

SUMARI

ADMINISTRACIÓ DE L'ESTAT

MINISTERI DE LA PRESIDÈNCIA	3
Subdelegació del Govern en Tarragona	
Infraccions Administratives	
Jurado Provincial de Expropiación Forzosa	
MINISTERI DE MEDI AMBIENT	3
Confederación Hidrográfica del Ebro	
MINISTERI DE TREBALL I IMMIGRACIÓ	4
Tesorería General de la Seguridad Social	
Dirección Provincial de Tarragona	
Unidad de Recaudación Ejecutiva 43/01 de Tarragona	
Unidad de Recaudación Ejecutiva 43/03 de Tortosa	
Subdirección Provincial de Recaudación Ejecutiva	
Servicio Público de Empleo Estatal - Dirección Provincial de Tarragona	
Inspección de Trabajo y Seguridad Social de Tarragona	

ADMINISTRACIÓ AUTONÒMICA

GENERALITAT DE CATALUNYA	32
Departament de Treball	
Serveis Territorials a Tarragona	

ADMINISTRACIÓ LOCAL

DIPUTACIÓ DE TARRAGONA	34
Secretaria General	
AJUNTAMENTS	
Ajuntament d'Almóster.....	35
Ajuntament d'Altafulla	35
Ajuntament de l'Ametlla de Mar	35
Ajuntament de Batea	35
Ajuntament de Benifallet	36
Ajuntament de Blancafort.....	36
Ajuntament de Calafell	36
Ajuntament de Cunit	37
Ajuntament de Flix	37
Ajuntament de Freginals	37
Ajuntament de Llorenç del Penedès	38
Ajuntament de Mont-roig del Camp.....	38
Ajuntament de Prat de Comte.....	38
Ajuntament de Roquetes	38
Ajuntament de Salou.....	39
Ajuntament de Sant Carles de la Ràpita.....	40
Ajuntament de Sant Jaume dels Domenys	40
Ajuntament de Tarragona	41
Ajuntament de Torredembarra.....	46
Ajuntament de Tortosa.....	48
Ajuntament d'Ulldecona	52
Ajuntament de Valls	52
Ajuntament de Vandellòs i l'Hospitalet de l'Infant	58
Patronat Municipal de la Llar d'Infants de Vandellòs i l'Hospitalet de l'Infant	
Ajuntament del Vendrell.....	59
Ajuntament de Vila-seca	60
Ajuntament de Vimbodí i Poblet	60

CONSORCIS	60
Consorti per a la Gestió dels Residus Municipals de les Comarques de la Ribera d'Ebre, el Priorat i la Terra Alta	

ADMINISTRACIÓ DE JUSTÍCIA

TRIBUNALS SUPERIORS DE JUSTÍCIA	61
Tribunal Superior de Justícia de Catalunya Presidència	

JUTJATS SOCIAL

Reus - núm. 1	61
Tarragona - núm. 1, 2	62
Tortosa	63

JUTJATS CONTENCIÓS ADMINISTRATIU

Tarragona - núm. 2	63
--------------------------	----

JUTJATS DE PRIMERA INSTÀNCIA I INSTRUCCIÓ

Tortosa - núm. 2	64
------------------------	----

ENTITATS, SOCIETATS I ALTRES ORGANISMES

Gestió Urbanística Municipal de Tortosa S.A. (GUMTSA)	64
Notaría de Vicente Juan Escrivá Rubio	64

ADMINISTRACIÓ DE L'ESTAT**MINISTERI DE LA PRESIDÈNCIA****2010/8537 – SUBDELEGACIÓ DEL GOBIERNO
EN TARRAGONA**

Infracciones Administrativas

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 (BOE 285, de 27 de noviembre de 1992), se hace pública la notificación de la resolución de los expedientes sancionadores y de los documentos de pago en período voluntario de las sanciones firmes impuestas en los expedientes sancionadores que se indican, instruidos por la Subdelegación del Gobierno en Tarragona, a las personas que a continuación se relacionan, y que habiéndose intentado la notificación en el último domicilio conocido, ésta no se ha podido practicar.

Contra la presente Resolución, que pone fin a la vía administrativa, conforme a la Disposición Adicional 10ª del Real Decreto 2393/2004, de 30 de diciembre, podrá interponerse potestativamente recurso de reposición en el plazo de UN MES, contado desde el día siguiente al de su notificación, ante esta Subdelegación del Gobierno, según establecen 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, conforme a la redacción dada por la Ley 4/1999, de 13 de enero, o recurso contencioso-administrativo, en el plazo de DOS MESES, contados desde el día siguiente al de su notificación, ante el Juzgado de lo Contencioso Administrativo de TARRAGONA, o de la circunscripción en que tenga su domicilio el demandante, a elección de éste, de conformidad con los artículos 8, 14, 25 y 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, sin perjuicio, de poder plantear cualquier otro recurso que se estime procedente, de acuerdo con lo dispuesto en el artículo 58 en su apartado 2º, de la citada Ley 30/1992, de 26 de noviembre.

En virtud del art. 62.2. de la Ley General Tributaria 58/2003 de 17 de diciembre, el pago en período voluntario deberá hacerse en los siguientes plazos:

- Si la notificación se realiza entre los días uno y 15 de cada mes, desde la fecha de la notificación hasta el día 20 del mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.
- Si la notificación se realiza entre los días 16 y último de cada mes, deberán ingresarse desde la fecha de la notificación hasta el día cinco del segundo mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

Se entiende como fecha de notificación la de la publicación de este anuncio en el Boletín Oficial de la Provincia.

Conforme establece el Reglamento General de Recaudación, se podrá aplazar o fraccionar el pago de las deudas en período voluntario.

Los correspondientes expedientes obran en el Negociado de infracciones Administrativas de la Subdelegación del Gobierno en Tarragona.

NUM.EXPTE.	NOMBRE Y APELLIDOS	N.I.E.	LOCALIDAD	ARTICULO INFRINGIDO	IMPORTE
134/10	AMATH MBOUP	Y1144336P	SALOU	ART. 53.1.a) L.O. 4/2000	501

Tarragona, 8 de junio de 2010. – EL SECRETARIO GENERAL,
Carlos Miranda Ruiz de Gordejuela.

**2010/8538 – SUBDELEGACIÓ DEL GOBIERNO
EN TARRAGONA**

Jurado Provincial de Expropiación Forzosa

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 (BOE 285 de 27/11/1992), se hace pública la resolución de los justiprecios fijados por el Jurado Provincial de Expropiación de Tarragona en su sesión de 12 de abril de 2010 en la finca y expediente que se relaciona a continuación, debido a que a su propietario no ha sido posible notificarle el justiprecio mediante correo certificado. En las respectivas piezas separadas constan diligencias informativas de expropiación de la Fiscalía de la Audiencia Provincial de Tarragona.

Los expedientes obran en el Jurado Provincial de Expropiación Forzosa de Tarragona en la Subdelegación del Gobierno en Tarragona, Plaza Imperial Tarraco, 3. Contra dicha resolución podrá interponerse recurso contencioso administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Cataluña, durante el plazo de dos meses contados a partir del día siguiente a la publicación del presente edicto. Asimismo podrá interponerse, de forma potestativa, recurso de reposición ante este Jurado, en el plazo de un mes contado a partir del día siguiente a la publicación en el Boletín Oficial de la Provincia de Tarragona, el cual habrá de entenderse desestimado si transcurrido un mes desde su interposición no se produce resolución expresa.

Expediente iniciado por la Dirección General de Infraestructuras Ferroviarias del Ministerio de Fomento. Proyecto de conexión ferroviaria Corredor del Mediterráneo – LAV Madrid – Barcelona – Frontera francesa. Tramo Constantí – Perafort. Clave T-98.

Expte.	Propiedad	Finca
09/09	Expomotor Catalunya S.I.	43.150-058.0 Perafort

Se acordó por unanimidad un justiprecio de 5.933,07 euros.

Tarragona, 8 de junio de 2010. – EL SECRETARIO DEL JURADO,
Carlos Miranda Ruiz de Gordejuela.

MINISTERI DE MEDI AMBIENT**2010/3382 – CONFEDERACIÓ HIDROGRÁFICA DEL EBRO**

Comisaría de Aguas

Nota - anuncio

REF.: 2010-P-16

JUAN MANUEL PASCUAL MOLINA y JUSTA VELASCO OJOS-NEGROS han solicitado la concesión de un aprovechamiento de aguas subterráneas a derivar de un pozo ubicado en el paraje San Bernabé (polígono 63 parcela 30) en Tortosa (Tarragona), con destino a riego de 3,988 ha y usos domésticos no de boca para dos casas, para lo cual se solicita un volumen anual de 10.714 m³ y un caudal medio equivalente de 1,03 l/s.

El aprovechamiento consiste básicamente en un pozo de 90 m de profundidad y sección circular de 0,25 m de diámetro, extrayéndose el caudal necesario por medio de bomba sumergida (electrobomba) de 7,5 CV de potencia.

Lo que se hace público para general conocimiento y para que quienes se consideren perjudicados por esta petición puedan presentar por escrito sus reclamaciones ante la Confederación

Hidrográfica del Ebro, durante el plazo de VEINTICINCO días hábiles, contados a partir de la fecha de publicación de este anuncio en el Boletín Oficial de la Provincia, a cuyo efecto el expediente y la documentación técnica estarán de manifiesto en la Confederación Hidrográfica del Ebro, Pº de Sagasta 26-28, Zaragoza, en horas hábiles de oficina.

Zaragoza, 1 de febrero de 2010. – El comisario de Aguas, p.d. el comisario adjunto, *José Iñigo Hereza Domínguez*.

2010/6838 – CONFEDERACIÓN HIDROGRÁFICA DEL EBRO

Comisaría de Aguas

Nota - anuncio

REF.: 2007-MC-78

Por Resolución del Comisario de Aguas de la Confederación Hidrográfica del Ebro de fecha 03/07/2007, se ha iniciado expediente de modificación de características de un aprovechamiento de aguas públicas derivadas del río Ebro, en el término municipal de Móra la Nova (Tarragona), por variación de la superficie de riego.

El derecho fue otorgado a la Comunidad de Regantes por Orden Ministerial de 15 de marzo de 1926 para riegos y con fecha 24 de septiembre de 1964 se concedió una cesión de 2,75 l/s al Ayuntamiento de Móra la Nova, para abastecimiento complementario de la población, siendo inscrito con el número 28.175 del Libro de Aprovechamientos.

Lo que se hace público para general conocimiento y para que quienes se consideren perjudicados por esta petición puedan presentar por escrito sus reclamaciones ante la Confederación Hidrográfica del Ebro, durante el plazo de VEINTICINCO días hábiles, contados a partir de la fecha de publicación de este anuncio en el Boletín Oficial de la Provincia, a cuyo efecto el expediente y la documentación técnica estarán de manifiesto en la Confederación Hidrográfica del Ebro, Pº de Sagasta 26-28, Zaragoza, en horas hábiles de oficina.

Zaragoza, 22 de abril de 2010. – El comisario adjunto, p.a., el jefe de Área, *Antonio Coch Flotats*.

2010/7818 – CONFEDERACIÓN HIDROGRÁFICA DEL EBRO

Comisaría de Aguas

Nota - anuncio

REF.: 2003-P-978

Por resolución de esta Confederación Hidrográfica del Ebro de fecha 7 de mayo de 2010, se otorga a JUAN VICENTE PALLARES VIVES la concesión de un aprovechamiento de aguas públicas derivadas de pozo, en la cuenca del MARGEN DERECHA DEL RIO EBRO (901), en TORTOSA (TARRAGONA), con un caudal medio equivalente en el mes de máximo consumo de 2,84 l/s y un volumen total anual de 29.938 m³ (29.700 m³ para riego y 238 m³ para uso doméstico no de boca) en el mismo término municipal mencionado y con sujeción a las condiciones que figuran en la resolución citada.

Lo que se hace público para general conocimiento.

Zaragoza, 7 de mayo de 2010. – El comisario adjunto, p.a., el jefe de Área, *Antonio Coch Flotats*.

MINISTERI DE TREBALL I IMMIGRACIÓ

2010/8580 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Unidad de Recaudación Ejecutiva 43/01 de Tarragona

Edicto

Tipo/identificador: 07 430037916559 Régimen: 00521
Número expediente: 43 01 09 00272515
Nombre/razón social: BRAÑIA BRU JORGE
Número documento: 43 01 502 10 007882148

NOTIFICACIÓN DE EMBARGO DE BIENES INMUEBLES A TRAVÉS DE ANUNCIO (TVA-502)

El jefe de la Unidad de Recaudación Ejecutiva número 01, de Tarragona.

En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor, BRAÑIA BRU JORGE por deudas a la Seguridad Social, y cuyo último domicilio conocido fue en CL. ORENETA, 26-28 TARRAGONA, se procedió con fecha 20/05/2010 al embargo de bienes inmuebles, de cuya diligencia, devuelta por el Servicio de Correos, se acompaña COPIA adjunta al presente edicto.

La misma Diligencia se intentó notificar con fecha 20/05/2010 al cotitular: MONTSERRAT BAHIMA LOU, FRANCISC JAVIER BRAÑIA BRU, cuyo último domicilio conocido fue CL. ORENETA, 26-28, AV. ROMA 20 5-1 TARRAGONA, siendo devuelta la notificación por el Servicio de Correos, por lo que este anuncio sirve de notificación en forma y demás efectos pertinentes al mismo.

Y no habiendo podido efectuar las notificaciones pertinentes en la forma establecida al respecto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social, R.D. 1415/2004 de 11 de junio (BOE del día 25). Y para que sirva de NOTIFICACIÓN EN FORMA y demás efectos pertinentes al destinatario, se expide la presente notificación, lo que se comunica a efectos de lo establecido en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse RECURSO DE ALZADA ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un MES, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio (BOE del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, lo que se comunica a efectos de lo establecido en el artículo 42.4 de dicha Ley 30/1992.

Tarragona, 10 de junio de 2010. – EL RECAUDADOR EJECUTIVO, *Santiago Sáiz Aguelo*.

Tipo/identificador: 07 430037916559 Reg: 0521
Número expediente: 43 01 09 00272515
Nombre/razón social: BRAÑIA BRU JORGE
Número documento: 43 01 501 10 006895677

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

DILIGENCIA: en el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia BRAÑA BRU JORGE, por deudas a la Seguridad Social, una vez notificadas al mismo las providencias de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

NÚMERO DE P. APREMIO	PERIODO	RÉGIMEN
43 09 016655922	03 2009 / 03 2009	0521
43 09 018525901	04 2009 / 04 2009	0521
43 09 019147509	05 2009 / 05 2009	0521
43 09 020262201	06 2009 / 06 2009	0521
43 09 021827840	07 2009 / 07 2009	0521

IMPORTE DEUDA:

Principal	Recargo	Intereses	Costas devengadas	Costas e intereses presupuestadas	Total
2.012,17	402,43	97,43	50,30	200,00	2.762,33

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio (BOE del día 25), DECLARO EMBARGADOS los inmuebles pertenecientes al deudor que se describen en la RELACIÓN ADJUNTA.

Los citados bienes quedan afectos en virtud de este embargo a las responsabilidades del deudor en el presente expediente, que al día de la fecha ascienden a la cantidad total antes reseñada.

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge al cónyuge, a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia a los precios de mercado y de acuerdo con los criterios habituales de valoración por esta Unidad de Recaudación Ejecutiva, por las personas o colaboradores que se indican en el citado Reglamento de Recaudación, a efectos de la posible venta en pública subasta de los mismos en caso de no atender al pago de su deuda, y que servirá para fijar el tipo de salida, de no mediar objeción por parte del apremiado. Si no estuviese conforme el deudor con la tasación fijada, podrá presentar valoración contradictoria de los bienes que le han sido trabados en el plazo de quince días, a contar desde el siguiente al de la notificación de la valoración inicial efectuada por los órganos de recaudación o sus colaboradores. Si existe discrepancia entre ambas valoraciones, se aplicará la siguiente regla: si la diferencia entre ambas, consideradas por la suma de los valores asignados a la totalidad de los bienes, no excediera del 20 por ciento de la menor, se estimará como valor de los bienes el de la tasación más alta. En caso contrario, la Unidad de Recaudación Ejecutiva solicitará de los colegios o asociaciones profesionales o mercantiles oportunos, la designación de otro perito tasador, que deberá realizar nueva valoración en plazo no superior a quince días desde su designación. Dicha valoración, que será la definitivamente aplicable, habrá de estar comprendida entre los límites de las efectuadas anteriormente, y servirá para fijar el tipo de subasta de acuerdo con los artículos 110 y 111 del mencionado Reglamento.

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se llevaran a cabo las actuaciones pertinentes y la remisión, en su momento, de este expediente a la Dirección Provincia para autorización de la subasta.

Finalmente, y a tenor de lo dispuesto en el artículo 103.2 y 3 del repetido Reglamento, se le requiere para que facilite los títulos de propiedad de los inmuebles embargados, en el plazo de 10 días a contar desde el siguiente al de la recepción de la presente notifi-

cación. Advirtiéndole que de no hacerlo así, serán suplidos tales títulos a su costa.

Tarragona, 20 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (ilegible).

DESCRIPCIÓN DE LAS FINCAS EMBARGADAS

DEUDOR: BRAÑA BRU JORGE

FINCA NUMERO: 1

DATOS FINCA URBANA

DESCRIPCION FINCA: URBANA.MITAD INDIVISA. PORCION DE TERRENO, BOSCOS TARRAGO

TIPO VIA: CL, NOMBRE. VIA: ORENETA N. VIA: 26

BIS-N. VIA: 28, COD-POST: 43007, C. MUNI: 43148

DATOS REGISTRO

Nº REG Nº0001 TOMO: 2089, Nº LIBRO: 1235, Nº FOLIO: 0116, Nº FINCA: 013336

DESCRIPCION AMPLIADA

URBANA.MITAD INDIVISA.PORCION DE TERRENO, SITA EN TERMINO MUNICIPAL DE ESTA CIUDAD, LUGAR DENOMINADO MAS DE VILA, INTEGRADO EN LA URBANIZACION BOSQUES DE TARRAGONA, CON PLAN PARCIAL DE ORDENACION, QUE ES LA PARCELA NUMERO NUEVE DE LA ZONA NORTE, HOY CALLE ORENETA, NUMERO VEINTISEIS Y VEINTIOCHO. DE CABIDA SEISCIENTOS SETENTA Y UN METROS CUADRADOS, EN LA QUE HAY CONSTRUIDA UNA CASA, TIPO CHALET, DESTINADA A VIVIENDA UNIFAMILIAR, COMPUESTA DE PLANTA SEMISOTANO Y PLANTA BAJA, CON UNA SUPERFICIE CONSTRUIDA DE CIENTO SETENTA Y DOS METROS, CATORCE DECIMETROS CUADRADOS, LA SUPERFICIE RESTANTE ESTA DESTINADA A JARDIN.

