmente calquera mobiliario, equipamento ou infraestrutura do Centro Municipal de Empresas de Igrexario da Grela.
- Utilización de elementos publicitarios ou de merchandaxe sen autorización previa, que altere ou non respecte o protocolo de imaxe do Centro Municipal de Empresas de Igrexario da Grela.
- Reincidencia por cometer tres faltas leves no prazo dun ano.

3. Infraccións moi graves. Terán a consideración de moi graves as seguintes condutas:

- Falsear ou ocultar datos para a obtención da autorización sinalada nesta ordenanza.
- Impedir o uso dun espazo ou servizo do Centro Municipal de Empresas de Igrexario da Grela ou destinado a outra persoa.
- Ter desconsideración moi grave ou agredir o persoal municipal, prestameiros do servizo ou outras persoas vinculadas directa ou indirectamente co Centro Municipal de Empresas de Igrexario da Grela.
- En xeral, ocultar ou producir calquera das circunstancias descritas como prohibicións no artigo 8 da ordenanza.
- Reincidir cometendo tres infraccións graves no termo dun ano avaliadas pola comisión.

En calquera caso, e á hora de clasificar unha infracción en leve, grave ou moi grave, deberá terse en conta para a súa gradación os seguintes apartados:

- a) Reiteración
- b) Natureza dos prexuízos causados
- c) Intencionalidade, dolo e/ou mala fe

Poderase consultar o réxime sancionador no título V da Ordenanza reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña.

11. Modificación do Regulamento

O persoal asignado polo Servizo de Promoción Económica e Emprego para a xestión do Centro pode modificar o actual Regulamento na medida na que poida afectar á xestión, uso e administración das partes comúns. Estas modificacións serán obxecto da correspondente notificación puntual e fidedigna aos usuarios do Centro que deberán aceptar estas modificacións expresamente.

ANEXO III . PLAN DE EMPRESA – CONTIDO MÍNIMO

A análise do proxecto empresarial estruturarase nos seguintes apartados. O solicitante poderá cambiar a denominación ou orde segundo o modelo de plan de empresa utilizado, pero respectando, en todo caso, o contido e a denominación dos seguintes apartados:

1. DATOS IDENTIFICATIVOS

- a. PROMOTORES
- b. ORIXE E BREVE DESCRICIÓN DA IDEA EMPRESARIAL
- c. OBXECTIVOS XERAIS
- d. ASPECTOS TECNOLÓXICOS E INNOVADORES DO PROXECTO
- e. SITUACIÓN
- f. FORMA XURÍDICA DA SOCIEDADE

2. O PRODUTO OU SERVIZO

- a. DESCRICIÓN DETALLADA DO PRODUTO
- b. NECESIDADES QUE PRETENDE CUBRIR
- c. PRESENTACIÓN DO PRODUTO

3. ANÁLISE DO MERCADO

- a. ANÁLISE XERAL DO SECTOR NO QUE OPERARÁ A EMPRESA
- b. BARREIRAS DE ENTRADA
- c. MERCADO POTENCIAL E MERCADO REAL
- d. O CLIENTE
 - i. CARACTERIZACIÓN DO CLIENTE
 - ii. HÁBITOS OU PROCESO DE COMPRA
 - iii. PRAZOS DE COBRO
- e. A COMPETENCIA
 - i. IDENTIFICACIÓN DOS COMPETIDORES
 - ii. DIFERENZAS DA EMPRESA CON RESPECTO Á COMPETENCIA
- f. ANÁLISE DAFO

4. PLAN DE MARKETING

- a. ESTRATEXIAS XERAIS
- b. POLÍTICA DE PREZOS. CRITERIOS DE FIXACIÓN DE PREZOS
- c. DISTRIBUCIÓN DO PRODUTO
- d. POLÍTICA DE COMUNICACIÓN E PROMOCIÓN
- e. PREVISIÓN DE VENDAS

5. PLAN DE PRODUCCIÓN

- a. FASES DO PROCESO DE PRODUCCIÓN
- b. PROVEDORES. DEPENDENCIA DOS PROVEDORES
- c. CUSTOS VARIABLES
- d. PRAZOS DE PAGO

6. ESTRUTURA

- a. RECURSOS NECESARIOS PARA A PRODUCCIÓN
- b. CUSTOS DE ESTRUTURA

7. RECURSOS HUMANOS

- a. NECESIDADES DE PERSOAL E DESCRICIÓN DE FUNCIÓNS
- b. ORGANIGRAMA DA EMPRESA
- c. TAREFAS EXTERNALIZADAS
- d. CUSTOS DE PERSOAL

8. PLAN ECONÓMICO – FINANCEIRO

- a. PLAN DE INVESTIMENTOS
- b. PLAN DE FINANCIAMENTO
- c. CONTA DE RESULTADOS
- d. PLAN DE TESOURERÍA

ANEXO IV . MODELO DE CONSTITUCIÓN DE GARANTÍA

A entidade (razón social da entidade de crédito ou sociedade de garantía recíprocaCIF/
 NIF con domicilio (a efectos de notificacións e requirimentos) en
 en a rúa/praza/avenida
 CP e no seu nome (nome e apelidos dos apoderados)..... con poderes su-
 ficientes para obrígalo neste acto, segundo resulta da verificación da representación da parte inferior deste documento,

AVALA

a: (nome e apelidos ou razón social do avalado) NIF/CIF
 en virtude do disposto nos artigo 8.d) e 16 da Ordenanza Reguladora do Centro Municipal de Empresas do Concello da
 Coruña, publicada no Boletín Oficial da Provincia da Coruña o 5 de abril de 2010, Nº 61, que impoñen a constitución desta
 garantía como requisito para formalizar a adjudicación de local, concedida por Resolución de ___ de ____ de do Concello
 da Coruña, no Centro Municipal de Empresas do Igrexario da Grela da Coruña, por importe de MIL EUROS (1.000 €).

Este aval outórgase solidariamente respecto ao obrigado principal, con renuncia expresa ao beneficio de excusión e de
 división, e con compromiso de pago ao primeiro requirimento da Tesoraría Municipal do Concello da Coruña, con suxeición
 ás normas contidas na lexislación e normas de desenvolvemento que resultan de aplicación.

Este aval terá validez en tanto que o órgano competente do Concello da Coruña non autorice a súa cancelación.

.....(lugar e data)

.....(razón social da entidade)

..... (sinatura dos apoderados)

BASTANTEO DE PODERES POR LA ASESORÍA JURÍDICA DE LA C.G.D. O ABOGACÍA DEL ESTADO		
Provincia	Fecha	Número o Código

Os datos persoais recollidos serán incorporados e tratados no ficheiro “Tramitación Empresarial”, cuxa finalidade é
 fomentar e promover a economía da cidade de Madrid, facilitando a creación de empresas, e poderán ser cedidos de con-
 formidade coa lexislación vixente en materia de protección de datos de carácter persoal. O órgano responsable do ficheiro
 é a Xefatura de Servizo de Promoción Económica, Emprego, Comercio, Consumo e Turismo ante a que o interesado poderá
 exercer os dereitos de acceso, rectificación, cancelación e oposición, todo o cal se informa en cumprimento do artigo 5 da
 Lei orgánica 15/99, de 13 de decembro, de protección de datos de carácter persoal.

ANEXO V . MODELO DE DECLARACIÓN RESPONSABLE

Don/Dona _____ con NIF/Pasaporte n.º _____
 veciño/a de _____ con domicilio para os efectos de notificación en _____

Teléfono _____ Fax _____

Enderezo electrónico _____ actuando en (nome propio ou en representación)
 _____ da empresa (nome ou razón social) _____ CIFn.º _____
 constituída por escritura autorizada polo notario _____ do colexio de _____ o día
 _____, inscrita no Rexistro Mercantil de _____ Tomo _____ folio _____ sección _____
 inscrición _____

Acredita a súa representación, a través do poder outorgado o día _____ ante o notario D. _____

DECLARA

Con motivo da formalización da autorización outorgada polo Excmo. Concello da Coruña para o uso dunha oficina no Centro Municipal de Empresas de Igrexario da Grela da Coruña, que

- 1) Que son certos os datos indicados e que a empresa á que representa reúne os requisitos de plena capacidade xurídica e de obrar.
- 2) Que a empresa á que representa non incorre en ningunha das prohibicións para contratar, sinaladas no artigo 49 de la Lei 30/2007, do 30 de outubro, de contratos do sector público.
- 3) Que a empresa á que representa non incorre en ningún dos supostos recollidos no artigo 13 da Lei 38/2003, do 17 de novembro, xeral de subvencións, e no artigo 10 da Lei 9/2007, do 13 de xuño, de subvencións de Galicia.
- 4) Que a empresa á que representa non dispón de local propio para o exercicio da actividade.
- 5) Que coñece e acepta expresamente as obrigas e condicións establecidas na Ordenanza Reguladora do Centro Municipal de Empresas de Igrexario da Grela do Excmo. Concello da Coruña (BOP, 5 abril de 2010, n.º 61) e na presente instrución, especialmente do Regulamento de Funcionamento Interno que se achega á presente instrución como anexo II.
- 6) Que a empresa á que representa se compromete a iniciar a actividade no Centro Municipal de Empresas de Igrexario da Grela no prazo de tres meses dende que se produciu a notificación da autorización.

A Coruña a 27 de abril de 2010.

Tenente de Alcalde responsable da área de Promoción Económica e Vivenda

Asdo.: Xosé Henrique R. Tello León

ANEXO VI .PREZOS PÚBLICOS POLA UTILIZACIÓN E APROVEITAMENTO DOS SERVIZOS DO CENTRO MUNICIPAL DE EMPRESAS DO IGREXARIO DA GRELA (ORDENANZA NÚM. 46. ORDENANZA REGULADORA DO PREZO PÚBLICO POLA PRESTACIÓN DE SERVIZOS NO CENTRO MUNICIPAL DE EMPRESAS DE IGREXARIO DA GRELA)

OFICINA/DESPACHO	PREZO PÚBLICO
Local 1	199,00 €
Local 2	159,36 €
Local 3	159,58 €
Local 4	188,84 €
Local 5	203,03 €
Local 6	282,45 €
Local 7	136,48 €
Local 8	136,48 €
Local 9	198,41 €
Local 10	173,00 €
Local 11	173,00 €
Local 12	195,00 €

(IVE NON INCLÚÍDO)

ANEXO VII: PLANOS DAS OFICINAS/DESPACHOS

**PRIMEIRO
ANDAR**

ADMINISTRACIÓN LOCAL

MUNICIPAL

CULLEREDO

Economía, Facenda, Réxime Interior

Convocatoria e bases específicas, unha praza de enxeñeiro técnico agrícola (consolidación emprego temporal)

Convocatoria e bases específicas, unha praza de Enxeñeiro técnico agrícola (consolidación emprego temporal)

Aprobadas pola Xunta de Goberno Local de 14/04/2010

CONVOCATORIA

Convocanse probas selectivas para cubrir polo sistema de concurso-oposición, unha praza de Enxeñeiro técnico agrícola (Consolidación de emprego temporal).

A praza obxecto desta convocatoria aparece incluída na Oferta de emprego público para o ano 2010, de acordo co seguinte detalle:

Praza	Grupo/Categoría	Total
2. Persoal laboral fixo		
Acceso libre (Consolidación emprego temporal. Disposición transitoria cuarta, Lei 7/2007-Estatuto básico do empregado público)		
Enxeñeiro técnico agrícola	II	1

A presente convocatoria efectúase de acordo co disposto na disposición transitoria cuarta (consolidación de emprego temporal) da Lei 7/2007, de 12 de abril, do Estatuto básico do empregado público, e se rexerá polas Bases xerais para a selección de funcionarios de carreira e persoal laboral fixo aprobadas pola Xunta de Goberno Local en sesión de 01/10/2009 e publicadas no BOP nº 222 de 15/10/2009, e polas seguintes Bases específicas da convocatoria:

BASES ESPECÍFICAS DA CONVOCATORIA

1. NORMAS XERAIS.

As presentes bases específicas rexerán, xunto coas bases xerais para a selección de funcionarios de carreira e persoal laboral fixo aprobadas pola Xunta de Goberno Local en sesión de 01/10/2009 e publicadas no BOP nº 222 de 15/10/2009, a selección para cubrir a seguinte praza vacante de persoal laboral fixo:

- o Relación servizo: persoal laboral fixo
- o Denominación: Enxeñeiro técnico agrícola
- o Grupo titulación: II
- o Número de prazas: 1

2. REQUISITOS DOS CANDIDATOS.

Para ser admitidos no proceso selectivo, os aspirantes terán que reunir no día de finalización do prazo de presentación de solicitudes, ademais dos esixidos na número 2 das Bases xerais para a selección de funcionarios de carreira e persoal laboral fixo, os seguintes requisitos:

2.1. Titulación. A titulación esixible de acordo co número 2.1.3 das Bases xerais para a selección de funcionarios de carreira e persoal laboral fixo, será a seguinte:

- o Enxeñería técnica agrícola ou equivalente.

2.2. Pagamento taxa dereitos examen. O importe a pagar de acordo co número 2.1.6 das Bases xerais para a selección de funcionarios de carreira e persoal laboral fixo, será 95,57 € (ordenanza fical nº 13, BOP 04/12/2008).

3. TRIBUNAL

O tribunal estará composto polas seguintes persoas:

- o Presidente
 - Titular: Edmundo Varela Lema
 - Suplente: Pablo Bouza Suárez
- o Vogal
 - Titular: Ricardo Cid Rey

- Suplente: Manuel Vicente González González

o Vogal

- Titular: Ana Gloria García Alonso

- Suplente: Sandra García Uzal

o Vogal

- Titular: Carlos Traviesas Sampedro,

- Suplente: María Elena Lousa Souto

o Secretario

- Titular: Belia Vellón López

- Suplente: Karina Paula Díaz Arluna

4. DESENVOLVEMENTO DOS EXERCICIOS.

Cando os exercicios non poidan ser realizados de forma conxunta, a actuación dos aspirantes efectuarase por orde alfabética do primeiro apelido, dando comezo pola letra J de acordo co disposto na número 6.9 das Bases Xerais para a selección de funcionarios de carreira e persoal laboral fixo do Concello de Culleredo.

5. PROCESO SELECTIVO.

O proceso selectivo constará das seguintes fases:

5.1. FASE DE CONCURSO.

Na fase de concurso valoraranse os seguintes méritos:

Experiencia profesional

o Experiencia no Concello de Culleredo nun posto de traballo relacionado coa praza obxecto da convocatoria: 1,5 puntos por ano.

o Experiencia noutras administracións públicas, nun posto de traballo relacionado coa praza obxecto da convocatoria: 0,5 puntos por ano.

A puntuación máxima a acadar neste apartado será de 15 puntos.

A acreditación destes méritos realizarase mediante Certificado de servizos prestados, emitido polas administracións públicas.

Formación

o Asistencia a cursos de formación e perfeccionamento relacionados coa praza obxecto da convocatoria, organizados por centros oficiais ou homologados:

- Cursos de duración de ata 20 horas: 0,25 puntos por curso.

- Cursos de máis de 20 horas e ata 50 horas: 0,50 puntos por curso.

- Cursos de máis de 50 horas e ata 100 horas: 0,75 puntos por curso.

- Cursos de máis de 100 horas: 1 punto por curso.

A puntuación máxima a acadar neste apartado será de 5 puntos.

A acreditación destes méritos realizarase mediante diploma ou certificado emitido polo centro oficial ou homologado que organice o curso, onde se indique o número de horas.

5.2. FASE DE OPOSICIÓN.

A fase de oposición constará de catro exercicios de carácter eliminatorio:

Primeiro exercicio - Exercicio de carácter teórico (Materias comúns)

Consistirá na contestación por escrito dun cuestionario de 30 preguntas tipo test, con 4 alternativas de resposta cada unha. Os aspirantes disporán dun tempo máximo de 90 minutos para a súa realización.

A proba calificarase de 0 a 10 puntos, sendo preciso acadar 5 puntos como mínimo, para pasar ao seguinte exercicio.

O cuestionario será determinado polo tribunal inmediatamente antes da realización do exercicio, de entre o seguinte temario:

1. A Constitución española de 1978. Estructura. Principios xerais.

2. As Cortes Xerais. O Goberno e a Administración.

3. Organización territorial do Estado. As Comunidades Autónomas. A Administración Local.

4. A Comunidade Autónoma de Galicia. Estatuto. O Parlamento. A Xunta de Galicia.
5. O Municipio: concepto e elementos. O termo municipal. A poboación. Competencias municipais.
6. Organización municipal. Alcalde. Pleno. Xunta de goberno local. Comisións informativas.
7. Dereito Administrativo. Fontes e xerarquía das normas.
8. O procedemento administrativo. As fases do procedemento administrativo.
9. Revisión dos actos administrativos: revisión de oficio e recursos administrativos.
10. O persoal ó servizo das Entidades Locais: concepto e clases. Dereitos e deberes. Incompatibilidades.
11. O Orzamento das Entidades Locais. Documentos de que consta. Procedimento de aprobación.
12. O Concello de Culleredo. Estructura política e administrativa. Dependencias e servizos do Concello de Culleredo.

Segundo exercicio - Exercicio de carácter teórico (Materias específicas)

Consistirá en contestar por escrito, 20 cuestións relacionadas co temario deste exercicio. Os aspirantes disporán dun tempo máximo de 80 minutos para a súa realización

A proba calificarase de 0 a 10 puntos, sendo preciso acadar unha puntuación mínima de 5 puntos para pasar ao seguinte exercicio.

O cuestionario será determinado polo tribunal inmediatamente antes da realización do exercicio, de entre o seguinte temario:

1. O sector agrario galego. Importancia de cada subsector; agrícola, gandeiro e forestal. A renda agraria
2. Marco internacional da política agraria común. Obxectivos, funcións e estrutura dos organismos internacionais: OCDE, FAO e acordos OCM.
3. Política Agraria Común: obxectivos e reformas. Proceso comunitario de toma de decisións no sector agrario.
4. O desenvolvemento rural e a súa evolución na PAC. Política de desenvolvemento rural para no período 2007-2013: eixes de actuación e prioridades.
5. Asociacionismo agrario. Situación actual. Cooperativas e SATs; características, socios, capital social, constitución e réxime fiscal.
6. Agricultura Ecolóxica. Regulamentación europea, estatal e autonómica. Situación actual en Galicia. O Plan de Desenvolvemento da Agricultura Ecolóxica en Galicia.
7. Comercialización dos produtos agrarios. Características da comercialización en Galicia. Principais circuítos e axentes de comercialización.
8. Sistema de prevención e defensa contra os incendios forestais en Galicia. Competencias da Comunidade Autónoma e das Entidades Locais.
9. Planeamento de defensa do espazo rural fronte aos incendios forestais: elementos básicos. Os distintos niveis de planeamento.
10. Actuacións preventivas na defensa contra os incendios forestais. A xestión da biomasa. Ordenación preventiva do terreo forestal.
11. Banco de Terras de Galicia e o seu órgano de xestión.
12. Réxime xurídico da incorporación de bens ao Banco de Terras de Galicia. Transmisión de bens incorporados.
13. Catastro. Catastro inmobiliario rústico: Obxecto e usos. Formación e conservación.
14. Métodos técnicos de valoración. Valoración de fincas rústicas.
15. O informe de valoración: estrutura e contido mínimo.
16. A concentración parcelaria. Procedemento. Impacto ambiental e medidas correctoras. A Lei Galega de Concentración Parcelaria.
17. O plan xeral municipal. Obxecto, determinacións e documentación. Elaboración e aprobación.
18. Clasificación do solo segundo a lexislación galega. Réxime urbanístico do solo de núcleo rural. Determinacións do PXOM en solo rústico e de núcleo rural. Explotacións agrícolas e gandeiras existentes antes da entrada en vigor desta Lei.
19. Réxime urbanístico do solo rústico segundo a Lei 9/2002, do 30 de decembro, "de ordenación urbanística e protección do medio rural de Galicia" e as súas modificacións. Categorias de solo rústico. Usos e actividades. Procedemento para o outorgamento de autorizacións. Condicións de edificación.

20. Plan de accesibilidade do Concello de Culleredo. Obxectivos e ámbito de aplicación. Deseño e trazado de itinerarios públicos. Accesibilidade en xardíns, prazas e espazos públicos.
21. Prevención e disciplina ambiental, avaliación e vixilancia ambiental no Concello de Culleredo.
22. Protección de espazos naturais, parques xardíns e arborado urbano en Culleredo.
23. Regulamentación municipal en canto a residuos de orixe residencial, urbana, actividades comerciais, servizos, industrias e outros. Vertido de terras e escombros.
24. Regulamentación municipal de protección de augas: vertidos, pretratamento, descargas accidentais, inspección e vixilancia. Procedemento de suspensión de vertidos. Uso das augas subterráneas.
25. Protección do solo. Contaminación dos solos. Principais técnicas de recuperación de solos contaminados.
26. A auga no solo. Medida de humidade. Retención e movemento da auga. Perdas de auga no solo.
27. O dominio público hidráulico. Bens que o integran. Uso do dominio público hidráulico. Concesións. Breve referencia á administración pública da auga.
28. A Directiva Marco da Auga 2000/60/CE. A súa implantación en Galicia. Organización da Administración Hidráulica en Galicia.
29. Axenda 21 local. A súa implantación no Concello de Culleredo. Plan de acción e plan de seguimento.
30. Os residuos agrogandeiros. Plan de xestión en Galicia. O Código de boas practicas agrarias.
31. Formigóns. Definición. Dosificación. Designación dos formigóns.
32. Formigonados. Posta na obra do formigón. Xuntas de formigonado. Formigonado en tempo frío e caloroso. Curado. Encofrado e desencofrado.
33. Durabilidade do formigón e corrosión das armaduras.
34. Camiños rurais. Clasificación. Trazado. Sección transversal. Elementos da xeometría do camiño.
35. O muro como elemento de contención. Definición. Accións a considerar. Análise e dimensionado.
36. Movemento de terras. Clasificación e tipos de maquinaria de movemento de terras.
37. Estabilización de solos. Estabilización granulométrica e outras.
38. A "explanación". Definición e función. Desmontes e recheos.
39. As obras de fábrica nos camiños rurais. Obras de paso, drenaxe e defensa.
40. O firme. Características funcionais e estruturais. Firmes flexibles. Sub-base. Base e capa de rodadura.
41. Tratamentos superficiais da capa de rodadura. Productos bituminosos de uso frecuente en camiños rurais.
42. Execución de redes de abastecemento; tipoloxía, elementos singulares, acometidas e contadores.
43. Anteproxectos e proxectos de obras nas administracións públicas. Contido mínimo. Axentes da edificación (Lei 38/99, do 5 de novembro, de Ordenación da Edificación). A dirección de obra.
44. A contratación do sector público. Configuración xeral e elementos estruturais.
45. A preparación dos contratos polas administracións públicas. (Expediente de contratación). Normas preparatorias para o contrato de obras. A licitación e adxudicación.
46. Execución, modificación e extinción dos contratos administrativos. Normas especiais para contratos de obras.
47. Marco legal de prevención de riscos laborais: Lei 31/1995, do 8 de novembro, de Prevención de Riscos Laborais. Regulamento dos servizos de prevención (Real Decreto 39/1997, do 17 de xaneiro, polo que se aproba o Regulamento dos Servizos de Prevención). Riscos laborais nos traballos agrarios.
48. Seguridade e saúde nas obras de construción. Disposicións mínimas. Estudo de seguridade e saúde. Plan de seguridade e saúde. Coordinadores e outros axentes responsables. Libro de incidencias.

Terceiro exercicio - Exercicio de carácter práctico

Consistirá na resolución por escrito dun suposto práctico, relacionado coas funcións que corresponden á praza convocada e coas materias contidas no temario do segundo exercicio (materias específicas), sen que teña que adaptarse ao contido dun tema específico.

O exercicio será determinado polo tribunal inmediatamente antes da realización do mesmo.

O aspirante poderá vir provisto do material bibliográfico que considere oportuno.

O tempo máximo para a realización do exercicio será de 120 minutos.

Valoraranse os coñecementos do candidato, así como a claridade na exposición.

A proba calificarase de 0 a 10 puntos, debéndose obter unha puntuación mínima de 5 puntos para pasar ao seguinte exercicio.

Cuarto exercicio - Galego

Consistirá na tradución de dous textos que determinará o tribunal inmediatamente antes da realización do exercicio, un de galego a castelán e outro á inversa.

O tempo máximo para a realización do exercicio será de 30 minutos.

Este exercicio cualificarase APTO ou NON APTO. É necesario para superalo obter o resultado de apto.

Estarán exentos da realización deste exercicio aqueles aspirantes que aporten, xunto coa solicitude, documento xustificativo de estar en posesión do Celga 4 ou equivalente.

6. RECURSOS.

6.1. Contra o acordo de aprobación das presentes bases, que pon fin á vía administrativa poderá interpoñerse recurso potestativo de reposición ante a Alcaldía-Presidencia, no prazo dun mes desde a súa publicación; ou ben, directamente, recurso contencioso-administrativo ante o Xulgado do Contencioso- Administrativo da Coruña que corresponda, no prazo de dous meses, desde a súa publicación.

Non poderá interpoñerse recurso contencioso-administrativo, se se interpuxera o potestativo de reposición, en tanto non se resolva expresamente ou se produza a desestimación presunta do mesmo polo transcurso do prazo dun mes desde a súa interposición. Neste caso, o prazo para a interposición do recurso contencioso-administrativo será de dous meses desde a resolución expresa do recurso, a contar desde o día seguinte ao da notificación do mesmo; ou ben, seis meses, a contar desde o día seguinte en que deba entenderse desestimado por silencio administrativo o citado recurso potestativo de reposición.

6.2. As convocatorias e cantos actos sexan dictados polos tribunais dos procesos selectivos, poderán ser impugnadas polos interesados, de acordo co establecido na Lei 30/1992 de 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, e na Lei da xurisdicción contencioso-administrativa.

ANEXO I - SOLICITUDE DE ADMISIÓN A PROCESOS SELECTIVOS

CONVOCATORIA

Praza
Enxeñeiro técnico agrícola (consolidación emprego temporal)

DATOS PERSOAIS

Primeiro Apelido	Segundo Apelido	Nome
D.N.I.	Sexo Varón / Muller	Data de nacemento
Lugar de nacemento	Nacionalidade	

ENDEREZO - TELÉFONO

Enderezo	
Código postal	Localidade
Teléfono	e-mail

EXENCIÓN EXAME GALEGO

Solicita exención do exame de galego: SI / NON

ASPIRANTE CON CAPACIDADE DIMINUIDA

Solicita adaptación de tempo e medios: SI / NON

DOCUMENTACIÓN PRESENTADA COA INSTANCIA (sínálese cun X no recadro correspondente)

- Fotocopia do documento nacional de identidade ou acreditación dos requisitos de nacionalidade e idade.
- Fotocopia do título ou acreditación do requisito de titulación.
- Xustificante do aboamento da taxa de exame.
- Orixinal ou fotocopia compulsada do documento xustificativo da exención do exame de galego.
- Relación dos méritos que se posúen, por cada un dos apartados de que consta o concurso.
- Orixinal ou fotocopia compulsada da documentación acreditativa dos méritos que se posúen

A persoa abaixo asinante solicita ser admitida no proceso selectivo ao que se refire a presente instancia e DECLARA que son certos os datos consignados nela, e que reúne todos e cada un dos requisitos esixidos nesta convocatoria, comprometéndose a probar documentalmente tódolos datos que figuran nesta solicitude.

O solicitante autoriza ao uso dos datos consignados nesta instancia aos efectos previstos nas bases da convocatoria das probas selectivas.

Culleredo, de de

SR. ALCALDE CONCELLO DE CULLEREDO.

Culleredo, 6 de maio de 2010.

A CONCELLEIRA DE ECONOMÍA, FACENDA, RÉXIME INTERIOR E SEGURIDADE.

Alicia Ferreiro Varela

ADMINISTRACIÓN LOCAL

MUNICIPAL

CURTIS

Licenza perruquería

ANUNCIO: LICENZA DE ACTIVIDADE DE PERRUQUERÍA

RÚA SANCHEZ ANIDO, NÚM. 2. BAIXO. TEIXEIRO

Neste concello tramítase o expediente para a concesión de licenza de actividade de perruquería na Rúa Sánchez Anido, número 2, de Teixeiro, solicitada por dona Lucia García Seoane, o que se fai público para que quen se considere afectado pola actividade poida examinalo e achegar, se é o caso as alegacións ou observacións que considere conveniente, durante o prazo de 20 días, a contar dende o seguinte á inserción deste anuncio no BOP.

Teixeiro, Curtis, 28 de abril de 2010

O alcalde,

Javier Francisco Caínzos Vázquez

ADMINISTRACIÓN LOCAL

MUNICIPAL

FENE

Secretaría

Delegación presidencia xunta de delegados

A N U N C I O

Por esta Alcaldía, ditouse Resolución núm. 270/2010 de data 29 de abril de 2010, que transcrita di:

“RESOLUCIÓN DA ALCALDÍA NÚM. 270/2010 DE DELEGACIÓN DA PRESIDENCIA DA XUNTA DE DELEGADOS DE DATA 29 DE ABRIL DE 2010

Logo de estar convocada para o día 29 de abril de 2010 ás 10:00 horas unha Xunta de Delegados, e ante a imposibilidade desta Alcaldía para presidir á devandita Xunta de Delegados por ter que acudir a outra reunión fóra do termo municipal.

Logo de ver o disposto nos artigos 23.3 da Lei 7/1985, de 2 de abril, reguladora das bases do Réxime local, artigo 63 da Lei 5/1997, de 22 de xullo, de Administración local de Galicia e 47 e 48 do Real decreto 2568/1986, de 28 de novembro, polo que se aproba o Regulamento de organización, funcionamento e réxime xurídico das entidades locais e na liña dos nomeamentos efectuados por Resolución desta Alcaldía núm. 495/2009 de data 7 de xullo de 2009.

RESOLVO:

Primeiro.- Delegar as funcións da Alcaldía para que Don José Antonio López Rodríguez, primeiro tenente de alcalde, presida a sesión ordinaria da Xunta de Delegados prevista para as 10:00 horas do día 29 de abril de 2010.

Segundo.- Notificar a presente Resolución ao interesado e publicala no Boletín Oficial da Provincia.

Fene, 29 de abril de 2010

O alcalde

D.M.

O secretario

Iván Puentes Rivera

Jesús Tallón García”

Fene, 29 de abril de 2010

O alcalde

Iván Puentes Rivera

ADMINISTRACIÓN LOCAL

MUNICIPAL

FENE

Secretaría

Edicto baixas de oficio no padrón municipal de habitantes

E D I C T O

Con data 22 de abril de 2010, o sr. alcalde-presidente D. Iván Puentes Rivera, ditou a seguinte resolución:

“RESOLUCIÓN DA ALCALDÍA NÚM. 250/2010 DE BAIXAS DE OFICIO NO PADRÓN DE HABITANTES.

Resultando que por resolución da Alcaldía núm. 938/2009, de data 25 de novembro de 2009, acordóuse incoar expediente de baixa de oficio no Padrón Municipal de habitantes de, entre outras, as seguintes persoas:

NOME E APELIDOS	DOCUMENTO
JORGE ALBERTO SANTAGADA FOX	32680257V
REMUS MISARIU	X8951228L
SILVIU VASILE	X8624836C
JOSE VIZOSO LOPEZ	76392226A
ROCIO VIZOSO GONZALEZ	32686490V

por incumprimento da lexislación vixente ó figurar empadroados/as incumprindo os requisitos establecidos no artigo 54 do Regulamento de Poboación e Demarcación Territorial das entidades locais, por non residir neste Concello.

Resultando que, tramitado o correspondente expediente, en data 19 de abril de 2010 (entrada núm. rexistro 4421) polo Consello de Empadramento, Sección Provincial da Coruña remítese escrito no que informa que dita sección Provincial na súa sesión de data 07 de abril de 2010 adoptou, entre outros, o acordo de informar favorablemente as baixas de oficio das persoas anteriormente relacionadas.

Visto o disposto no artigo 54 do Regulamento de poboación e demarcación territorial das Entidades locais, e a Resolución conxunta da Presidenta do Instituto Nacional de Estadística e do director xeral de cooperación territorial de data 4 de xullo de 1997.

En uso das atribucións conferidas pola normativa vixente

RESOLVO:

Primeiro.- Proceder á baixa de oficio no Padrón municipal de habitantes por incumprir os requisitos establecidos no Regulamento de poboación e demarcación territorial ás seguintes persoas:

NOME E APELIDOS	DOCUMENTO
JORGE ALBERTO SANTAGADA FOX	32680257V
REMUS MISARIU	X8951228L
SILVIU VASILE	X8624836C
JOSE VIZOSO LOPEZ	76392226A
ROCIO VIZOSO GONZALEZ	32686490V

Segundo.- Notificar a presente resolución aos interesados.”.

O que se notifica, para xeral coñecemento e aos efectos de continuar a tramitación do expediente de baixa.

RECURSOS:

Contra a presente resolución, que pon fin á vía administrativa poderá optar por:

Interpoñer potestativamente o RECURSO DE REPOSICIÓN ante o mesmo órgano que o ditou no prazo dun mes, contado a partir do día seguinte ao da notificación, segundo establecen os artigos 116.1 e 117 da Lei 30/92 do 26 de novembro (na redacción dada pola Lei 4/99 do 13 de xaneiro), significandolle que si interpón o recurso de reposición non poderá interpor o recurso contencioso-administrativo até que sexa resolto expresamente, ou se teña producido a desestimación presunta do recurso de reposición interposto.

Transcurrido un mes dende a interposición do recurso potestativo de reposición sen que se lle teña notificado resolución expresa, entenderase desestimado por silencio administrativo e quedará expedita a vía contencioso-administrativa, podendo interpoñer o recurso contencioso-administrativo ante o Xulgado Contencioso-administrativo de Ferrol, no prazo de dous meses, contados dende o día seguinte ao da notificación da resolución expresa do recurso de reposición, ou no prazo de seis meses, contados dende o día seguinte ao de aquel no que se teña producido o acto presunto.

Non obstante, podera impugnar directamente o acto que se lle notifica ante a orde xurisdiccional contencioso-administrativo (artigo 116.1 da Lei 30/92 do 26 de novembro).

A tal efecto, poderá vostede interpoñer RECURSO CONTENCIOSO-ADMINISTRATIVO, no prazo de dous meses, contados dende o día seguinte ao da presente notificación, ante o Xulgado Contencioso-administrativo de Ferrol, sen prexuízo de que poida exercer calquera outro recurso que estime pertinente.

Fene, 3 de maio de 2010

O alcalde,

Asdo.: Iván Puentes Rivera

ADMINISTRACIÓN LOCAL

MUNICIPAL

FERROL

Edicto publicación polos servizos de subministración de auga potable, rede de sumidoiros e lixo e fixación do período de cobramento

EDICTO

Por resolución do Concelleiro Coordinador Delegado da Área de Urbanismo, Medio Ambiente, Mobilidade e Accesibilidade de data 13 de abril de 2010 aprobáronse as liquidacións comprendidas no padrón de contribuíntes, presentado pola empresa xestora EMAFESA, polos servizos de “Subministración de auga, Rede de sumidoiros, Aluguer de contadores, Recollida e Tratamento de lixo, IVE e Canon de Saneamento”, que inclúen só os recibos correspondentes ás lecturas tomadas durante o mes de febreiro de 2010 para o bimestre xaneiro-febreiro de 2010, segundo os conceptos e totais que se desagregan:

CONCEPTO	TOTAL EUROS
Subministración de auga	245.552,13
Rede de saneamento	117.548,50
Aluguer do contador	3.992,33
Recollida de lixo	230.325,03
Tratamento de lixo	160.741,73
IVE	53.361,32
Canon de saneamento	89.185,08
TOTAL	900.706,12

Por medio do presente edicto exponse ó público, polo prazo de 15 días hábiles, dende a correspondente publicación, o padrón de contribuíntes comprensivo das sinaladas liquidacións que servirá de notificación colectiva a tódolos contribuíntes nos termos establecidos no artigo 102.3 da Lei 58/2003, de 17 de decembro, Xeral Tributaria.

O prazo de cobro en período voluntario será de dous meses contados a partir do día seguinte ó da publicación do edicto de exposición pública.

Para o cobramento dos citados tributos EMAFESA remitirá ó enderezo dos contribuíntes un recibo co obxecto de que o seu importe sexa ingresado. O pago farase efectivo nas oficinas de EMAFESA, sitas en Praza da Ilustración número 5-6, en horario de 9:00 a 13:30 horas de luns a venres, ou de 16:30 a 19:00 horas, luns e mércores, ou a través de calquera oficina de Caixa Galicia.

Os contribuíntes que teñan domiciliado o pagamento nunha entidade financeira, os recibos seranlles cargados na conta por eles indicada, transcorridos 15 días despois de iniciado o período de cobro.

As persoas que non reciban ou extráien os recibos mencionados poderán solicitar un duplicado nas OFICINAS DE EMAFESA, sitas en Praza da Ilustración número 5-6, antes do remate do prazo indicado dado que a súa non recepción non exonera da obriga de pagamento nin impide a utilización da vía de constrinximento. Así mesmo poderán interpoñer as reclamacións que estimen pertinentes ou solicitar canta información precisen en horario de 9:00 a 13:30 horas de luns a venres, ou de 16:30 a 19:00 horas os luns e mércores.

Transcorrido este prazo iniciarase o período executivo e a débeda resultante esixirase polo procedemento de constrinximento, logo de devenga-lo recargo de prema, xuros de mora e, no seu caso, as custas que se produzan.

Contra o presente acordo de aprobación das liquidacións incorporadas ó padrón, os interesados poderán interpoñer recurso de reposición ante o órgano que dictou o acordo, segundo o disposto no artigo 14.2 do texto refundido da Lei Reguladora das Facendas Locais aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, no prazo de un mes contado dende o día seguinte ó remate da exposición ó público. A interposición do recurso de reposición non suspenderá a eficacia das liquidacións correspondentes, agás que se solicite a suspensión e se presente garantía nos termos establecidos no apartado i) do precepto anteriormente mencionado. O recurso entenderase desestimado se non se resolve expresamente no prazo de 1 mes dende a súa interposición. Contra a desestimación do recurso de referencia poderase interpoñer recurso contencioso-administrativo ante o Xulgado do Contencioso-Administrativo no prazo de dous meses dende a notificación da resolución expresa ou no de seis meses dende que se produza a desestimación presunta, tal como establece o artigo 46.1 da Lei 29/1998, de 13 de xullo, reguladora da Xurisdicción Contencioso-Administrativa. Tamén se poderá interpoñer calquera outro recurso que se estime conveniente.

Ferrol, 13 de abril de 2010

O alcalde, Vicente Irisarri Castro

ADMINISTRACIÓN LOCAL

MUNICIPAL

LOUSAME

Publicación de anuncio de adjudicación provisional de redacción de proxecto da obra "Vial de enlace entre a DP-4021 e DP-115..."

ANUNCIO

Por acordo da Xunta de Goberno Local deste Concello, en sesión de data 30 de abril de 2010, adjudicouse provisionalmente o contrato do o servizo de redacción do proxecto técnico da obra "Vial de enlace entre a DP-4201 e a DP-1105, PK 0+600 a 5+200", financiado ó 100 por 100 pola Consellería de Medio Ambiente, Territorio e Infraestruturas, da Xunta de Galicia, mediante o convenio de colaboración para a mellora de estradas no Concello, asinado ó efecto con data do 24 de novembro de 2009. O que se publica ós efectos do artigo 135.3 da Lei 30/2007, de 30 de outubro, de Contratos do Sector Público.

1. Entidade adjudicadora.

- a) Organismo: Concello de Lousame.
- b) Dependencia que tramita o expediente: Secretaría.

2. Obxecto do contrato.

- a) Tipo de contrato: Servizo.
- b) Descrición do obxecto: redacción de proxecto técnico.
- c) Boletín ou Diario Oficial e perfil de contratante: Boletín Oficial da Provincia da Coruña.

3. Tramitación, procedemento.

- a) Tramitación: ordinaria.
- b) Procedemento: negociado sen publicidade.

4. Prezo do contrato.

Prezo: 52.000,00 euros.

IVE: 8.320,00 euros.

5. Adjudicación provisional.

- a) Data: 30.04.2010.
- b) Contratista: Estudio Técnico Gallego, S.A.
- c) Nacionalidade: española.
- d) Importe de adjudicación:

Prezo: 51.500,00 euros.

IVE: 8.240,00 euros.

Lousame, 4 de maio de 2010.

Asdo.: José Santiago Freire Abeijón, alcalde

ADMINISTRACIÓN LOCAL

MUNICIPAL

LOUSAME

Publicación de anuncio da aduxdicación provisional “Concesión parcela DECCA”

ANUNCIO

Por acordo da Xunta de Goberno Local deste Concello, en sesión de data 30 de abril de 2010, adxudicouse provisionalmente a concesión demanial dunha parcela de 9,1138 Ha e unha edificación de 526,29 m², na paraxe de estación DECCA do monte Iroite. O que se publica ós efectos do artigo 135.3 da Lei 30/2007, de 30 de outubro, de Contratos do Sector Público.

1. Entidade adxudicadora.

- a) Organismo: Concello de Lousame.
- b) Dependencia que tramita o expediente: Secretaría.

2. Obxecto: concesión de uso privativo de bens de dominio público.

3. Tramitación, procedemento: concurso.

4. Canon anual: 20.000 euros.

5. Adxudicación provisional.

- a) Data: 30.04.2010.
- b) Adxudicatario: STAFF MEDIOAMBIENTE XXI, S.L.
- c) Nacionalidade: española.
- d) Canon:
 - Fixo anual: 20.000 euros.
 - Variable: 3 por 1.000.

Lousame, 4 de maio de 2010.

Asdo.: José Santiago Freire Abeijón, alcalde

ADMINISTRACIÓN LOCAL

MUNICIPAL

MIÑO

Modificación da ordenanza fiscal nº 6 “Taxa por outorgamento das licenzas de apertura de establecementos”

Modificación da ordenanza fiscal nº 6 “Taxa por outorgamento das licenzas de apertura de establecementos”

EDICTO

O Concello Pleno en sesión celebrada o día 17 de abril de 2010, aprobou provisoriamente a modificación da ordenanza fiscal nº 6 “Taxa por outorgamento das licenzas de apertura de establecementos”

Dito acordo foi adoptado en virtude do disposto no artigo 17 do Real Decreto Legislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, expoñéndose ao público por un prazo de trinta días, mediante inserción do presente edicto no Boletín Oficial da Provincia así como en cumprimento do precepto citado, no taboleiro de edictos do Concello. O prazo citado comezará a contar a partir da derradeira das publicacións realizadas.

Durante este período tódolos interesados poderán examinar o expediente na Intervención municipal e presentar, no seu caso, as reclamacións que consideren oportunas.

Rematada a exposición pública, a Corporación resolverá as reclamacións que foran presentadas. Se tales reclamacións non se tiveran producido, o texto até entón provisional, entenderase definitivamente aprobado, procedéndose á publicación do texto integro das modificacións da ordenanza citada.

En Miño a 10 de maio de 2010.

O ALCALDE.

ASDO.- JUAN A. MACEIRAS BARROS.

2010/7153

ADMINISTRACIÓN LOCAL

MUNICIPAL

MIÑO

Aprobación inicial do regulamento de réxime interno da Escola Infantil Municipal “A Ceboliña”

EDICTO

O Pleno da Corporación municipal, na sesión celebrada o día 17 de abril de 2010, acordo a aprobación inicial do Regulamento de Réxime Interno da Escola Infantil Municipal “A Ceboliña”, polo que de conformidade co establecido no artigo 49) da Lei 7/85, de 2 de abril, de Bases de Réxime Local, o expediente de referencia queda sometido a información pública e audiencia ós interesados polo prazo de 30 días, contados a partir do día seguinte da publicación deste anuncio no Boletín Oficial da Provincia, podendo os interesados examinar dito expediente nas oficinas municipais, sitas na Rúa Carreira nº 38, dende as 9:00 ata as 14:00 horas e presentar as alegacións que consideren oportunas.

Miño, 10 de maio de 2010.

O ALCALDE.

ASDO.- JUAN A. MACEIRAS BARROS.

2010/7154

ADMINISTRACIÓN LOCAL

MUNICIPAL

MUGARDOS

Adxudicación definitiva de prestación do servizo de asistencia técnica, asesoramento e xestión da oficina de rehabilitación do Concello de Mugardos

A N U N C I O

CONCELLO DE MUGARDOS

ADXUDICACION DEFINITIVA DE PRESTACIÓN DE SERVICIO

De acordo co establecido no artigo 138 da Lei 30/2007, de 30 de outubro, de Contratos do Sector Público, a través do presente anuncio dase conta da adxudicación definitiva acordada por este Concello en sesión ordinaria da Xunta de Goberno Local realizada o día 06.05.2010:

Prestación do Servizo: " ASISTENCIA TÉCNICA, ASESORAMENTO E XESTIÓN DA OFICINA DE REHABILITACIÓN"

Empresa adxudicataria: ALEJANDRO GARCÍA VIROSTA

Importe adxudicación:

A) Prezo sen I.V.E.: 21.552 €

B) I.V.E.: 3.448,32 €

C) Total (A + B): 25.000,32 €

Mugardos, 7 de maio de 2010.

O ALCALDE,

ASDO) XOSÉ FERNÁNDEZ BARCIA

2010/7091

ADMINISTRACIÓN LOCAL

MUNICIPAL

RIANXO

Recadación

Notificación por domicilio descoñecido

Intentada a notificación relativa a unha multa coercitiva a nome de Susana Vázquez Prego, no último enderezo coñecido, e non sendo posible practicala mesma, de conformidade co disposto no art. 59.5 da Lei 30/92, do 26 de novembro, de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común, procédese á súa notificación a través da publicación do presente

- ANUNCIO -

En virtude do ordenado pola ALCALDIA, poño no seu coñecemento que pola mesma con data 8 de abril de dous mil dez, dictouse a seguinte RESOLUCIÓN que de seguido lle notifico:

Vista a resolución da Alcaldía, de data 14 de novembro de 2008 notificada mediante a publicación no Boletín Oficial da Provincia en data 2 de decembro de 2008, que di textualmente:

“No procedemento sancionador instruído a Dna. Susana Vázquez Prego, como presunto responsable, o Instructor do procedemento formulou proposta de resolución tomando como base os seguintes feitos e fundamentos xurídicos:

Antecedentes do feito

1. Por providencia da Alcaldía de data 31 de xaneiro de 2008, inicióuselle procedemento sancionador a Dna. Susana Vázquez Prego, para determina-la responsabilidade administrativa en que puidese incurrir polos seguintes feitos:

Segundo consta no parte da Policía Local de data 17 de novembro de 2008, tense coñecemento de unha edificación sita en Traba-Araño, (Rianxo), propiedade de Dna. Susana Vázquez Prego, a cal se encontra coas paredes medio derruídas e diversas grietas na súa estrutura, o tellado ten diversos buratos con risco de desprendementos de tellas e as portas e as fistras esán rotas.

2. Nomeado instructor e secretario, sen que notificado o inculpado promovese recusación, instruíuselle o procedemento para o esclarecemento dos feitos.

Así mesmo, acordada a apertura dun período de proba non se practicou dilixencia algunha, ó non ser solicitada polo interesado.

Fundamentos xurídicos

1. Do/s parte/s da Policía Local quedan probados os seguintes feitos:

a) Que Dna. Susana Vázquez Prego, posúe unha edificación, no lugar de Traba-Araño (Rianxo) que se encontra coas paredes medio derruídas e diversas grietas na súa estrutura, o tellado ten diversos buratos con risco de desprendementos de tellas e as portas e as fistras esán rotas.

2. Os feitos probados constitúen unha infracción leve á Lei 9/2002, do 30 de decembro, de Ordenación Urbanística e Protección do Medio Rural de Galicia. (Xunta de Galicia), publicada no DOG nº 252 de 31 de decembro de 2002, e á Ordenanza Xeral de Limpeza e Medio Ambiente do Concello de Rianxo, publicada no BOP de 30 de abril de 1996 sancionado con multas de ata 6.000 euros.

3. De dita infracción consumada é responsable como propietario do terreo, Dna. Susana Vázquez Prego.

4. No escrito presentado pola interesada con data 21 de xullo de 2008, solicita un prazo de seis meses para poder realizar os trámites necesarios para a restauración desta vivenda. Dito prazo de seis meses é un prazo necesario e razoable para poder realizar as xestións necesarias para proceder á restauración da vivenda.

5. Na tramitación deste procedemento observáronse as prescricións legais do Regulamento do Procedemento para o Exercicio da Potestade Sancionadora, aprobado por Real Decreto 1398/1993, de 4 de Agosto (RPS).

Vistos os arts. 127 e seguintes da Lei 30/1992, de 26 de novembro, do Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común e arts. 18 e seguintes do RPS e, en atención ó exposto, en harmonía coa proposta do Instructor,

Resolvo:

1º.- Concederlle un prazo de seis meses para que proceda a restaurar a vivenda previa obtención das autorizacións correspondentes, ou a adopta-las medidas sinaladas ó respecto no informe do Arquitecto técnico municipal de data 25 de xaneiro de 2008.