FINCA NUMERO: 2

DATOS FINCA URBANA

DESCRIPCION FINCA:URBANA. MITAD INDIVISA. AV. ROMA. TARRAGONA

TIPO VIA: AV NOMBRE VIA: ROMA Nº VIA: 20

PISO: 5 PUERTA: 1 COD-POST: 43005 COD-MUNI: 43148

DATOS REGISTRO

Nº REG: 00001 Nº TOMO: 2168 Nº LIBRO: 1314 Nº FOLIO: 0015 Nº FINCA: 063690

DESCRIPCION AMPLIADA

URBANA.MITAD INDIVISA. ENTIDAD NUMERO TREINTA Y CINCO. VIVIENDA EN LA PLANTA QUINTA, PUERTA PRIMERA TIPO A, DEL EDIFICIO B.5-6 SITO EN ESTA CIUDAD AVINGUDA DE ROMA, SIN NUMERO Y PARQUE QUINTA DE SANT RAFAEL. DE SUPERFICIE UTIL CIENTOVEINTIDOS METROS, CINCUENTAL Y NUEVE DECIMETROS CUADRADOS

Tarragona, 20 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (ilegible).

2010/8581 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona

Unidad de Recaudación Ejecutiva 43/01 de Tarragona

Edicto

Tipo/identificador: 07 430025980913 Régimen: 00521

Número expediente: 43 01 10 00108955

Nombre/razón social: BOADA ROIG JOSE MARIA

Número documento: 43 01 502 10 007878310

NOTIFICACIÓN DE EMBARGO DE BIENES INMUEBLES A TRAVÉS DE ANUNCIO (TVA-502)

El jefe de la Unidad de Recaudación Ejecutiva número 01, de Tarragona.

En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor, BOADA ROIG JOSE MARIA por deudas a la Seguridad Social, y cuyo último domicilio conocido fue en UR. ST. RAMON C/MAS DELS CUPS 4 BJ. 7 SANT SALVADOR, se procedió con fecha 13/05/2010 al embargo de bienes inmuebles, de cuya diligencia, devuelta por el Servicio de Correos, se acompaña COPIA adjunta al presente edicto.

La misma Diligencia se intentó notificar con fecha 13/05/2010 al cotitular: JOSEFA VALDIVIA ORIEHUELA, cuyo último domicilio conocido fue MAS DELS CUPS 4 BJOS. 7 TARRAGONA, siendo devuelta la notificación por el Servicio de Correos, por lo que este anuncio sirve de notificación en forma y demás efectos pertinentes al mismo.

Y no habiendo podido efectuar las notificaciones pertinentes en la forma establecida al respecto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social, R.D. 1415/2004 de 11 de junio (BOE del día 25). Y para que sirva de NOTIFICACIÓN EN FORMA y demás efectos pertinentes al destinatario, se expide la presente notificación, lo que se comunica a efectos de lo establecido en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse RECURSO DE ALZADA ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un MES, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio (BOE del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, lo que se comunica a efectos de lo establecido en el artículo 42.4 de dicha Ley 30/1992.

Tarragona, 10 de junio de 2010. – EL RECAUDADOR EJECUTIVO, Santiago Sáiz Aguelo.

Tipo/identificador: 07 430025980913 Reg: 0521
Número expediente: 43 01 10 00108955
Nombre/razón social: BOADA ROIG JOSE MARIA
Número documento: 43 01 501 10 006583055

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

DILIGENCIA: en el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia, BOADA ROIG JOSE MARIA, por deudas a la Seguridad Social, una vez notificadas al mismo las providencias de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

NÚMERO DE P. APREMIO	PERIODO	RÉGIMEN
43 09 022515934	08 2009 / 08 2009	0521
43 09 024479879	09 2009 / 09 2009	0521
43 09 025103612	10 2009 / 10 2009	0521

IMPORTE DEUDA:

Principal	Recargo	Intereses	Costas devengadas	Costas e intereses presupuestadas	Total
747,54	149,52	21,73	500,00	80,00	1.498,79

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio (BOE del día 25), DECLARO EMBARGADOS los inmuebles pertenecientes al deudor que se describen en la RELACIÓN ADJUNTA.

Los citados bienes quedan afectos en virtud de este embargo a las responsabilidades del deudor en el presente expediente, que al día de la fecha ascienden a la cantidad total antes reseñada.

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge al cónyuge, a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia a los precios de mercado y de acuerdo con los criterios habituales de valoración por esta Unidad de Recaudación Ejecutiva, por las personas o colaboradores que se indican en el citado Reglamento de Recaudación, a efectos de la posible venta en pública subasta de los mismos en caso de no atender al pago de su deuda, y que servirá para fijar el tipo de salida, de no mediar objeción por parte del apremiado. Si no estuviese conforme el deudor con la tasación fijada, podrá presentar valoración contradictoria de los bienes que le han sido trabados en el plazo de quince días, a contar desde el siguiente al de la notificación de la valoración inicial efectuada por los órganos de recaudación o sus colaboradores. Si existe discrepancia entre ambas valoraciones, se aplicará la siguiente regla: si la diferencia entre ambas, consideradas por la suma de los valores asignados a la totalidad de los bienes, no excediera del 20 por ciento de la menor, se estimará como valor de los bienes el de la tasación más alta. En caso contrario, la Unidad de Recaudación Ejecutiva solicitará de los colegios o asociaciones profesionales o mercantiles oportunos, la designación de otro perito tasador, que deberá realizar nueva valoración en plazo no superior a quince días desde su designación. Dicha valoración, que será la definitivamente aplicable, habrá de estar comprendida entre los límites de las efectuadas anteriormente, y servirá para fijar el tipo de subasta de acuerdo con los artículos 110 y 111 del mencionado Reglamento.

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se llevaran a cabo las actuaciones pertinentes y la remisión, en su momento, de este expediente a la Dirección Provincial para autorización de la subasta.

Finalmente, y a tenor de lo dispuesto en el artículo 103.2 y 3 del repetido Reglamento, se le requiere para que facilite los títulos de propiedad de los inmuebles embargados, en el plazo de 10 días a contar desde el siguiente al de la recepción de la presente notificación. Advertiéndole que de no hacerlo así, serán suplidos tales títulos a su costa.

Tarragona, 13 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (*ilegible*).

DESCRIPCIÓN DE LAS FINCAS EMBARGADAS

DEUDOR: BOADA ROIG JOSE MARIA

FINCA NUMERO: 1

DATOS FINCA URBANA

DESCRIPCION FINCA: URBANA.MITAD INDIVISA. NUMERO C1OCHENTA Y URB. SANT RAMON

TIPO VIA: CL, NOMBRE VIA: MAS DELS CUPS N. VIA:7

COD-POST: 43130, C. MUNI: 43148

DATOS REGISTRO

Nº REG Nº0001 TOMO: 2146, Nº LIBRO: 1292, Nº FOLIO: 96, Nº FINCA: 75129

DESCRIPCION AMPLIADA

URBANA.MITAD INDIVISA.FINCA NUMERO OCHENTA Y TRES. VIVIENDA UNIFAMILIAR SEÑALADA CON EL NUMERO 7, LOBUQUE 20.07 DEL CONJUNTO RESIDENCIAL, SITO EN TERMINO MUNICIPAL DE TARRAGONA, MANZANA NUMERO 20 DEL PLAN PARCIAL SANT RAMON,. CONSTA DE PLANTAL BAJA Y UN PISO ELEVADO COMUNICADOS INTERIORMENTE, Y REMATADA POR TERRADO NO TRANSITABLE. OCUPA EN PLANTA BAJA UNA SUPERFICIE UTIL APROXIMADA DE CUARENTA Y NUEVE METROS SESENTA Y SIETE DECIMETROS CUADRADOS, Y EN PLANTA PRIMERA, UNA SUPERFICIE UTIL APROXIMADA DE CINCUENTA Y UN METROS OCHEN TAL Y DOS DECIMETROS CUADRADOS, O SEA, EN TOTAL CIENTO UN METROS CUARENTA Y NUEVE DECIMETROS DE SUPRFICIE UTIL DISTRIBUIDOS EN LAS CORRESPONDIENTES DEPENDENCIAS Y SERVICIOS.

Tarragona, 13 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (ilegible).

2010/8582 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Unidad de Recaudación Ejecutiva 43/01 de Tarragona

Edicto

Tipo/identificador: 07 431002970085 Régimen: 0521
Número expediente: 43 01 09 00119537
Nombre/razón social: BUFORN TEIXIDO SUSANA
Número documento: 43 01 502 10 007884370

NOTIFICACIÓN DE EMBARGO DE BIENES INMUEBLES A TRAVÉS DE ANUNCIO (TVA-502)

El jefe de la Unidad de Recaudación Ejecutiva número 01, de Tarragona.

En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor, BUFORN TEIXIDO SUSANNA por deudas a la Seguridad Social, y cuyo último domicilio conocido fue en CL. FILIPILAS URB. PORTUGAL L'ALFORJA, se procedió con fecha 12/05/2010 al embargo de bienes inmuebles, de cuya diligencia, devuelta por el Servicio de Correos, se acompaña COPIA adjunta al presente edicto.

La misma diligencia se intentó notificar con fecha 12/05/2010 al cotitular: RAUL MARTINEZ MOLINA, cuyo último domicilio conocido fue CL. ESTACIO, 3 -1 ES REUS, siendo devuelta la notificación por el Servicio de Correos, por lo que este anuncio sirve de notificación en forma y demás efectos pertinentes al mismo.

Y no habiendo podido efectuar las notificaciones pertinentes en la forma establecida al respecto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social, R.D. 1415/2004 de 11 de junio (BOE del día 25). Y para que sirva de NOTIFICACIÓN EN FORMA y demás efectos pertinentes al destinatario, se expide la presente notificación, lo que se comunica a efectos de lo establecido en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse RECURSO DE ALZADA ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un MES, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real

Decreto Legislativo 1/1994, de 20 de junio (BOE del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso dealzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, lo que se comunica a efectos de lo establecido en el artículo 42.4 de dicha Ley 30/1992.

Tarragona, 10 de junio de 2010. – EL RECAUDADOR EJECUTIVO, Santiago Sáiz Aguelo.

Tipo/identificador: 07 431002970085 Reg: 0521
Número expediente: 43 01 09 00119537
Nombre/razón social: BUFORN TEIXIDO SUSANNA
Número documento: 43 01 501 10 006486661

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

DILIGENCIA: en el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia BUFORN TEIXIDO SUSANNA, por deudas a la Seguridad Social, una vez notificadas al mismo las providencias de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

NÚMERO DE P. APREMIO	PERIODO	RÉGIMEN
43 08 021279914	08 2008 / 08 2008	0521
43 08 024229320	10 2008 / 10 2008	0521
43 09 010824606	11 2008 / 11 2008	0521
43 09 012866555	12 2008 / 12 2008	0521
43 09 014474028	01 2009 / 01 2009	0521
43 09 015353189	02 2009 / 02 2009	0521
43 09 016677140	03 2009 / 03 2009	0521

IMPORTE DEUDA:

Principal	Recargo	Intereses	Costas		Total
			devengadas	Costas e intereses presupuestadas	
1.898,01	379,60	150,33	10,46	220,00	2.658,40

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio (BOE del día 25), DECLARO EMBARGADOS los inmuebles pertenecientes al deudor que se describen en la RELACIÓN ADJUNTA.

Los citados bienes quedan afectos en virtud de este embargo a las responsabilidades del deudor en el presente expediente, que al día de la fecha ascienden a la cantidad total antes reseñada.

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge al cónyuge, a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia a los precios de mercado y de acuerdo con los criterios habituales de valoración por esta Unidad de Recaudación Ejecutiva, por las personas o colaboradores que se indican en el citado Reglamento de Recaudación, a efectos de la posible venta en pública subasta de los mismos en caso de no atender al pago de su deuda, y que servirá para fijar el tipo de salida, de no mediar objeción por parte del apremiado. Si no estuviese conforme el deudor con la tasación fijada, podrá presentar valoración contradictoria de los bienes que le han sido trabados en el plazo de quince días, a contar desde el siguiente al de la notificación de la valoración inicial efectuada por los órganos de recaudación o sus colaboradores. Si existe discrepancia ente ambas valoraciones, se aplicará la siguiente regla: si la dife-

rencia entre ambas, consideradas por la suma de los valores asignados a la totalidad de los bienes, no excediera del 20 por ciento de la menor, se estimará como valor de los bienes el de la tasación más alta. En caso contrario, la Unidad de Recaudación Ejecutiva solicitará de los colegios o asociaciones profesionales o mercantiles oportunos, la designación de otro perito tasador, que deberá realizar nueva valoración en plazo no superior a quince días desde su designación. Dicha valoración, que será la definitivamente aplicable, habrá de estar comprendida entre los límites de las efectuadas anteriormente, y servirá para fijar el tipo de subasta de acuerdo con los artículos 110 y 111 del mencionado Reglamento.

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se llevarán a cabo las actuaciones pertinentes y la remisión, en su momento, de este expediente a la Dirección Provincial para autorización de la subasta.

Finalmente, y a tenor de lo dispuesto en el artículo 103.2 y 3 del repetido Reglamento, se le requiere para que facilite los títulos de propiedad de los inmuebles embargados, en el plazo de 10 días a contar desde el siguiente al de la recepción de la presente notificación. Advirtiéndole que de no hacerlo así, serán suplidos tales títulos a su costa.

Tarragona, 12 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (*ilegible*).

DESCRIPCIÓN DE LAS FINCAS EMBARGADAS

DEUDOR: BUFORN TEIXIDO SUSANNA

FINCA NUMERO: 1

DATOS FINCA URBANA

DESCRIPCION FINCA: URBANA.MITAD INDIVISA. PIEZA TIERRA CON VIVIENDA. ALFORJA

TIPO VIA: CL, NOMBRE. VIA: FILIPINAS N. VIA

COD-POST: 43365, C. MUNI:

DATOS REGISTRO

Nº REG Nº0001 TOMO: 1367, Nº LIBRO: 0090, Nº FOLIO: 0089, Nº FINCA: 003973

DESCRIPCION AMPLIADA

URBANA.MITAD INDIVISA.PORCION DE TERRENO SITUADA EN TERMINO DE ALFORJA, LLAMADA FAMILIARMENTE MAS GRAU, PARTIDA PLANAS. SE LA CONOCIA TAMBIEN POR BONAVISTA BUENOS AIRES, RIO DE LA PLATA, FILIPINA DE DALI, FILIPINA DEL BAIX. TROS DE LA BALANYANA Y TROS DE ILLESCAS. TIENE UNA FORMA DE POLIGONO IRREGULAR Y SE LA IDENTIFICA CON EL NUMERO CIENTO CUARENTA Y NUEVE. OCUPA UNA SUPERFICIE DE QUINCE ASEAS ES DECIR, MIL QUINIENTOS METROS CUADRADOS.

Tarragona, 12 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (*ilegible*).

2010/8584 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Unidad de Recaudación Ejecutiva 43/01 de Tarragona

Edicto

Tipo/identificador: 07 431017775420 Régimen: 0521

Número expediente: 43 01 08 00309163

Nombre/razón social: AIT SI AHMED – KARIM

Número documento: 43 01 502 10 007887505

NOTIFICACIÓN DE EMBARGO DE BIENES INMUEBLES A TRAVÉS DE ANUNCIO (TVA-502)

El jefe de la Unidad de Recaudación Ejecutiva número 01, de Tarragona.

En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor, AIT SI AHMED – KARIM por deudas a la Seguridad Social, y cuyo último domicilio conocido fue en PL. XAVIER MONTSALVATGE, 7 5-4 TARRAGONA, se procedió con fecha 12/05/2010 al embargo de bienes inmuebles, de cuya diligencia, devuelta por el Servicio de Correos, se acompaña COPIA adjunta al presente edicto.

La misma Diligencia se intentó notificar con fecha 12/05/2010 al cotitular: HOURIA BOUCHAIR, cuyo último domicilio conocido fue PL. XAVIER MONTSALVATGE, 7 5-4 TARRAGONA, siendo devuelta la notificación por el Servicio de Correos, por lo que este anuncio sirve de notificación en forma y demás efectos pertinentes al mismo.

Y no habiendo podido efectuar las notificaciones pertinentes en la forma establecida al respecto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social, R.D. 1415/2004 de 11 de junio (BOE del día 25). Y para que sirva de NOTIFICACIÓN EN FORMA y demás efectos pertinentes al destinatario, se expide la presente notificación, lo que se comunica a efectos de lo establecido en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse RECURSO DE ALZADA ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un MES, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio (BOE del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, lo que se comunica a efectos de lo establecido en el artículo 42.4 de dicha Ley 30/1992.

Tarragona, 10 de junio de 2010. – EL RECAUDADOR EJECUTIVO, *Santiago Sáiz Aguelo*.

Tipo/identificador: 07 431017775420 Reg: 0521

Número expediente: 43 01 08 00309163

Nombre/razón social: AIT SI AHMED – KARIM

Número documento: 43 01 501 10 006498785

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

DILIGENCIA: en el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia, AIT SI AHMED – KARIM, por deudas a la Seguridad Social, una vez notificadas al mismo las providencias de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

NÚMERO DE P. APREMIO	PERIODO	RÉGIMEN
43 08 018774381	06 2008 / 06 2008	0521
43 08 019814406	05 2008 / 05 2008	0111
43 08 020976584	06 2008 / 06 2008	0111
43 08 020206345	07 2008 / 07 2008	0521
43 08 022086731	07 2008 / 07 2008	0111
43 08 022089054	07 2008 / 07 2008	0111

NÚMERO DE P. APREMIO	PERIODO	RÉGIMEN
43 08 022363987	09 2008 / 09 2008	0521
43 08 023463121	08 2008 / 08 2008	0111
43 08 023465141	08 2008 / 08 2008	0111
43 09 010323438	09 2008 / 09 2008	0111
43 09 010325357	09 2008 / 09 2008	0111
43 08 024245888	10 2008 / 10 2008	0521
43 09 010840164	11 2008 / 11 2008	0521
43 09 012063677	10 2008 / 10 2008	0111
43 09 012065192	10 2008 / 10 2008	0111
43 09 012881713	12 2008 / 12 2008	0521
43 09 014488475	01 2009 / 01 2009	0521
43 09 015367135	02 2009 / 02 2009	0521
43 09 016692500	03 2009 / 03 2009	0521
43 09 018558940	04 2009 / 04 2009	0521

IMPORTE DEUDA:

Principal	Recargo	Intereses	Costas devengadas	Costas e intereses presupuestadas	Total
4.019,12	803,85	362,40	10,46	450,00	5.645,83

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio (BOE del día 25), DECLARO EMBARGADOS los inmuebles pertenecientes al deudor que se describen en la RELACIÓN ADJUNTA.