2º.- Acordar, se o infractor non dera cumprimento no prazo anteriormente citado do establecido no punto primeiro, a imposición de multas coercitivas de 300 euros, reiterables quincenalmente ata o cumprimento do requerimento efectuado.”

Visto o informe da Policía Local de data 23 de novembro de 2009, que di textualmente:

“O/s policía/s local/is que abaixo asina/n participano/anno de que inspeccionada a edificación, situada en Traba-Araño, Rianxo, propiedade de Dª Susana Vazquez Prego, con domicilio na (... 15.706 (Santiago de Compostela)), telefonos de contacto: 881 959 327, resulta:

Que a edificación atópase coas paredes medio derruídas e diversas grietas na súa estrutura, o tellado ten diversos buratos con risco de desprendementos de tellas e as portas e as fistras esán rotas, incumprindo a Resolución da Alcaldía, do 14 de novembro de 2008

Que ditos feitos infrinxen os artigos 9 e 199 da Lei 9/2002 do 30 de decembro, de Ordenación Urbanística e Protección do Medio Rural de Galicia, e os artigos 25 e 26 da Ordenanza Xeral de Limpeza e Medio Ambiente do Concello de Rianxo.

O que se lle traslada para o seu coñecemento e efectos oportunos.

Sendo que transcurriu o prazo de 15 días entre o 30 de outubro e o 13 de novembro de 2009 procede o devengo da novena multa coercitiva

Por todo o exposto e en uso das facultades que me confire a legislación vigente

RESOLVO:

Primeiro: Impoñer a Dna. Susana Vazquez Prego, con N.I.F. 52.933.456-Z e domicilio en Santiago de Compostela, a novena multa coercitiva por importe de 300,00 euros, para que proceda á execución do ordeado na Resolución da Alcaldía de data 14 de novembro de 2008.

Segundo: Poñer en coñecemento de Dna. Susana Vazquez Prego, con N.I.F. 52.933.456-Z e domicilio en Santiago de Compostela, que de desatender este novo requerimento, esta Alcaldía procederá de inmediato e sen outro apercibimento que o presente á imposición dunha nova multa coercitiva polo importe fixado de 300,00 euros, reiterables quincenalmente ata conseguir o cumprimento do ordeado ou á execución subsidiaria á súa costa.

Terceiro: Poñer en coñecemento de Dna. Susana Vazquez Prego, con N.I.F. 52.933.456-Z e domicilio en Santiago de Compostela, que o ingreso da devandita multa coercitiva, poderá facelo preferiblemente na conta que o Concello ten aberta en CAIXA GALICIA nº 2091-0310-12-3110000122 ou ben directamente na Tesourería Municipal nos prazos seguintes:

a) Recibida a notificación entre os días 1 e 15 do mes, dende a data de recepción da notificación ata o 20 do mes posterior ou si este non fora hábil, ata o inmediato hábil seguinte.

b) Recibida a notificación entre os días 16 e último do mes, dende a data de recepción da notificación ata o 5 do segundo mes posterior ou si este non fora hábil, ata o inmediato hábil seguinte.

Se transcurridos os prazos anteriores, non se realizase o ingreso, se procedera ó seu cobro pola vía de prema, cos recargos e intereses de demora legalmente esixibles.

Cuarto: Notificar esta resolución a Dna. Susana Vazquez Prego, con N.I.F. 52.933.456-Z e domicilio en Santiago de Compostela, para o seu coñecemento e cumprimento do ordeado, con sinalamento dos recursos pertinentes.

RECURSOS: Contra a presente resolución que remata a vía administrativa poderá interpoñer potestativamente, recurso de reposición perante o Sr. Alcalde-Presidente no prazo de un mes contados a partires do día seguinte ó da recepción da presente.

Contra a resolución do recurso potestativo de reposición poderá interpoñer recurso contencioso-administrativo perante o Xulgado de esta orden xurisdiccional, no seu caso, no prazo de dous meses contados a partires do día seguinte ó da notificación da resolución expresa do nomeado recurso. Se a resolución non fora expresa o prazo para interpoñer-lo recurso contencioso-administrativo será de seis meses contados a partires do día seguinte ó que se produza a desestimación por silencio administrativo.

Non Obstante, poderá interpoñer directamente o recurso constencioso-administrativo citado ante o organo competente da orde xurisdiccional contencioso-administrativo, sen necesidade de interpoñer-lo recurso potestativo de reposición, no prazo de dous meses contado dende o día seguinte ó da notificación da presente. E todo isto sen perxuízo de que poida exercitar calquera outro recurso que estime procedente.

O que lle traslado a Vde. para o seu coñecemento e demáis efectos.

RIANXO, a 8 de abril de 2010

A Secretaria ,

O que se publica para a súa notificación.

Rianxo, 5 de maio de 2010

Asdo. Pedro Piñeiro Hermida

Alcalde-Presidente

ADMINISTRACIÓN LOCAL

MUNICIPAL

RIANXO

Recadación

Solicitude de publicacion padrón segundo cuadrimestre taxa de recollida de lixo 2010

EDICTO

Notificación colectiva do padrón:

Taxa por servizo de recollida de lixo, correspondente ó segundo cuadrimestre do 2010.

Mediante decreto de Alcaldía de 6 de maio de 2010, aprobóuse o padrón da taxa por servizos de recollida de lixo, correspondente ó segundo cuadrimestre do 2010, o cal expónse ó público, para a súa notificación colectiva, de acordo co disposto no artigo 102.3 da Lei 58/2003, de 17 de decembro, Xeral Tributaria, durante o prazo de 30 días, a contar dende o día seguinte ó da publicación do presente edicto no "BOP" e no taboleiro de edictos do Concello. Durante este prazo, o devandito padrón estará ó dispor dos interesados no Concello. Contra o acto de aprobación do padrón e das liquidacións incorporadas a este, os contribuíntes e, en xeral, os interesados, poderán interpo-los seguintes recursos:

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

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

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

ANUNCIO:

En cumprimento do disposto no artigo 24 do Regulamento xeral de recadación, exponse o público o seguinte anuncio de cobranza:

Tributos que se poñen ó cobro:

1. Taxa por servizos de recollida de lixo, correspondente ó segundo cuadrimestre do 2010.

Prazo de ingreso en período voluntario:

Do 1 xullo ata o 1 de setembro de 2010, ambos inclusive.

Modalidade de ingreso:

Ingresos a través de Entidades de crédito que presten o servizo de Caixa

Lugar de ingreso:

Oficinas de Caixa Galicia e resto de Entidades Colaboradoras

Días de ingreso:

Días hábiles, de luns a venres, das 09:00 ás 14:00 horas.

Transcorrido o prazo de ingreso en período voluntario, as débedas serán esixidas polo procedemento de constrinximento e devengarán a recarga de constrinximento do 5%, 10% ou 20 % do importe das cotas segundo corresponda, xuros de demora e, de se-lo caso, as custas que se produzan.

Rianxo, 6 de Maio de 2010.

O Alcalde

Asdo.: Pedro Piñeiro Hermida.

ADMINISTRACIÓN LOCAL**MUNICIPAL****SANTA COMBA**

Anuncio de licitación da obra “Renovación y mejora del alcantarillado de la red de abastecimiento de agua y de telecomunicaciones, y mejora de la eficiencia energética del alumbrado en el entorno de la plaza de Santa Comba”

ANUNCIO**1.-Entidade adxudicadora.**

- a) Organismo: Concello de Santa Comba (A Coruña).
- b) Dependencia que tramita o expediente: Secretaría municipal –departamento contratación, adxunto Secretaría.
- c) Obtención de documentación e información.
- 1) Dependencia: ver punto 1.b).
- 2) Domicilio: praza do Concello, n.º 1.
- 3) Localidade e código postal: Santa Comba, código postal 15841.
- 4) Teléfono 981 880075/100.
- 5) Telefax 981 889716.
- 6) Correo electrónico: secretaria@santacomba.dicoruna.es
- 7) Dirección internet do perfil do contratante: www.santacomba.es
- 8) Data límite obtención de documentación e información: ata as 13.00 horas do día anterior a aquel no que remate o prazo de presentación de proposicións.
- d) Número de expediente: CON/5/2010 Código organismo: 29269

2.-Obxecto do contrato.

- a) Tipo de contrato: obras.
- b) Descrición do obxecto: obra “RENOVACIÓN Y MEJORA DEL ALCANTARILLADO, DE LA RED DE ABASTECIMIENTO DE AGUA Y DE TELECOMUNICACIONES Y MEJORA DE LA EFICIENCIA ENERGÉTICA DEL ALUMBRADO EN EL ENTORNO DE LA PLAZA DE SANTA COMBA”.
- d) Lugar de execución/entrega: praza de Santa Comba. Concello de Santa Comba.

4.-ORZAMENTO	2.e).-PRAZO EXECUCIÓN	6.A.-CLASIFICACIÓN	5.-GARANTÍA PROVISIONAL	5.-GARANTÍA DEFINITIVA
PRESUPOSTO: 540.057,48 euros IVE: 86409,2 euros TOTAL: 626.466,68 euros	6 meses	E 1 c	NON SE ESIXE	5% PREZO ADXUDICACIÓN (IVE EXCLUÍDO)

3.-Tramitación, procedemento.

- a) Tramitación: urxente.
- b) Procedemento: aberto con multiplicidade de criterios de adxudicación.
- d) Criterios de adxudicación, no seu caso: os estipulados no prego de cláusulas administrativas particulares.

7.-Presentación das ofertas ou de solicitudes de presentación.

- a) Data límite de presentación: en horas de 9 a 13 horas dentro do prazo dos 13 (trece) días naturais, contados desde o día seguinte ao de publicación do último anuncio no BOP ou perfil de contratante.
- b) Lugar de presentación: o sinalado no apartado 1.c).
- c) Admisión de variantes, se procede: non.
- d) Prazo durante o cal o licitador está obrigado a manter a súa oferta.

8.-Apertura das ofertas.

- a) Dirección: O sinalado no apartado 1.c).
- b) Localidade e código postal: o sinalado no apartado 1.c)

c) Data e hora: publicarase no perfil do contratante.

9.-Gastos de publicidade.

Os gastos derivados da publicación de anuncios serán de conta do adxudicatario das obras.

11.-Outras informacións.

Obra incluída no "FONDO ESTATAL PARA EL EMPLEO Y LA SOSTENIBILIDAD LOCAL-GOBIERNO DE ESPAÑA".

En Santa Comba, venres, 23 de abril de 2010.

O ALCALDE-PRESIDENTE

Asdo.: Miguel Pérez Fernández

ADMINISTRACIÓN LOCAL

MUNICIPAL

SANTISO

Bases para a contratación mediante contrato laboral de interinidade dun/dunha auxiliar administrativo de Intervención

Decreto:75/2010

Fecha decreto: 07/05/2010

Texto fecha decreto: sete de maio de dous mil dez

Don Ovidio Leiva Pereiro, alcalde-presidente do Concello de Santiso, provincia de A Coruña, considerando que a competencia para a aprobación das bases das probas para a selección de persoal e para os concursos de provisión de postos de traballo corresponde ó alcalde-presidente da Corporación, por aplicación do artigo 21.1 g), da Lei 7/1985, de 2 de abril, Reguladora das Bases de Réxime Local, e tendo en conta a necesidade de contratar un/unha auxiliar administrativo de intervención, por medio da presente

RESOLVO:

1.º.-Aprobar as bases que rexerán a selección como persoal laboral temporal, mediante a modalidade de contrato de interinidade dun/dunha auxiliar administrativo de Intervención.

2.º.-Que se dea publicidade a tal convocatoria a medio de anuncios a insertar tanto no Boletín Oficial da Provincia, como no taboleiro de edictos do Concello.

PRIMEIRA.-Obxecto da convocatoria.

O obxecto da convocatoria é contratar un/unha auxiliar administrativo de intervención en réxime de persoal laboral interino.

O contrato será a xornada completa.

SEGUNDA.-Funcións.

Tarefas de ofimática, mecanografía, taquigrafía, despacho de correspondencia, calculo sinxelo, manexo de máquinas, arquivo de documentos, e outros similares, especialmente relacionadas co Servizo de Intervención do Concello.

TERCEIRA.-Requisitos dos/das aspirantes.

As aspirantes deberán reunir os seguintes requisitos:

- * Ter nacionalidade española ou ser cidadán dun Estado membro da Unión Europea.
- * Ter cumpridos os 16 anos de idade.
- * Non padecer enfermidade ou eiva física que impida o normal desenvolvemento das funcións encomendadas.
- * Non ter sido separado mediante expediente disciplinario do servizo de calquera das Administracións Públicas nin estar inhabilitado ou incurso en causa algunha de incompatibilidade ou incapacidade.
- * Estar en posesión do título de graduado en ESO, FP1 ou equivalente.
- * CELGA 2

O cumprimento dos requisitos entenderase referido á data de finalización do prazo de presentación de instancias.

CUARTA.-Presentación de solicitudes.

As solicitudes (anexo II) presentaranse no Rexistro Xeral do Concello ou mediante calquera das formas previstas no artigo 38.4 da Lei 30/1992, mediante instancia dirixida o Sr. alcalde-presidente, no prazo de DEZ días naturais, contados a partir do seguinte ó da publicación do anuncio da convocatoria no Boletín Oficial da Provincia.

Xunto coas solicitudes os aspirantes presentaran a seguinte documentación:

Fotocopia compulsada do D.N.I.

Fotocopia compulsada da titulación esixida.

Declaración xurada de reunir os requisitos esixidos nesta convocatoria.

Documentos acreditativos dos méritos alegados na fase de concurso.

Os documentos aportaranse mediante orixinal ou fotocopia compulsada.

QUINTA.-Relación de admitidos.

Rematado o prazo de presentación de instancias, a alcaldía ditará resolución aprobando a lista provisional de admitidos/as e de excluídos/as, indicando a causa de exclusión. A referida resolución será publicada no taboleiro de anuncios do Concello, concedendo, no seu caso, un prazo de tres días hábiles para a subsanación das deficiencias sinaladas.

Finalizado o prazo de subsanación, o alcalde ditará resolución pola que se aprobe a lista definitiva de admitidos. No caso de non ter defectos que subsanar, a lista provisional será considerada a tódolos efectos definitiva. A composición do tribunal cualificador, así como a lista definitiva e o día hora e lugar na que se realizará o exame publicárase no taboleiro de anuncios do Concello.

SEXTA.–Procedemento de selección.

O proceso selectivo desenvolverase en dúas fases:

FASE DE CONCURSO (máximo 10 puntos).

a) Experiencia profesional: a puntuación máxima que se poderá obter neste apartado será de 3 puntos.

Por servizos prestados na Administración Local, en posto de igual ou similar natureza: 0,20 puntos por cada mes completo de servizos prestados, ata un máximo de 3 puntos.

Acreditarase mediante certificación expedida polo secretario da Administración correspondente.

b) Formación: a puntuación máxima que se poderá obter neste apartado será de 7 puntos.

1. Por estar en posesión dunha titulación universitaria: 1 punto.

2. Por ter realizado cursos sobre materias relacionadas coas funcións do posto de traballo:

– De menos de 30 horas: 0,25 puntos.

– De 30 a 100 horas: 0,50 puntos.

– De 100 ou mais horas: 1 punto.

1. Por ter realizado cursos de informática:

– De menos de 30 horas: 0,25 puntos.

– De 30 a 100 horas: 0,50 puntos.

– De 100 ou mais horas: 1 punto.

1. Por estar en posesión do CELGA 4 ou da validación do mesmo: 1 punto.

FASE DE OPOSICIÓN (máximo 20 puntos).

Consiste na realización dun exame tipo test de carácter obrigatorio e eliminatorio. O mesmo constará de 40 preguntas con tres respostas alternativas cada unha, das cales só unha será a correcta. Cada pregunta acertada contará 0,50 puntos, sendo necesario obter un mínimo de 10 puntos.

SÉTIMA.–Tribunal cualificador.

O tribunal encargado da selección estará integrado por:

Presidente (titular e suplente): un funcionario/a da Administración local con habilitación de carácter estatal.

Vocais (titulares e suplentes):

– Un funcionario/a ou persoal laboral fixo da Administración local.

– Un funcionario/a ou persoal laboral fixo da Administración local.

– Un funcionario/a ou persoal laboral fixo da Administración local ou autonómico.

Secretario ou secretaria (titular e suplente): un funcionario/a do Concello de Santiso, con voz e sen voto.

O tribunal poderá dispoñer a incorporación de asesores especialistas, limitándose ditos asesores a prestar a súa colaboración nos súas especialidades técnicas. A designación de tales asesores terá que comunicarse á Alcaldía-Presidencia do Concello de Santiso. O tribunal cualificador queda autorizado para resolver cantas dúbidas e incidencias se produzan perante a tramitación desta contratación.

O tribunal cualificador non poderá constituírse nin actuar validamente sen a asistencia do presidente, o secretario e a metade, polo menos, dos seus membros, ou dos seus respectivos suplentes, indistintamente.

Os membros do tribunal cualificador deberán absterse de intervir cando concorran neles circunstancias das previstas no artigo 28 da Lei 30/1992, de 26 de novembro, ou se tivesen realizado tarefas de preparación de aspirantes a probas selectivas nos cinco anos anteriores á publicación das correspondentes convocatorias, e igualmente se colaborasen durante ese período dalgunha maneira con centros de preparación de opositores. Aqueles que incorresen en causa de abstención deberán comunicarllo a quen os tivese designado.

Así mesmo, os aspirantes poderán recusar aos membros do tribunal cualificador cando concorran neles algunha ou varias das circunstancias a que se fai referencia no parágrafo anterior, conforme ao procedemento establecido no artigo 29 da Lei 30/1992, de 26 de novembro.

O presidente da Corporación disporá publicar no taboleiro de anuncios do Concello, a resolución pola que se nomeen aos novos membros do tribunal cualificador, que substituirán aos que perdesen a súa condición por algunha das causas previstas que se citaron.

OITAVA.-Proposta de nomeamento.

Concluídas as probas selectivas o tribunal cualificador formulará proposta de nomeamento do/da aspirante que reúna a maior puntuación na suma das dúas fases do proceso selectivo, elevándoa a Alcaldía para a súa contratación, quedando os demais en reserva por orde da puntuación obtida. A relación de aspirantes coa súa puntuación publicárase no taboleiro de edictos do Concello.

NOVENA.-Incorporación o posto de traballo.

O/A aspirante que resulte designado/a, disporá de cinco días naturais, contados a partir da publicación no taboleiro de edictos, da proposta de nomeamento, para a presentación da documentación acreditativa do cumprimento dos requisitos esixidos na base segunda.

Mediante a presentación de:

Certificado médico.

Declaración xurada de non ter sido separado mediante expediente disciplinario do servizo das administracións públicas, nin atoparse inhabilitado para o exercicio das funcións públicas.

Pasado este prazo, se o/a aspirante non comparecese, entenderase decaído en todos os seus dereitos, procedéndose o nomeamento do seguinte aspirante por orde de puntuación. A contratación do aspirante seleccionado correspóndelle ó Sr. alcalde.

DÉCIMA.-Normas finais.

Agás convocatoria, que se publicará no Boletín Oficial da Provincia e taboleiro de edictos do Concello, os sucesivos actos e comunicacións que se deriven da celebración deste proceso selectivo faranse públicos, exclusivamente, a través do taboleiro de anuncios da Casa do Concello.

Todos os actos administrativos derivados desta convocatoria, así como da actuación do tribunal, poderán ser impugnados polas persoas interesadas nos casos e na forma establecidos na lexislación de procedemento administrativo e normas vixentes concordantes.

A presentación de reclamacións non suspendera a continuación do proceso selectivo, salvo que así o decida o órgano convocante do mesmo.

Contra as presentes bases e a resolución que as aproba, que pon fin á vía administrativa, poderase interpor recurso contencioso-administrativo ante o Xulgado Contencioso-Administrativo de A Coruña, no prazo de dous meses (contados dende o día seguinte ó da publicación da convocatoria no BOP de A Coruña). Con carácter potestativo e previo, poderá interpor recurso de reposición ante o mesmo órgano que adoptou o acordo de aprobación, no prazo de un mes (contado dende o día seguinte ó da publicación da convocatoria). Neste caso non se poderá interpor o recurso contencioso-administrativo ata que se resolva expresamente ou se produza a desestimación presunta do recurso de reposición interposto. Neste último suposto, o prazo para a interposición do recurso contencioso-administrativo será de seis meses contados dende o día seguinte a aquel no que se produza a desestimación presunta do recurso de reposición interposto.

Todo iso sen prexuízo de que poida interpor calquera outro recurso que estime procedente.

ANEXO I

- 1.-A Constitución española de 1978. Principios xerais.
- 2.-Dereitos e deberes fundamentais dos españois. Garantías dos dereitos e liberdades.
- 3.-Principios xerais e clases de contratos administrativos.
- 4.-Ordenanzas e regulamentos das entidades locais. Clases. Procedemento de elaboración e aprobación.
- 5.-Os recursos das Facendas Locais no marco do Real Decreto-Legislativo 2/2004, de 5 de marzo, texto refundido da Lei das Facendas Locais. A imposición e ordenación de tributos e o establecemento de recursos no tributarios.
- 6.-O imposto sobre ben inmobles. O imposto sobre actividades económicas. O imposto sobre vehículos de tracción mecánica. O imposto sobre construcións, instalacións e obras. O imposto sobre o incremento de valor dos terreos de natureza urbana.
- 7.-As taxas, os prezos públicos e as contribucións especiais. A participación de municipios nos tributos do Estado.
- 8.-O orzamento xeral das entidades locais. Estrutura orzamentaria. Elaboración e aprobación: especial referencia ás bases de execución do orzamento. A prórroga orzamentaria.
- 9.-A liquidación do orzamento. Resultado orzamentario. Remanentes de crédito. Remanente de tesourería.
- 10.-A conta xeral das entidades locais: contido, formación e tramitación.

ANEXO II

“DON/A, provisto de DNI, e con enderezo a efectos de notificacións en, e número de teléfono, enterado/a da convocatoria para cubrir un posto de traballo de auxiliar administrativo de intervención, manifesta:

Que na data de remate do prazo de presentación de solicitudes cumpre con todos e cada un dos requisitos esixidos nas bases e que documentalmente aportará, comprometéndose a prestar xuramento ou promesa, e por todo isto:

SOLICITA.–Sexa admitida a presente solicitude e documentación que se adxunta coa finalidade de poder presentarse ás probas selectivas.

Sinatura

_____, – de _____ de 2010”

Así o resolve e asina o Sr. alcalde-presidente, en Santiso, a 7 de maio de dous mil dez.-

Ante min

O alcalde

A secretaria

Asdo.: Ovidio Leiva Pereiro

Asdo.: M.^a Lorena Antelo Romero

2010/7255

ADMINISTRACIÓN LOCAL

MUNICIPAL

VILASANTAR

Aprobación do padrón fiscal das taxas polo servizo de sumidoiros do ano 2010

A Xunta de Goberno local deste Concello, na sesión do día 24 de marzo de 2010, adoptou, entre outros, o seguinte acordo:

APROBACIÓN DO PADRÓN FISCAL DA TAXA POR SUBMINISTRACIÓN DE SERVIZO DE SUMIDOIROS

Examinado e achado conforme o padrón correspondente ao ano 2010 da taxa por servizo de sumidoiros, acórdase por unanimidade:

1.º.–Aprobar inicialmente o padrón da taxa polo servizo de sumidoiros correspondente ao ano 2010, por un importe de 2.790 euros.

2.º.–Expoñer ao público o dito padrón polo prazo de quince días hábiles, contados a partir da publicación do anuncio no Boletín Oficial da Provincia e no taboleiro de edictos, cos efectos de notificación colectiva das liquidacións conforme ao artigo 102.3 da Lei 58/2003, do 17 de decembro, xeral tributaria, para exame polos interesados e presentación contra el e ante a Xunta do Goberno Local do recurso de reposición (segundo o disposto no artigo 14.2 do RDL 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, no prazo de un mes, contado dende o día seguinte ao remate da exposición ao público do padrón. A interposición do recurso non suspende a eficacia das liquidacións correspondentes, agás que se solicite a suspensión e se presente garantía nos termos establecidos no apartado i) do precepto anteriormente mencionado. Contra a desestimación do recurso de reposición poderase interpor recurso contencioso-administrativo, no prazo de dous meses dende a notificación da resolución expresa ou de seis meses dende que se produza a desestimación presunta. Tamén se poderá interpor calquera outro recurso que se estime conveniente.

3.º.–Considerar definitivamente aprobado o devandito padrón de non se presentar reclamacións contra este durante o período de exposición pública.