Los citados bienes quedan afectos en virtud de este embargo a las responsabilidades del deudor en el presente expediente, que al día de la fecha ascienden a la cantidad total antes reseñada.

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge al cónyuge, a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia a los precios de mercado y de acuerdo con los criterios habituales de valoración por esta Unidad de Recaudación Ejecutiva, por las personas o colaboradores que se indican en el citado Reglamento de Recaudación, a efectos de la posible venta en pública subasta de los mismos en caso de no atender al pago de su deuda, y que servirá para fijar el tipo de salida, de no mediar objeción por parte del apremiado. Si no estuviese conforme el deudor con la tasación fijada, podrá presentar valoración contradictoria de los bienes que le han sido trabados en el plazo de quince días, a contar desde el siguiente al de la notificación de la valoración inicial efectuada por los órganos de recaudación o sus colaboradores. Si existe discrepancia ente ambas valoraciones, se aplicará la siguiente regla: si la diferencia entre ambas, consideradas por la suma de los valores asignados a la totalidad de los bienes, no excediera del 20 por ciento de la menor, se estimará como valor de los bienes el de la tasación más alta. En caso contrario, la Unidad de Recaudación Ejecutiva solicitará de los colegios o asociaciones profesionales o mercantiles oportunos, la designación de otro perito tasador, que deberá realizar nueva valoración en plazo no superior a quince días desde su designación. Dicha valoración, que será la definitivamente aplicable, habrá de estar comprendida entre los límites de las efectuadas anteriormente, y servirá para fijar el tipo de subasta de acuerdo con los artículos 110 y 111 del mencionado Reglamento.

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se llevaran a cabo las actuaciones pertinentes y la remisión, en su momento, de este expediente a la Dirección Provincia para autorización de la subasta.

Finalmente, y a tenor de lo dispuesto en el artículo 103.2 y 3 del repetido Reglamento, se le requiere para que facilite los títulos de propiedad de los inmuebles embargados, en el plazo de 10 días a contar desde el siguiente al de la recepción de la presente notifi-

cación. Advirtiéndole que de no hacerlo así, serán suplidos tales títulos a su costa.

Tarragona, 12 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (ilegible).

DESCRIPCIÓN DE LAS FINCAS EMBARGADAS

DEUDOR: AIT SI AHMED – KARIM

FINCA NUMERO: 1
 DATOS FINCA URBANA
 DESCRIPCION FINCA: URBANA.MITAD INDIVISA. CINCUENTA Y TRES. TARRAGONA
 TIPO VIA: PL, NOMBRE. VIA: XAVIER MONTSALVATVE N. VIA: 7 ESCALERA: 5 PISO:4 PUERTA:A COD-POST: 43004

DATOS REGISTRO

Nº REG Nº0001 TOMO: 2119, Nº LIBRO: 1265, Nº FOLIO: 0193, Nº FINCA: 043550

DESCRIPCION AMPLIADA

URBANA.MITAD INDIVISA. CINCUNETA Y TRES. VIVIENDA, PISO QUINTO, PUERTA CUARTA, ESCALERA A, HOY CALLE XAVIER MONTSALVATGE, NUMERO SIETE, CON ENTRADA POR PASAJE MARTICULAR. CONSTA DE RECIBIDOR, COMEDOR-SALON, TRES DORMITORIOS, BAÑO ASEOY COCINA Y ENDEDERO. CABIDA: OCHENTA Y DOSMETROS CUARENTA DECIMETROS CUADRADOS DE SUPERFICIE UTIL.

Tarragona, 12 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (ilegible).

2010/8592 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
 Unidad de Recaudación Ejecutiva 43/01 de Tarragona

Edicto

Tipo/identificador: 10 431017742819 Régimen: 0111
 Número expediente: 43 01 09 00379518
 Nombre/razón social: COTANO DIAZ SERGIO
 Número documento: 43 01 502 10 007887808

NOTIFICACIÓN DE EMBARGO DE BIENES INMUEBLES A TRAVÉS DE ANUNCIO (TVA-502)

El jefe de la Unidad de Recaudación Ejecutiva número 01, de Tarragona.

En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor, COTANO DIAZ SERGIO por deudas a la Seguridad Social, y cuyo último domicilio conocido fue en BL.TERRA ALTA, B BX 4 SANT PERE I SANT PAU, se procedió con fecha 11/05/2010 al embargo de bienes inmuebles, de cuya diligencia, devuelta por el Servicio de Correos, se acompaña COPIA adjunta al presente edicto.

La misma diligencia se intentó notificar con fecha 11/05/2010 al cotitular: MARIA ISABEL ADELL POYATOS, cuyo último domicilio conocido fue BL. COSTA RICA, ESC. A 5-2 TARRAGONA, siendo devuelta la notificación por el Servicio de Correos, por lo que este anuncio sirve de notificación en forma y demás efectos pertinentes al mismo.

Y no habiendo podido efectuar las notificaciones pertinentes en la forma establecida al respecto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social, R.D. 1415/2004 de 11 de junio (BOE del día 25). Y para que sirva de

NOTIFICACIÓN EN FORMA y demás efectos pertinentes al destinatario, se expide la presente notificación, lo que se comunica a efectos de lo establecido en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse RECURSO DE ALZADA ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un MES, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio (BOE del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, lo que se comunica a efectos de lo establecido en el artículo 42.4 de dicha Ley 30/1992.

Tarragona, 10 de junio de 2010. – EL RECAUDADOR EJECUTIVO, Santiago Sáiz Aguelo.

Tipo/identificador: 10 43107742819 Reg: 0111
Número expediente: 43 01 09 00379518
Nombre/razón social: COTANO DIAZ SERGIO
Número documento: 43 01 501 10 006425734

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

DILIGENCIA: en el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia COTANO DIAZ SERGIO, por deudas a la Seguridad Social, una vez notificadas al mismo las providencias de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

NÚMERO DE P. APREMIO	PERIODO	RÉGIMEN
43 09 019989890	05 2009 / 05 2009	0111
43 09 020286247	06 2009 / 06 2009	0111
43 09 021851785	07 2009 / 07 2009	0521
43 09 021213205	06 2009 / 06 2009	0111
43 09 023448851	07 2009 / 07 2009	0111
43 09 022545842	08 2009 / 08 2009	0521

IMPORTE DEUDA:

Principal	Recargo	Intereses	Costas devengadas	Costas e intereses presupuestadas	Total
3.052,55	610,51	116,02	10,46	240,00	4.029,54

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio (BOE del día 25), DECLARO EMBARGADOS los inmuebles pertenecientes al deudor que se describen en la RELACIÓN ADJUNTA.

Los citados bienes quedan afectos en virtud de este embargo a las responsabilidades del deudor en el presente expediente, que al día de la fecha ascienden a la cantidad total antes reseñada.

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge al cónyuge, a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia a los precios de mercado y de acuerdo con los criterios habituales de valoración por esta Unidad de Recaudación Ejecutiva, por las personas o colaboradores que se indican en el citado

Reglamento de Recaudación, a efectos de la posible venta en pública subasta de los mismos en caso de no atender al pago de su deuda, y que servirá para fijar el tipo de salida, de no mediar objeción por parte del apremiado. Si no estuviese conforme el deudor con la tasación fijada, podrá presentar valoración contradictoria de los bienes que le han sido trabados en el plazo de quince días, a contar desde el siguiente al de la notificación de la valoración inicial efectuada por los órganos de recaudación o sus colaboradores. Si existe discrepancia entre ambas valoraciones, se aplicará la siguiente regla: si la diferencia entre ambas, consideradas por la suma de los valores asignados a la totalidad de los bienes, no excediera del 20 por ciento de la menor, se estimará como valor de los bienes el de la tasación más alta. En caso contrario, la Unidad de Recaudación Ejecutiva solicitará de los colegios o asociaciones profesionales o mercantiles oportunos, la designación de otro perito tasador, que deberá realizar nueva valoración en plazo no superior a quince días desde su designación. Dicha valoración, que será la definitivamente aplicable, habrá de estar comprendida entre los límites de las efectuadas anteriormente, y servirá para fijar el tipo de subasta de acuerdo con los artículos 110 y 111 del mencionado Reglamento.

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se llevarán a cabo las actuaciones pertinentes y la remisión, en su momento, de este expediente a la Dirección Provincial para autorización de la subasta.

Finalmente, y a tenor de lo dispuesto en el artículo 103.2 y 3 del repetido Reglamento, se le requiere para que facilite los títulos de propiedad de los inmuebles embargados, en el plazo de 10 días a contar desde el siguiente al de la recepción de la presente notificación. Advirtiéndole que de no hacerlo así, serán suplidos tales títulos a su costa.

Tarragona, 11 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (ilegible).

DESCRIPCIÓN DE LAS FINCAS EMBARGADAS

DEUDOR: COTANO DIAZ SERGIO

FINCA NUMERO: 1

DATOS FINCA URBANA

DESCRIPCION FINCA: 1/2 INDIVISA DE VIVIENDA EN S.PEDREPY S. PABLO

TIPO VIA: ED, NOMBRE. VIA: COSTA RICA

ESCALERA: A PISO:5 PUERTA:2 COD-POST: 43007, C. MUNI: 43150

DATOS REGISTRO

Nº REG Nº TOMO: 1519, Nº LIBRO: 667, Nº FOLIO: 145, Nº FINCA: 34550

DESCRIPCION AMPLIADA

UNA MITAD INDIVISA DE URBANA: NUMERO SESENTA.- VIVIENDA, PISO QUINTO, PUERTA SEGUNDA, ESCALERA A, DEL EDIFICIO "COSTA RICA" DE LA URBANIZACION SAN PEDRO Y SAN PABLO, SITO EN TERMINO DE ESTA CIUDAD, PARTIDA "CREU DE VALLS".- CONSTA DE RECIBIDOR, COMEDOR-ESTAR CON TERRAZA. CABIDA: SESENTA Y SEIS METROS, CUARENTA Y CINCO DECIMETROS CUADRADOS. TIENE UNA CUOTA EN EL TOTAL EDIFICIO DE UN ENTERO CINCO CENTESIMAS POR CIENTO.

Tarragona, 11 de mayo de 2010. – EL RECAUDADOR EJECUTIVO (ilegible).

2010/8600 - TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Unidad de Recaudación Ejecutiva 43/01 de Tarragona

Edicto

Tipo/identificador: 10 43108455969 Régimen: 0111
Número expediente: 43 01 09 00311113
Nombre/razón social: HIPOTECA UNICA, S.L.
Número documento: 43 01 501 10 004938705

NOTIFICACIÓN DE EMBARGO DE BIENES INMUEBLES A TRAVÉS DE ANUNCIO (TVA-502)

El jefe de la Unidad de Recaudación Ejecutiva número 01, de Tarragona.

En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor, HIPOTECA UNICA, S.L. por deudas a la Seguridad Social, y cuyo último domicilio conocido fue en RAMBLA NOVA 106 1 6, se procedió con fecha 08/04/2010 al embargo de bienes inmuebles, de cuya diligencia, devuelta por el Servicio de Correos, se acompaña COPIA adjunta al presente edicto.

Y no habiendo podido efectuar las notificaciones pertinentes en la forma establecida al respecto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social, R.D. 1415/2004 de 11 de junio (BOE del día 25). Y para que sirva de NOTIFICACIÓN EN FORMA y demás efectos pertinentes al destinatario, se expide la presente notificación, lo que se comunica a efectos de lo establecido en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse RECURSO DE ALZADA ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un MES, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio (BOE del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre (BOE del día 27), del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, lo que se comunica a efectos de lo establecido en el artículo 42.4 de dicha Ley 30/1992.

Tarragona, 11 de JUNIO de 2010. - EL RECAUDADOR EJECUTIVO, *Santiago Sáiz Aguelo*.

Tipo/identificador: 10 43108455969 Reg: 0111
Número expediente: 43 01 09 00311113
Nombre/razón social: HIPOTECA UNICA, S.L.
Número documento: 43 01 501 10 004938705

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

DILIGENCIA: en el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia: HIPOTECA UNICA, S.L. por deudas a la Seguridad Social, una vez notificadas al mismo las providencias de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

NÚMERO DE P. APREMIO	PERIODO	RÉGIMEN
43 09 016079275	01 2009 / 01 2009	0111
43 09 017362709	02 2009 / 02 2009	0111
43 09 017711303	03 2009 / 03 2009	0111
43 09 018106676	04 2009 / 04 2009	0111
43 09 020016061	05 2009 / 05 2009	0111
43 09 021236847	06 2009 / 06 2009	0111
43 09 023472392	07 2009 / 07 2009	0111

IMPORTE DEUDA:

Principal	Recargo	Intereses	Costas devengadas	Costas e intereses presupuestadas	Total
5.308,38	1.061,67	232,62	10,46	550,00	7.163,13

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio (BOE del día 25), DECLARO EMBARGADOS los inmuebles pertenecientes al deudor que se describen en la RELACIÓN ADJUNTA.

Los citados bienes quedan afectos en virtud de este embargo a las responsabilidades del deudor en el presente expediente, que al día de la fecha ascienden a la cantidad total antes reseñada.

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia a los precios de mercado y de acuerdo con los criterios habituales de valoración por esta Unidad de Recaudación Ejecutiva, por las personas o colaboradores que se indican en el citado Reglamento de Recaudación, a efectos de la posible venta en pública subasta de los mismos en caso de no atender al pago de su deuda, y que servirá para fijar el tipo de salida, de no mediar objeción por parte del apremiado. Si no estuviese conforme el deudor con la tasación fijada, podrá presentar valoración contradictoria de los bienes que le han sido trabados en el plazo de quince días, a contar desde el siguiente al de la notificación de la valoración inicial efectuada por los órganos de recaudación o sus colaboradores. Si existe discrepancia entre ambas valoraciones, se aplicará la siguiente regla: si la diferencia entre ambas, consideradas por la suma de los valores asignados a la totalidad de los bienes, no excediera del 20 por ciento de la menor, se estimará como valor de los bienes el de la tasación más alta. En caso contrario, la Unidad de Recaudación Ejecutiva solicitará de los colegios o asociaciones profesionales o mercantiles oportunos, la designación de otro perito tasador, que deberá realizar nueva valoración en plazo no superior a quince días desde su designación. Dicha valoración, que será la definitivamente aplicable, habrá de estar comprendida entre los límites de las efectuadas anteriormente, y servirá para fijar el tipo de subasta de acuerdo con los artículos 110 y 111 del mencionado Reglamento.

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se llevaran a cabo las actuaciones pertinentes y la remisión, en su momento, de este expediente a la Dirección Provincial para autorización de la subasta.

Finalmente, y a tenor de lo dispuesto en el artículo 103.2 y 3 del repetido Reglamento, se le requiere para que facilite los títulos de propiedad de los inmuebles embargados, en el plazo de 10 días a contar desde el siguiente al de la recepción de la presente notificación. Advirtiéndole que de no hacerlo así, serán suplidos tales títulos a su costa.

Tarragona, 8 de ABRIL de 2010. - EL RECAUDADOR EJECUTIVO (*ilegible*).

DESCRIPCIÓN DE LAS FINCAS EMBARGADAS

DEUDOR: HIPOTECA UNICA, S.L.