Vilasantar, a 23 de abril de 2010.

A alcaldesa

Manuela García Freire

ADMINISTRACIÓN LOCAL

MUNICIPAL

VILASANTAR

Aprobación do padrón fiscal da taxa por recollida do lixo do ano 2010

ANUNCIO

A Xunta de Goberno Local deste Concello, con data 22 de abril de 2010, aprobou o padrón da taxa municipal de lixo correspondente ó exercicio 2010, o cal se expón ó público para a súa notificación colectiva, de acordo co disposto no artigo 102.3 da Lei 58/2003, de 17 de decembro, Xeral Tributaria, durante o prazo de 15 días, a contar desde o día seguinte ó da publicación do presente edicto no BOP e no taboleiro de edictos do Concello. Durante este prazo o devandito padrón estará ó dispor dos interesados no Concello. Contra o acto de aprobación do padrón e das liquidacións incorporadas a este, os contribuíntes e, en xeral, os interesados, poderán interpo-los seguintes recursos:

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

2.–Contencioso-administrativo, perante o Xulgado do Contencioso-Administrativo, no prazo de dous meses se a resolución do recurso de reposición é expresa, e no prazo de seis meses desde a súa interposición se non o fose. Tamén se poderá interpor calquera outro recurso que se estime conveniente.

3.–Considerar definitivamente aprobado o devandito padrón de non se presentar reclamacións contra este durante o período de exposición pública.

Vilasantar, a 23 de abril de 2010.

A alcaldesa

Asdo.-Manuela García Freire

ADMINISTRACIÓN LOCAL

MUNICIPAL

VILASANTAR

Corrección de erros da taxa por subministro de auga potable no Concello de Vilasantar

Advertidos erros na publicación da “aprobación definitiva da taxa por subministro de auga potable no concello de Vilasantar” publicada no BOP n. ° 60 do 31-03-2010, donde dí:

“Artigo 5. °.-Tarifas.

Mínimo ata 20 m³ bimestre: 2,52 €

>20>30 m³ bimestre: 0,55 €/m³

>30>30 m³ bimestre: 0,65 €/m³

>40>50 m³ bimestre: 0,77 €/m³

>50>110 m³ bimestre: 1,08 €/m³

>110 m³ bimestre: 1,63 €/m³

Conservación contador: 0,40 €

Conservación acometida: 1,00 €

Fíxase unha taxa de 45,00 euros para as novas autorizacións de acometida á rede xeral de abastecemento”

Debe decir:

“Artigo 5. °.-Tarifas.

Mínimo ata 20 m³ bimestre: 2,52 €

>20<30 m³ bimestre: 0,55 €/m³

>30<40 m³ bimestre: 0,65 €/m³

>40<50 m³ bimestre: 0,77 €/m³

>50<100 m³ bimestre: 1,08 €/m³

>100 m³ bimestre: 1,63 €/m³

Conservación contador: 0,40 €

Conservación acometida: 1,00 €

Fíxase unha taxa de 45,00 euros para as novas autorizacións de acometida á rede xeral de abastecemento”.

Vilasantar, 21 de abril de 2010.

A alcaldesa

Manuela García Freire

ADMINISTRACIÓN LOCAL

MUNICIPAL

CUNTIS

Información pública

Edicto

De conformidade co disposto nos artigos 59.5 e 61 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común (BOE núm. 285 do 27/11/1992), faise público, mediante a publicación do presente anuncio no Taboleiro de Edictos da Casa do Concello e no BOP, a notificación do expediente que se indica, xa que intentado no último domicilio do destinatario non foi posible practicala.

O interesado poderá comparecer nas oficinas municipais no prazo de 15 días para coñecer o contido íntegro do acto obxecto da notificación e deixar constancia dela.

Nome e apelidos	Último enderezo coñecido	Acto obxecto de notificación
JULIA SANTISO ROLÁN	Praza do Galatea núm. 2-5ºA 15002 A Coruña	Acordo Xunta de Goberno Local do 12/02/2010 sobre orde execución obras conservación inmobile

Cuntis, 16 de abril de 2010

A ALCALDESA,

Fátima Monteagudo Pereira.

2010/6578

ADMINISTRACIÓN LOCAL

CONSORCIOS

CONSORCIO DE SANTIAGO

Aprobación definitiva expedientes de suplemento de crédito e crédito extraordinario

Transcurrido el plazo de exposición pública de los expedientes de suplemento de crédito y crédito extraordinario dentro del presupuesto de 2010, según anuncio publicado en el BOP de 9 de abril de 2010, sin que se produjesen reclamaciones se hace publico el resumen por capítulos de dicho presupuesto, una vez incorporadas las modificaciones, quedando como se detalla:

CAPITULOS	CONSIGNACION ANTERIOR	CONSIGNACION DEFINITIVA
OPERACIONES CORRIENTES		
1	4.266.628,61	4.266.628,61
2	3.428.245,95	4.109.521,35
3	789,68	789,68
4	1.985.007,00	1.985.007,00
OPERACIONES CAPITAL		
6	2.963.705,41	4.635.317,55
7	1.730.000,00	2.267.256,71
8	0,00	13.815.338,47
	14.374.376,65	31.079.859,37

Santiago de Compostela, 27 de abril 2010.

El Gerente del Consorcio de Santiago,

Fdo.: José Manuel Villanueva Prieto.

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE PRIMERA INSTANCIA

1ª INSTANCIA 4 A CORUÑA

Autos de juicio ordinario 27/09-A

EDICTO

DOÑA MARÍA DEL SOCORRO DE ÁLVARO PRIETO, SECRETARIO DEL JUZGADO DE 1ª INSTANCIA NUM. 4 DE A CORUÑA.

DOY FE y CERTIFICO: Que en los autos de juicio ordinario a que se hará mérito, recayó sentencia cuyo encabezamiento y parte dispositiva, son del tenor literal siguiente: SENTENCIA. A Coruña, seis de julio de dos mil nueve. Vistos por el Ilmo. Magistrado Juez del Juzgado de Primera Instancia número Cuatro de A Coruña, D. Luis Pérez Merino, los presentes autos de Juicio ORDINARIO núm. 27/09-A, seguidos a instancia de D. GUILLERMO FERREIRO TORRES, representado por el procurador D. Gabriel Arambillet Palacio, asistido por la letrada D.ª Carmen López Rodríguez, contra HIPERMUEBLES DEL NOROESTE S.L., declarado en rebeldía, sobre reclamación de cantidad. FALLO. Que estimando la demanda presentada por el procurador Sr. Arambillet Palacio, en nombre y representación de don Guillermo Ferreiro Torres, debo declarar y declaro resuelto el contrato de compraventa de muebles concertado entre actor y demandada, y en consecuencia, debo condenar y condeno a la demandada Hipermuebles del Noroeste S.L. (Moblerone) a que devuelva al demandante la cantidad en su día abonada, es decir, la cantidad de cuatro mil quinientos ochenta y tres euros (4.583 euros), más los intereses legales desde el 9 de marzo de 2.007. Con imposición de costas a la parte demandada. Así, por esta mi sentencia, contra la que se podrá interponer recurso de apelación, que deberá ser preparado por escrito presentado ante este Juzgado dentro de los cinco días siguientes a su notificación, lo pronuncio, mando y firmo. Firmado: D. Luis Pérez Merino (rubricado). La anterior sentencia ha sido publicada en el día de su fecha.

Y para su publicación en el BOP, para que sirva de notificación a la demandada-rebelde, HIPERMUEBLES DEL NOROESTE S.L. (MOBLERONE), expido, sello y firmo la presente en A Coruña, veintitrés de marzo de dos mil diez.

La Secretario Judicial,

2010/6609

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE PRIMERA INSTANCIA

1ª INSTANCIA 4 A CORUÑA

Procedimiento ordinario 296/2008-E

EDICTO

En A CORUÑA, a cuatro de Febrero de dos mil diez.

D./Dña. MARIA DEL SOCORRO DE ALVARO PRIETO, Secretario del JDO. PRIMERA INSTANCIA N. 4 de A CORUÑA, HAGO SABER que el presente procedimiento, se ha dictado sentencia, cuyo encabezamiento y fallo se reproducen íntegramente y que son del tenor literal siguiente:

SENTENCIA

En A Coruña a treinta de septiembre de dos mil ocho. Vistos por el Ilmo. Magistrado Juez del Juzgado de Primera Instancia número Cuatro de A Coruña, D. Luis Pérez Merino, los presentes autos seguidos en este Juzgado con el número 296/08-E a instancia del procurador Doña Carmen Camba Méndez en representación de SANTANDER CONSUMER, ESTABLECIMIENTO FINANCIERO DE CRÉDITO y asistido del letrado don Gonzalo Durán Rodríguez-Hervada contra D. JUAN ENRIQUE REGOS CARRO en situación de rebeldía procesal.

FALLO

Que estimando la demanda presentada por la procuradora Sra. Camba Méndez, en nombre y representación de Santander Consumer, Establecimiento Financiero de Crédito, S.A. debo condenar y condeno al demandado don Juan Enrique Regos Carro a que abone a la actora la cantidad de nueve mil novecientos dieciocho euros con setenta y cinco céntimos (9.918,75 euros), más los intereses legales desde la fecha de presentación de la demanda. Con imposición de costas al demandado.

Así, por esta mi sentencia, contra la que se podrá interponer recurso de apelación, que deberá ser preparado por escrito presentado ante este Juzgado dentro de los cinco días siguientes a su notificación, lo pronuncio, mando y firmo.

Se expide la presente a fin de que sirva de notificación a el/los JUAN ENRIQUE REGOS CARRO, declarados en situación de rebeldía y, actualmente en paradero desconocido.

EL/LA SECRETARIO/A JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE PRIMERA INSTANCIA

1ª INSTANCIA 5 A CORUÑA

Juicio verbal 1803/2008-F

EDICTO

CEDULA DE NOTIFICACION

En el procedimiento de referencia se ha dictado la resolución del tenor literal siguiente:

JDO. PRIMERA INSTANCIA N. 5

A CORUÑA

SENTENCIA: 00195/2009

SENTENCIA

JUEZ QUE LA DICTA : D/Dª SOFIA BARRERA PARDO

Lugar: A CORUÑA-INSTANCIA Nº CINCO DE LA CORUÑA

Fecha : treinta de Septiembre de dos mil nueve

PARTE DEMANDANTE : C. PROP C/SAN VICENTE N.31 (A CORUÑA).

Abogado : JOSE IGNACIO CALVELO FERNANDEZ

Procurador : CONCEPCIÓN PÉREZ GARCÍA

PARTE DEMANDADA MANUEL VARELA POMBO

Abogado :

Procurador :

OBJETO DEL JUICIO: LEY DE PROPIEDAD HORIZONTAL-JVB Nº: 1803/2008-F

En A Coruña, a 29 de Septiembre de 2009.

FALLO

QUE DEBO ESTIMAR Y ESTIMO la demanda interpuesta por la Procuradora Sra. Pérez García en nombre y representación de la Comunidad de Propietarios del edificio sito en el Nº 31 de la C/ San Vicente de A Coruña, contra Don Manuel Varela Pombo y en consecuencia se le condenara al pago de 1740 euros, más intereses y costas determinados en los fundamentos de referencia.

Notifíquese a las partes, haciéndoles saber que pueden interponer recurso de apelación en el plazo de cinco días, a contar desde el siguiente a su notificación.

Comuníquese al Registro Central de Rebeldes Civiles, a los efectos pertinentes.

Así lo pronuncio, mando y firmo, Doña Sofía Barrera Pardo, Magistrada-Juez Titular del Juzgado de 1ª Instancia Nº 5 de A Coruña.

Y como consecuencia del ignorado paradero de MANUEL VARELA POMBO , se extiende la presente para que sirva de cédula de notificación.

A CORUÑA a catorce de Abril de dos mil diez.

EL/LA SECRETARIO

CARMEN IGLESIAS FUNGUEIRO

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE PRIMERA INSTANCIA

1ª INSTANCIA 8 A CORUÑA

Procedimiento: verbal desahucio falta pago 1151/2009-MA

EDICTO

En A CORUÑA, a veintitrés de Abril de dos mil diez.

D./Dña. MARÍA DEL PILAR CUENCA SÁNCHEZ, Secretario del JDO. PRIMERA INSTANCIA N. 8 de A CORUÑA, HAGO SABER que el presente procedimiento, se ha dictado sentencia, cuyo encabezamiento y fallo se reproducen íntegramente y que son del tenor literal siguiente:

“EL ILMO. SR. DON ANTONIO FRAGA MANDIAN, MAGISTRADO-JUEZ DEL JUZGADO DE PRIMERA INSTANCIA NUMERO OCHO DE LOS DE A CORUÑA,

EN NOMBRE DE S.M. EL REY,

Ha dictado la siguiente,

SENTENCIA NÚMERO 75/2010

En A CORUÑA A DIECINUEVE DE ABRIL DE DOS MIL DIEZ

Habiendo visto los presentes autos de Juicio Verbal de Desahucio Número 1151/2009-MA, promovidos por Dña. María Carmen Piñeiro Rajo, representada por el Procurador D. Ignacio Manuel Espasandín Otero y defendida por la Letrada Dña. Marta Soto Gil, contra Dña. Martha Susana Reirís Galleti, D. Juan José Domínguez Gadea y D. Andrés Toucedo Zinguini declarados en rebeldía.

FALLO

Que debo estimar y estimo sustancialmente la demanda presentada por Dña. María Carmen Piñeiro Rajo contra Dña. Martha Susana Reirís Galleta, D. Juan José Domínguez Gadea y D. Andrés Toucedo Zinguini y debo declarar y declaro haber lugar al desahucio del piso sito en la calle Salcedo Molinuevo, nº 15 2ºB de A Coruña, y debo condenar y condeno a los arrendatarios demandados a ponerlo a la entera y libre disposición de la arrendadora y asimismo debo condenar y condeno a todos los demandados al pago en régimen de solidaridad de la cantidad de 9.888 € al demandante, incrementada con el interés legal por mora desde la interpelación judicial, así como las rentas devengadas desde la presentación de la demanda hasta la entrega de la vivienda arrendada y todo ello con imposición de costas a los demandados.

Notifíquese a las partes la presente resolución y hágase saber que contra la misma pueden interponer RECURSO DE APELACION, que habrá de PREPARARSE ante este Juzgado en el plazo improrrogable de CINCO DÍAS, a contar del siguiente a su notificación, presentando al efecto el correspondiente escrito, que se limitará a citar la resolución apelada y a manifestar su voluntad de recurrir con expresión de los pronunciamientos que impugna, con la obligación de consignar en la CDC de este Juzgado, al tiempo de su preparación, la suma de CINCUENTA (50,00) EUROS en concepto de DEPÓSITO, bajo apercibimiento de que si no lo constituye no se admitirá a trámite su recurso (D.A. Decimoquinta de la L.O.P.J.), haciéndose saber al condenado que para interponer dicho recurso deberá acreditar tener satisfechas las rentas vencidas y las que con arreglo al contrato deba pagar adelantadas o consignarlas en la Cuenta de Consignaciones de este Juzgado

Líbrese y únase certificación de esta sentencia a las actuaciones con inclusión de la original en el Libro de Sentencias.

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

EL MAGISTRADO-JUEZ

PUBLICACION

Leída y publicada fue la anterior sentencia por el Magistrado Juez, que la dictó, estando celebrando audiencia pública en el día de hoy, que es el de su fecha. Doy fe.

EL/LA SECRETARIO/A.”

Se expide la presente a fin de que sirva de notificación a el/los JUAN JOSE DOMINGUEZ GADEA, MARTHA SUSANA REIRIS GALLETI, ANDRES FERNANDO TOUCEDO ZINGUINI, declarados en situación de rebeldía y, actualmente en paradero desconocido.

EL/LA SECRETARIO/A JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE PRIMERA INSTANCIA

1ª INSTANCIA-FAMILIA 10 A CORUÑA

Procedimiento: divorcio contencioso 832/2008-SU

EDICTO

En A CORUÑA, a dieciséis de abril de dos mil diez.

D./Dña. CARMEN GARCIA PEDREIRA, Secretario del JDO. PRIMERA INSTANCIA N. 10 de A CORUÑA, HAGO SABER que el presente procedimiento, se ha dictado sentencia, cuyo encabezamiento y fallo se reproducen íntegramente y que son del tenor literal siguiente, así como auto aclaratorio de la misma de fecha 15 de abril de 2010:

JDO. PRIMERA INSTANCIA N. 10

A CORUÑA

SENTENCIA: 00143/2010

DIVORCIO nº 832/09

SENTENCIA

En A Coruña, a 10 de marzo de 2010.

Vistos por Don Balbino Ferreirós Pérez, Magistrado-Juez del Juzgado de Primera Instancia nº 10 de A Coruña, los presentes autos de Divorcio, con el nº 832/09, a instancias de Don Ángel Cea Cendón, representado por el procurador Sr. Gantes Boado, contra Doña María del Pilar Pareja Gómez, declarada en situación procesal de rebeldía.

Se ha dictado la presente resolución en nombre de S. M. EL REY.

ANTECEDENTES DE HECHO

PRIMERO- El Procurador Sr. Gantes Boado, en la representación ya indicada, presentó demanda de divorcio matrimonial contra Doña María del Pilar Pareja Gómez, la cual fue turnada, correspondiendo entender de ella a este Juzgado, y alegando en su escrito los hechos y los fundamentos de derecho que estimó convenientes y aplicables al caso, finalizando con el suplico de que se dictase sentencia por la que se acordase el divorcio de dicho matrimonio, por concurrir la causa prevista en el artículo 86 del Código Civil.

SEGUNDO- Se tuvo por parte al citado Procurador, en la representación que acreditaba, con quien se entenderían las sucesivas diligencias en el modo y manera que la Ley previene, admitiéndose a trámite la demanda formulada, que se substanciaría por los trámites del Juicio Verbal con las especialidades previstas en el art. 753 de la LEC, tras lo cual se dio traslado de la citada demanda a la demandada para que la contestase en el plazo de 20 días, la cual dejó transcurrir el mismo sin personarse ni contestar a la demanda, por lo que fue declarada en situación procesal de rebeldía en virtud de Providencia de fecha 4 de febrero de 2010, citando a las partes para la celebración de la correspondiente Vista.

TERCERO- Al acto de la Vista compareció solamente la parte actora, la cual se afirmó y ratificó en su escrito de demanda, si bien amplió la misma en el sentido de solicitar la extinción de la pensión compensatoria a favor de la esposa que se había acordado en la sentencia de separación, solicitándose como prueba la documental, siendo la misma admitida, quedando el procedimiento visto para sentencia.

CUARTO- En la tramitación del presente procedimiento se han observado las prescripciones legales.

FUNDAMENTOS DE DERECHO

PRIMERO- Doña María del Pilar Pareja Gómez y Don Ángel Cea Cendón han contraído matrimonio canónico el día 8 de agosto de 1982 en Lorbé, Oleiros, de cuya unisón han nacido dos hijos, Ángel y Javier, ambos mayores de edad e independientes económicamente, en prueba de lo cual se ha aportado la correspondiente certificación.

SEGUNDO- El artículo 81 del Código Civil expresa que "se decretará judicialmente la separación, cualquiera que sea la forma de celebración del matrimonio: 1º) A petición de ambos cónyuges o de uno con el consentimiento del otro, una vez transcurridos tres meses desde la celebración del matrimonio.

A la demanda se acompañará una propuesta de convenio regulador redactada conforme al artículo 90 de este Código. 2º) A petición de unos de los cónyuges, una vez transcurridos tres meses desde la celebración del matrimonio. No será preciso el transcurso de este plazo para la interposición de la demanda cuando se acredite la existencia de un riesgo para la vida, la integridad física, la libertad, la integridad moral o libertad e indemnidad sexual del cónyuge demandante o de los hijos de ambos o de cualquiera de los miembros del matrimonio. A la demanda se acompañará propuesta fundada de

las medidas que hayan de regular los efectos derivados de la separación". Por su parte el artículo 86 del mismo Cuerpo Legal establece que "Se decretará judicialmente el divorcio, cualquiera que sea la forma de celebración del matrimonio, a petición de uno solo de los cónyuges, de ambos o de uno con el consentimiento del otro, cuando concurren los requisitos y circunstancias exigidos en el artículo 81"

TERCERO- A la vista de lo desarrollado en el presente procedimiento, lo que ha quedado claro es la voluntad de ambos cónyuges de divorciarse por el continuado cese de la convivencia conyugal, independientemente de a quien pudiese reprochársele culpa de tal consecuencia. Esto es que está acreditado la quiebra de toda convivencia conyugal por una profunda desafección entre los esposos que exteriorizan su voluntad de no continuar unidos. De esta forma, de lo examinado se constata un estado de tirantez, desafección y profunda discordia entre los esposos que ha dado lugar a la quiebra de la convivencia matrimonial con una vulneración de los deberes conyugales de respeto, ayuda y socorro mutuos que imponen los artículos 67 y 68 del Código Civil, lo cual constituye base legal bastante para acordar la disolución por divorcio del matrimonio formado por Doña María del Pilar Pareja Gómez y Don Ángel Cea Cendón.

Con relación a la petición de la parte actora de que se proceda a extinguir la pensión compensatoria establecida a favor de la Sra. Pareja Gómez en la Sentencia de Separación, ha de decirse que ninguna prueba se ha practicado al respecto, por lo que desconoce este Juzgador si se ha producido alteración alguna de las circunstancias tenidas en cuenta en el momento de dictarse la sentencia de separación, por lo que ante la falta de la más mínima actividad probatoria al respecto, y no habiéndose acreditado por la parte actora alteración alguna de las circunstancias tenidas en cuenta a la hora de establecer la pensión compensatoria en el momento de decretarse la separación, procede de conformidad con lo establecido en el art. 217 LEC, rechazar dicha petición, debiendo mantenerse la pensión compensatoria en los mismos términos establecidos en la sentencia de separación de fecha 28 de octubre de 2003.

CUARTO- No cabe hacer especial pronunciamiento sobre las costas procesales, a tenor de la causa del procedimiento.

Vistos los artículos citados, y demás de general y pertinente aplicación.

FALLO

Que estimando la demanda presentada por el procurador Sr. Gantes Boado, en nombre y representación de Don Ángel Cea Cendón, debo acordar y acuerdo la disolución por divorcio del matrimonio formado por Doña María del Pilar Pareja Gómez y Don Angel Cea Cendón, debiendo mantenerse la pensión compensatoria en los mismos términos establecidos en la sentencia de separación de fecha 28 de octubre de 2003. No se imponen las costas a ninguna de las partes.

Firme que sea esta resolución, remítase testimonio de la misma al Encargado del Registro Civil de Oleiros, a fin de que se practique la correspondiente inscripción marginal en el asiento de inscripción del matrimonio.

Notifíquese la presente a las partes, haciéndoles saber que contra la misma cabe interponer recurso de apelación en el plazo de cinco días, contados a partir de aquélla tuviese lugar, para ser resuelto por la Ilma. Audiencia Provincial de A Coruña, siendo necesario que para ello se proceda a ingresar en la Cuenta de Depósitos y Consignaciones de este Juzgado el Depósito establecido por la Ley Orgánica 1/2009 de 3 de noviembre.

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

AUTO

En A CORUÑA, a quince de Abril de dos mil diez.

HECHOS

UNICO.- Que en los presentes autos de Divorcio- contencioso nº 832/08 se dictó con fecha 10 de marzo de 2010 sentencia número 00143/2010, en la que por error, en su encabezamiento, se hizo constar como número de procedimiento Divorcio nº 832/09, cuando debería decir 832/08.

RAZONAMIENTOS JURIDICOS

UNICO: Que las resoluciones dictadas por los Jueces o Tribunales podrán ser aclaradas, por éstos, supliendo cualquier omisión que se haya producido (Artículo 363, párrafo primero de la Ley de Enjuiciamiento Civil), pudiéndose aclarar dicha resolución de oficio o a instancia de parte (Artículo 363, párrafo segundo de la Ley de Enjuiciamiento Civil). Por lo cual, procede aclarar la sentencia nº 143/2010 de fecha 10 de marzo de 2010, en el sentido de hacer constar que el número de autos es Divorcio nº 832/08, quedando redactado su encabezamiento:

"Vistos por Don Balbino Ferreirós Pérez, Magistrado-Juez del Juzgado de Primera Instancia nº 10 de A Coruña, los presentes autos de Divorcio, con el nº 832/08, a instancia de Don Angel Cea Cendón, representado por el procurador Sr. Gantes de Boado, contra Doña María del Pilar Pareja Gómez, declarada en situación procesal de rebeldía".