FINCA NUMERO: 01

DATOS FINCA URBANA

DESCRIPCION: LA PLENA PROPIEDAD TIPO VIA: CL, NOM.
VIA: AUGUSTE RENOIR, N. VIA: 47, PUERTA: E, C. POST: 43850

DATOS REGISTRO

Nº REGISTRO: 43203, Nº TOMO: 1427, Nº LIBRO: 903, Nº
FOLIO: 114, Nº FINCA: 45291

DESCRIPCIÓN AMPLIADA DEL BIEN

ENTIDAD PERTENECIENTE AL EDIFICIO SITO EN CAMBRILS, EN EL SECTOR 9, ISLA CJ 08 PARCELA 2. ENTIDAD NUMERO CATORCE.- LA CONSTITUYE LA VIVIENDA EN EL GRUPO SUR, SEÑALADA COMO VIVIENDA 14. SE COMPONE DE CUATRO NIVELES, INTERCOMUNICADOS MEDIANTE ESCALERA INTERNA E INDEPENDIENTE PARA ESA VIVIENDA. DESCRIPCION DE LA VIVIENDA POR PLANTAS: PLANTA SOTANO, DESTINADA A GARAJE, BODEGA Y HUECO DE LA ESCALERA QUE CONDUCE A LAS PLANTAS SUPERIORES. SU SUPERFICIE CONSTRUIDA ES LA 69,77 METROS CUADRADOS. EL ACCESO Y SALIDA DE ESTA PLANTA, SE EFECTUA MEDIANTE UNA RAMPA QUE INICIA EN LA CALLE D DE LA URBANIZACION, ASI COMO, MEDIANTE PASO SUBTERRANEO COMUNITARIO PARA LAS VIVIENDAS DEL GRUPO NORTE. PLANTA BAJA, A NIVEL DE RASANTE DEL SUELO, SE COMPONE DE SALA-COMEDOR, ASEO, COCINA, UN DORMITORIO Y PASO, TODO ELLO OCUPA UNA SUPERFICIE CONSTRUIDA DE 64,38 METROS CUADRADOS. TIENE ACCESO DESDE LA CALLE A DE LA URBANIZACION, ATRAVESANDO UN PORCION DEL ESPACIO ANEJO INSEPARABLE QUE SE DIRA. TIENE ADEMAS DOS PORCHES, UNO DE 2,55 METROS CUADRADOS Y OTRO DE 3,95 METROS CUADRADOS, CUYAS

SUPERFICIE SE HALLAN COMPUTADAS EN SU CINCUENTA POR CIENTO. PLANTA PRIMERA, A LA QUE SE ACCEDE MEDIANTE LA ESCALERA INTERNA DE ESTA VIVIENDA Y SU COMPOSICION ES LA SIGUIE NTE: DISTRIBUIDOR, DOS BAÑOS Y TRES DORMITORIOS, CON UNA SUPERFICIE CONSTRUIDA TALES DEPENDENCIAS DE 64,38 METROS CUADRADOS. ESTA PLANTA TIENE ADEMAS DOS TERRAZAS, CON UNA SUPERFICIE COMPUTADA EN SU 50%, DE 2,55 METROS CUADRADOS UNA DE LAS MISMAS Y DE 3,95 METROS CUADRADOS LA OTRA.Y FINALMENTE LA PLANTA BUHARDILLA, A LA QUE SE ACCEDE MEDIANTE LA ESCALERA INTERNA DE LA VIVIENDA, LA CUAL TIENE UNA SUPERFICIE CONSTRUIDA DE 15,56 METROS CUADRADOS DESTINADA A BUHARDILLA, ASÍ COMO A TERRAZAS CUYA SUPERFICIE COMPUTADA EN SU 50% ES DE 6,70 METROS CUADRADOS Y UN SOLARIUM CON UNA SUPERFICIE DE 25,80 METROS CUADRADOS. ESTA VIVIENDA TIENE COMO ANEJO INSEPARABLE, EL USO Y DISFRUTECON CARACTER EXCLUSIVO, EXCLUYENTE Y PERPETUO DE UNA PORCION DEL ESPACIO NO EDIFICADO DEL CONJUNTO RESIDENCIAL, CONCRETAMENTE LA PORCION QUE MEDIA DESDE SU FACHADA OESTE, HASTA LLEGAR A LA CALLE D DE LA URBANIZACION; DE LA PORCION QUE MEDIA DESDE SU FACHADA SUR, HASTA LLEGAR A LA ZONA AJARDINADA ANEJA A LA ENTIDAD VIVIENDA 15 Y A LA PORCION DE TERRENO QUE MEDIA ENTRE SU FACHADA ESTE, HASTA LLEGAR A LAS PARCELAS CH08 03, CJ08 04, CJ08 05, CJ08 06, CJ08 07, CJ08 08, CJ08 09, CJ08 10, CJ08 11 Y CJ08 12.LINDA,TOMANDO COMO FRENTE LA CALLE D DE LA URBANIZACION: FRENTE, DICHA VIA PUBLICA INTERMEDIANDO EL CITADO ANEJO INSEPARABLE DE ESTA VIVIENDA; FONDO, ZONA ANEJA A ESTA VIVIENDA; IZQUIERDA, VIVIENDA 13 Y A LA DERECHA, CON ZONA AJARDINADA ANEJA A ESTA ENTIDAD. CUOTA 1/18.

Tarragona, 8 de ABRIL de 2010. – EL RECAUDADOR EJECUTIVO
(ilegible).

2010/8650 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Unidad de Recaudación Ejecutiva 43/03 de Tortosa

Edicto del Ministerio de Trabajo e Inmigración sobre notificación a deudores

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 (BOE del 27), según la redacción dada por la Ley 4/1999, de 13 de enero (BOE del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre (BOE 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 cuyo interesado, número de expediente y procedimiento 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 de tal conocimiento, en horario de 9 a 14 horas, de lunes a viernes, excepto festivos en la localidad. En el anexo I se detalla el domicilio y localidad de cada unidad asignada a dichos actos administrativos, así como su teléfono y número de fax.

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

Tortosa, 11 de JUNIO de 2010. – EL RECAUDADOR EJECUTIVO, *José Francisco Pérez Badía*.

RELACIÓN QUE SE CITA:

NÚM. REMESA: 43 03 1 10 000006

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
RREQ. PREVIO A LA PRACTICA DE EMBARGO								
07 430041521929	0521	FOLCH FORNOS MARIA AMPARO	43 03 09 00389081	CL NULES 10 1 4	43520	ROQUETES	43 03 212 10 006217687	
07 431003245123	0521	FORCADELL TORRES EDUARDO ESTEBAN	43 03 05 00226190	CL SANT VICENT 73	43500	TORTOSA	43 03 212 10 006203947	
10 43108348158	0111	HUSSAIN TAHIR WAQAR	43 03 07 00520985	CL ESTRELLA 37 4 2	43870	AMPOSTA	43 03 212 10 005310335	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
REQUERIMIENTO DE BIENES								
07 081138774915	0611	ABBAS - AMJAD	43 03 10 00209761	CL MEILLÀ 16 4 2	43870	AMPOSTA	43 03 218 10 005380760	
07 431022014320	1221	ABDELMOUMEN - ABDELAZIZ	43 03 10 00279075	CL MAJOR 5 BJ	43590	JESUS	43 03 218 10 006832831	
07 431032009360	0521	ABOUHACHEM - AICHA	43 03 10 00250379	CL DE LA ROSA 17	43590	JESUS	43 03 218 10 006487671	
07 041026521024	0611	AGDAL - ABDENNABI	43 03 10 00246137	CL D'EN FORTO 21	43500	TORTOSA	43 03 218 10 006391681	
07 431028167352	1221	AGUILAR MOLINA ELVIS FERNANDO	43 03 10 00249066	CL SANT BLAI 26 EN	43500	TORTOSA	43 03 218 10 006394513	
07 081140801811	0611	AJI - ADNAN	43 03 10 00179449	CL HOLANDA 46 1 3	43870	AMPOSTA	43 03 218 10 005019234	
07 431023234803	0611	AUKHAN - RAJA ATIQUE	43 03 10 00263517	CL CABANES 28 1	43500	TORTOSA	43 03 218 10 006820404	
07 430057287459	0521	ALONSO BRAVO JUAN FRANCISCO	43 03 10 00228454	PS CLOTADA 66	43560	SENIA (LA)	43 03 218 10 006123418	
07 431024758107	1221	AQUINO GARCIA CONSUELO	43 03 10 00270082	CL LLARGA ST VICENT 118	43500	TORTOSA	43 03 218 10 006825656	
07 091008949893	0521	ARDELEAN - FLORIAN ADRIAN	43 03 10 00228050	CL DOSITEO ANDRES 11 15 EN 2º	43540	SANT CARLES DE LA RA	43 03 218 10 006123014	
10 43106058049	0111	BADI - MOHAMED	43 03 10 00225323	CL BERENGUER IV 54 1º 2º	43500	TORTOSA	43 03 218 10 006120384	
07 021016857634	0611	BAHICA - TINCUȚA	43 03 10 00225929	CL CONSTITUCION 23	43540	SANT CARLES DE LA RA	43 03 218 10 006120990	
07 431025088210	0611	BAICA - VASILE	43 03 10 00179954	CL BONAIRE 55	43740	MORA D'EBRE	43 03 218 10 005019638	
07 041043877253	0611	BAUTOIU - MARIA	43 03 10 00245935	CL LLUNA 43	43570	SANTA BARBARA	43 03 218 10 006391479	
07 431027610210	0611	BELGUN - ILE	43 03 10 00285139	CL ALGARS 41	43786	BATEA	43 03 218 10 006838891	
07 431026609793	0611	BELGUN - MARIUS	43 03 10 00247652	CL AIRE 9 0	43786	BATEA	43 03 218 10 006393196	
07 080467226188	0521	BELMONTÉ CREVILLÉN JONATAN DAVID	43 03 10 00247349	CL CAMP DE TIR 31	43530	ALCANAR	43 03 218 10 006392893	
07 431030736539	0611	BELTEKI - FLORINA	43 03 10 00227444	CL SUNYER 7	43530	ALCANAR	43 03 218 10 006122408	
07 430056947050	0521	BLAY REVERTE BEOGNA	43 03 10 00220673	CL FRANJA DE PONENT 14 B	43570	SANTA BARBARA	43 03 218 10 006118869	
07 501041162610	0611	BRALOSTITIANU - MARIETA	43 03 10 00225828	CL ST PAU 11	43878	MASDENVERGE	43 03 218 10 006120889	
07 431031301159	0611	BREZULEANU - GINA PETRONELA	43 03 10 00272409	CL ULDECONA 23	43500	TORTOSA	43 03 218 10 006828080	
07 430057721131	0521	CABALLE FERNANDEZ ANDRES	43 03 10 00228555	PS ESCUELAS 40 BJ 2	43570	SANTA BARBARA	43 03 218 10 006123519	
07 121022884200	0611	CAMPAN - GHEORGHE MIRCEA	43 03 10 00226131	CL MILIARS 27 1 3	43530	ALCANAR	43 03 218 10 006121192	
07 121018752909	0521	CARAGEA - ELISABETA ROZAL	43 03 10 00249571	CL VG.MONTSERRAT 28 2 A	43530	ALCANAR	43 03 218 10 006395018	
10 43105504240	0111	CASANOVA SALVAN JUAN RAMON	43 03 10 00262002	CL EBRE 7	43870	AMPOSTA	43 03 218 10 006818986	
07 431022948752	0611	CASTRAVET - TUDOR	43 03 10 00226737	RD DEL REMEI 88	43530	ALCANAR	43 03 218 10 006121701	
07 431022487091	0611	CEBANU - VASILE	43 03 10 00226636	CL HERNAN CORTES 13 2 8	43569	CASES D'ALCANAR (LES	43 03 218 10 006121600	
07 431007350243	0521	CENTENERA BARTOLOME REBECA	43 03 10 00278873	AV PAISOS CATALANS 43	43540	SANT CARLES DE LA RA	43 03 218 10 006832629	
07 211030537954	0611	CHARROUF - ASSMAE	43 03 10 00226434	CL MQUES.COMILLAS 4 BX IZ	43500	TORTOSA	43 03 218 10 006121495	
07 431022073732	0611	CHITU - VALENTIN FLORINA	43 03 10 00270688	PZ CAMES III 24 1	43540	SANT CARLES DE LA RA	43 03 218 10 006826262	
10 43110213184	0111	CID CORTIELLA JOSE M	43 03 10 00273419	AV COLON 47	43500	TORTOSA	43 03 218 10 006829090	
07 431023188424	0611	CIOBANU - ALIONA	43 03 10 00226838	CL HERNAN CORTES 13 2 8	43569	CASES D'ALCANAR (LES	43 03 218 10 006121802	
10 43110511157	0111	CIPRIAN - COLIU	43 03 10 00245127	CL GARBI 40 2 1	43860	TRES CAIAS (IAS)	43 03 218 10 006390671	
10 43106385526	0111	CONFECCIONES MARMER TEXTIL, S.L.	43 03 10 00197334	PO SANT ANTONI 18	43740	MORA D'EBRE	43 03 218 10 005374292	
07 120049747501	0521	CORTES SERRA CARLOS VICENTE	43 03 10 00249470	CM CLAVILES TRES DESAIGUES 43	43540	SANT CARLES DE LA RA	43 03 218 10 006394917	
07 251018098850	0611	CUARTAS ROMERO ORLANDO	43 03 10 00226535	CL MAS DE LA MISA, S/N 0	43897	CAMPREDO	43 03 218 10 006121596	
07 430036251896	0521	DEL VALLE IARA JOSE	43 03 10 00249773	CL SAGRADO CORAZON 10 2 1	43529	RAVAL DE CRIST	43 03 218 10 006395220	
07 431025696882	0521	DEVERE - BERNADETTE TRAC	43 03 10 00203600	CL CASOTES 11	43790	RIBA-ROJA D'EBRE	43 03 218 10 005378639	
07 101000706594	0611	DIENG - MADIENG	43 03 10 00270890	CL COSTA CASTELL 16 2	43500	TORTOSA	43 03 218 10 006826464	
10 43110300888	0111	DINU - VASILE SEBASTIA	43 03 10 00245632	CL SANTA CECILIA 17	43580	DELTEBRE	43 03 218 10 006391176	
07 081176329473	0611	EL AOUAMI - MIMOUN	43 03 10 00279984	CL MAJOR 111	43570	SANTA BARBARA	43 03 218 10 006833740	
07 041038757269	0611	EN NAGHIRI - ABDEFATTAH	43 03 10 00284735	CL SANT ROC 25	43870	AMPOSTA	43 03 218 10 006838487	
10 43108605311	0111	ENVASES DEL DELTA 20 06 SL	43 03 10 00210064	CL VALLETES 1	43870	AMPOSTA	43 03 218 10 005381063	
07 431027076003	0611	EPORE - IONEL	43 03 10 00220572	CL SANTO DOMINGO 3	43513	RASQUERA	43 03 218 10 006118768	
07 081174411301	0611	ERRAHMANI - MOHAMMED	43 03 10 00227949	CL TARRAGONA 1 2 D	43740	MORA D'EBRE	43 03 218 10 006122913	
10 43110269465	0111	ESTRUCTURES I OBRES EN GENERAL PIRRO, S. L.	43 03 10 00287866	CL BONAIRE 80	43740	MORA D'EBRE	43 03 218 10 006839501	
07 431027435408	0611	GABOR - GABRIEL TIBERIU	43 03 10 00247854	CM LA REVERTERA, CASA 10	43530	ALCANAR	43 03 218 10 006393301	
07 501030308007	0611	GAFIONIE - GEORGIANA	43 03 10 00248561	CL FELIP PEDRELL 17 2	43530	ALCANAR	43 03 218 10 006394008	
07 431000860640	0521	GILBERT VAUMAÑA JUAN LUIS	43 03 10 00228656	CL COMERCIO 16	43870	AMPOSTA	43 03 218 10 006123620	
07 431032174866	0611	GRECU - FLORIAN	43 03 10 00272510	CL SANT LLUIS 24	43500	TORTOSA	43 03 218 10 006828181	
07 431031895283	0611	GUIREEZ - AHMAD	43 03 10 00264527	CL NOU DE SANTA CIARA 26 3	43500	TORTOSA	43 03 218 10 006821313	
10 43108481231	0111	HAMEL - MOHAMMED	43 03 10 00181065	CL BONAIRE 38 2	43740	MORA D'EBRE	43 03 218 10 005020749	
10 43108153249	0111	HAUSERWARTUNG UND PO OISERVICE WALDEMAR B ECK, S.L.	43 03 10 00245228	UR RIUMAR,C/CAMPING 13	43580	DELTEBRE	43 03 218 10 006390772	
07 431012832056	0521	HILLSDON - CLIFFORD REGINA	43 03 10 00194102	PG 64-PARC 10(FINCA PLANES) 0	43519	PERELLO (EL)	43 03 218 10 005371666	
07 431022783751	0611	HOLIMMAS - FOUZI	43 03 10 00247046	AV GENERALIAT 83 2	43500	TORTOSA	43 03 218 10 006392590	
07 430057664143	0521	IGLESIAS CORREDOR EUGENIO	43 03 10 00276045	AV DIPUTACIO 21	43520	ROQUETES	43 03 218 10 006831619	
10 43109524888	0111	INGENIERIA ROBOTICA Y SOLUCIONES, CCCL	43 03 10 00261901	AV STA BARBARA 99	43870	AMPOSTA	43 03 218 10 006818885	
10 43106936002	0111	INMOSIN, S.L.	43 03 10 00225222	CL RAMON Y CAJAL 19	43530	ALCANAR	43 03 218 10 006120283	
07 431026260391	0611	IVANOV - YORDAN SLAVOV	43 03 10 00271702	CL VG.MONTSERRAT 28 2 A	43530	ALCANAR	43 03 218 10 006827373	
07 431016552917	0521	KALLU - FRANCIS ODIASE	43 03 10 00250076	CL DESCARREGA 2 BJ 2	43500	TORTOSA	43 03 218 10 006395523	
07 501031804029	0611	KHAN - AJMAL	43 03 10 00272813	CL ROS DE MEDRANO 6 3	43500	TORTOSA	43 03 218 10 006828484	
10 43110308568	0111	KHAN - ZAHUR	43 03 10 00245733	CL FELIP PEDRELL 10	43500	TORTOSA	43 03 218 10 006391277	
07 501041303157	0611	KVASHNIAK - BARBARA	43 03 10 00248763	CL MARCEL MIRALLES PALLARES 21 BJ B	43895	AMPOLLA (L)	43 03 218 10 006394210	
07 161010384165	0611	LACATUS - MIREIA	43 03 10 00271092	AV ABRIL 32 4	43530	ALCANAR	43 03 218 10 006826666	
07 121022342818	0611	LAZA - ALIN GHEORGHE	43 03 10 00270284	CL VALENCIA 65 3	43560	SENIA (LA)	43 03 218 10 006825858	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 121024814803	0611	LAZA – IOAN	43 03 10 00226232	CL CARMEN 65	43560	SENIA (LA)	43 03 218 10 006121293	
07 431024684143	0611	LAZAR – GHEORGHE	43 03 10 00209862	CL VELAZQUEZ 29 2 1	43870	AMPOSTA	43 03 218 10 005380861	
07 431016224632	0611	LEZEU – ADRIAN FLORIN	43 03 10 00271496	CL GOYA 30	43580	DELTEBRE	43 03 218 10 006827070	
07 430053545986	0521	LOPEZ BORT MARIA TERESA	43 03 10 00276853	CL ST SEBASTIA 16	43540	SANT CARLES DE LA RA	43 03 218 10 006832427	
07 081208233379	0521	MAQBOOL – ADEEM	43 03 10 00249369	CL SANT ROC 23	43870	AMPOSTA	43 03 218 10 006394816	
07 431004639903	0521	MARTINEZ MARTINEZ MARIA JOSE	43 03 10 00284331	AV PARE CASTRO 5	43540	SANT CARLES DE LA RA	43 03 218 10 006838083	
07 141021116441	0611	MARTINEZ VAZQUEZ JESUS DAVID	43 03 10 00255837	CL ALBA 30 1 1	43540	SANT CARLES DE LA RA	43 03 218 10 006814744	
07 430052762613	0521	MATAMOROS SANCHO JUAN JOSE	43 03 10 00217845	AV CONSTITUCIO 24 3 A	43530	ALCANAR	43 03 218 10 006118263	
07 251011529627	0611	MBODY – OUMAR	43 03 10 00272914	CL FINCA [KERABEN GRUPO SA] 0	43500	TORTOSA	43 03 218 10 006828585	
07 501034571256	0611	MIRKUS – SLAWOMIR	43 03 10 00248662	CL ADRIA UTRECH 3 3	43500	TORTOSA	43 03 218 10 006394109	
07 431031541942	0611	MOCANU – MARIAN	43 03 10 00248359	CL FORQUES 10	43786	BATEA	43 03 218 10 006393806	
07 501045065040	0611	MOLDOVAN – AURELIA	43 03 10 00227747	CL FUNDADORS 85 4	43540	SANT CARLES DE LA RA	43 03 218 10 006122711	
07 121024980309	0611	MOLDOVAN – RAMONA	43 03 10 00226333	CM LA REVERTERA, CASA 10 0	43530	ALCANAR	43 03 218 10 006121394	
07 431031816673	0521	MOLDOVAN – VIOREL CAIUN	43 03 10 00229363	CL FUNDADORS 38 BX	43540	SANT CARLES DE LA RA	43 03 218 10 006124327	
07 411016597106	0521	MONCAYO CLAVIJO JUAN ANTONIO	43 03 10 00249672	CL VALLETAS 1 2 A	43870	AMPOSTA	43 03 218 10 006395119	
07 431021939245	0611	MORADE – AAKKI	43 03 10 00246844	CL SANT BLAI 16 3	43500	TORTOSA	43 03 218 10 006392388	
07 431026885134	0611	MORODAN – VALENTIN	43 03 10 00271904	CL MECADERS 12 4	43500	TORTOSA	43 03 218 10 006827575	
07 011013027362	0611	MOTRIUC – EMIL ZANFIR	43 03 10 00280388	CL DE SANT ANTON 10 BJ	43500	TORTOSA	43 03 218 10 006834144	
07 431023367569	0611	MUNE – CORNELIU	43 03 10 00243107	CL PAPA LUNA 42 2 2	43560	SENIA (LA)	43 03 218 10 006389762	
07 431015811269	0521	MURGANES MARTINEZ SONIA	43 03 10 00229060	CL COIVA GRAN 29 A	43860	AMETLLA DE MAR (L)	43 03 218 10 006124024	
10 43105041569	0814	NAVARRO ALBIOL AGUSTIN	43 03 10 00245430	CL COMTE MONTEMOLIN,8-12 0 2 J	43540	SANT CARLES DE LA RA	43 03 218 10 006390974	
07 121006137754	0521	NAVARRO BELTRAN ELOY	43 03 10 00275641	CL DULCINEA 17 1	43540	SANT CARLES DE LA RA	43 03 218 10 006831215	
07 251019846466	0611	NEGRU – GHEORGHITA	43 03 10 00271294	CM ERMITA 0	43550	ULDECONA	43 03 218 10 006826868	
07 251019846567	0611	NEGRU – MARIA MIHAELA	43 03 10 00271395	CM ERMITA 0	43550	ULDECONA	43 03 218 10 006826969	
07 501045109601	0611	NEGUS – MARIA	43 03 10 00227848	PP CANAL 43 4 4	43870	AMPOSTA	43 03 218 10 006122812	
10 43110309780	0111	OBRES BEFAC, S.L.	43 03 10 00235326	CL BURGOS 15 AT 1	43870	AMPOSTA	43 03 218 10 006124832	
07 431012292900	0521	OBRIEN – TERENCE CHARLES	43 03 10 00228757	CL DOCTOR FLEMING 16	43740	MORA D'EBRE	43 03 218 10 006123721	
07 431024977466	0611	ONACA – IUSIE	43 03 10 00227040	CL LORETO 7	43530	ALCANAR	43 03 218 10 006122004	
07 080477050066	0521	ORDOÑEZ MATEO ANTONIO	43 03 10 00227141	AS 73 0	43896	ALDEA (L)	43 03 218 10 006122105	
10 43110292606	0111	ORGANIZACION BURSATI I Y TEGNOLOGICA SL	43 03 10 00274126	CL VELERO 0	43860	AMETLLA DE MAR (L)	43 03 218 10 006829700	
07 431019275886	0521	ORTEGA MIRALLES SANTIAGO	43 03 10 00210569	CL BOLIVIA 53 1 1 C	43870	AMPOSTA	43 03 218 10 005381568	
07 431028751271	0611	OUBBIH – EL HOU	43 03 10 00272005	CL MAJOR 5 2	43590	JESUS	43 03 218 10 006827676	
07 431003513790	0521	PAIOL ESCOTO MELINA	43 03 10 00275136	CL PLA D 'AVALL LES FONTS 10	43540	SANT CARLES DE LA RA	43 03 218 10 006830710	
07 171018398975	0521	PARASCHIV – VASILE	43 03 10 00228151	CL TENERIFE 27	43870	AMPOSTA	43 03 218 10 006123115	
07 431031802832	0611	PAUNA – VASILE	43 03 10 00227545	CL MIRAVET 7 3 A	43780	GANDESA	43 03 218 10 006122509	
07 211036931668	0611	PIRVU – ALINA MIHAELA	43 03 10 00225727	CL MONTSIA 6	43878	MASDENVERGE	43 03 218 10 006120788	
07 161009880775	0611	POCA – IOAN REMUS	43 03 10 00246339	CL SOCORRO 21	43590	JESUS	43 03 218 10 006391883	
07 431026585343	0611	PONTA – SILVIA	43 03 10 00271803	CL SANT LLUC 18	43550	ULDECONA	43 03 218 10 006827474	
07 431026900793	0611	POP – FLORIAN EMANOIL	43 03 10 00207438	ZZ BARRANC DE GAS 5 A	43896	ALDEA (L)	43 03 218 10 005379952	
07 431025906949	0521	POP – IOAN FLORIN	43 03 10 00229262	CL FONDADORS 32	43540	SANT CARLES DE LA RA	43 03 218 10 006124226	
07 431032237514	0611	POPA – GEANINA IOANA	43 03 10 00272611	CL MADRID 6_2	43560	SENIA (LA)	43 03 218 10 006828282	
07 431030863043	0611	POPA – GHEORGHE IONEL	43 03 10 00272207	CL MADRID 6 2	43560	SENIA (LA)	43 03 218 10 006827878	
07 431025994249	0521	POSAWAC – VALENTINO	43 03 10 00250177	CL SAN ISIDRE 73 1 2	43540	SANT CARLES DE LA RA	43 03 218 10 006487469	
07 431031284890	0611	RADU – PETRICA	43 03 10 00272308	AV ARAGO 12 2	43780	GANDESA	43 03 218 10 006827979	
10 43109156086	0111	RAMSDEN – ADRIAN JAMES	43 03 08 00498784	CM PARELLADES 3	43520	ROQUETES	43 03 218 08 011150282	
07 431026446412	0521	RAMSDEN – ADRIAN JAMES	43 03 08 00501515	CM PARELLADES, LES CREUETES 3	43520	ROQUETES	43 03 218 08 011153013	
10 43110241577	0111	REDON MARGALEF MARIA FRANCISCA	43 03 10 00225626	CL MAJOR 39	43519	PERELLO (EI)	43 03 218 10 006120687	
07 431021391496	0611	REINA VERA ANGELA EDIMA	43 03 10 00279277	TR SANT ISIDRE 14 16 1 2	43870	AMPOSTA	43 03 218 10 006833033	
07 121021793049	0611	ROBERT GRUIA FLORIN	43 03 10 00226030	UR ALDEA VERDA 1 2 1 B	43540	SANT CARLES DE LA RA	43 03 218 10 006121091	
07 430047785200	0521	RODRIGUEZ RODRIGUEZ JUAN	43 03 10 00203293	CL ISABEL II 10 1 3	43520	ROQUETES	43 03 218 10 005378235	
07 431003156308	0121	ROIG TOLOS ELOY	43 03 10 00245329	CL ARGENTINA 27 1	43500	TORTOSA	43 03 218 10 006390873	
07 430043062310	0521	ROVIRA CLEMENT JUAN JOSE	43 03 10 00241992	CL ROSA MOIAS 7 3	43500	TORTOSA	43 03 218 10 006389459	
07 501045064939	0611	RUJA – CORNEL	43 03 10 00227646	CL FUNDADORS 85 4	43540	SANT CARLES DE LA RA	43 03 218 10 006122610	
10 43109754355	0111	SANCHEZ PINTO, C.B.	43 03 10 00225525	CL SANT ISIDRE 47 BX 5	43540	SANT CARLES DE LA RA	43 03 218 10 006120586	
07 431023185188	0611	SANOGO – MAMADOU	43 03 10 00283422	CL MERCADERS 2 A 2 H	43500	TORTOSA	43 03 218 10 006837275	
07 431032010370	0611	SHAHZAD – ATIF	43 03 10 00262204	CL ZARAGOZA 6 8 3 2	43870	AMPOSTA	43 03 218 10 006819188	
07 431025567348	0611	SINGH – MANJIT	43 03 10 00247551	CL VICTORIA 6 3 1	43870	AMPOSTA	43 03 218 10 006393095	
07 431005139653	0521	STARCK – GERHARD RUPERT	43 03 10 00249975	CL RIUDOMS 1	43300	MONTROIG DEL CAMP	43 03 218 10 006395422	
07 021016858341	0611	STOICA – GHEORGHE	43 03 10 00246036	CL SAN ISIDRO 15 BJ	43540	SANT CARLES DE LA RA	43 03 218 10 006391580	
07 431024395567	0611	STRUMSKYS – JULIUS	43 03 10 00239568	CL D'EN PLA 918 B 1 2	43877	SANT JAUME D'ENVEJA	43 03 218 10 006388752	
07 430021175571	0521	SUBIRATS BERTOMEU IGNACIO	43 03 10 00228252	CL JOAQUIN PAFIA 5	43895	AMPOLLA (L)	43 03 218 10 006123216	
10 43106274277	0111	SUBIRATS BERTOMEU Y CASTELLS MORAGREGA C. B.	43 03 10 00225424	CL JOAQUIN PAFIA 5	43895	AMPOLLA (L)	43 03 218 10 006120485	
07 431022939860	0611	SYED BASHIR – HUSSAIN	43 03 10 00247147	CL GRAU 8 2	43870	AMPOSTA	43 03 218 10 006392691	
07 081104351231	0521	TARIQ – MUHAMMAD	43 03 10 00249167	CL ST JOSEP MONTANYA 6	43500	TORTOSA	43 03 218 10 006394614	
07 431026590902	0611	TINCA – MARIAN	43 03 10 00227242	CL MQUES. VALTERRA 9 2	43540	SANT CARLES DE LA RA	43 03 218 10 006122206	
07 430026436914	0521	TINENA LEXIA MARIA TERESA	43 03 10 00274025	CL LA RAPITA 19 3 3	43500	TORTOSA	43 03 218 10 006829696	
07 430029709248	0521	TOMAS CASANOVA FRANCISCO	43 03 10 00222693	AV JOSEP TARRADELLES 100 3 E	43870	AMPOSTA	43 03 218 10 006119879	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 430029741883	0521	TOMAS COLOME FRANCISCO	43 03 10 00228353	CL ARRABAL DE LECHE 67	43896	ALDEA (L)	43 03 218 10 006123317	
10 43107093424	0111	TOSSES 21 S.A.	43 03 10 00180964	CL SORIA 32	43870	AMPOSTA	43 03 218 10 005020648	
07 430056588150	0521	TUCHO FERNANDEZ JORGE MARCOS	43 03 10 00262507	AV RAPITA 75 5 3	43870	AMPOSTA	43 03 218 10 006819491	
07 431026641523	0611	TUTEANU – RODICA	43 03 10 00247753	CL MURILLO 53 1 2	43870	AMPOSTA	43 03 218 10 006393200	
07 431013655950	0611	ULAH – INAYAT	43 03 10 00282412	CL MIQUEL GARNEL 42 2 1	43870	AMPOSTA	43 03 218 10 006836265	
07 431032436362	0521	VALASTRO – MARIO	43 03 10 00268264	PO REIXOLAR CALLE SUISSA 0	43540	SANT CARLES DE LA RA	43 03 218 10 006825050	
07 430055895410	0521	VIDAL ZARAGOZA CARLOS	43 03 10 00274934	CL BARRANQUET 1	43560	SENIA (LA)	43 03 218 10 006830508	
07 431015723565	0611	VILAPLANA ALMACELLAS LUIS	43 03 10 00270587	CL BARRI STO. DOMINGO 10	43790	RIBA-ROJA D'EBRE	43 03 218 10 006826161	
07 431014613018	0521	VILLAMANA ALLANDE DAVID	43 03 10 00228959	CL MAJOR 14	43791	ASCO	43 03 218 10 006123923	
07 431025364759	0611	VODNAK – ROMAN	43 03 10 00247450	CL HERNAN CORTES 36 2 1	43569	CASES D'ALCANAR (LES	43 03 218 10 006392994	
07 431030826263	0611	VOIA – RODICA	43 03 10 00248258	CL PESCADORS 1 E EN 2	43569	CASES D'ALCANAR (LES	43 03 218 10 006393705	
07 431028430565	0611	WALAMANIUK – MONIKA	43 03 10 00247955	CL ADRIA D'UTRECH 3 3 C	43500	TORTOSA	43 03 218 10 006393402	
10 43110261179	0111	WORLD INVESTORS GREE N SL	43 03 10 00181267	CL VG.MONTSERRAT 8 7 1 0	43870	AMPOSTA	43 03 218 10 005020951	
10 43110412137	0111	YUCRA DAVILA GLADYS OFELIA	43 03 10 00280994	CL SAFAREIG 0	43560	SENIA (LA)	43 03 218 10 006834750	
07 431019558402	0521	YUCRA DAVILA GLADYS OFELIA	43 03 10 00282311	CL SAFAREIG 4 BJ	43560	SENIA (LA)	43 03 218 10 006836164	
07 501041599514	0611	ZALUSKI – JAN JOSEF	43 03 10 00248864	CL MARCEL MIRALLES PALLARES 21 BJ B	43895	AMPOLLA (L)	43 03 218 10 006394311	