Vistos los artículos citados de general y pertinente aplicación,

PARTE DISPOSITIVA

Se aclara la sentencia número 143/2010, de fecha 10 de marzo de 2010, dictada por este Juzgado en los presentes autos de Divorcio nº 832/08, suscitados por el Procurador D/Dña. Pascual Gantes de Boado González, en nombre y repre-

sentación de D. Angel Cea Cendón, frente a D^a María del Pilar Pareja Gómez, en el sentido recogido en los razonamientos jurídicos de esta resolución.

Así por este Auto, lo acuerda, manda y firma el Ilmo./a Sr./a. D./^a. BALBINO FERREIRÓS PÉREZ MAGISTRADO-JUEZ del JDO. PRIMERA INSTANCIA N. 10 de A CORUÑA

Se expide la presente a fin de que sirva de notificación a el/los MARIA DEL PILAR PAREJA GOMEZ, declarada en situación de rebeldía y, actualmente en paradero desconocido.

EL/LA SECRETARIO/A JUDICIAL

2010/6603

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE PRIMERA INSTANCIA

1ª INSTANCIA-FAMILIA 10 A CORUÑA

Procedimiento: liquidación sociedades gananciales 979/2009-SU

EDICTO

Dª Carmen García Pedreira, Secretaria del Juzgado de Primera Instancia número Diez de A Coruña,

CERTIFICO: Que en los autos seguidos en este juzgado a instancia de Dª Marta María Leira Novo, contra D. Iván Barreiro Santos, sobre Formación de Inventario para la Liquidación de la sociedad de gananciales, se ha dictado sentencia de fecha 26 de abril de 2010, obrando unida a la misma propuesta de inventario de fecha 23-4-10, y para su notificación al demandado rebelde, se acordó librar el siguiente Edicto:

JDO. PRIMERA INSTANCIA N. 10

A CORUÑA

SENTENCIA: 00244/2010

PROCEDIMIENTO: FORMACION INVENTARIO Nº 979/09-SU

SENTENCIA

En A Coruña, a veintiséis de abril de dos mil diez.

VISTOS por DON BALBINO FERREIRÓS PÉREZ, Ilmo. Magistrado Juez del Juzgado de Primera Instancia nº 10 de A Coruña y su Partido, los presentes autos de formación de inventario seguidos en este Juzgado con el núm. 979/09 a instancia de Dª Marta María Leira Novo, representada por la Procuradora D. Beatriz Castro Álvarez y asistida de la letrada Dª Mónica Blanco Frago, siendo parte demandada D. Iván Barreiro Santos.

ANTECEDENTES DE HECHO

PRIMERO.- Por la procuradora Dª Beatriz Castro Álvarez, en nombre y representación de Dª Marta María Leira Novo, se presentó solicitud de formación de inventario a la que se acompañó propuesta en la que se hacía constar las diferentes partidas que debía incluirse en éste y los documentos justificativos de las partidas incluidas en la propuesta.

A la vista de la solicitud, se señaló día y hora para formar el inventario, quedando citadas ambas partes con el resultado que obra en autos

SEGUNDO.- En la comparecencia señalada para la formación de inventario, por la parte demandante se aportó nueva propuesta de inventario de fecha 23 de abril de 2010, con ciertas modificación en relación a la inicial, con la correspondiente documentación, solicitando la homologación judicial de la misma y al no haber comparecido el demandado, se le tuvo por conforme con la misma.

TERCERO.- En el presente procedimiento se han observado las prescripciones legales.

FUNDAMENTOS DE DERECHO

PRIMERO.- Dispone el artículo 19.1 L.E.C., que los litigantes están facultados para disponer del objeto del juicio, excepto cuando la ley lo prohíba o establezca limitaciones por razones de interés general o en beneficio de tercero, añadiéndose, además en el apartado segundo de citado precepto, que si las partes pretendieran, como en este caso, una transacción judicial y el acuerdo fuera conforme con lo anteriormente previsto, será homologado por el tribunal que esté conociendo del litigio al que se pretenda poner fin.

SEGUNDO.- En el presente caso, de los elementos obrantes en los autos, no se desprende que el acuerdo adoptado por las partes esté prohibido por la ley, ni desconozca ninguna de las limitaciones a las que hace referencia el precepto antes citado, por lo que procede la homologación de la transacción, declarando finalizado el proceso.

TERCERO.- De conformidad con lo que determina el art. 1809 del Código Civil "La transacción es un contrato por el cual las partes, dando, prometiendo o reteniendo cada una alguna cosa, evitan la provocación de un pleito o ponen término al que había comenzado".

PARTE DISPOSITIVA

Que debo acordar que el inventario de bienes de la sociedad de gananciales de Dª Marta María Leira Novo y D. Iván Barreiro Santos, está constituido por los bienes y deudas integrantes del activo y pasivo fijados en la propuesta de fecha 23 de abril de 2010, procediendo a su homologación judicial, la cual queda unida a la presente resolución, formando parte de la misma.

Cada parte pagará sus costas procesales siendo las comunes por mitad.

Notifíquese la presente a las partes, haciéndoles saber que contra la misma cabe interponer recurso de apelación en el plazo de cinco días, contados a partir de aquélla tuviese lugar, para ser resuelto por la Ilma. Audiencia Provincial de A Coruña, siendo necesario que para ello se proceda a ingresar en la Cuenta de Depósitos y Consignaciones de este Juzgado el Depósito establecido por la Ley Orgánica 1/2009 de 3 de noviembre.

Así por esta mi sentencia, definitivamente juzgando en primera instancia, lo pronuncio, mando y firmo.

E./

Juzgado de Primera Instancia N° 10

A Coruña

Liquidación Sociedad Gananciales 979-2009 – su

Sobre: Liquidación Sociedad de Gananciales

Antecedentes: Divorcio Contencioso 377/2007-J

MARTA MARÍA LEIRA NOVO Vs. IVÁN BARREIRO SANTOS

Procuradora: Beatriz Castro Álvarez (Col. n° 214)

AL JUZGADO DE PRIMERA INSTANCIA N° 10

A CORUÑA

D.ª BEATRIZ CASTRO ÁLVAREZ, Procuradora de los Tribunales, colegiada n° 214, actuando en nombre y representación de D.ª MARTA MARÍA LEIRA NOVO, por designación del turno de oficio como consta acreditado en los autos arriba referenciados y, bajo la dirección de la letrada D.ª Mónica Blanco Fragoso colegiada n° 4018 del Ilustre Colegio Provincial de Abogados de A Coruña, ante el Juzgado comparezco y, como mejor proceda en derecho, DIGO:

Que, por medio del presente escrito procedo a efectuar nueva PROPUESTA DE BIENES A INCLUIR EN EL INVENTARIO de los bienes integrantes de la sociedad de gananciales existente entre mi representada y D. IVAN BARREIRO SANTOS, a tenor de lo siguiente:

I. ACTIVO:

A) INMUEBLES:

1. Ninguno. Admitida a trámite, por el Juzgado al que me dirijo, la solicitud de formación de inventario de los bienes integrantes de la sociedad de gananciales existente entre mi representada y D. IVÁN BARREIRO SANTOS, y ante la inminente ejecución de la hipoteca que gravaba la vivienda indicada en el activo de la propuesta de inventario anterior, mi representada y D. IVÁN BARREIRO SANTOS procedieron a la venta de la vivienda el pasado 2 de noviembre de 2009, cancelando la hipoteca que gravaba el inmueble con el importe de la venta. Se acompaña como Documento N° 1, copia simple de la escritura de compraventa del referido inmueble y, como Documento N° 2, escritura de cancelación de hipoteca, ambas otorgadas ante el notario de esta ciudad D. Juan Cora Guerreiro siendo las n° 2605 y 2604 respectivamente de su protocolo.

Descripción de la vivienda objeto de venta incluida en a propuesta de inventario anterior:

VIVIENDA ubicada en la calle Anxo Senra Fernández, 1, 1A. FINCA URBANA. CIENTO CUATRO. VIVIENDA PRIMERO-A, de una edificación ubicada en la parcela M-1 del Plan Parcial A-., de O Burgo, municipio de Culleredo. Es un local destinado a vivienda y distribuido con arreglo a ello, que ocupa parte de la planta de su denominación, en el PORTAL 8. Ocupa una superficie útil aproximada de ochenta y siete metros y sesenta y cuatro decímetros cuadrados, siendo la construida también aproximada, de noventa y ocho metros y dieciocho decímetros cuadrados. Linda, tomando como referencia su acceso; frente, hueco y meseta de escaleras, hueco de ascensor, y vivienda del portal 4; izquierda, vivienda del portal 4, y vuelo sobre patio interior; derecha, vuelo sobre la calle. 2; y fondo, vivienda del portal 7. Según el proyecto s una vivienda tipo G.

ANEJOS:

- a) La plaza señalada con el número DOCE, en el sótano -2.
- b) El TRASTERO señalado con el número CUARENTA Y SIETE, en el sótano -2;
- c) Lleva asignado el uso y disfrute, en exclusiva, de una terraza en el patio interior, que ocupa aproximadamente 17,53 metros cuadrados.

Coficiente.-Su porcentaje en el valor total del edificio 0,86 %.

TÍTULO.- La adquirieron los comparecientes por escritura de compraventa otorgada ante el notario José Guillermo Rodicio en fecha 16 de febrero de 2004, con número de su protocolo 187.

INSCRIPCIÓN.- Figura inscrita en el Registro de la Propiedad N° 3 de A Coruña al Folio 115, del Libro 408, Tomo 3042, Finca n° 32081.

CARGAS Y GRAVÁMENES.- Hipoteca a favor de Unión de Créditos Inmobiliarios reflejada en el pasivo del inventario.

Referencia catastral: 1365501NH5916SO104UP

3) VEHÍCULOS:

2. TURISMO MARCA REANULT, modelo MEGANE, con matrícula 3912 CCW. Este bien fue enajenado por el demandado y deberá abonar a la comunidad su valor actualizado.

3. TURISMO MARCA VOLKSWAGEN, modelo POLO, con matrícula B-4775-G.

C) CUENTAS BANCARIAS:

4. Saldo en Cuenta de Ahorros número 0049-5030-13-2795615381 en la entidad bancaria Banco Santander Central Hispano, S.A., por un saldo deudor, a 1 de abril de 2009, a favor del Banco de 535,73 €. Se aporta, como Documento N° 3 copia del certificado expedido por la entidad bancaria (cuyo original se adjuntó como documento n° 4 de la solicitud de formación de inventario).

5. Saldo en Cuenta de Ahorros número 2091-0066-40-3000034326 en la entidad bancaria Caixa Galicia por un saldo deudor, a 25 de marzo de 2009, a favor del Banco de 212,52 €. Se aporta, como Documento N° 4 copia del certificado expedido por la entidad bancaria (cuyo original se adjuntó como documento n° 5 de la solicitud de formación de inventario).

6. Saldo en Cuenta de Ahorros número 2091-0702-86-3000053359 en la entidad bancaria Caixa Galicia por un saldo deudor, a 25 de marzo de 2009, a favor de la Caja de 0,37 €. Se aporta, como Documento N° 4 copia del certificado expedido por la entidad bancaria (cuyo original se adjuntó como documento n° 5 de la solicitud de formación de inventario).

D) MOBILIARIO Y ENSERES DEL AJUAR FAMILIAR

7. Ninguno. El ajuar, mobiliario y enseres que se encontraban dentro de la vivienda familiar fueron vendidos con la vivienda.

E) NEGOCIO

8. Valor del negocio, agencia de modelos y enseñanza "IMAGE MANAGEMENT", inscrita en el Registro Mercantil de A Coruña y con domicilio en la plaza Rafael Dieste, 1º Semisótano, 15009 A Coruña, cuyos ingresos esta parte desconoce y cuyo importe se fijará en fase de liquidación, debidamente actualizado pues estos bienes fueron enajenados por el D. IVAN BARREIRO SANTOS y deberá abonar a la comunidad su valor actualizado.

F) CRÉDITOS DE LA SOCIEDAD DE GANANCIALES CONTRA D. IVÁN BARREIRO SANTOS:

9. El importe de 212,52 € en concepto de cargos de tarjeta de telepeaje n° 50206400003861 y de las comisiones e intereses por morosidad a fecha 24 de marzo de 2009, cargado en la cuenta de Ahorros número 2091-0066-40-3000034326 en la entidad bancaria Caixa Galicia por D. IVAN BARREIRO SANTOS. Se aporta, como Documento N° 4 copia del certificado expedido por la entidad bancaria (cuyo original se adjuntó como Documento n° 5 de la solicitud de formación de inventario).

10. El importe de 141,51 € en concepto de la mitad del Impuesto de Bienes Inmuebles correspondiente al ejercicio 2009; ascendiendo el importe del recibo a 283,01 €, el mismo fue abonado en su totalidad por mi representada. Se adjunta como Documentos N° 5 y 6, copia del recibo del IBI y justificante de cargo en cuenta, respectivamente.

11. El importe de 863,88 € por compras efectuadas por D. IVÁN BARREIRO SANTOS (con posterioridad al Auto de fecha 3 de mayo de 2007 de medidas provisionales que acuerda la separación provisional) con la Tarjeta N° 6008330110601465 contratada con la Financiera El Corte Inglés. Se adjunta copia del Auto de 3 de mayo de 2007 de medidas provisionales, resumen de la financiera de compras realizadas por D. IVAN BARREIRO SANTOS del 1 al 31 de mayo de 2007, recibos de fechas 9 de octubre de 2007, 25 de agosto de 2007 y 20 de febrero de 2008 todos ellos abonados por mi representada, como Documentos N° 7, 8, 9,10 y 11, respectivamente.

12. El importe de 605,36 € en concepto de amortización de principal e intereses del préstamo vinculado a hipoteca, Préstamo personal n° 33015490 solicitado a la entidad UNIÓN DE CREDITOS INMOBILIARIOS, S.A., por el pago por mi representada de 1.210,72 €. -Se acredita con recibos de pago de fechas 9 de diciembre de 2009, 5 de enero de 2010, 5 de marzo de 2010, 5 de febrero de 2010, 5 de junio de 2008, 12 de junio de 2008 y 5 de mayo de 2008, como Documentos N° 12 A 18, respectivamente.

13. El importe de 5.754,26 € en concepto de amortización de principal e intereses de la hipoteca que gravaba la vivienda, constituida a favor de la entidad UNIÓN DE CRÉDITOS INMOBILIARIOS, S.A., en garantía de un préstamo con n° 33015489 por el pago por mi representada de 11.508,52 €. Se acredita mediante recibos de pago de fechas 5 de mayo de 2008, 18 de abril de 2007, 22 de agosto de 2007, 30 de agosto de 2007, 14 de septiembre de 2007, 9 de octubre de

2007, 6 de noviembre de 2007, 12 de diciembre de 2007, 8 de enero de 2008, 4 de febrero de 2008, 20 de febrero de 2008, 3 de abril de 2008; 5 de mayo de 2008 y, como Documentos N° 119 A 31.

II. PASIVO:

1. HIPOTECA: Cancelada. Admitida a trámite, por el Juzgado al que me dirijo, la solicitud de formación de inventario de los bienes integrantes de la sociedad de gananciales existente entre mi representada y D IVAN BARREIRO SANTOS, y ante la inminente ejecución de la hipoteca que gravaba la vivienda indicada en el activo de la propuesta de inventario efectuada, mi representada y D. IVÁN BARREIRO SANTOS procedieron a su venta el pasado 2 de Noviembre de 2009, cancelando la hipoteca que gravaba el inmueble con el importe de la venta. Se acompaña como Documento N° 1, copia simple de la escritura de compraventa del referido inmueble y, como Documento N° 2, escritura de cancelación de hipoteca, ambas otorgadas ante el notario de esta ciudad D. Juan Cora Guerreiró siendo las n° 2605 y 2604 respectivamente de su protocolo.

La vivienda familiar se encontraba gravada con una hipoteca constituida a favor de la entidad UNIÓN DE CRÉDITOS INMOBILIARIOS, S.A., en garantía de un préstamo con n° 33015489 concedido por importe inicial de 139.302,80 € de principal, quedando a 8 de enero de 2009 pendiente de amortizar la suma de 139.302,80 €, abonándose una cuota mensual de 653,56€.

2. Préstamo personal n° 33015490 solicitado a la entidad UNIÓN DE CRÉDITOS INMOBILIARIOS, S.A., por un importe de 28.324,27 € quedando a 8 de enero de 2009 por amortizar, la cantidad de 28.324,27 €, abonándose una cuota mensual de 165,47 €. Se aporta, como Documento N° 32 copia del certificado expedido por la entidad bancaria que se aportó con la solicitud de formación de inventario como documento n° 7.

3. Préstamo personal N° 50019730786911, solicitado a la entidad Servicios Financieros Carrefour, E.F.C., S.A., por un importe de 9.000 €, quedando 3 de marzo de 2009 por amortizar la cantidad de 7.369,99 €, abonándose una cuota mensual de 152,17 €. Se aporta como Documento N° 33 copia del certificado expedido por la entidad bancaria que se aportó con la solicitud de formación de inventario, como documento n° 8.

4. Tarjeta Pass Visa con n° de contrato 50019730786901 contratada con la entidad Servicios Financieros Carrefour, E.F.C., S.A., quedando a 3 de marzo de 2009 por amortizar la cantidad de 1.868,08 €, abonándose una cuota mensual de 30 €. Se aporta como Documento N° 33 copia del certificado expedido por la entidad bancaria que se aportó con la solicitud de formación de inventario, como documento n° 8.

5. Préstamo personal n° 50000663198/3, solicitado a la entidad CAIXA GALICIA, por un importe de 22.000 €, quedando a 2 de marzo de 2009 por amortizar la cantidad de 22.477,65 €. Se aporta, como Documento N° 34 copia del certificado expedido por la entidad bancaria que se aportó con la solicitud de formación de inventario, como documento n° 9. Dicho préstamo está siendo objeto de ejecución tras proceso monitorio 964/2008 seguido ante el Juzgado de Primera Instancia N° 7 de A Coruña.

6. Aval con garantía personal n° 56000663359/2 solicitado a la entidad CAIXA GALICIA por un importe de 7.200 €, quedando a 2 de marzo de 2009 por amortizar 9.435,84€. Se aporta, como Documento N° 34 copia del certificado expedido por la entidad bancaria que se aportó con la solicitud de formación de inventario, como documento n° 9.

7. Saldo deudor en Cuenta de Ahorros número 0049-5030-13-2795615381 en la entidad bancaria Banco Santander Central Hispano, S.A por un saldo deudor a favor del Banco de 535,73 €. Se aporta, como Documento N° 3 copia del certificado expedido por la entidad bancaria (cuyo original se adjuntó como Documento n° 4 de la solicitud de formación de inventario).

8. Saldo en Cuenta de Ahorros número 2091-0066-40-3000034326 en la entidad bancaria Caixa Galicia por un saldo deudor a 25 de marzo de 2009 a favor de la Caja de 212,53 €. Se aporta, como Documento N° 4 copia del certificado expedido por la entidad bancaria (cuyo original se adjuntó como Documento n° 5 de la solicitud de formación de inventario).

9. Saldo en Cuenta de Ahorros número 2091-0702-86-3000053359 en la entidad bancaria Caixa Galicia por un saldo deudor a favor de la Caja de 0,37 €. Se aporta, como Documento N° 4 copia del certificado expedido por la entidad bancaria (cuyo original se adjuntó como Documento n° 5 de la solicitud de formación de inventario).

10. Créditos de D.ª MARTA MARÍA LEIRA NOVO contra la sociedad de gananciales.

1. El importe de 212,52 € en concepto de cargos de tarjeta de telepeaje n° 50206400003861 a nombre de Iván Barreiro Santos y de las comisiones e intereses por morosidad a 24 de marzo de 2009 cargado en la cuenta de Ahorros número 2091-0066-40-3000034326 en la entidad bancaria Caixa Galicia. Se aporta, como Documento N° 4 copia del certificado expedido por la entidad bancaria (cuyo original se adjuntó como Documento n° 5 de la solicitud de formación de inventario).

2. El importe de 141, 51 € en concepto de la mitad del Impuesto de Bienes Inmuebles correspondiente al ejercicio 2009; ascendiendo el importe del recibo a 283,01 €, el mismo fue abonado en su totalidad por mi representada. Se adjunta como Documentos N° 5 y 6, copia del recibo del IBI y justificante de cargo en cuenta, respectivamente.

3. El importe de 863,88 € por compras efectuadas por D. IVAN BARREIRO SANTOS (con posterioridad al Auto de fecha 3 de mayo de 2007 de medidas provisionales que acuerda la separación provisional) con la Tarjeta N° 6008330110601465 contratada con la Financiera El Corte Inglés. Se adjunta copia del Auto de 3 de mayo de 2007 de medidas provisionales, resumen de la financiera de compras realizadas por D. IVAN BARREIRO SANTOS del 1 al 31 de mayo de 2007, recibos de fechas 9 de octubre de 2007, 25 de agosto de 2007 y 20 de febrero de 2008 todos ellos abonados por mi representada, como Documentos N° 7, 8, 9,10 y 11, respectivamente.

4. El importe de 605,36 € en concepto de amortización de principal e intereses del préstamo vinculado a hipoteca, Préstamo personal n° 33015490 solicitado a la entidad UNIÓN DE CRÉDITOS INMOBILIARIOS, S.A., por el pago por mi representada de 1.210,72 €. Se acredita con recibos de pago de fechas 9 de diciembre de 2.009, 5 de enero de 2010, 5 de marzo de 2010, 5 de febrero de 2010, 5 de junio de 2008, 12 de junio de 2008 y 5 de mayo de 2008, como Documentos N° 12 A 18, respectivamente.

5. El importe de 5.754,26 € en concepto de amortización de principal e intereses de la hipoteca que gravaba la vivienda, constituida a favor de la entidad UNION DE CRÉDITOS INMOBILIARIOS, S.A., en garantía de un préstamo con n° 33015489 por el pago por mi representada de 11.508,52 €. Se acredita mediante recibos de pago de fechas Se acredita mediante recibos de pago de fechas 5 de mayo de 2008, 18 de abril de 2007, 22 de agosto de 2007, 30 de agosto de 2007, 14 de septiembre de 2007, 9 de octubre de 2007, 6 de noviembre de 2007, 12 de diciembre de 2007, 8 de enero de 2008, 4 de febrero de 2008, 20 de febrero de 2008, 3 de abril de 2008, 5 de mayo de 2008 y, como Documentos N° 19 A 31.

11. Gastos de amortización del principal e intereses de las deudas anteriormente señaladas abonados por D.ª Marta María Leira Novo que se acrediten en fase de liquidación, debidamente actualizados sus importes.

12. Las cantidades abonadas por D.ª Marta María Leira Novo desde octubre de 2006 por impuestos, gastos de comunidad y otros gastos para el mantenimiento de las anteriores registrales que se acrediten en fase de liquidación, debidamente actualizados sus importes.

Los valores tanto del activo como del pasivo se actualizaran a la fecha de la liquidación y en fase de ejecución de sentencia.

Por lo expuesto,

SUPLICO AL JUZGADO, que teniendo por presentado este escrito, con sus documentos que lo acompañan y sus copias, se sirva admitirlo, tener por formulada PROPUESTA DE INVENTARIO PARA LA LIQUIDACION DE LA SOCIEDAD DE GANANCIALES y, acuerde conforme a derecho

Por ser de justicia, que pido en A Coruña, a 23 de abril de 2010.

Lda.: D.ª Mónica Blanco Frago

Proc.: D.ª Beatriz Castro Álvarez

Col. n° 4018

Col. n° 214

Y para que conste, y sirva de NOTIFICACIÓN AL DEMADO REBELDE D. IVÁN BARREIRO SANTOS, extendiendo la presente en A Coruña, veintisiete de abril de dos mil diez.

La Secretaria Judicial

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE PRIMERA INSTANCIA

1ª INSTANCIA 12 A CORUÑA

Expediente de dominio. Inmatriculación 485/2010 A

EDICTO

Dª LOURDES VILLEGAS CASTRILLO, SECRETARIO DEL JUZGADO DE PRIMERA INSTANCIA Nº 12 DE A CORUÑA.

HACE SABER: Que en este Juzgado se sigue Expediente de Dominio nº 485/2010-A, a instancia de JOSE MANUEL SANTISO VILAR, para la inmatriculación de la finca siguiente:

“Finca denominada Balbis, en el Ayuntamiento de Carral, parroquia de San Esteban de Paleo de unos 3860 m2 aproximadamente, referencia catastral 15021A01500103000RR.