NOT. EMBARGO CUENTAS CORRIENTES Y AHO

07 391017004235	0611	AALLAM – TOUFIQUE	43 03 07 00309609	CL MAJOR 3 2	43520	ROQUETES	43 03 313 10 005876672	
07 431023127291	0611	ABAKOUI – ABDERRAHMAN	43 03 09 00223373	CL DOCTOR VILA 2 2 1	43500	TORTOSA	43 03 313 10 005888392	
07 431020224971	0611	ABDELLAOUI – HOURIA	43 03 10 00167123	CL PALLA 16	43740	MORA D'EBRE	43 03 313 10 005917694	
07 431020224971	0611	ABDELLAOUI – HOURIA	43 03 10 00167123	CL PALLA 16	43740	MORA D'EBRE	43 03 313 10 006069561	
07 431014302113	0611	ABDELOUAHAB – KARIM	43 03 09 00615720	CL JAUME EL CONQUERIDOR 20 11*	43540	SANT CARLES DE LA RA	43 03 313 10 005896880	
07 431023294417	0611	ABDUL KALAM – ABDUL SALAM	43 03 08 00278516	CL MERCADERES 12 3	43500	TORTOSA	43 03 313 10 005880110	
07 430059191083	0521	ACCENSI SANCHEZ RAMON	43 03 10 00073557	CL SANT ISIDRE 69 AT D	43540	SANT CARLES DE LA RA	43 03 313 10 005907994	
07 430059191083	0521	ACCENSI SANCHEZ RAMON	43 03 10 00073557	CL SANT ISIDRE 69 AT D	43540	SANT CARLES DE LA RA	43 03 313 10 006182527	
07 081034978952	0521	AGUILA LOPEZ REMEDIOS	43 03 09 00801131	CL SANT ISIDRE 168 2	43540	SANT CARLES DE LA RA	43 03 313 10 005904762	
07 431018528178	0611	AHMED – JAVED	43 03 09 00803858	AV PORTS DE CARO 25 3 2	43520	ROQUETES	43 03 313 10 005905267	
10 43110089512	0111	AJI – FAZIAT	43 03 09 00744850	PZ SAN JAUME 9 1	43500	TORTOSA	43 03 313 10 006063396	
07 071028351848	0611	AJI – RASHID	43 03 09 00493458	CL ADRIA D'UTRECH 4 1 C	43500	TORTOSA	43 03 313 10 005894052	
07 080252395541	0521	ALONSO PAREDES ANTONIO	43 03 09 00760917	CL SANT ISIDRE 175	43540	SANT CARLES DE LA RA	43 03 313 10 005748653	
07 080252395541	0521	ALONSO PAREDES ANTONIO	43 03 09 00760917	CL SANT ISIDRE 175	43540	SANT CARLES DE LA RA	43 03 313 10 005902641	
07 430057904724	0521	ALVAREZ MASERO MARIA ROSA	43 03 08 00474839	AV CATALUNYA, S/N 0	43750	FLIX	43 03 313 10 006176160	
07 300086990760	0521	AMOROS ORTIZ INMACULADA	43 03 08 00396229	CL PISCINA 10	43860	TRES CAIAS (IAS)	43 03 313 10 006057639	
07 501031030857	0611	ANDRADE GAIOR JUAN LUIS	43 03 06 00373236	CL CANOVAS 66	43870	AMPOSTA	43 03 313 10 006174443	
07 501029237670	0611	ANWAR – MOHAMMAD	43 03 10 00045063	CL POETA V.GARCIA 5 3 2	43500	TORTOSA	43 03 313 10 005907287	
10 43103745510	0111	APLICACIONES ARTISTI CAS SOBRE MADERA, S. L.	43 03 10 00099627	PG BARRANC D'EN ILLEDO PARC 16-2 0	43570	SANTA BARBARA	43 03 313 10 005909614	
10 43103745510	0111	APLICACIONES ARTISTI CAS SOBRE MADERA, S. L.	43 03 10 00099627	PG BARRANC D'EN ILLEDO PARC 16-2 0	43570	SANTA BARBARA	43 03 313 10 006182931	
07 431027522607	0611	APOSTOL – IOAN	43 03 10 00111448	CL CASTELL 1	43780	GANDESA	43 03 313 10 005910321	
07 430053062808	0611	ARASA AJAU MARIA AMPARO	43 03 04 00203430	CL TRINQUET 8 E 2 2	43580	DELEBRE	43 03 313 10 006174140	
07 430054460517	0521	ARASA GINER JOSE	43 03 10 00168638	PO CLOTADA, 76 0	43560	SENIA (LA)	43 03 313 10 005917896	
07 430054267729	0611	ARCAS RUZAFI ESPERANZA	43 03 04 00071872	CL RAVAL ARBRES 5 4 3	43570	SANTA BARBARA	43 03 313 10 005746128	
07 431031516781	0521	ARDELEAN – PAULA MARIA	43 03 10 00045770	CL MAESTRAT 18 1 3	43560	SENIA (LA)	43 03 313 10 005749360	
07 431015816929	0611	ARIADEL APONTE GEYNER OSWALDO	43 03 10 00097304	CL JAUME I 30 1	43870	AMPOSTA	43 03 313 10 005909109	
07 080516869172	0521	ASIS CAYUELA DANIEL	43 03 08 00338837	AV GOIES DEL EBRE 42 B	43580	DELEBRE	43 03 313 10 006175352	
07 430034877429	0521	ASTASIO RODRIGUEZ MARCOS	43 03 10 00162271	CL ARQUITECTO GAUDI 30	43530	ALCANAR	43 03 313 10 006069359	
10 43108698974	0111	AUBESO SALVADOR ALBERT FRANCESC	43 03 08 00044706	PG VENTA NOVA PARCELA 0 DESPATX 13 0	43894	CAMARLES	43 03 313 10 005877985	
07 430039821500	0521	AUDI MUÑOZ JOSE ERNESTO	43 03 01 00057744	AV GENERAUITAT 147	43500	TORTOSA	43 03 313 10 005873541	
07 431022031494	1221	AYOUBI – SALAHDDINE	43 03 10 00143982	CL AIDOVER 36 3	43500	TORTOSA	43 03 313 10 006068248	
07 041002813618	0521	BADI – MOHAMED	43 03 09 00712114	CL L'AMPOLLA 2 2 2	43500	TORTOSA	43 03 313 10 005900015	
07 431025088210	0611	BAICA – VASILE	43 03 10 00179954	CL BONAIRE 55	43740	MORA D'EBRE	43 03 313 10 005919213	
07 080334591725	0521	BAUMES MARTINEZ FRANCISCA	43 03 10 00014650	CL SANT ISIDRE 175	43540	SANT CARLES DE LA RA	43 03 313 10 005905671	
10 43109634723	0111	BARANES I ESCALES TR RRES DE L'EBRE SL	43 03 09 00384031	CT XERTA 7	43590	JESUS	43 03 313 10 006060669	
07 080277715672	0521	BARBERA VALTIERRA MONTSERRAT	43 03 09 00644416	CL DAVALL DE LA COVA, S/N 0	43560	SENIA (LA)	43 03 313 10 005898601	
07 431016919800	0521	BARRERA BUSTOS JOSE MAURICIO	43 03 08 00220471	CL JOAN MIRO 16 BJ 4	43895	AMPOLLA (L)	43 03 313 10 005879605	
07 251010996127	0611	BARRERA GONZALEZ RAMIRO	43 03 10 00125491	CT RAVAL DE CRISTO_S/N_[SOLDEBRE] 0	43500	TORTOSA	43 03 313 10 005911028	
07 021015332411	0611	BENLOUDA – JAVAD	43 03 10 00018084	CL HOLANDA 50 4º 1º	43870	AMPOSTA	43 03 313 10 004780471	
07 430058631517	0521	BERTRAN CURTO JOAQUINA	43 03 09 00255103	CL GOIES DE L'EBRE 263	43580	DELEBRE	43 03 313 10 006059962	
07 431027562114	0521	BIRSAN – MANUELA IULIANA	43 03 08 00663078	AV ESPORTIVA 35 2 3	43580	DELEBRE	43 03 313 10 005884049	
07 430056947050	0521	BIAY REVERTE BEGOÑA	43 03 10 00220673	CL FRANJA DE PONENT 14 B	43570	SANTA BARBARA	43 03 313 10 005922243	
07 430056947050	0521	BIAY REVERTE BEGOÑA	43 03 10 00220673	CL FRANJA DE PONENT 14 B	43570	SANTA BARBARA	43 03 313 10 005922344	
07 430056947050	0521	BIAY REVERTE BEGOÑA	43 03 10 00220673	CL FRANJA DE PONENT 14 B	43570	SANTA BARBARA	43 03 313 10 005922445	
10 43110272293	0111	BORDERA SUBIRATS AGUSTIN	43 03 09 00596522	AV REMOLINS 5 7 4 2	43500	TORTOSA	43 03 313 10 005896274	
10 43110272293	0111	BORDERA SUBIRATS AGUSTIN	43 03 09 00596522	AV REMOLINS 5 7 4 2	43500	TORTOSA	43 03 313 10 006062083	
07 251008199594	0611	BOT – SIDI MOHAMED	43 03 10 00131757	CL FEUP PEDRELL 22	43530	ALCANAR	43 03 313 10 005912543	
07 041037333288	0611	BOUHARRA – MOHAMED	43 03 09 00493256	CL ROSSELLO 5 3 1	43500	TORTOSA	43 03 313 10 005893951	
07 431024155996	0611	BRADA – MILAN	43 03 10 00179853	CL CAPADELLA 33	43580	DELEBRE	43 03 313 10 006185153	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 430054466678	0521	BRUNET GUILLEN MIGUEL	43 03 09 00749904	CL FRANCESC MASIA LLUSA 2 1 5	43500	TORTOSA	43 03 313 10 005901934	
07 431015256854	0521	BUDVYTIS – JOUZAS	43 03 09 00532056	CL COLUMBRETES 2 1 A	43540	SANT CARLES DE LA RA	43 03 313 10 005895163	
07 431028104910	0521	BUZGAU – DUMITRU	43 03 09 00719891	CL COMERC 4	43550	ULDECONA	43 03 313 10 005900318	
07 430056588251	0521	CABALLE SANCHO JORGE	43 03 08 00540820	CR NULES 12 2 4	43520	ROQUETES	43 03 313 10 006176362	
07 430056588251	0521	CABALLE SANCHO JORGE	43 03 08 00540820	CR NULES 12 2 4	43520	ROQUETES	43 03 313 10 006176463	
07 080478339964	0521	CABRERA GARCIA MARIA LUZ	43 03 09 00346342	CL DOCTOR MORAGAS I BARRET 5 B1 1	43500	TORTOSA	43 03 313 10 005890921	
07 431024739717	0521	CACERES ROLON MARCELO EDUARDO	43 03 09 00551254	CL SEÑORA DE ASSUMPCIO 126	43580	DELTEBRE	43 03 313 10 005895466	
07 430047644043	0521	CALDUCH MONTEVERDE JUAN FRANCISCO	43 03 08 00573657	CL VEINTINUEVE 23	43894	CAMARIES	43 03 313 10 005882635	
07 431016168048	0611	CALLE MORAN PATRICIA ALEXIS	43 03 09 00470220	AV LA RAPITA 111 1 2	43870	AMPOSTA	43 03 313 10 006061275	
07 080482443973	0521	CAMBRON NAVARRO M VICTORIA	43 03 10 00113064	Apartado Correos: 73 0	43896	ALDEA (L)	43 03 313 10 005910422	
10 43006051076	0111	CANALDA CID TOMAS	43 03 04 00213433	CL FORTUNA 41	43590	JESUS	43 03 313 10 005874753	
07 430029506861	0521	CANO PUCHOL ANSELMO	43 03 09 00658863	CL BARCELONA 62	43870	AMPOSTA	43 03 313 10 006062588	
07 430029506861	0521	CANO PUCHOL ANSELMO	43 03 09 00658863	CL BARCELONA 62	43870	AMPOSTA	43 03 313 10 006062689	
10 43104137954	0111	CARBOBO, S.L.	43 03 09 00356648	PZ SEBASTIAN JUAN ARBO 10	43540	SANT CARLES DE LA RA	43 03 313 10 005891123	
07 431007001952	0521	CARDONA BIANCH INMACULADA	43 03 10 00160857	CL LLIGALLO DEL GANGUIL 0	43894	CAMARIES	43 03 313 10 005916684	
07 431007001952	0521	CARDONA BIANCH INMACULADA	43 03 10 00160857	CL LLIGALLO DEL GANGUIL 0	43894	CAMARIES	43 03 313 10 006184749	
07 080916618300	0521	CARDONA RODRIGUEZ JORGE	43 03 09 00627440	CL LEPANTO 3	43560	SENIA (IA)	43 03 313 10 005897385	
07 311012445468	0521	CARLES MAURI ALBERT	43 03 09 00729187	CT TORTOSA TIVENYS 158	43510	BITEM	43 03 313 10 005901126	
07 431007952249	0521	CARTES LEON ALBERT	43 03 08 00642567	CL DR. TORNER BL. 7 0 1 4	43540	SANT CARLES DE LA RA	43 03 313 10 006176766	
10 43110203282	0111	CARTES TORTA MARIA DOLORES	43 03 10 00188240	CL ST SEBASTIA 78 2	43540	SANT CARLES DE LA RA	43 03 313 10 006309637	
07 431003795595	0611	CASANOVA FABRA EVA MARIA	43 03 10 00158231	CL STA CECILIA 17 0	43580	DELTEBRE	43 03 313 10 005916381	
07 430051315390	0521	CEBOLLA CALLAU FRANCISCO	43 03 08 00178381	ZZ APARTADO CORREOS 186	43580	DELTEBRE	43 03 313 10 005879403	
07 080236759949	0521	CERVELLO DIEGO ENRIQUETA	43 03 09 00770516	PS DR.FERRAN 11 17	43784	CORBERA D'EBRE	43 03 313 10 006064107	
07 430053403318	0521	CHALER MARTINEZ JUAN JOSE	43 03 09 00718982	CL ENRIQUE GRANADOS 38	43530	ALCANAR	43 03 313 10 005900116	
07 430027453996	0521	CHAVARRIA MOLINE FERNANDO	43 03 88 00021995	AVINGUDA GENERALITAT 82	43500	TORTOSA	43 03 313 10 005872935	
10 43106293576	0111	CHILLIDA PARRA JUAN AGUSTIN	43 03 09 00230043	AV CONSTITUCIO 33	43530	ALCANAR	43 03 313 10 005888695	
10 43106293576	0111	CHILLIDA PARRA JUAN AGUSTIN	43 03 09 00230043	AV CONSTITUCIO 33	43530	ALCANAR	43 03 313 10 006059760	
07 431027559383	0611	CHIRA – ALEXANDRA IOANA	43 03 09 00801434	AV CATALUNYA 43 3 3	43530	ALCANAR	43 03 313 10 005904964	
07 431031689967	0611	CIOABA – EMIL	43 03 10 00160251	PZ DEL POU 6	43500	TORTOSA	43 03 313 10 006069056	
07 430038126626	0521	CIVICO RUEDA JUAN ANTONIO	43 03 10 00180358	CL PDA. COMUNETS POL. 58 PARC. 26 0	43870	AMPOSTA	43 03 313 10 006070268	
07 431018165844	0611	CONSTANTIN – ILDIKO	43 03 09 00803757	CL SANT JOSEP 10	43500	TORTOSA	43 03 313 10 005905166	
10 43106529208	0111	CONSTRUCCIONES K.A.M., S.C.C.L.	43 03 08 00362075	CL JAUME BAIMES 7	43860	AMETLLA DE MAR (L)	43 03 313 10 006057437	
07 431022704737	0521	COPETE ESCOLAR CLAUDIA LORENA	43 03 08 00220619	CL BITEM 6	43580	DELTEBRE	43 03 313 10 005879706	
07 251017608901	0611	CORBU – MARIANA	43 03 09 00790926	CL GANDUXER 118	43750	FLIX	43 03 313 10 005904257	
07 431006530086	0611	CORTES MORENO GREGORIA	43 03 04 00072781	CT NOVA, 74	43530	ALCANAR	43 03 313 10 005874248	
10 43102124192	0111	COSTA DE L'EBRE, S.L.	43 03 05 00255492	CL JOAN BONET RTE LOS HORTET 0	43580	DELTEBRE	43 03 313 10 005875157	
07 080303855859	0521	CURATO GARDEÑES ANGELA	43 03 09 00452436	CL SANT ISIDRE 175	43540	SANT CARLES DE LA RA	43 03 313 10 005893446	
07 430054802138	0521	CURTO PUIG ALAN	43 03 09 00364530	CL SAN RAMON 20	43530	ALCANAR	43 03 313 10 005891325	
07 431026418423	0521	DANTE – ROBERTO CLAUDIO	43 03 09 00692108	CT TORTOSA-SANTA BARBARA 158	43517	VINALLOP	43 03 313 10 005748148	
07 301029930039	0611	DAOUDI – MOHAMMED	43 03 10 00079722	AV SRA.DE LA ASSUMPCIO 119	43580	DELTEBRE	43 03 313 10 005908402	
07 431014291100	0611	DASKALYUK – YEVHENIYA	43 03 08 00390973	CL MAR 1 1	43550	ULDECONA	43 03 313 10 005746532	
07 120038683538	0521	DEVESA CORIA RAFAEL	43 03 01 00090985	CL SANT ISIDRE 5 3 1	43540	SANT CARLES DE LA RA	43 03 313 10 005746027	
07 120038683538	0521	DEVESA CORIA RAFAEL	43 03 01 00090985	CL SANT ISIDRE 5 3 1	43540	SANT CARLES DE LA RA	43 03 313 10 005873642	
07 431026691235	0521	DIACONU – DANIEL	43 03 09 00416262	CL EUROPA 6 2 1	43870	AMPOSTA	43 03 313 10 006060871	
07 430052249119	0521	DISABATO CIRROTOIA NICOLA	43 03 09 00630571	AV GOLES DE L'EBRE 38	43580	DELTEBRE	43 03 313 10 006180002	
10 43104987918	0111	DISTRIBUCIONS REVERT ER GALAN, S.L.	43 03 10 00161362	AS 120 0	43530	ALCANAR	43 03 313 10 005916886	
07 431030759474	0521	DRACEA – MARIANA VASILIC	43 03 09 00759196	CL MONTURIOL 14 1	43896	ALDEA (L)	43 03 313 10 005902237	
07 431027215742	0611	DUME – FLORICA RODICA	43 03 10 00167729	PP CLOTADA 56	43560	SENIA (IA)	43 03 313 10 006069662	
07 431027158148	0611	DUMITRU – ADRIANA	43 03 09 00237319	CL ORFEO 13 1 2	43550	ULDECONA	43 03 313 10 005888800	
07 431000130615	0521	DURAN FERRE JOSE MIGUEL	43 03 09 00131124	CL TARRADELLES 98	43870	AMPOSTA	43 03 313 10 005886877	
07 081129530411	0611	EL ACUNI – AUJ	43 03 09 00431925	AV CATALUNYA 128 1 IZQ	43896	ALDEA (L)	43 03 313 10 004966185	
07 501024235403	0521	EL GOUAL – NAIMA	43 03 09 00470018	CL SANTA TERESA 16 1	43500	TORTOSA	43 03 313 10 005747239	
10 43102329916	0111	ELDECO 2.000, S.L.	43 03 09 00669775	CT FREGINALS S/N 0	43870	AMPOSTA	43 03 313 10 005747946	
07 430048141571	0521	ELIAS GIL JULIO	43 03 09 00263991	CL MAESTRA 26 AT A	43560	SENIA (IA)	43 03 313 10 006178584	
07 431017789261	0611	ENCALADA SALAZAR MERCEDES HAYDEE	43 03 08 00066833	CL MAJOR 167	43570	SANTA BARBARA	43 03 313 10 005878288	