Tiene una forma casi triangular, y en la actualidad pese a los antiguos titulares catastrales que figuran como lindantes, hoy en día se encuentra que en su lado norte linda con parcela 109 de Miguel Vilar, herederos de Hilario Gómez, y el cuartel de la Guardia Civil de Carral parcela 107, del polígono 15, de Maria Mella Betancurt parcela, separado por una malla metálica y murete de hormigón; en su lado suroeste parcela 100 del polígono 15, fincas de Antonio Fernández Orgeira y otra de Josefa Fernández Orgeira; en su lado sur, con un cobertizo en sito en finca Herminia Manteira finca 384, 104, y 105; y en su lado nordeste con el camino público asfaltado de Carral al monte Xalo, hoy rúa Balbis.”

Y en virtud a lo acordado por providencia de esta fecha, se CITA a las personas que a continuación se indican:

JOSE SANTISO BERMUDEZ, como titular de quien se dice procede la finca.

COLINDANTES:

FRANCISCO BARBEITO VAZQUEZ, calle Menendez Pidal 18 pl. 2, A CORUÑA.

EXPANSION URBANISTICA DE CARRAL S.L., c/ Asdrubal 4-5 Dcha, 32205 -CARTAGENA

HERMINIA MANTEIGA SANTOS, c/ BALBIS, 15175 -CARRAL

MARIA MELLA BETANCOURT, propietaria de la Parcela 107 según la certificación catastral, con domicilio desconocido-

Al propietario desconocido de la finca colindante 384

Y a cuantas personas desconocidas e ignoradas pueda perjudicar la inscripción solicitada

A fin de que en el plazo de 10 días, puedan comparecer en legal forma en el presente expediente y alegar lo que a su derecho convenga, bajo los apercibimientos legales. Servirán asimismo los edictos a los efectos de citación a las personas conocidas, para el supuesto de que alguna de las citaciones en sus domicilios diere resultado negativo.

Dado en A CORUÑA a veintidós de Abril de dos mil diez

LA SECRETARIO JUDICIAL.

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE PRIMERA INSTANCIA

1ª INSTANCIA 5 FERROL

Expediente de dominio. Inmatriculación 317/2010

EDICTO

DOÑA REBECA DELGADO MARZÁN, SECRETARIA DEL JUZGADO DE PRIMERA INSTANCIA N° 005 DE FERROL.

HAGO SABER: Que en este Juzgado se sigue el procedimiento EXPEDIENTE DE DOMINIO. INMATRICULACION 0000317/2010 a instancia de NIEVES FRAGA PEDRE, expediente de dominio para la inmatriculación de las siguientes fincas:

Al día de hoy se describe como inmueble de naturaleza Urbana sito en el lugar de Papoi, núcleo 17, Ferrol, a Coruña con una superficie de 2.187 metros cuadrados. Sus límites son: norte: pista de Cobas a Rilo; este: herederos de José Cid García (según catastro María García Añón, Josefa García Santiago y otros); sur: José Manuel Castro Fernández; oeste: herederos de José Cid García. Sobre esta finca hay construida una casa de planta baja 1º y bajo cubierta, con superficie en la planta baja de 160 metros cuadrados, planta primera 163 metros cuadrados y bajo cubierta 160 metros cuadrados, lo que totaliza una superficie construida de 483 metros cuadrados. La finca tiene la referencia catastral 0622101NJ6201S0001MF. .

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

En FERROL a nueve de Abril de dos mil diez.

LA SECRETARIA

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE INSTRUCCIÓN

INSTRUCCIÓN 7 A CORUÑA

Juicio de faltas 337/2009

EDICTO

D./DÑA. MERCEDES RODRIGUEZ FRAGA SECRETARIO DEL JDO. INSTRUCCION N. 7 DE A CORUÑA

DOY FE Y TESTIMONIO:

Que en el Juicio de Faltas nº 337 /2009 se ha dictado la presente sentencia, que en su encabezamiento y parte dispositiva dice:

SENTENCIA Nº 192/2009

En A Coruña, a catorce de septiembre de dos mil nueve.

Vista por mi, Dª PURA CAAVEIRO AMENEIRO, Magistrada-Juez del Juzgado de Instrucción número siete de los de A Coruña y su Partido Judicial, en audiencia pública, la presente causa de Juicio Inmediato de Faltas número 337/2.009 seguido por una falta intentada de hurto tipificada en el art. 623.1 del Código Penal, con la intervención del Ministerio Fiscal, en el que ha sido parte denunciante: MARIA JOSE VARELA MIRAS, quien no ha comparecido al acto del juicio pese a estar citada en legal forma; como parte perjudicada: el Centro Comercial El Corte Inglés de la calle Ramón y Cajal de esta ciudad de A Coruña; y como parte denunciada: MARIA DEL PILAR DOCAMPO GARCIA, quien tampoco ha comparecido al acto del juicio pese a estar citada en legal forma.

.../...

FALLO

Que debo CONDENAR Y CONDENO a MARIA DEL PILAR DOCAMPO GARCIA como autora de una falta de hurto prevista y penada en el art. 623.1º del Código Penal, sin la concurrencia de la circunstancias modificativas de la responsabilidad criminal, a la pena de sesenta días de multa, a razón de una cuota diaria de cinco euros, lo que hace un total de TRESCIENTOS EUROS, que serán abonados por ella en un solo pago o en los plazos que en ejecución se fijen, con privación de libertad de un día por cada dos cuotas o fracción que dejare de abonar y que podrá cumplirse mediante localización permanente, acordándose la entrega definitiva de los nueve recambios de las hojas de cuchillas de afeitarse al Centro Comercial El Corte Inglés de la calle Ramón y Cajal de esta ciudad de A Coruña; condenándola además al pago de las costas procesales.

Contra la presente sentencia cabe Recurso de Apelación ante la Audiencia Provincial de A Coruña que, en su caso, deberá ser interpuesto ante este mismo Juzgado, en el plazo de los cinco días siguientes a su notificación, a cuyo efecto deberá presentarse, en dicho plazo, escrito exponiendo las razones en que se funde el recurso, y que deberá sustanciarse y decidirse conforme a lo previsto en los artículos 790 a 792 de la L.E.Crim.

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

Y para que conste y sirva de Notificación de Sentencia a MARIA DEL PILAR DOCAMPO GARCIA, actualmente en paradero desconocido, y su publicación en el Boletín Oficial de la Provincia, expido la presente en A CORUÑA a nueve de Abril de dos mil diez.

EL/LA SECRETARIO

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE INSTRUCCIÓN

INSTRUCCIÓN 7 A CORUÑA

Juicio de faltas 373/2009

EDICTO

D./DÑA. MERCEDES RODRIGUEZ FRAGA SECRETARIO DEL JDO. INSTRUCCION N. 7 DE A CORUÑA

DOY FE Y TESTIMONIO:

Que en el Juicio de Faltas nº 373 /2009 se ha dictado la presente sentencia, que en su encabezamiento y parte dispositiva dice:

SENTENCIA Nº 213/2009

En A Coruña, a siete de octubre de dos mil nueve.

Vista por mí, Dª PURA CAAVEIRO AMENEIRO, Magistrada del Juzgado de Instrucción número siete de los de A Coruña y su Partido Judicial, en audiencia pública, la presente causa de Juicio Inmediato de Faltas número 373/2.009 seguido por una falta de hurto en grado de tentativa tipificada en el art. 623.1 en relación con el art. 16 del Código Penal, con la intervención del Ministerio Fiscal, en el que ha sido parte denunciante: JOSE EUGENIO PEREZ NUÑEZ, quien ha comparecido por sí mismo al acto del juicio; como parte perjudicada: el Supermercado OPENCOR de la calle Alvaro Cunqueiro de la localidad de El Temple-Cambre; y como parte denunciada: JAVIER RODRIGUEZ RODRIGUEZ, quien no ha comparecido al acto del juicio pese a estar citado en legal forma.

.../...

FALLO

Que debo CONDENAR Y CONDENO a JAVIER RODRIGUEZ RODRIGUEZ como autor de una falta intentada de hurto prevista y penada en el art. 623.1º del Código Penal, sin la concurrencia de las circunstancias modificativas de la responsabilidad criminal, a la pena de treinta días de multa, a razón de una cuota diaria de seis euros, lo que hace un total de CIENTO OCHENTA EUROS, que serán abonados por él en un solo pago o en los plazos que en ejecución se fijen, con privación de libertad de un día por cada dos cuotas o fracción que dejare de abonar y que podrá cumplirse mediante localización permanente, acordándose la entrega definitiva de los productos que intentaba sustraer al Supermercado OPENCOR de la calle Alvaro Cunqueiro de la localidad de El Temple-Cambre; y todo ello, condenando además a Javier Rodríguez Rodríguez al pago de las costas procesales.

Contra la presente sentencia cabe Recurso de Apelación ante la Audiencia Provincial de A Coruña que, en su caso, deberá ser interpuesto ante este mismo Juzgado, en el plazo de los cinco días siguientes a su notificación, a cuyo efecto deberá presentarse, en dicho plazo, escrito exponiendo las razones en que se funde el recurso, y que deberá sustanciarse y decidirse conforme a lo previsto en los artículos 790 a 792 de la L.E.Crim.

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

Y para que conste y sirva de Notificación de Sentencia a JAVIER RODRIGUEZ RODRIGUEZ, con DNI 32.818.821 actualmente en paradero desconocido, y su publicación en el Boletín Oficial de la Provincia, expido la presente en A CORUÑA a nueve de Abril de dos mil diez.

EL/LA SECRETARIO

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE INSTRUCCIÓN

INSTRUCCIÓN 3 FERROL

Juicio de faltas 464/2009

EDICTO

D./DÑA. JOSE MARIA FURELOS LEON SECRETARIO DEL JDO. INSTRUCCION N.3 DE FERROL

DOY FE Y TESTIMONIO:

Que en el Juicio de Faltas nº 0000464 /2009 se ha dictado la presente sentencia, que en su encabezamiento y parte dispositiva dice:

SENTENCIA

En Ferrol, a 8 DE ABRIL DE 2010, Doña Beatriz Seijo Dopico, Juez Sustituta del Juzgado del Instrucción nº Tres de Ferrol, ha visto los autos de Juicio de Faltas, seguidos bajo el número 464/2009, de los de su clase, sobre HURTO, contra SIMONA DRAGUSIN, DANIELA GHEORGHE y ARTEMIZA MIHAI, no comparecidas, con asistencia del Ministerio Fiscal y de la denunciante, DOÑA MARÍA PILAR CARRO MAROÑO.

FALLO

Que debo condenar y condeno a SIMONA DRAGUSIN, DANIELA GHEORGHE y ARTEMIZA MIHAI, como autoras penalmente responsables de una falta de hurto, prevista y penada en el art. 623. 1 C.P, a la pena de UN MES de multa, a razón de TRES EUROS DIARIOS, cada una de ellas, quedando sujetas en caso de incumplimiento a la responsabilidad subsidiaria de un día de privación de libertad por cada dos cuotas diarias no satisfechas, con imposición de las costas procesales.

Y para que conste y sirva de Notificación de Sentencia a ARTEMIZA MIHAI, SIMONA DRAGUSIN, DANIELA GHEORGHE, actualmente en paradero desconocido, y su publicación en el Boletín Oficial de A Coruña, expido la presente en FERROL a dieciséis de Abril de dos mil diez.

EL/LA SECRETARIO

Secretario D. JOSÉ MARÍA FURELOS LEÓN

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE INSTRUCCIÓN

1ª INSTANCIA E INSTRUCCIÓN MUROS

Procedimiento: expediente de dominio. Inmatriculación 1000016/2009

EDICTO

DON JUEZ DEL JUZGADO DE PRIMERA INSTANCIA N° 001 DE MUROS.

HAGO SABER: Que en este Juzgado se sigue el procedimiento EXPEDIENTE DE DOMINIO. INMATRICULACION 1000016/2009 a instancia de DOMINGO LAGO LOPEZ, DOMINGO MANUEL LAGO ROMERO , expediente de dominio para la inmatriculación de la siguiente finca:

“URBANA.- CASA situada en el núm 7 del lugar de Mosteiro, San Juan de Sabardes, término municipal de Outes- A Coruña, compuesta de planta baja de cincuenta y ocho metros cuadrados y planta primera se sesenta y tres metros cuadrados, ambas dedicadas a viviendas, teniendo en total una superficie construida de ciento veintiun metros cuadrados, que tiene adosado por sus vientos Este un garaje de planta baja de cincuenta y dos metros cuadrados dedicado a almacén, todo ello enclavado en una parcela en la que también se haya construido un cobertizo de planta baja de treinta y tres metros cuadrados de superficie destinado a almacén, y un lavadero y una arqueta de agua formando todo el conjunto una única parcela de la extensión superficial de once áreas y dieciocho centeíareas (1.118 m²) que tiene los siguientes lindes: Norte, camino; Sur, en plano más alto propiedades de D^a. Manuela Castiñeira Rama, D^a. Encarnita Prieguez Rama y D^a. María Soledad Caamaño Rama; Este después de muro propio y en plano más bajo, camino y Oeste, y en plano más alto, propiedades de D. Vicente Suárez Sieira y de los Herederos de Manuela Domínguez, Ref. catastral 15063^a0920119300000F y Ref. catastral 002500NH03G0001ZQ”.

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

En MUROS a dieciocho de Marzo de dos mil diez.

EL/LA SECRETARIO/

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 1 A CORUÑA

Número autos: demanda 462/2009

EDICTO

D./Dª. MARIA BLANCO AQUINO, Secretario Judicial del Juzgado de lo Social número 001 de A CORUÑA, HAGO SABER:

Que en el procedimiento EJECUCION 0000026 /2010 de este Juzgado de lo Social, seguidos a instancia de D./Dª. LIDIA MARIA CORREIA GOMEZ, contra la empresa GISELE DE OLIVEIRA ALMEIDA , sobre DESPIDO , se ha dictado Auto cuya parte dispositiva es del tenor literal siguiente:

Declaro resuelta con efectos del día de hoy (23 de abril de 2010) la relación laboral entre DÑA LIDIA MARIA CORREIA GOMEZ , DNI 53.161.037 X, y la empresa GISELE OLIVEIRA ALMEIDA la cual deberá abonar a aquélla la cantidad de 1.622,42 € en concepto de indemnización y 6.570,30 € en concepto de salarios dejados de percibir .

Notifíquese a las partes la presente resolución a los efectos pertinentes, advirtiéndoles que contra la misma pueden interponer recurso de reposición dentro de los cinco días siguientes a su notificación, ante este mismo Juzgado.

Así por este Auto lo pronuncia, manda y firma a S.Sª. Ilma., de lo que yo, la Secretaria judicial, doy fe.

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a GISELE DE OLIVEIRA ALMEIDA , en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

En A CORUÑA a veintitrés de Abril de dos mil diez.

EL/LA SECRETARIO/A JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 1 A CORUÑA

Número autos: demanda 1370/2009

EDICTO

D./D^a. MARIA BLANCO AQUINO, Secretario Judicial del Juzgado de lo Social número 001 de A CORUÑA, HAGO SABER:

Que en el procedimiento DEMANDA 0001370 /2009 de este Juzgado de lo Social, seguidos a instancia de D./D^a. LILIANA SARDONIO MOSUNICH, contra la empresa PRIETO LOSADA, S.L. , sobre ORDINARIO , se ha dictado Auto cuya parte dispositiva es del tenor literal siguiente:

PARTE DISPOSITIVA

Se tiene por desistido a LILIANA SARDONIO MOSUNICH de su demanda, y una vez firme esta resolución, archívese.

MODO DE IMPUGNARLA: mediante Recurso de Reposición a presentar en este Juzgado dentro de los CINCO DIAS HABI-LES siguientes a su notificación, cuya sola interposición no suspenderá la ejecutividad de lo que se acuerda (artículo 184-1 de la Ley de Procedimiento Laboral). La empresa recurrente deberá acreditar en el momento de interponer el recurso, haber consignado el importe de 25 euros en concepto de depósito para recurrir, que deberá ser ingresado en el Banco Banesto en el número de cuenta 1531, clave 30 y en calidad de depósito.

Así, por este Auto, lo pronuncio, mando y firmo.

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a PRIETO LOSADA, S.L. , en ignorado paradero expido la presente para su inserción en el Boletín Oficial de la Provincia.

En A CORUÑA a veintisiete de Abril de dos mil diez.

EL/LA SECRETARIO/A JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 1 A CORUÑA

Número autos: demanda 1226/2009

EDICTO

D./D^a. MARIA BLANCO AQUINO, SECRETARIO DE LO SOCIAL NÚMERO 001 DE A CORUÑA.

HAGO SABER: Que por providencia dictada en el día de la fecha, en el proceso seguido a instancia de D./D^a. LUIS ALBERTO LISTE RAMA contra QUERECETUM TECNICAS DE OBRA, S.L., en reclamación por ORDINARIO, registrado con el n° 0001226 /2009 se ha acordado citar a QUERECETUM TECNICAS DE OBRA, S.L., en ignorado paradero, a fin de que comparezca el día SEIS DE SEPTIEMBRE DEL 2010 Y HORA DE 12,00 , para la celebración de los actos de conciliación y en su caso Juicio, que tendrán lugar en la Sala de Vistas de este Juzgado de lo Social número 001 sito en MONFORTE S/N - EDIF.NUEVOS JUZGADOS debiendo comparecer personalmente o mediante persona legalmente apoderada, y con todos los medios de prueba de que intente valerse, con la advertencia de que es única convocatoria y que dichos actos no se suspenderán por falta injustificada de asistencia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que deban revestir forma de auto o sentencia, o se trate de emplazamiento.

Y para que sirva de citación a QUERECETUM TECNICAS DE OBRA, S.L. , se expide la presente cédula para su publicación en el Boletín Oficial de la Provincia y colocación en el tablón de anuncios.

En A CORUÑA a veintisiete de Abril de dos mil diez.

EL/LA SECRETARIO JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 1 A CORUÑA

Número de autos 155/2010

07410

Nº AUTOS: DEMANDA 0000155 /2010

MATERIA: DESPIDO

DEMANDANTE/S: JOSE COMINGES BARREIRO MEIRO

DEMANDADO/S: MARTINEZ & CORTIÑA CONSULTORES, S.L.N.E.

E D I C T O

D./D^a. MARIA BLANCO AQUINO, SECRETARIO DE LO SOCIAL NÚMERO 001 DE A CORUÑA.

HAGO SABER: Que por providencia dictada en el día de la fecha, en el proceso seguido a instancia de D./D^a. JOSE COMINGES BARREIRO MEIRO contra MARTINEZ & CORTIÑA CONSULTORES, S.L.N.E., en reclamación por DESPIDO, registrado con el nº 0000155 /2010 se ha acordado citar a MARTINEZ & CORTIÑA CONSULTORES, S.L.N.E., en ignorado paradero, a fin de que comparezca el día DIECIOCHO DE MAYO DE 2010 A LAS 12,30 HORAS , para la celebración de los actos de conciliación y en su caso Juicio, que tendrán lugar en la Sala de Vistas de este Juzgado de lo Social número 001 sito en MONFORTE S/N - EDIF.NUEVOS JUZGADOS debiendo comparecer personalmente o mediante persona legalmente apoderada, y con todos los medios de prueba de que intente valerse, con la advertencia de que es única convocatoria y que dichos actos no se suspenderán por falta injustificada de asistencia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que deban revestir forma de auto o sentencia, o se trate de emplazamiento.

Y para que sirva de citación a MARTINEZ & CORTIÑA CONSULTORES, S.L.N.E. , se expide la presente cédula para su publicación en el Boletín Oficial de la Provincia y colocación en el tablón de anuncios.

En A CORUÑA a diez de Mayo de dos mil diez.

EL/LA SECRETARIO JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 2 A CORUÑA

555/07-i. Ejec. 1/2010. Demandante: José Manuel Jorge García. Demandada: Qynta Galicia, SL. Sobre: cantidad

CÉDULA DE NOTIFICACIÓN

DÑA. MARIA BLANCO AQUINO , SECRETARIA DEL JUZGADO DE LO SOCIAL NÚMERO DOS DE LA CORUÑA.

HACE SABER: Que ante este Juzgado se tramitan autos con el número 982/09-I ejecución 17/2010 a instancia de JOSE CASTRO TRILLO contra MICKY S.L. sobre DESPIDO , en los que en el día de la fecha se dictó resolución cuya parte dispositiva dice textualmente: Debo declarar y declaro extinguida la relación laboral existente entre la ejecutada MICKY SPORT SL y el trabajador D. JOSÉ CASTRO TRILLO, en el día de hoy condenando a la empresa a abonar a la parte ejecutante la cantidad de 10.352,29, en concepto de indemnización derivada del despido improcedente y, así mismo, deberá abonar la cantidad de 12.352,56 euros, en concepto de salarios de tramitación (calculados desde el día siguiente al del despido y hasta la presente resolución), así como los que se devenguen hasta su notificación a razón de 46,79 euros diarios, todo ello con el apercibimiento de que, de no proceder al pago de dichas cantidades, se procederá a su exacción por la vía de apremio.

Notifíquesele la presente resolución a las partes, haciéndoles saber que contra la misma podrán interponer recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia de Galicia, el cual deberá ser anunciado, por escrito o comparecencia en el término de cinco días a contar desde el siguiente al de la notificación de la sentencia.

Así lo acuerdo, mando y firmo, M^a del Carmen Barcala Barreiro, Jueza Sustituta del Juzgado de lo Social Núm. Dos de A Coruña.

Para que conste e insertar en el Boletín Oficial de esta Provincia a fin de que sirva de notificación a MICHY SPORT S.L. . , expido y firmo el presente en A Coruña ,a 26 de Abril de 2010.

LA SECRETARIA JUDICIAL

Fdo. MARIA BLANCO AQUINO

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 2 A CORUÑA

Autos número 149/09-E. Demandantes: don Ramón Iglesias y doña Inés Vilela. Demandado: José Rodríguez Gómez. Sobre: despido

EDICTO

CEDULA DE NOTIFICACIÓN.

DOÑA ADELAIDA EGURBIDE MARGAÑON, SECRETARIA JUDICIAL DEL JUZGADO DE LO SOCIAL NÚMERO DOS DE A CORUÑA, HAGO SABER:

Que en los AUTOS número 149/09-E, EJECUCION número 145/09-E, seguidos a instancia de don Ramón Iglesias Gómez y dona Ines Vilela Castro, contra "JOSÉ RODRIGUEZ GÓMEZ", sobre DESPIDO, en los que se ha dictado auto de fecha 21-4-2010, y la parte dispositiva es como sigue:

El Ilmo. Sr. Magistrado-Juez de este Juzgado de lo Social número DOS de A Coruña, DON JORGE HAY ALBA, DISPONGO:

DECLARAR LA INSOLVENCIA PROVISIONAL de la empresa demandada "JOSÉ RODRÍGUEZ GÓMEZ", a los efectos de esta ejecución por la cantidad principal de 25.823,67 €, por ahora y sin perjuicio de que llegara a mejor fortuna y pudieran hacerse efectivas en sus bienes las responsabilidades que está obligada a satisfacer.

Notifíquese esta resolución a las partes y al Fondo de Garantía Salarial; y remítase edicto al B.O. Pr. de A Coruña, para la notificación del demandado.

Contra esta resolución cabe recurso de reposición, en el plazo de cinco días, y para ante este Juzgado; debiendo el recurrente, que no tenga la condición de trabajador beneficiario del régimen público de la Seguridad Social, así como los concretados en la Disposición Adicional Decimoquinta, número 5 de la L.O. 1/2009, ingresar el depósito de 25 € en la Cuenta de este Juzgado, BANESTO 0030-6349-1532-0000-30-0149/09.

Una vez firme, expídase testimonio de particulares para su presentación ante el FO.GA.SA., archivando las actuaciones.

Así lo acuerda y firma S.S^a.; doy fe. EL MAGISTRADO-JUEZ."

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a "JOSE RODRIGUEZ GÓMEZ", en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

En A CORUÑA, a 21 de Abril de 2010.

EL/LA SECRETARIO/A JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 3 A CORUÑA

Número autos 1280/2009-D

01005

N.I.G.: 15030 44 4 2009 0005342

Nº AUTOS: DEMANDA 0001280 /2009.

MATERIA: DESPIDO.

DEMANDANTE/S: MARCOS CAMBON ANDRADE

DEMANDADO/S: APLITUBO, S.L., TUBYSTAL NORTE, S.L.

E D I C T O

D. Juan Rey Pita , Secretario Judicial del Juzgado de lo Social número 3 de A CORUÑA, HAGO SABER:

Que en el procedimiento DEMANDA 0001280/2009 de este Juzgado de lo Social, seguidos a instancias de D. MARCOS CAMBON ANDRADE, contra la empresa APLITUBO, S.L. y TUBYSTAL NORTE, S.L. , sobre DESPIDO , se ha dictado la siguiente resolución que copiada literalmente dice:

PROVIDENCIA

D^a. MARIA JESUS VICENTE PRESAS

En A CORUÑA, a 30 de Abril de dos mil diez.