10 43105679446	0613	ESPUNY MESTRES MARIA MERCEDES	43 03 09 00271368	CL D'ANSEDO 1 1 3	43529	RAVAL DE CRIST	43 03 313 10 005889305	
10 43105679446	0613	ESPUNY MESTRES MARIA MERCEDES	43 03 09 00271368	CL D'ANSEDO 1 1 3	43529	RAVAL DE CRIST	43 03 313 10 005889406	
07 430054479715	0521	ESPUNY YIL MARIA CINTA	43 03 09 00630874	CL BERNAT DE VILLAMARI 1 4 4	43500	TORTOSA	43 03 313 10 005897688	
07 430054479715	0521	ESPUNY YIL MARIA CINTA	43 03 09 00630874	CL BERNAT DE VILLAMARI 1 4 4	43500	TORTOSA	43 03 313 10 006180103	
07 431003629988	0521	ESTEVE OBIOL ASBEL	43 03 10 00180560	CL AMAJIA 29 31 B1 2	43870	AMPOSTA	43 03 313 10 005919617	
10 43106477371	0111	EXCAVACIONES PAMER, S.L.	43 03 07 00520379	CL CAMI DEL MIG 0	43500	TORTOSA	43 03 313 10 005877581	
07 430048584438	0521	FABRA CALLAU JUANA M	43 03 10 00029808	CL ROBERT GRAUPERA 159	43580	DELTEBRE	43 03 313 10 006065622	
07 430043802136	0521	FABREGAT HOMEDES JOSEP MARIA	43 03 09 00200236	CL MAJOR 97	43550	ULDECONA	43 03 313 10 006177877	
07 461063762260	0611	FAISAL – NADEEM	43 03 08 00394815	CL GARROFER 3 3	43500	TORTOSA	43 03 313 10 005881322	
07 430036293932	0521	FAVA BEL MARIA LUISA	43 03 09 00172853	PS ESCUELAS 43	43570	SANTA BARBARA	43 03 313 10 005887887	
07 430057012526	0611	FERRER DRAGO ROSA MARIA	43 03 04 00152607	CL MONTEMOLIN 8	43540	SANT CARLES DE LA RA	43 03 313 10 006174039	
07 121023094263	0611	FILIP – EMIL MARIAN	43 03 10 00108923	AV CONSTITUCIO 1 1	43530	ALCANAR	43 03 313 10 005910119	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 431028018317	0611	FLOAREA - GHEORGHE	43 03 09 00387970	CL FEIP PEDREL 17 1	43530	ALCANAR	43 03 313 10 006060770	
07 431023711719	0521	FLOREA - NICOLAE	43 03 08 00673687	CL LA TASCA, URB. SANT JORDI ALFA. 239	43860	AMETILA DE MAR (L)	43 03 313 10 005884453	
07 431024366669	0521	FORNOS GREGORIO SERGIO	43 03 09 00659671	CL AGUSTINA D'ARAGO 1 1	43870	AMPOSTA	43 03 313 10 006180608	
07 431009155554	0521	FORT REGAÑA JOSE MANUEL	43 03 10 00113670	CL MARISA SECH O SN	43896	ALDEA (L)	43 03 313 10 005910523	
07 431009101091	0521	FRANCH CASES EVA CINTIA	43 03 05 00142631	CL JOVENTUT 13	43570	SANTA BARBARA	43 03 313 10 006055821	
07 430023967757	0721	FRANCH POYO JOSE MARIA	43 03 04 00294568	CL CAIVARI 50	43747	BENISSANET	43 03 313 10 005874854	
07 430058196128	0521	FRANCO MUÑOZ MARIA EUGENIA	43 03 09 00775263	CL RONDA 64	43870	AMPOSTA	43 03 313 10 005903651	
07 430058196128	0521	FRANCO MUÑOZ MARIA EUGENIA	43 03 09 00775263	CL RONDA 64	43870	AMPOSTA	43 03 313 10 006064208	
07 431028181500	0521	FREEMAN - MARK ADRIAN	43 03 09 00577526	CL SANT JORDI 21	43740	MORA D'EBRE	43 03 313 10 005895870	
07 431010174559	0521	GABARRI NAVARRO ALFONSO	43 03 10 00156312	CL CORSINI 32	43870	AMPOSTA	43 03 313 10 006068753	
07 431013879858	0611	GABOR - ERICA MONICA	43 03 04 00116231	CL GENERAL PRIM 26 1	43530	ALCANAR	43 03 313 10 005874450	
07 431031110088	0611	GALGAU - VASILE LIVIU	43 03 10 00050723	CT GANDESA 8	43740	MORA D'EBRE	43 03 313 10 005907489	
07 431027478955	0611	GANCEA - SORIN DANIEL	43 03 09 00271166	CL CAROLINES 19	43530	ALCANAR	43 03 313 10 005889204	
10 43108865995	0111	GARCIA CASTELLANO RAFAEL	43 03 07 00369223	CL CRUERA, 12 B3	43500	TORTOSA	43 03 313 10 005746330	
07 080265711823	0521	GARCIA GRANADOS ROSARIO	43 03 10 00098718	CR ULDECONA A LA GALERA LA MILIANA O	43550	ULDECONA	43 03 313 10 006066430	
07 430029957307	0521	GARCIA MARMOL MANUEL	43 03 10 00135292	CL RONDA 15	43870	AMPOSTA	43 03 313 10 005912745	
07 431009714316	0521	GARCIA MARTI OSCAR	43 03 10 00136306	CL RONDA 17	43870	AMPOSTA	43 03 313 10 005913250	
07 430033681194	0521	GARCIA REVERTE SUSANA MERCE	43 03 09 00531147	AV PROLONGACIÓ N CATALUNYA 3	43870	AMPOSTA	43 03 313 10 005894961	
07 430038207559	0521	GASJULA MONTERO MANUELA	43 03 08 00609528	PZ JOAQUIN BAU 1 6 4 1	43500	TORTOSA	43 03 313 10 005883039	
10 43109522161	0111	GESTIONS ZOUCA, S.L.	43 03 10 00042538	CL SARDA 32 A 4 E	43500	TORTOSA	43 03 313 10 005907186	
07 431014811866	0521	GHERGHINESCU - ALIN ADRIAN	43 03 09 00314414	AV CONSTITUCIÓ 26 3º B	43530	ALCANAR	43 03 313 10 005890416	
07 431024318270	0521	GIL - LIJZ ADRIANA	43 03 10 00067796	CL SANT ROC 4 1	43540	SANT CARLES DE LA RA	43 03 313 10 005907691	
07 430050488365	0521	GINER SOLÉ ENCARNACION	43 03 10 00165002	CL SEBASTIAN IADRON, SN O	43590	JESUS	43 03 313 10 005917391	
07 430041933470	0521	GOMEZ CASANOVA SALVADOR	43 03 10 00196324	CL ALDEA 44	43580	DELTEBRE	43 03 313 10 005750875	
07 430041933470	0521	GOMEZ CASANOVA SALVADOR	43 03 10 00196324	CL ALDEA 44	43580	DELTEBRE	43 03 313 10 005921031	
07 430041933470	0521	GOMEZ CASANOVA SALVADOR	43 03 10 00196324	CL ALDEA 44	43580	DELTEBRE	43 03 313 10 006070975	
07 430043474962	0521	GONZALVO ESTRADA MONTSERRAT	43 03 09 00630066	CL LLIBERTAT 61	43860	AMETILA DE MAR (L)	43 03 313 10 005897486	
07 430043474962	0521	GONZALVO ESTRADA MONTSERRAT	43 03 09 00630066	CL LLIBERTAT 61	43860	AMETILA DE MAR (L)	43 03 313 10 006062386	
07 430059563727	0521	GRACIA SAMPE JOSE FIDEL	43 03 09 00802040	CL ABAIX 1	43782	VILAIBA DEIS ARCS	43 03 313 10 005905065	
10 43007198710	0111	GRAU JERONIMO FRANCISCO JOSE	43 03 91 00007936	BARCELONA, 14	43550	ULDECONA	43 03 313 10 005873137	
07 430054097977	0521	GRAU SOLÉ FABIAN	43 03 10 00097910	CL MILA I FONTANALS 8	43570	SANTA BARBARA	43 03 313 10 005909210	
07 430038706000	0521	GUINART PALARES JOSE RAMON	43 03 09 00749601	CT REGUERS 16 0	43520	ROQUETES	43 03 313 10 005901833	
10 43007837795	0111	GUTIERREZ ALVAREZ ANTONIO	43 03 09 00539231	CL GASOL 2	43520	ROQUETES	43 03 313 10 006061578	
07 431027788749	0611	GZAOUJ - TAHAR	43 03 09 00754247	CL JAUME TIO NOE 31	43500	TORTOSA	43 03 313 10 005902035	
07 431022294509	0611	HASBOUNI - TARIK	43 03 07 00310821	CL DEL MESTRE 83	43540	SANT CARLES DE LA RA	43 03 313 10 005746229	
07 431009312673	0521	HERNANDEZ SUAREZ JESUSITA	43 03 07 00104895	CL URB. TORRE D'EN GIL 97	43520	ROQUETES	43 03 313 10 005876167	
10 43109482755	0111	HERIAS HERIAS JOSE JUAN	43 03 09 00019976	CL GONGORA 55 57 3 B	43870	AMPOSTA	43 03 313 10 005885362	
07 431016633244	0521	HIERRO SALADIE MONTSERRAT	43 03 10 00082954	CL DOCTOR FLEMING 13 2 B	43740	MORA D'EBRE	43 03 313 10 006182729	
07 431016929803	0611	HURTADO SANCHEZ MERCY NARCISA	43 03 09 00756267	CL MONTCADA 7 2 2	43500	TORTOSA	43 03 313 10 005902136	
07 081141219416	0611	HUSSAIN - SHAFAGAT	43 03 07 00486734	CL SORIANO 27 3 2º	43870	AMPOSTA	43 03 313 10 005877278	
10 43109296637	0111	ICN LA RAPITA MOTOR SL	43 03 09 00289556	CL SANT JOSEP 95	43540	SANT CARLES DE LA RA	43 03 313 10 006060063	
07 431003182273	0521	IRANZO RODA ELOISA	43 03 09 00793653	PS DE LA CLOTADA 36 1 B	43560	SENIA (JA)	43 03 313 10 005904560	
07 431003182273	0521	IRANZO RODA ELOISA	43 03 09 00793653	PS DE LA CLOTADA 36 1 B	43560	SENIA (JA)	43 03 313 10 005904661	
07 251011661888	0611	IYU - EUGENIA	43 03 08 00342372	AV CATALUNYA 10 4 A	43750	FLIX	43 03 313 10 006175554	
07 431022342100	0611	JAGHMET - KAMAL	43 03 09 00619760	CL DEL MAR 48	43530	ALCANAR/PLATJA	43 03 313 10 005897082	
07 041039661793	0611	JAITEH - KAWSU EBRIMA	43 03 10 00042841	CL MONTCADA 30 1 1	43500	TORTOSA	43 03 313 10 006182426	
07 320047391678	0611	JIMENEZ PEREZ DIGNA	43 03 08 00299734	CL ABRIL 11 5 1	43530	ALCANAR	43 03 313 10 005880514	
07 431013590979	0521	JUAN ROA JONATAN	43 03 09 00010882	CL MARINA 8 3 2	43500	TORTOSA	43 03 313 10 005885261	
07 431026777626	0521	KARAJOS - RUDOLF ARPAD	43 03 09 00692209	CL FONT D'ANDARA 4	43530	ALCANAR	43 03 313 10 005899409	
10 43102012442	0111	KAS ELECTRIC, S.COOP. C.L.	43 03 09 00499724	CL HORTA PUNTA ABAD, S/N. O	43896	ALDEA (L)	43 03 313 10 006061477	
07 431026449240	3040	KELLENBERGER - LIDIA MARGRIT	43 03 09 00698774	CL UNO [POLIGONO 2][VILLA ESPERANZA 30	43860	TRES CALES (IAS)	43 03 313 10 005899611	
07 431019500303	0611	KHALID - SALEEM	43 03 10 00184196	PS DEL EBRE 64 G 2 3	43500	TORTOSA	43 03 313 10 005920122	
07 431020538102	0521	KOSICKI - MICHAEL ALEXAND	43 03 08 00668233	CL PISCINA, SN (UR.TRES CALES) O	43860	AMETILA DE MAR (L)	43 03 313 10 005884352	
07 431000926116	0611	LAOUAJ - ABDESLEM	43 03 09 00141329	CL LA PALLA 14 2	43740	MORA D'EBRE	43 03 313 10 006059356	
07 431022785670	0611	LATIF - SHAHID	43 03 09 00527814	CL ROSELLÓ 5 3 2	43500	TORTOSA	43 03 313 10 005894860	
07 431022672203	0611	LAVRIC - GIANINA MARICIC	43 03 09 00378876	CL SALA VILA 23 1	43516	GODALL	43 03 313 10 005891628	
07 431024207328	0521	LAZA - IONUT MARIAN	43 03 08 00542032	CL DE SUNYER 123 3 1	43530	ALCANAR	43 03 313 10 005882433	
07 080314743707	0521	LEDESMA OLIVA MARIA ISABEL	43 03 08 00661058	AV CODONYOL 52 1 A	43540	SANT CARLES DE LA RA	43 03 313 10 005883948	
07 081052723989	0521	LEON SERRANO ANNA	43 03 08 00014794	CL MAJOR 63	43896	ALDEA (L)	43 03 313 10 004769761	
07 431015837238	0611	LIDAM - AHMED	43 03 10 00213603	CL DEL VALL 40 2	43500	TORTOSA	43 03 313 10 005921940	
07 041034952849	0611	LINGURAR - LIDIA	43 03 09 00509323	CL PURISSIMA 27 1	43550	ULDECONA	43 03 313 10 005894456	
07 431001504274	0521	LIETI CIUA MARIA TERESA	43 03 09 00231356	CL JACINTO VERDAGUER 4	43870	AMPOSTA	43 03 313 10 006059861	
07 430059246152	0521	LLUNART CASTELLS OLIVA	43 03 10 00143477	CL AMPE 15 2º C	43500	TORTOSA	43 03 313 10 005914765	
07 430059246152	0521	LLUNART CASTELLS OLIVA	43 03 10 00143477	CL AMPE 15 2º C	43500	TORTOSA	43 03 313 10 006068147	
07 431021732616	0611	LLMAKI - ABDESLAM	43 03 09 00214380	CL PROVIDENCIA 14	43530	ALCANAR	43 03 313 10 005888190	
07 081054061074	0521	LOPEZ BERMUDEZ VANESA	43 03 09 00284506	AV GOLES DE L'EBRE 42	43580	DELTEBRE	43 03 313 10 006178685	
07 081037717685	0521	LOPEZ MARTINEZ RAUL	43 03 09 00628551	CL ORQUIDEA 2 X CS B	43530	ALCANAR/PLATJA	43 03 313 10 005747643	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 431010553869	0611	LOPEZ RAMOS ALBERT	43 03 10 00029404	CR ITACA 3	43870	AMPOSTA	43 03 313 10 005906479	
07 430020411800	0521	LOPEZ SABATE ANTONIO	43 03 05 00270145	AV CATALUNYA 3	43514	MAS DE BARBERANS	43 03 313 10 006055922	
07 461066363779	0521	LUNA MACHADO MANUEL	43 03 09 00719992	AV CODONYOL 28 4 D	43540	SANT CARLES DE LA RA	43 03 313 10 006308829	
07 431022237420	0611	LUPU – ANISOARA	43 03 10 00172173	CL GRACIA 23	43740	MORA D'EBRE	43 03 313 10 005918203	
10 431089161115	0111	MACRODELTA, S.L.	43 03 10 00017983	CL LOGROÑO 5 1 1	43870	AMPOSTA	43 03 313 10 005906277	
07 431020504453	0611	MAHMOOD – ARSHID	43 03 10 00146410	CL RUIZ DE ALDA 74 3 3	43870	AMPOSTA	43 03 313 10 005915169	
07 431023081623	0611	MARE – ADELA	43 03 09 00620063	CL POUADOR 9	43530	ALCANAR	43 03 313 10 006179901	
07 431023357364	0611	MARMOL GISBERT JESSICA	43 03 06 00412440	CL PASEO CLOTADA 72 2 B	43560	SENIA (LA)	43 03 313 10 005875662	
10 43105771800	0111	MARTI MONTESINOS JOSEP MANEL	43 03 10 00070527	RD REMEI 29	43530	ALCANAR	43 03 313 10 006065824	
07 430043049677	0521	MARTI VERGE ANA MARIA	43 03 10 00168436	AV ALCALDE PALAU 14	43870	AMPOSTA	43 03 313 10 005917795	
07 431021655824	0521	MARTIN PACHECO JUDIT	43 03 09 00143753	CL COMTE DE MONTMOLIN 8 1 F	43540	SANT CARLES DE LA RA	43 03 313 10 005887180	
07 430054492849	0521	MARTIN RAMOS ALFREDO	43 03 09 00577021	CL TENERIFE 1 2º 4º	43870	AMPOSTA	43 03 313 10 005747441	
07 081087291456	0521	MARTINEZ CAZORIA JOSEP	43 03 09 00501643	CL RAWAL NOVA 7	43520	ROQUETES	43 03 313 10 005747340	
07 431009476563	0521	MARTINEZ GARCIA ALEJANDRO	43 03 10 00180661	UR CALAFAT,RDA,MAR 1 0	43860	AMETLLA DE MAR (L)	43 03 313 10 006070369	
07 080372080912	0521	MARTINEZ LOPEZ FELIX	43 03 07 00467132	CR SANTA BARBARA KM 20 0	43560	SENIA (LA)	43 03 313 10 005877177	
07 080314808270	0521	MARTINEZ QUESADA DIEGO	43 03 10 00111145	AV JOSEP TERRADELLES 123 BJ	43870	AMPOSTA	43 03 313 10 005910220	
07 431007993776	0521	MARTORELL PINTO FRANCESCA	43 03 07 00522302	CL SANT LLUIS 42	43500	TORTOSA	43 03 313 10 006174948	
07 430021831131	0521	MASIP SUBIRATS RAMON	43 03 90 00128955	CL ESCOLES VELLES 7	43500	JESUS	43 03 313 10 006055518	
07 251016337995	0611	MATACHE – GEORGETA	43 03 09 00790825	CR GANDUXER 118	43750	FLIX	43 03 313 10 006181719	
07 431023222776	0611	MEHMOOD – NASIR	43 03 10 00144891	CL GONGORA 24 1 3	43870	AMPOSTA	43 03 313 10 005915068	
07 431003420329	0521	MELLINAS PEREZ CRISTIAN	43 03 07 00128036	AV DEPORTIVA 140	43580	DELTEBRE	43 03 313 10 005876369	
07 041016509917	0611	MENDES – NAFAR	43 03 09 00249039	CL CARRETES 38	43500	TORTOSA	43 03 313 10 005889002	
07 170057798287	0521	MENDIONDO MARTINEZ ANTONIO	43 03 10 00159241	CL RAMON LLULL 21	43895	AMPOLLA (L)	43 03 313 10 006068955	
07 431017862619	0521	MADENOV – EUGENIY KAMENOV	43 03 08 00347931	CL PAU 10 1º	43860	AMETLLA DE MAR (L)	43 03 313 10 005881221	
07 431016951526	0611	MOLCHANOV – VOLODYMYR	43 03 09 00746466	CL INDUSTRIAL 10 BJ	43570	SANTA BARBARA	43 03 313 10 006063400	
10 43108887015	0111	MOLINE GONZALVO JOSEP ANTONI	43 03 09 00556510	CL TRAJACAPITA 1	43519	PERELLO (EL)	43 03 313 10 005895567	