Dada Cuenta. Se tiene por instada la ejecución, que se registre y numere. Cítese a las partes de comparecencia, la cual tendrá lugar el día veintiocho de Mayo de 2010 a las diez horas y cuarenta y cinco minutos, en la Sala de Audiencia de este Juzgado, previniéndose a la parte actora, que si no comparece por sí o por persona que la represente, se archivarán sin más las actuaciones; y a la demandada, adviértasele que si no comparece por sí o por su representación, se celebrará el acto sin su presencia y que ambas partes podrán comparecer con las pruebas que se declaren pertinentes.

Notifíquese esta resolución.

Contra la presente resolución cabe recurso de reposición en el plazo de cinco días desde su notificación, previo depósito de 25€ en la cuenta de consignaciones de este Juzgado (Banesto 0030.1846) al expediente 1533.0000.30.1.280.09 (concepto: recurso), salvo que se encuentre exento de su constitución.

Lo manda y firma S.S^a. Doy fe.

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a APLITUBO, S.L., TUBYSTAL NORTE, S.L. , en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

En A CORUÑA a 30 de Abril de dos mil diez.

EL SECRETARIO JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 3 A CORUÑA

Número de autos 725/2008

07410

Nº AUTOS: DEMANDA 0000725 /2008

MATERIA: ORDINARIO salarios

DEMANDANTE/S: JESUS AREOSA QUEIJO

DEMANDADO/S: EDIFICACIONES ORIVAN, S.L., PROMOCIONES SUPOR, S.L. , EDIFICACIONES ORIVAN, S.L. SR. ADMINISTRADOR CONCURSAL DE

E D I C T O

D. JUAN REY PITA, SECRETARIO DE LO SOCIAL NÚMERO 003 DE A CORUÑA.

HAGO SABER: Que por providencia dictada en el día de la fecha, en el proceso seguido a instancia de D./D^a. JESUS AREOSA QUEIJO contra EDIFICACIONES ORIVAN, S.L., PROMOCIONES SUPOR, S.L. , EDIFICACIONES ORIVAN, S.L. SR. ADMINISTRADOR CONCURSAL DE , en reclamación por SALARIOS, registrado con el nº 0000725 /2008 se ha acordado citar a PROMOCIONES SUPOR, S.L., domicilio en Travesía de Pastoriza nº 56, bajo – Arteixo (A Coruña) , a fin de que comparezca el día 26 de mayo de 2010, a las 11'45 horas , para la celebración de los actos de conciliación y en su caso Juicio, que tendrán lugar en la Sala de Vistas de este Juzgado de lo Social número 003 sito en C/MONFORTE S/N debiendo comparecer personalmente o mediante persona legalmente apoderada, y con todos los medios de prueba de que intente valerse, con la advertencia de que es única convocatoria y que dichos actos no se suspenderán por falta injustificada de asistencia, y rendir confesión judicial en el mismo acto, pudiéndole tener por confeso en caso de incomparecencia; requiriéndole asimismo, para que a dicho acto aporte la documental interesada en demanda.

Se le hace saber que la copia de la demanda se encuentra a su disposición en la Secretaría de este Juzgado.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo aquellas que expresamente exceptúa la Ley de Procedimiento Laboral.

Y para que sirva de citación a PROMOCIONES SUPOR, S.L. , se expide la presente cédula para su publicación en el Boletín Oficial de la Provincia y colocación en el tablón de anuncios.

En A CORUÑA diez de Mayo de dos mil diez.

EL SECRETARIO JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 3 A CORUÑA

Número de autos 763/2008

07410

Nº AUTOS: DEMANDA 0000763 /2008

MATERIA: ORDINARIO cantidad

DEMANDANTE/S:MARIANO BOUTUREIRA FERNANDEZ

DEMANDADO/S: ELECTRICIDAD SENIN, S.L., ELECTRICIDAD SENIN, S.L. ADMINISTRADOR CONCURSAL , FOGASA

E D I C T O

D. JUAN REY PITA, SECRETARIO DE LO SOCIAL NÚMERO 003 DE A CORUÑA.

HAGO SABER: Que por providencia dictada en el día de la fecha, en el proceso seguido a instancia de D./Dª. MARIANO BOUTUREIRA FERNANDEZ contra ELECTRICIDAD SENIN, S.L., ELECTRICIDAD SENIN, S.L. ADMINISTRADOR CONCURSAL , FOGASA , en reclamación por CANTIDAD, registrado con el nº 0000763 /2008 se ha acordado citar a ELECTRICIDAD SENIN, S.L., domicilio en c/Senra nº 12 bajo – Vilaboa- Culleredo (A Coruña), a fin de que comparezca el día 9 de junio de 2010, a las 12'15 horas , para la celebración de los actos de conciliación y en su caso Juicio, que tendrán lugar en la Sala de Vistas de este Juzgado de lo Social número 003 sito en C/MONFORTE S/N debiendo comparecer personalmente o mediante persona legalmente apoderada, y con todos los medios de prueba de que intente valerse, con la advertencia de que es única convocatoria y que dichos actos no se suspenderán por falta injustificada de asistencia, y rendir confesión judicial en el mismo acto, pudiéndole tener por confeso en caso de incomparecencia; requiriéndole asimismo, para que a dicho acto aporte la documental interesada en demanda.

Se le hace saber que la copia de la demanda se encuentra a su disposición en la Secretaría de este Juzgado.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo aquellas que expresamente exceptúa la Ley de Procedimiento Laboral.

Y para que sirva de citación a ELECTRICIDAD SENIN, S.L. , se expide la presente cédula para su publicación en el Boletín Oficial de la Provincia y colocación en el tablón de anuncios.

En A CORUÑA a diez de Mayo de dos mil diez.

EL SECRETARIO JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 4 A CORUÑA

Ejec. 74/2010. Demandante: Séfora Amador Borja. Demandada: empresa Elvira Chas Martínez. Sobre: reclamación de cantidad

EDICTO

CEDULA DE NOTIFICACION

D^a. ANA MARIA CARRASCO GARCIA, Secretaria Judicial del Juzgado de lo Social número 004 de A CORUÑA, HAGO SABER:

Que en el procedimiento EJECUCION 0000074 /2010 de este Juzgado de lo Social, seguidos a instancias de D^a. SEFORA AMADOR BORJA contra la empresa ELVIRA CHAS MARTINEZ, sobre RECLAMACIÓN DE CANTIDAD, se ha dictado resolución del tenor literal siguiente:

“AUTO

En A CORUÑA, a veintiuno de Abril de dos mil diez.

HECHOS

PRIMERO.- En las presentes actuaciones seguidas a instancia de D^a. SEFORA AMADOR BORJA contra EMPRESA ELVIRA CHAS MARTINEZ en materia de RECLAMACIÓN DE CANTIDAD, despachada ejecución por importe de 6.996,60 euros de principal más otros 600 euros previstos para intereses y costas, resulta pendiente la cuantía total de la deuda.

RAZONAMIENTOS JURIDICOS

PRIMERO.- De conformidad con el Art. 252 de la L.PL. y Arts. 584 y ss. y 621-2º de la L.E.C., procede acordar el embargo de bienes de la ejecutada hasta cubrir el importe antes mencionado.

PARTE DISPOSITIVA

Se decreta el EMBARGO sobre los ingresos que se produzcan en la/s cs/cs de la parte ejecutada que figuran en autos, así como de los saldos acreedores existentes en las cuentas corrientes, depósitos de ahorro o análogos y cualquier valor mobiliario titularidad de la apremiada, en los que la entidad bancaria actúe como depositaria o mera intermediaria, hasta cubrir el importe total del principal adeudado más intereses y costas calculadas. Líbrese la oportuna comunicación para la retención y transferencia de las indicadas cantidades y sucesivas que se abonen hasta cubrir el total importe a la cuenta de consignaciones de este Juzgado.

Asimismo requiérase la aportación del extracto de la cuenta corriente, de la cartilla u otros análogos que pudiera tener el ejecutado a la fecha.

Y adviértase:

A) que este Juzgado es el competente para conocer las cuestiones que sobre el embargo decretado se susciten. (Arts. 236, 238, 258, y 273 de la L.PL.)

B) y de las responsabilidades penales en que puedan incurrir quienes realicen cualquier acto de disposición patrimonial o generador de obligaciones que dilate, dificulte o impida la eficacia del embargo (Art. 257-1º.2 del C.P)

Indíquese que este requerimiento debe contestarse en el plazo de cinco días hábiles a contar desde su notificación, bajo los apercibimientos derivados en lo establecido en los Art. 75 y 238-3º de la L.PL.

Notifíquese la presente resolución a las partes.

MODO DE IMPUGNACION: Contra la misma podrán interponer Recurso de Reposición en el plazo de CINCO DIAS hábiles a contar desde el siguiente al de su notificación. Advirtiéndose a las partes que conforme al Art. 244 de la L.PL. las Resoluciones dictadas en ejecución se llevarán a efecto no obstante su impugnación.

Así, por este Auto, lo pronuncio, mando y firmo.

Dº: MILAGRITOS BELSO SEMPERE

LA MAGISTRADO-JUEZ

DILIGENCIA: Seguidamente se cumple lo acordado, y se procede a su notificación a los interesados por los medios y con los requisitos establecidos en los Arts. 55 a 60 L.PL, doy fe. ”

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a EMPRESA ELVIRA CHAS MARTINEZ, en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

En A CORUÑA a veintiuno de Abril de dos mil diez.

LA SECRETARIA JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 4 A CORUÑA

Ejec. 95/2010. Demandante: Olga Fariña Amado. Demandado: Juan Ramiro Suárez Lafuente. Sobre: reclamación de cantidad

EDICTO

CEDULA DE NOTIFICACION

D^a. ANA MARIA CARRASCO GARCIA, Secretario/a Judicial del Juzgado de lo Social número 004 de A CORUÑA, HAGO SABER:

Que en el procedimiento EJECUCION 0000095 /2010 de este Juzgado de lo Social, seguidos a instancias de D^a. OLGA FARIÑA AMADO contra la empresa JUAN RAMIRO SUAREZ LAFUENTE EUROTIENDAS, sobre RECLAMACIÓN DE CANTIDAD, se ha dictado resolución del tenor literal siguiente:

“AUTO

En A CORUÑA, a veintiuno de Abril de dos mil diez.

HECHOS

PRIMERO.- En las presentes actuaciones seguidas a instancia de D^a. OLGA FARIÑA AMADO contra EMPRESA JUAN RAMIRO SUAREZ LAFUENTE EUROTIENDAS en materia de RECLAMACIÓN DE CANTIDAD, despachada ejecución por importe de 2.437,78 euros de principal más otros 591,8 euros previsto para intereses y costas, resulta pendiente la cuantía total de la deuda .

RAZONAMIENTOS JURIDICOS

PRIMERO.- De conformidad con el Art. 252 de la L.PL. y Arts. 584 y ss. y 621-2º de la L.E.C., procede acordar el embargo de bienes de la ejecutada hasta cubrir el importe antes mencionado.

PARTE DISPOSITIVA

Se decreta el EMBARGO sobre los ingresos que se produzcan en la/s cs/cs de la parte ejecutada que figuran en autos, así como de los saldos acreedores existentes en las cuentas corrientes, depósitos de ahorro o análogos y cualquier valor mobiliario titularidad de la apremiada, en los que la entidad bancaria actúe como depositaria o mera intermediaria, hasta cubrir el importe total del principal adeudado más intereses y costas calculadas. Líbrese la oportuna comunicación para la retención y transferencia de las indicadas cantidades y sucesivas que se abonen hasta cubrir el total importe a la cuenta de consignaciones de este Juzgado.

Asimismo requiérase la aportación del extracto de la cuenta corriente, de la cartilla u otros análogos que pudiera tener el ejecutado a la fecha.

Y adviértase:

A) que este Juzgado es el competente para conocer las cuestiones que sobre el embargo decretado se susciten. (Arts. 236, 238, 258, y 273 de la L.PL.)

B) y de las responsabilidades penales en que puedan incurrir quienes realicen cualquier acto de disposición patrimonial o generador de obligaciones que dilate, dificulte o impida la eficacia del embargo (Art. 257-1º.2 del C.P)

Indíquese que este requerimiento debe contestarse en el plazo de cinco días hábiles a contar desde su notificación, bajo los apercibimientos derivados en lo establecido en los Art. 75 y 238-3º de la L.PL.

Notifíquese la presente resolución a las partes.

MODO DE IMPUGNACION: Contra la misma podrán interponer Recurso de Reposición en el plazo de CINCO DIAS hábiles a contar desde el siguiente al de su notificación. Advirtiéndose a las partes que conforme al Art. 244 de la L.PL. las Resoluciones dictadas en ejecución se llevarán a efecto no obstante su impugnación.

Así, por este Auto, lo pronuncio, mando y firmo.

Dña: MILAGRITOS BELSO SEMPERE

LA MAGISTRADO-JUEZ

DILIGENCIA: Seguidamente se cumple lo acordado, y se procede a su notificación a los interesados por los medios y con los requisitos establecidos en los Arts. 55 a 60 L.PL, doy fe.

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a EMPRESA JUAN RAMIRO SUAREZ LAFUENTE EUROTIENDAS, en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

En A CORUÑA a veintiuno de Abril de dos mil diez.

LA SECRETARIA JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 4 A CORUÑA

Ejec. 83/2010. Demandante: José Esmorís Bello. Demandada: Rodríguez y Bocija, SC. Sobre: reclamación de cantidad

EDICTO

CEDULA DE NOTIFICACION

D. ANA MARIA CARRASCO GARCIA, Secretario/a Judicial del Juzgado de lo Social número 004 de A CORUÑA, HAGO SABER:

Que en el procedimiento EJECUCION 0000083 /2010 de este Juzgado de lo Social, seguidos a instancias de D./Dª. JOSE ESMORIS BELLO contra la empresa RODRIGUEZ Y BOCIJA, S.C. , sobre RECLAMACIÓN DE CANTIDAD , se ha dictado resolución del tenor literal siguiente:

“AUTO

En A CORUÑA, a veintiuno de Abril de dos mil diez.

HECHOS

PRIMERO.- En las presentes actuaciones seguidas a instancia de D. JOSE ESMORIS BELLO contra RODRIGUEZ Y BOCIJA, S.C. en materia de RECLAMACIÓN DE CANTIDAD, despachada ejecución por importe de 5.426,34 euros de principal más otros 600 euros previstos para intereses y costas , resulta pendiente la cuantía de total de la deuda .

RAZONAMIENTOS JURIDICOS

PRIMERO.- De conformidad con el Art. 252 de la L.PL. y Arts. 584 y ss. y 621-2º de la L.E.C., procede acordar el embargo de bienes de la ejecutada hasta cubrir el importe antes mencionado.

PARTE DISPOSITIVA

Se decreta el EMBARGO sobre los ingresos que se produzcan en la/s cs/cs de la parte ejecutada que figuran en autos, así como de los saldos acreedores existentes en las cuentas corrientes, depósitos de ahorro o análogos y cualquier valor mobiliario titularidad de la apremiada, en los que la entidad bancaria actúe como depositaria o mera intermediaria, hasta cubrir el importe total del principal adeudado más intereses y costas calculadas. Líbrese la oportuna comunicación para la retención y transferencia de las indicadas cantidades y sucesivas que se abonen hasta cubrir el total importe a la cuenta de consignaciones de este Juzgado.

Asimismo requiérase la aportación del extracto de la cuenta corriente, de la cartilla u otros análogos que pudiera tener el ejecutado a la fecha.

Y adviértase:

A) que este Juzgado es el competente para conocer las cuestiones que sobre el embargo decretado se susciten. (Arts. 236, 238, 258, y 273 de la L.PL.)

B) y de las responsabilidades penales en que puedan incurrir quienes realicen cualquier acto de disposición patrimonial o generador de obligaciones que dilate, dificulte o impida la eficacia del embargo (Art. 257-1º.2 del C.P)

Indíquese que este requerimiento debe contestarse en el plazo de cinco días hábiles a contar desde su notificación, bajo los apercibimientos derivados en lo establecido en los Art. 75 y 238-3º de la L.PL.

Notifíquese la presente resolución a las partes.

MODO DE IMPUGNACION: Contra la misma podrán interponer Recurso de Reposición en el plazo de CINCO DIAS hábiles a contar desde el siguiente al de su notificación. Advirtiéndose a las partes que conforme al Art. 244 de la L.PL. las Resoluciones dictadas en ejecución se llevarán a efecto no obstante su impugnación.

Así, por este Auto, lo pronuncio, mando y firmo.

Dº: MILAGRITOS BELSO SEMPERE

LA MAGISTRADO-JUEZ

DILIGENCIA: Seguidamente se cumple lo acordado, y se procede a su notificación a los interesados por los medios y con los requisitos establecidos en los Arts. 55 a 60 L.PL, doy fe.”

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a RODRIGUEZ Y BOCIJA, S.C. , en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

En A CORUÑA a veintiuno de Abril de dos mil diez.

LA SECRETARIA JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 4 A CORUÑA

Ejec. 300/09. Demandante: Ildaris Uribe González. Demandadas: Servicios Empresariales de Trabajo Temporal ETT, SL (SETT ETT, SL) y Hotel Zenit Coruña CB. Sobre: reclamación cantidad

EDICTO

CEDULA DE NOTIFICACION

D^a. ANA MARIA CARRASCO GARCIA, Secretaria Judicial del Juzgado de lo Social número 004 de A CORUÑA, HAGO SABER:

Que en el procedimiento EJECUCION 0000300 /2009 de este Juzgado de lo Social, seguidos a instancias de D^a. ILDARIS URIBE GONZALEZ contra la empresa SERVICIOS EMPRESARIALES DE TRABAJO TEMPORAL ETT, S.L. (SETT ETT, S.L.), HOTEL ZENIT CORUÑA, C.B. sobre RECLAMACIÓN DE CANTIDAD, se han dictado resoluciones del tenor literal siguiente:

“PARTE DISPOSITIVA

A.- Despachar la ejecución solicitada por D./D^a. ILDARIS URIBE GONZALEZ contra SERVICIOS EMPRESARIALES DE TRABAJO TEMPORAL ETT, S.L. (SETT ETT, S.L.), HOTEL ZENIT CORUÑA, C.B. por un importe de NOVECIENTOS CUARENTA Y TRES EUROS Y VEINTIUN CENTIMOS (943,21 EUROS) de principal más DOSCIENTOS EUROS (200,00 EUROS) para costas e intereses que se fijan provisionalmente.

B.- Trabar embargo de los bienes de la/s demandada/s en cuantía suficiente, y desconociéndose bienes concretos, procédase a la averiguación de los mismos y a tal fin, expídanse los correspondientes oficios y mandamientos al Ilmo. Alcalde, Servicio de Indices del Registro de la Propiedad, Gerencia del Centro de Gestión Catastral y solicítense al efecto informes Agencia Tributaria Estatal y Centro de Gestión Catastral y Cooperación Tributaria a través de la aplicación informática.

Y asimismo para que todos ellos y sin perjuicio de las exigencias legales, en el PLAZO MAXIMO DE CINCO DIAS, faciliten la relación de todos los bienes o derechos del deudor de que tengan constancia. Advirtiéndose a las Autoridades y funcionarios requeridos de las responsabilidades derivadas del incumplimiento injustificado de lo acordado (Arts. 75.3 y 238.3 de la L.PL.). En caso positivo, se acuerda el embargo de los posibles vehículos propiedad de la ejecutada, interesándose a su vez, la correspondiente anotación y consiguiente certificación, así como el embargo de las cantidades pendientes de devolución por la Hacienda Pública al ejecutado, hasta cubrir la cantidad objeto de apremio, interesándose la remisión de las mismas a GRUPO BANESTO (Banco Español De Crédito S.A. y Banco de Vitoria S.A.) cuenta de abono 0030 6349 90 9999999999 y en concepto el numero de expediente judicial que se compone de 16 dígitos sin puntos ni comas: 1534000064014208.

Asimismo, se acuerda el embargo de los saldos acreedores existentes en las cuentas corrientes, depósitos de ahorro o análogos, así como de cualquier valor mobiliario titularidad de la apremiada, en los que la correspondiente entidad financiera actuara como depositario o mero intermediario, hasta cubrir el importe del principal adeudado e intereses y costas calculados.

Líbrense las oportunas comunicaciones a las entidades financieras del domicilio de la apremiada, para la retención y transferencia de los saldos resultantes hasta el límite de la cantidad objeto de apremio, y advirtiéndoles de las responsabilidades penales en que pueden incurrir quienes auxilien o se confabulen con el apremiado para ocultar o sustraer alguna parte de sus bienes o créditos (Art. 893 del Código de Comercio), e indicándosele que debe contestar al requerimiento en el PLAZO MAXIMO DE CINCO DIAS HABILES a contar desde su notificación, bajo los apercibimientos derivados de lo establecido en los Arts. 75 y 238.3 de la L.PL.

C.- Advertir y requerir al ejecutado en los términos exactos expuestos en los razonamientos jurídicos CUARTO y QUINTO.

D.- Advertir al ejecutado que si deja transcurrir los plazos que se le conceden, y en la forma indicada en el Razonamiento jurídico SEXTO, se le podrá imponer el abono de apremios pecuniarios por cada día que se retrase.

E.- Dar traslado del escrito presentado y de la presente resolución al Fondo de Garantía Salarial, a los fines expresados en el razonamiento jurídico SEPTIMO.

Notifíquese la presente resolución a las partes.

MODO DE IMPUGNACION: Contra la misma no cabe recurso alguno, sin perjuicio de la oposición que pueda formularse por el ejecutado en el plazo de diez días, por defectos procesales o por motivos de fondo (Art. 551 L.E.C. en relación con los Arts. 556 y 559 del mismo texto legal.) Sin perjuicio de su ejecutividad.

Así, por este Auto, lo pronuncio, mando y firmo.

Dº/Dña.: MILAGRITOS BELSO SEMPETE

EL/LA MAGISTRADO-JUEZ

DILIGENCIA: Seguidamente se cumple lo acordado, y se procede a su notificación a los interesados por los medios y con los requisitos establecidos en los Arts. 55 a 60 L.P.L, doy fe. “

“ PROVIDENCIA DEL ILMO. SR. MAGISTRADO

D./Dª. MILAGRITOS BELSO SEMPETE

En A CORUÑA, a diecisiete de Febrero de dos mil diez.

El anterior escrito presentado por el letrado D. JOAQUIN ECHAGÜE PEREZ-MONTERO, únase a los autos de su razón, y constando el ingreso por importe de 1.000,00 euros, HAGASE ENTREGA DE LA SUMA DE 1.000,00 EUROS A DÑA. ILDARIS URIBE GONZALEZ en concepto de principal e intereses expidiendo mandamiento de devolución por el mencionado importe.

Notifíquese esta resolución.

MODO DE IMPUGNARLA: Mediante recurso de reposición a presentar en este Juzgado dentro de los CINCO DIAS hábiles siguientes al de su notificación.

Lo manda y firma S.Sª. Doy fe.

ILMO./A. SR./A. MAGISTRADO-JUEZ

EL/LA SECRETARIO JUDICIAL ”

“PROVIDENCIA

S.Sª Dª. LUIS JAVIER RODRIGUEZ VIDAL

En A CORUÑA, a cuatro de Marzo de dos mil diez.

Visto el estado y el resultado de lo actuado, se acuerda su archivo. Notifíquese a las partes.

MODO DE IMPUGNARLA : mediante recurso de reposición, a presentar en este Juzgado dentro de los CINCO DIAS hábiles siguientes al de su notificación, cuya sola interposición no suspenderá la ejecutividad de lo que se acuerda (artículo 184-1 de la Ley de Procedimiento Laboral).

Lo manda y firma S.Sª. Doy fe

ILMA. SRA. MAGISTRADO-JUEZ

LA SECRETARIO JUDICIAL

DILIGENCIA: Seguidamente se cumple lo acordado, y se procede a su notificación a los interesados por los medios y con los requisitos establecidos en los Arts. 55 a 60 L.P.L, doy fe.

NOTA INFORMATIVA.-

Por exigirlo la disposición adicional decimoquinta de la Ley Orgánica 6/1985, de 1 de Julio, del Poder Judicial, la interposición de recurso contra la anterior resolución exige la constitución del depósito de 25 Euros mediante Ingreso en efectivo, en cualquier sucursal del BANESTO, en la Cuenta de Depósitos y Consignaciones de este órgano judicial, expediente 00306349909999999999, siendo indispensable que al tiempo de presentarlo el recurrente, si es empresario, presente ante este Juzgado de lo Social el resguardo acreditativo de haber depositado 25 euros en la cuenta de este juzgado abierta en la GRUPO BANESTO (Banco Español De Crédito S.A. y Banco de Vitoria S.A.) cuenta de abono 0030 6349 90 9999999999 y en concepto el número de expediente judicial que se compone de 16 dígitos: 1534 0000 64 0300 09 sin cuyo requisito no podrá tenerse por presentado el recurso y quedará firme la resolución.

El depósito de la expresada suma deberá acreditarse al interponer el recurso, a cuyo escrito se adjuntará copia del resguardo o de la orden de ingreso, sin cuyo requisito no será admitido a trámite.

Están exceptuados de la obligación de constituir el depósito quienes tengan reconocido el derecho de asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la Seguridad Social.”

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a SERVICIOS EMPRESARIALES DE TRABAJO TEMPORAL ETT, S.L. (SETT ETT, S.L.), en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

En A CORUÑA a veintiséis de Abril de dos mil diez.

LA SECRETARIA JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 1 FERROL

Número autos: demanda 675/2008

EDICTO

CEDULA DE NOTIFICACION

D./D^a. MARIA LUZ GARCIA IGLESIAS, Secretario/a Judicial del Juzgado de lo Social número 1 de FERROL, HAGO SABER:

Que en el procedimiento EJECUCION 35 /2009 de este Juzgado de lo Social, seguidos a instancias de D. IAGO MARTINEZ BARDANCA contra la empresa ANGEL VICTORINO RASCADO ROJO , sobre cantidades , se ha dictado resolución cuya parte dispositiva dice:

En atención a lo expuesto, se acuerda;

a) Declarar al/los ejecutado/s D. ANGEL VICTORINO RASCADO ROJO en situación de INSOLVENCIA TOTAL por importe de 2.935,05 euros insolvencia que se entenderá a todos los efectos como provisional.

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

Notifíquese la presente resolución a las partes y al Fondo de Garantía Salarial advirtiéndose que contra la misma cabe interponer recurso de reposición ante este Juzgado dentro del plazo de CINCO DIAS hábiles a contar desde su notificación, siendo preceptivo para ello de conformidad con lo dispuesto en la Disposición Adicional Decimoquinta de la L.O.P.J. añadido por la L.O. 1/2009, acreditar bajo apercibimiento de no admisión a trámite, el haber efectuado depósito de 25 euros consignados en la cuenta que éste Juzgado tiene abierta en BANESTO, Oficina de la Calle Rubalcava de Ferrol nº 1564 clave 30, excepto para quienes tengan la condición de trabajador, de beneficiario del régimen público de la Seguridad Social, Ministerio Fiscal, Estado, C.C.A.A., entidades locales y organismos autónomos dependientes de ellos. Y una vez firme, hágase entrega de certificación a la parte ejecutante para que surta efectos ante el Fondo de Garantía Salarial.

Lo manda y firma S.S^a. Doy fe.

ILMO/A. SR/A. MAGISTRADO-JUEZ

EL/LA SECRETARIO JUDICIAL

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a ANGEL VICTORINO RASCADO ROJO , en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

En FERROL a veintisiete de Abril de dos mil diez.

EL/LA SECRETARIO/A JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 1 FERROL

Número autos: demanda 393/2009

EDICTO

CEDULA DE NOTIFICACION

D^a. MARIA LUZ GARCIA IGLESIAS, Secretaria Judicial del Juzgado de lo Social número 1 de FERROL, HAGO SABER:

Que en el procedimiento EJECUCION 192 /2009-62/10 de este Juzgado de lo Social, seguidos a instancias de D. FRANCISCO JAVIER VILABOA PEREZ y D. DAVID PIÑON SUAREZ contra la empresa ENDAVANT 2005 S.L. , sobre cantidades , se ha dictado la resolución, cuya parte dispositiva dice:

Acumular a la presente ejecución la que se sigue con el nº 62/10 de este Juzgado frente al común deudor ENDAVANT 2005 S.L.

Notifíquese esta resolución a todas las partes de dichos autos.

MODO DE IMPUGNARLA: mediante recurso de reposición, a presentar en este Juzgado dentro de los CINCO DIAS hábiles siguientes al de su notificación, siendo preceptivo para ello de conformidad con lo dispuesto en la Disposición Adicional Decimoquinta de la L.O.PJ. añadido por la L.O. 1/2009, acreditar bajo apercibimiento de no admisión a trámite, el haber efectuado depósito de 25 euros consignados en la cuenta que éste Juzgado tiene abierta en BANESTO, Oficina de la Calle Rubalcava de Ferrol nº 1564 clave 30, excepto para quienes tengan la condición de trabajador, de beneficiario del régimen público de la Seguridad Social, Ministerio Fiscal, Estado, C.C.A.A., entidades locales y organismos autónomos dependientes de ellos; cuya sola interposición no suspenderá la ejecutividad de lo que se acuerda (artículo 184-1 de la Ley de Procedimiento Laboral).

Así lo manda y firma S.S^a D. ALEJANDRO GRACIA LAFAJA. Doy fe.

EL MAGISTRADO-JUEZ

LA SECRETARIA JUDICIAL

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a ENDAVANT 2005 S.L. , en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

En FERROL a veintiséis de Abril de dos mil diez.

EL/LA SECRETARIO/A JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 2 FERROL

Número autos: demanda 157/2010-Y

E D I C T O

CÉDULA DE NOTIFICACIÓN

D./D^a. MARTA DE VICENTE GUTIERREZ, Secretario/a Judicial del Juzgado de lo Social número 002 de FERROL, HAGO SABER:

Que en el procedimiento DEMANDA 0000157 /2010 de este Juzgado de lo Social, seguidos a instancias de D./D^a. LUIS MOURE GONZALEZ contra la empresa EUME AS PONTES S.L., MINISTERIO FISCAL, sobre DESPIDO, se han dictado las siguientes resoluciones que dicen:

1ª RESOLUCIÓN

JDO. DE LO SOCIAL N. 2

FERROL

FERROL C/ CORUÑA S/N 1 PLANTA

Tfno. : 981 337371/2/3

N.I.G.: 15036 44 4 2010 0000361

07300

Nº AUTOS: DEMANDA 0000157 /2010-Y

MATERIA: DESPIDO

DEMANDANTE/S: LUIS MOURE GONZALEZ

DEMANDADO/S: EUME AS PONTES S.L., MINISTERIO FISCAL

DILIGENCIA.- En FERROL, a diecisiete de Marzo de dos mil diez.

La extiendo yo, el/la Secretario/a judicial, para hacer constar que con fecha 15 de marzo de 2010 ha sido presentada en el decanato la presente demanda, la cual ha sido recibida en este Juzgado el día 17 de marzo, a instancia de D. LUIS MOURE GONZALEZ contra EUME AS PONTES S.L., MINISTERIO FISCAL en materia de DESPIDO. De lo que doy cuenta a S. S^a. Doy fe.

AUTO

Ilmo./a Sr./a. Magistrado/a Juez/a

Don/ Doña RAMON MENDEZ TOJO

En FERROL, a diecisiete de Marzo de dos mil diez.

HECHOS

PRIMERO.- D. LUIS MOURE GONZALEZ presenta demanda contra EUME AS PONTES S.L., MINISTERIO FISCAL en materia de DESPIDO

RAZONAMIENTOS JURIDICOS

PRIMERO.- Examinada la jurisdicción y competencia de este Juzgado respecto de la demanda planteada, procede admitir la misma y señalar día y hora en que hayan de tener lugar los actos de conciliación y juicio, conforme se establece en el Art. 82.1 de la L.PL.

SEGUNDO.- Conforme al Art. 90-2 de la L.PL. podrán las partes, asimismo, solicitar aquellas pruebas que habiendo de practicarse en el mismo, requieren diligencias de citación o requerimiento, extremo sobre el que debe resolverse.

Vistos los artículos citados y demás de general y pertinente aplicación;

PARTE DISPOSITIVA

Por repartida la anterior demanda, con la que se formará el oportuno procedimiento, regístrese en el libro registro correspondiente.

Se admite a trámite la demanda presentada y se señala para el acto de conciliación y, en su caso, juicio, en única convocatoria la audiencia del día 12/05/2010 a las 11:20 horas, en la Sala de Audiencias de este Juzgado sita en la calle Coruña s/n. planta 2 edificio de los Juzgados de esta ciudad, debiendo citarse a las partes, con entrega a los demandados y a los interesados de copia de la demanda y demás documentos aportados, con las advertencias previstas en los Arts. 82.2 y 83 de la L.PL.

Cítese como parte al Ministerio Fiscal.

Que la celebración del acto tendrá lugar en única convocatoria y no se suspenderá por la injustificada falta de asistencia de las partes, pues si el actor no comparece se le tendrá por desistido de la demanda y la incomparecencia del demandado no impedirá la celebración del juicio, que continuará sin necesidad de declarar su rebeldía; apercibiéndole que puede ser tenido por confeso en la sentencia y que los litigantes, o quienes le representen, tienen que concurrir con todos los medios de prueba de que intenten valerse.

En cuanto al segundo otrosí se admite. Cítese al representante legal de la empresa demandada para interrogatorio bajo los apercibimientos legales. En cuanto a la documental se requiere a la empresa demandada para que aporte al acto de juicio oral los documentos relacionados en el mencionado otrosí.

Notifíquese esta resolución a las partes.

MODO DE IMPUGNARLA: Mediante recurso de reposición a presentar en este Juzgado dentro de los CINCO DIAS hábiles siguientes al de su notificación, cuya sola interposición no suspenderá la ejecutividad de lo que se acuerda (art. 184.1 de la L.PL.), siendo preceptivo para ello acreditar, bajo apercibimiento de no admisión a trámite, el haber efectuado depósito de 25 euros consignando en la cuenta que este Juzgado tiene abierta en el BANESTO con el nº 1501 clave 30, excepto para quienes tengan la condición de trabajador, de beneficiario del Régimen Público de la Seguridad Social, Ministerio Fiscal, el Estado, CCAA, Entidades Sociales y Organismos Autónomos dependientes de ellos.

Así, por este AUTO, lo pronuncio, mando y firmo el/la Juez D/Dª. RAMÓN MÉNDEZ TOJO. Doy fe.

ILMO./A. SR./A. JUEZ EL/LA SECRETARIO JUDICIAL

2ª RESOLUCIÓN

JDO. DE LO SOCIAL N. 2

FERROL

FERROL C/ CORUÑA S/N 1 PLANTA

Tfno. 981 337371/2/3

N.I.G.: 15036 44 4 2010 0000361

07400

Nº AUTOS: DEMANDA 0000157 /2010-Y

MATERIA: DESPIDO

DEMANDANTE/S: LUIS MOURE GONZALEZ

DEMANDADO/S: EUME AS PONTES S.L., MINISTERIO FISCAL

CÉDULA DE CITACIÓN PARA INTERROGATORIO

En virtud de lo acordado en resolución de esta misma fecha por el/la Ilmo./a Sr./Sra. Magistrado-Juez de este Juzgado, en autos 0000157 /2010, seguidos a instancia de LUIS MOURE GONZALEZ contra EUME AS PONTES S.L., MINISTERIO FISCAL sobre reclamación por DESPIDO, se ha mandado citar a Ud., para que comparezca, ante este Juzgado de lo Social, sito en FERROL, el próximo día 12 DE MAYO DE 2010 a las 11.20 horas de su mañana, al objeto de practicar la prueba de INTERROGATORIO DE LAS PARTES, apercibiéndole que de no comparecer, podrá ser tenido por confeso en la sentencia, art. 91.2 de la L.PL.

En FERROL, a diecisiete de Marzo de dos mil diez.

EL/LA SECRETARIO JUDICIAL,

SR./SRA.REPRESENTANTE LEGAL DE EUME AS PONTES S.L.

3ª RESOLUCIÓN

JDO. DE LO SOCIAL N. 2

FERROL

FERROL C/ CORUÑA S/N 1 PLANTA

Tfno. : 981 337371/2/3

Fax: 981 337374

38600

N.I.G.: 15036 44 4 2010 0000361

Nº AUTOS: DEMANDA 0000157 /2010 .-Y

MATERIA: DESPIDO.

DEMANDANTE/S: LUIS MOURE GONZALEZ

DEMANDADO/S: EUME AS PONTES SL., MINISTERIO FISCAL

DILIGENCIA:

La extiendo yo, Secretario/a, para hacer constar que en el día de hoy se ha recibido en esta Secretaría de mi cargo el anterior acuse de recibo sin cumplimentar, de lo que paso a dar cuenta a SSª. Doy fe.

Ferrol, a veintiséis de abril de dos mil diez.

PROVIDENCIA

S.Sª D./Dª. RAMON MENDEZ TOJO

En FERROL, a veintiséis de Abril de dos mil diez.

Dada cuenta. Por recibido el anterior acuse de recibo sin cumplimentar, que tenía por objeto la citación a juicio de la Empresa EUME AS PONTES, S.L., (no recogen en las señas dadas), requiérase a la parte demandante a fin de que en el plazo de CUATRO DIAS designe un nuevo domicilio o alegue lo que a su derecho convenga. Asimismo, para una mayor celeridad procesal, se remite Edicto al Boletín Oficial de la Provincia para su citación.

Notifíquese esta resolución.

MODO DE IMPUGNARLA: Mediante recurso de reposición a presentar en este Juzgado dentro de los CINCO DIAS hábiles siguientes al de su notificación, cuya sola interposición no suspenderá la ejecutividad de lo que se acuerda (art. 184.1 de la L.PL.), siendo preceptivo para ello acreditar, bajo apercibimiento de no admisión a trámite, el haber efectuado depósito de 25 euros consignando en la cuenta que este Juzgado tiene abierta en el BANESTO con el nº 1501 clave 30, excepto para quienes tengan la condición de trabajador, de beneficiario del Régimen Público de la Seguridad Social, Ministerio Fiscal, el Estado, CCAA, Entidades Sociales y Organismos Autónomos dependientes de ellos.

Lo manda y firma S.Sª. Doy fe

ILMO/A. SR/A. MAGISTRADO-JUEZ

EL/LA SECRETARIO JUDICIAL

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a EUME AS PONTES S.L., en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

En FERROL a veintiséis de Abril de dos mil diez.

EL/LA SECRETARIO/A JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 2 AVILÉS

Número autos: demanda 181/2010

EDICTO

D./D^a. BEATRIZ DÍAZ MARTINEZ, SECRETARIO DE LO SOCIAL NUMERO 002 DE AVILES.

HAGO SABER: Que en autos seguidos en este Juzgado a instancia de D./D^a. OMAR GONZALEZ MENESES contra JORGE OANES SOUTO y FONDO DE GARANTIA SALARIAL, en reclamación de cantidad, registrado con el n° 0000181 /2010 se ha acordado citar a JORGE OANES SOUTO, en ignorado paradero, a fin de que comparezca el día 31 DE MAYO DE 2010 a las 10:10, para la celebración de los actos de conciliación y en su caso juicio, que tendrán lugar en la sala de audiencias de este Juzgado de lo Social número 002 sito en, Avilés, C/ MARCOS DEL TORNIELLO, 27 debiendo comparecer personalmente o mediante persona legalmente apoderada, y con todos los medios de prueba que intente valerse, con la advertencia de que es única convocatoria y que dichos actos no se suspenderán por falta injustificada de asistencia.

Igualmente se le hace saber que en la Secretaría de este Juzgado se encuentran a su disposición copias del escrito de demanda y documentos acompañados, así como de las resoluciones dictadas, contra las que cabe recurso de reposición ante este mismo órgano, en el término de cinco días desde su notificación.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que deban revestir forma de auto o sentencia, o se trate de emplazamiento.

Y para que sirva de citación a JORGE OANES SOUTO , se expide la presente cédula para su publicación en el Boletín Oficial de la Provincia y colocación en el tablón de anuncios.

En AVILES a veintitrés de Abril de dos mil diez.

EL/LA SECRETARIO JUDICIAL

2010/6710

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 3 ZARAGOZA

Demanda número 0000337/2010

EDICTO

CEDULA DE CITACION

D./ña. RAQUEL CERVERO PINILLA, secretario judicial del Juzgado de lo Social número 003 de ZARAGOZA, HAGO SABER:

Que en autos n.º 0000337/2010 de este Juzgado de lo Social, seguidos a instancias de D./ña. RUBEN DE LAS HERAS MILIAN contra la empresa INVERA & TRAC SOLU S.L., sobre DESPIDO, se ha dictado la siguiente:

PARTE DISPOSITIVA

Por repartida la anterior demanda, con la que se formará el oportuno procedimiento, regístrese en el libro registro correspondiente.

Se admite a trámite la demanda presentada y se señala para el acto de conciliación y, en su caso, juicio, en única convocatoria la audiencia del día 29/6/2010, a las 12.00 HORAS DE SU MAÑANA, en la calle ALFONSO I, N.º 17, EDIFICIO PLAZA, 3.ª PLANTA, SALA DE AUDIENCIAS N.º 2 de esta ciudad, debiendo citarse a las partes, con entrega a los demandados y a los interesados de copia de la demanda y demás documentos aportados así como del escrito de subsanación, con las advertencias previstas en los arts. 82.2 y 83 de la L.PL.

Ha lugar al otrosí de la demanda.

Ha lugar al interrogatorio de la empresa demandada que deberá comparecer a juicio mediante su representante legal con poder bastante para absolver las preguntas que se formulen en tal acto advirtiéndole de las prevenciones del artículo 304, que dispone que el tribunal podrá considerar reconocidos los hechos en que dicha parte hubiese intervenido personalmente y cuya fijación como ciertos le sea enteramente perjudicial, para caso de su incomparecencia injustificada, y del artículo 309, ambos de la Ley de Enjuiciamiento Civil, Ley 1/2000 de 7 de enero; si no hubiera tenido intervención en los hechos controvertidos del proceso, a cuyo efecto y con la antelación de QUINCE DIAS a la fecha prevista para el acto del juicio, deberá dicho representante legal, facilitar al Juzgado la identidad de la persona que intervino en nombre de la demandada para que sea citado, al efecto de evacuar el interrogatorio pedido.

Notifíquese esta resolución a las partes.

MODO DE IMPUGNARLA: mediante recurso de reposición a presentar en este Juzgado dentro de los CINCO DIAS hábiles siguientes al de recibirla, cuya sola interposición no suspenderá la ejecutividad de lo que se acuerda (artículo 184-1 de la Ley de Procedimiento.

Así, por este auto, lo mando y firmo el Ilmo. Sr./Sra. magistrado don/doña MARIA ASUNCION LEARTE ALVAREZ. Doy fe.

EL/LA MAGISTRADO-JUEZ

EL/LA SECRETARIO JUDICIAL

Y para que le sirva de CITACION EN LEGAL FORMA a INVERA & TRAC SOLU S.L., en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia, en ZARAGOZA a veinte de abril de dos mil diez.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

EL/LA SECRETARIO JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 3 ZARAGOZA

Demanda número 0000339/2010

EDICTO

CEDULA DE CITACION

D./ña. RAQUEL CERVERO PINILLA, secretario judicial del Juzgado de lo Social número 003 de ZARAGOZA, HAGO SABER:

Que en autos n.º 0000339/2010 de este Juzgado de lo Social, seguidos a instancias de D./ña. JOSE RAMONO AGUDO MOSQUERA contra la empresa INVERA & TRAC SOLU S.L., sobre DESPIDO, se ha dictado la siguiente:

PARTE DISPOSITIVA

Por repartida la anterior demanda, con la que se formará el oportuno procedimiento, regístrese en el libro registro correspondiente.

Se admite a trámite la demanda presentada y se señala para el acto de conciliación y, en su caso, juicio, en única convocatoria la audiencia del día 29/6/2010 a las 12:20 HORAS DE SU MAÑANA, en la calle ALFONSO I, N.º 17, EDIFICIO PLAZA, 3.ª PLANTA, SALA DE AUDIENCIAS N.º 2 de esta ciudad, debiendo citarse a las partes, con entrega a los demandados y a los interesados de copia de la demanda y demás documentos aportados así como del escrito de subsanación, con las advertencias previstas en los arts. 82.2 y 83 de la L.PL.

Ha lugar al otrosí de la demanda.

Ha lugar al interrogatorio de la empresa demandada que deberá comparecer a juicio mediante su representante legal con poder bastante para absolver las preguntas que se formulen en tal acto advirtiéndole de las prevenciones del artículo 304, que dispone que el tribunal podrá considerar reconocidos los hechos en que dicha parte hubiese intervenido personalmente y cuya fijación como ciertos le sea enteramente perjudicial, para caso de su incomparecencia injustificada, y del artículo 309, ambos de la Ley de Enjuiciamiento Civil, Ley 1/2000 de 7 de enero; si no hubiera tenido intervención en los hechos controvertidos del proceso, a cuyo efecto y con la antelación de QUINCE DIAS a la fecha prevista para el acto del juicio, deberá dicho representante legal, facilitar al Juzgado la identidad de la persona que intervino en nombre de la demandada para que sea citado, al efecto de evacuar el interrogatorio pedido.

Notifíquese esta resolución a las partes.

MODO DE IMPUGNARLA: mediante recurso de reposición a presentar en este Juzgado dentro de los CINCO DIAS hábiles siguientes al de recibirla, cuya sola interposición no suspenderá la ejecutividad de lo que se acuerda (artículo 184-1 de la Ley de Procedimiento.

Así, por este auto, lo mando y firmo el Ilmo. Sr./Sra. magistrado don/doña MARIA ASUNCION LEARTE ALVAREZ. Doy fe.

EL/LA MAGISTRADO-JUEZ

EL/LA SECRETARIO JUDICIAL

Y para que le sirva de CITACION EN LEGAL FORMA a INVERA & TRAC SOLU S.L., en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia, en ZARAGOZA a veinte de abril de dos mil diez.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

EL/LA SECRETARIO JUDICIAL

ADMINISTRACIÓN DE JUSTICIA

JUZGADOS DE LO SOCIAL

SOCIAL 3 ZARAGOZA

Número autos: demanda 338/2010

EDICTO

CEDULA DE CITACION

D/ña. RAQUEL CERVERO PINILLA, Secretario Judicial del Juzgado de lo Social número 003 de ZARAGOZA, HAGO SABER:

Que en autos nº 0000338/2010 de este Juzgado de lo Social, seguidos a instancias de D/ña. COSTACHE OFROSIE contra la empresa INVERA & TRAC SOLU S.L., sobre DESPIDO, se ha dictado la siguiente:

PARTE DISPOSITIVA

Por repartida la anterior demanda, con la que se formará el oportuno procedimiento, regístrese en el libro registro correspondiente.

Se admite a trámite la demanda presentada y se señala para el acto de conciliación y, en su caso, juicio, en única convocatoria la audiencia del día 29/6/2010 a las 12:10 HORAS DE SU MAÑANA, en la calle ALFONSO I, Nº 17, EDIFICIO PLAZA, 3ª PLANTA, SALA DE AUDIENCIAS Nº 2 de esta ciudad, debiendo citarse a las partes, con entrega a los demandados y a los interesados de copia de la demanda y demás documentos aportados así como del escrito de subsanación, con las advertencias previstas en los Arts. 82.2 y 83 de la L.PL.

Ha lugar al otrosí de la demanda.

Ha lugar al interrogatorio de la empresa demandada que deberá comparecer a juicio mediante su representante legal con poder bastante para absolver las preguntas que se formulen en tal acto advirtiéndole de las prevenciones del artículo 304, que dispone que el tribunal podrá considerar reconocidos los hechos en que dicha parte hubiese intervenido personalmente y cuya fijación como ciertos le sea enteramente perjudicial, para caso de su incomparecencia injustificada, y del artículo 309, ambos de la Ley de Enjuiciamiento Civil, Ley 1/2000 de 7 de enero; si no hubiera tenido intervención en los hechos controvertidos del proceso, a cuyo efecto y con la antelación de QUINCE DIAS a la fecha prevista para el acto del juicio, deberá dicho representante legal, facilitar al Juzgado la identidad de la persona que intervino en nombre de la demandada para que sea citado, al efecto de evacuar el interrogatorio pedido.

Notifíquese esta resolución a las partes.

MODO DE IMPUGNARLA: mediante recurso de reposición a

presentar en este Juzgado dentro de los CINCO DIAS hábiles siguientes al de recibirla, cuya sola interposición no suspenderá la ejecutividad de lo que se acuerda (artículo 184-1 de la Ley de Procedimiento

Así, por este Auto, lo mando y firmo el Ilmo. Sr./Sra. Magistrado Don/Doña MARIA ASUNCION LEARTE ALVAREZ. Doy fe.

EL/LA MAGISTRADO-JUEZ

EL/LA SECRETARIO JUDICIAL

Y para que le sirva de CITACION EN LEGAL FORMA a INVERA & TRAC SOLU S.L., en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia, en ZARAGOZA a 20 de abril de dos mil diez.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

EL/LA SECRETARIO JUDICIAL