10 43108887015	0111	MOLINE GONZALVO JOSEP ANTONI	43 03 09 00556510	CL TRAJACAPITA 1	43519	PERELLO (EL)	43 03 313 10 006061780	
07 430024655952	0521	MOMPEL BRICHA JOSE MARIA	43 03 10 00113367	CM ESTACIO MIANES 3 0	43517	VINALLOP	43 03 313 10 006066733	
07 430029789171	0521	MONFORT PRADES MONTSERRAT	43 03 09 00749500	UR CALAFAT, S/N 0 BJ	43860	AMETLLA DE MAR (L)	43 03 313 10 006063703	
10 43109556214	0111	MONTOLO FERRANDIS FAUSTO JOSE	43 03 08 00446749	CL JOAQUIN SERRA 10	43481	PINEDA (LA)	43 03 313 10 005882029	
07 080292385106	0521	MORO GORGUI MARIA TERESA	43 03 09 00025535	CL VERGE DEL CARMEN 7	43590	JESUS	43 03 313 10 005885463	
07 431024199850	0611	MOT – MARIE	43 03 09 00801333	CL CALIG 46	43530	ALCANAR	43 03 313 10 005904863	
07 431013096683	0611	MOUNIR – BRAHIM	43 03 09 00712821	CL RAMBLA FELIP PEDRELL 114 2 1	43500	TORTOSA	43 03 313 10 006180810	
07 431023091525	0611	MOUSSAOUI – MOHAMED	43 03 09 00362712	CL FELIP PEDRELL 2 1	43520	ROQUETES	43 03 313 10 005891224	
07 081120820821	0521	MUHAMMAD – AZAM VARAICH	43 03 09 00233275	CL ULDECONA 23 3 1B	43500	TORTOSA	43 03 313 10 005888796	
07 431009902555	0521	MULET CASANOVA RAIMUNDO	43 03 06 00283411	CL MAJOR 63	43580	DELTEBRE	43 03 313 10 006174342	
10 43109755870	0111	MULTIPREUS COSTA DAU RADA SL	43 03 10 00107812	CL PAU CASALS 24	43860	AMETLLA DE MAR (L)	43 03 313 10 005910018	
07 431023367569	0611	MUNE – CORNELIU	43 03 10 00184503	CL PAPA LLUNA 42 2 2	43560	SENIA (LA)	43 03 313 10 005920223	
07 431021197193	0611	MURGU – MARIA	43 03 09 00346645	CL ALCALDE SANMARTI 35	43530	ALCANAR	43 03 313 10 005891022	
07 431016206747	0521	NASCUTIU – VASILE	43 03 08 00691673	CL TENERIFE 9	43870	AMPOSTA	43 03 313 10 005885059	
07 431016206747	0521	NASCUTIU – VASILE	43 03 08 00691673	CL TENERIFE 9	43870	AMPOSTA	43 03 313 10 005885160	
07 431023332005	0521	NAVARRO DURAN LLUIS ANGEL	43 03 09 00115259	UR LAS DELICIAS 0 4 3 A	43540	SANT CARLES DE LA RA	43 03 313 10 005886574	
07 431023332005	0521	NAVARRO DURAN LLUIS ANGEL	43 03 09 00115259	UR LAS DELICIAS 0 4 3 A	43540	SANT CARLES DE LA RA	43 03 313 10 006059154	
07 431026774289	0611	NEGREA – ADRIAN MARIUS	43 03 09 00283896	CL BERENGUER IV 17 1 2	43530	ALCANAR	43 03 313 10 005889709	
07 401004218912	0611	NOURI – EL BEKKAYE	43 03 09 00197913	CL ANDREU LLAMBRICH 17 1 P	43860	AMETLLA DE MAR (L)	43 03 313 10 005888089	
10 43103090556	0111	OBREFOR DELTA 2000 S L	43 03 10 00122562	PJ BALADA 40	43580	DELTEBRE	43 03 313 10 005910927	
10 43103090556	0111	OBREFOR DELTA 2000 S L	43 03 10 00122562	PJ BALADA 40	43580	DELTEBRE	43 03 313 10 006066935	
10 43102344666	0111	OBRES I SERVEIS GAVA I DA BADA, S.L	43 03 09 00151130	CL ULDECONA 15	43520	ROQUETES	43 03 313 10 005887281	
10 43104198881	0111	OCCIPRINT, S.L	43 03 09 00770011	CL DESPUIG, S/N. 0	43500	TORTOSA	43 03 313 10 006181214	
07 431022985027	0611	OITEAN – AUREL AUGUSTIN	43 03 09 00791532	AV CONSTITUCIO 6 1 B	43530	ALCANAR	43 03 313 10 005904358	
07 431024977466	0611	ONACA – IUSIE	43 03 10 00227040	CL LORETO 7	43530	ALCANAR	43 03 313 10 005922849	
07 080415342609	0521	ORTIZ HIDALGO JOSE ANTONIO	43 03 09 00619255	CL SANTO DOMINGO 118	43790	RIBA-ROJA D'EBRE	43 03 313 10 005896981	
07 431014756393	0611	OSIOBANU – VALENTINA	43 03 10 00183691	CL TRESMALL 5 1 F	43569	CASES D'ALCANAR (LES)	43 03 313 10 006185254	
07 431020456963	0521	OUALGASI – YOUNESSE	43 03 09 00158406	CL MESTRES 2 1 1	43740	MORA D'EBRE	43 03 313 10 006308324	
07 431022179927	0611	OUCHOU – RACHID	43 03 09 00619558	CL CABANES 4	43500	TORTOSA	43 03 313 10 006179800	
07 431014793173	0611	OUCHEHNI – LAID	43 03 10 00038801	CL CALVARI 22	43592	XERTA	43 03 313 10 004612238	
10 43109153965	0111	OVANDO MARENÑO ANGEL	43 03 08 00570930	CL SANT CRISTOBAL 106 3 A	43870	AMPOSTA	43 03 313 10 006058346	
07 171018398975	0521	PARASCHIV – VASILE	43 03 10 00228151	CL TENERIFE 27	43870	AMPOSTA	43 03 313 10 005922950	
07 081056383923	0521	PARDO ALCAINA CESAR JULIO	43 03 09 00774152	PZ DELS PENJATS(ED.ATLANTIDA) 8 4 2	43540	SANT CARLES DE LA RA	43 03 313 10 006181416	
07 431018501405	1221	PARFUGINA – YULIYA	43 03 08 00557085	CL BARCA 18 2 C	43740	MORA D'EBRE	43 03 313 10 006058144	
10 43108898836	0111	PEDRO CASTELLA ENRIC	43 03 09 00108892	CL SANT ISIDRE 130	43540	SANT CARLES DE LA RA	43 03 313 10 005886473	
07 430027746717	0521	PEDROL DAMASO JOSE	43 03 09 00172449	AV DE LA RAPITA 94	43870	AMPOSTA	43 03 313 10 005887685	
07 080277886333	0521	PEREZ BONET ROSARIO	43 03 09 00383930	AV LA RAPITA 74 4 3	43870	AMPOSTA	43 03 313 10 005892032	
07 080203754384	0521	PEREZ CESPEDES CRISTOBAL	43 03 09 00802545	PP DOCTOR FERRAN 17	43784	CORBERA D'EBRE	43 03 313 10 006064612	
07 431007161495	0521	PEREZ FERRER MARIA DOLORES	43 03 09 00320676	CL LEIDA 16	43560	SENIA (LA)	43 03 313 10 005890618	
07 431007821196	0521	PEREZ GOMEZ FRANCISCO JOSE	43 03 09 00780519	AV GENERALITAT 30 1 1	43740	MORA D'EBRE	43 03 313 10 005904156	
07 120049092345	0611	PERIS LUCAS JOSEFINA	43 03 09 00524376	CL TEROL 32	43570	SANTA BARBARA	43 03 313 10 005894658	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 120049092345	0611	PERIS LUCAS JOSEFINA	43 03 09 00524376	CL TEROL 32	43570	SANTA BARBARA	43 03 313 10 005894759	
07 431023252886	0611	PINILLA FRANCO YURANI	43 03 09 00772839	PJ CERVANTES 1 3	43870	AMPOSTA	43 03 313 10 005903449	
07 430054450009	0521	PINOL FORNOS JOSE MIGUEL	43 03 10 00173082	CL ROBERT GRAUPERA 124	43580	DELTEBRE	43 03 313 10 006069864	
07 430058332029	0521	PIA ESPUNY JOAQUIN	43 03 10 00160756	CL VERGES PAULI 6 3 3	43500	TORTOSA	43 03 313 10 006184648	
07 080528800778	0521	POLO RODAS RAMON	43 03 08 00338938	AV GOIES DE L'EBRE 42	43580	DELTEBRE	43 03 313 10 005881019	
07 080528800778	0521	POLO RODAS RAMON	43 03 08 00338938	AV GOIES DE L'EBRE 42	43580	DELTEBRE	43 03 313 10 006175453	
07 431023110521	1221	POPA – MARIA	43 03 10 00137417	CL CARRETERA DE LA GALERA 16 2 A	43570	SANTA BARBARA	43 03 313 10 005749865	
07 431013983427	0521	PORCAL MORALES HILARIO	43 03 09 00415858	CL RAMON Y CAJAL 2	43580	DELTEBRE	43 03 313 10 005892436	
10 43107919338	0111	PRATS BAZ MARIA CARMEN	43 03 09 00588943	PZ ADOLF VENTAS 0 3 4 B	43870	AMPOSTA	43 03 313 10 005896173	
07 431004716590	0825	PRATS NAVARRO RAUL	43 03 08 00345204	AV GOIES DE L'EBRE 259	43580	DELTEBRE	43 03 313 10 006175655	
07 121019447366	0521	PRECIADO CASTRO PAOLA ANDREA	43 03 10 00022027	CL ARXIU DE SIMANCAS 64 2 A	43540	SANT CARLES DE LA RA	43 03 313 10 006182224	
10 43108881961	0111	PROPIETAT VERTICAL, S.L.	43 03 09 00614104	AV COMARQUES CATALANES 59	43740	MORA D'EBRE	43 03 313 10 005896678	
07 430052672986	0521	QUINTANA PRATS EDELWEISS	43 03 09 00739493	CL VALLETES 53 BI	43870	AMPOSTA	43 03 313 10 005748350	
07 431013473973	0521	RAMIREZ CARDONA MISE EDIHT	43 03 09 00719588	CL MARQUES DE VALLTERRA 32 1 2	43540	SANT CARLES DE LA RA	43 03 313 10 005900217	
10 43106865977	0111	RANGEL TULON JOSE JUAN	43 03 06 00556930	AV DE LA RAPITA 128	43870	AMPOSTA	43 03 313 10 005875763	
10 43106865977	0111	RANGEL TULON JOSE JUAN	43 03 06 00556930	AV DE LA RAPITA 128	43870	AMPOSTA	43 03 313 10 006174544	
10 43110122147	0111	RECHAPADOS Y COMPLEM ENTOS SL	43 03 10 00169446	CL CONSTITUCION 31	43540	SANT CARLES DE LA RA	43 03 313 10 006184951	
10 08124862870	0111	RECHE RODRIGUEZ JOSEFA	08 13 00 00053944	PK CARROBA -APDO CORREOS Nº 325- 0	43870	AMPOSTA	43 03 313 10 005745825	
07 430049165630	0521	REINA LOZANO JOSE ILUIS	43 03 08 00615184	AV SANTA BARBARA 57 3º A	43870	AMPOSTA	43 03 313 10 005883241	
07 431016400949	0521	REVERTE MORA SARA	43 03 09 00736564	CL MENENDEZ PELAYO 11 1º 2º	43870	AMPOSTA	43 03 313 10 005901429	
07 431016806026	0521	REVERTE MORA SILVIA	43 03 09 00736665	CL MENDEZ PELAYO 11 1 2	43870	AMPOSTA	43 03 313 10 005901530	
07 431017390349	0611	REYES SUAREZ JOSE PATRICIO	43 03 09 00586923	ZZ OF.CORREOS CAMPREDONISTA DE COR 0	43897	CAMPREDO	43 03 313 10 005747542	
07 430050748245	0611	RIBAS ANDREU MARTA	43 03 08 00053796	CL MAJOR, 69 1º	43878	MASDENVERGE	43 03 313 10 006056629	
07 430037233014	0521	ROA LANGA ANA	43 03 09 00468402	CL MARINA 8 3º 2º	43500	TORTOSA	43 03 313 10 005893648	
10 43107465660	0111	ROCA SALA INMACULADA	43 03 09 00802646	CL SAN BLAI 24	43500	TORTOSA	43 03 313 10 006064713	
10 43107465660	0111	ROCA SALA INMACULADA	43 03 09 00802646	CL SAN BLAI 24	43500	TORTOSA	43 03 313 10 006064814	
07 431014400628	0521	RODRIGUEZ AGUILAR PATRICIA	43 03 09 00157901	CL TIVISSA 2 B 3 1	43740	MORA D'EBRE	43 03 313 10 005887584	
07 430059679117	0521	RODRIGUEZ CASTEJLA MARIA CARMEN	43 03 10 00207842	CL MENENDEZ BONETA 42	43540	SANT CARLES DE LA RA	43 03 313 10 006071379	
07 430059679117	0521	RODRIGUEZ CASTEJLA MARIA CARMEN	43 03 10 00207842	CL MENENDEZ BONETA 42	43540	SANT CARLES DE LA RA	43 03 313 10 006186062	
07 431020462421	0611	RODRIGUEZ LOPEZ IVAN	43 03 10 00071941	CL ULLDECONA 22 25 2º 1º	43500	TORTOSA	43 03 313 10 005907792	
07 120043831915	0521	ROIG DUATIS JOSE RAMON	43 03 10 00038696	CL VALENCIA 24	43560	SENIA (IA)	43 03 313 10 005749259	
07 120043831915	0521	ROIG DUATIS JOSE RAMON	43 03 10 00038696	CL VALENCIA 24	43560	SENIA (IA)	43 03 313 10 005907085	
07 431023341604	0521	ROIG PALLARES ALAN	43 03 09 00725046	CL MARAGALL 11 1 2 B	43560	SENIA (IA)	43 03 313 10 005900722	
07 431023341604	0521	ROIG PALLARES ALAN	43 03 09 00725046	CL MARAGALL 11 1 2 B	43560	SENIA (IA)	43 03 313 10 005900823	
10 43106676930	0111	ROLLAND – FLORENCE FABIEN	43 03 05 00120096	PD COMUNETS(CAMI TAPA) 56	43870	AMPOSTA	43 03 313 10 005875056	
10 43106530622	0111	ROSELLO FAWA ESTHER	43 03 10 00161463	CL CIUTAT 1	43500	TORTOSA	43 03 313 10 005916987	
10 43106530622	0111	ROSELLO FAWA ESTHER	43 03 10 00161463	CL CIUTAT 1	43500	TORTOSA	43 03 313 10 006184850	
07 430043062310	0521	ROVIRA CLEMENT JUAN JOSE	43 03 10 00133676	CL ROSA MOIAS 7 3	43500	TORTOSA	43 03 313 10 006183234	
07 430049863525	0521	ROYO LEON ELIZABET	43 03 10 00150955	CL SANT MATEO 12	43529	RAVAL DE CRIST	43 03 313 10 006068450	
07 431001667457	0521	ROYO QUEROL ALEXANDRE	43 03 09 00736261	CL JUAN DE AUSTRIA 39	43870	AMPOSTA	43 03 313 10 006063295	
07 431001667457	0521	ROYO QUEROL ALEXANDRE	43 03 09 00736261	CL JUAN DE AUSTRIA 39	43870	AMPOSTA	43 03 313 10 006181012	
07 431003074563	0521	ROYO SANCHEZ MARCOS	43 03 06 00476704	CL GILI I FEDERIC 12 3 1	43500	TORTOSA	43 03 313 10 006056225	
10 43108685537	0111	S.I.:GAIBE MULET,FRA NCESC XAVIER; GAIVE M AURI,FRANCISC	43 03 09 00614003	CL SOL 59	43519	PERELLO (EI)	43 03 313 10 006062285	
07 430044148003	0521	SABATE BIANCH MARIA CINTA	43 03 08 00088556	AV GENERALITAT 93	43500	TORTOSA	43 03 313 10 005878793	
07 430902820291	0521	SABATE NIVERA JOSE MANUEL	43 03 08 00655503	CL RAMON DAS NEVES 71 1	43540	SANT CARLES DE LA RA	43 03 313 10 005883746	
07 431027502496	0611	SABO – FLORINA CRISTIN	43 03 09 00465873	CL CAMOS DEL MAR 1 2 D	43530	ALCANAR	43 03 313 10 005893547	
07 200057872083	0521	SAEZ GONZALEZ OLIVIA	43 03 09 00162547	CL SANT MATEO 24	43529	RAVAL DE CRIST	43 03 313 10 006059659	
07 430059147334	0521	SAFONT NOLLA RAFAEL	43 03 01 00093211	CL MAYOR 3	43860	AMETLLA DE MAR (L)	43 03 313 10 005873743	
10 43005788570	0111	SAGRISTA FERRE MARIA LLUISA	43 03 10 00017882	CL VALENCIA 9 5 3	43870	AMPOSTA	43 03 313 10 005749057	
10 43005788570	0111	SAGRISTA FERRE MARIA LLUISA	43 03 10 00017882	CL VALENCIA 9 5 3	43870	AMPOSTA	43 03 313 10 005906176	
10 43005788570	0111	SAGRISTA FERRE MARIA LLUISA	43 03 10 00017882	CL VALENCIA 9 5 3	43870	AMPOSTA	43 03 313 10 006182123	
07 281159478120	0521	SALOS – VALENTIN	43 03 08 00092293	CL MIGUEL DE CERVANTES 20 3 3	43860	AMETLLA DE MAR (L)	43 03 313 10 005878894	
07 430037024159	1221	SALVADO CLUA MARIA GLORIA	43 03 09 00768088	CL PAGESIA 29 1	43570	SANTA BARBARA	43 03 313 10 005903247	
07 431026326978	0611	SALVARI – DANIEL	43 03 09 00369378	CL VIGTORIA 12 1	43895	AMPOLLA (L)	43 03 313 10 006178887	
07 430036088717	0521	SANCHEZ GARCIA MANUEL JESUS	43 03 09 00344726	CL VIGORNO, 6 0	43870	AMPOSTA	43 03 313 10 005890820	
07 431005087416	0521	SANCHEZ MARTINEZ JUAN	43 03 09 00682610	CL SANT MIQUEL 27 BX 3	43540	SANT CARLES DE LA RA	43 03 313 10 006180709	
07 430058166624	0521	SANCHEZ MARTINEZ M DOLORES	43 03 10 00106394	CL L'ORENGA URB SOTA MONTSIA 3	43530	ALCANAR,PLATJA	43 03 313 10 006183032	
07 431021848915	0611	SANCHEZ PULLA MANUEL SANTOS	43 03 09 00470422	AV DE LA RAPITA 111 1 2	43870	AMPOSTA	43 03 313 10 006061376	
07 430052423214	0521	SANCHO FERRE JUAN ENRIQUE	43 03 10 00003031	CL COTO GARCIA 83	43570	SANTA BARBARA	43 03 313 10 005905368	
07 430048585650	0521	SANZ VILA JUAN JOSE	43 03 08 00328935	CL LA GALERA 6	43500	TORTOSA	43 03 313 10 005880918	
07 431022960270	0521	SBRN – FANICA	43 03 10 00074062	CL J.VERDAGUER 14 4 2	43860	AMETLLA DE MAR (L)	43 03 313 10 005908095	
07 431024806910	0611	SGHIRI – ABDELHAMID	43 03 10 00038559	CL MARQUES DE BELLES 7 3 2	43500	TORTOSA	43 03 313 10 005906984	
07 261010343581	0611	SHAH – ABID HUSSAIN	43 03 10 00172577	CL G'A'BECCUER 63 0	43580	DELTEBRE	43 03 313 10 005750572	
07 431023452041	0611	SHAHZAD – YASIR	43 03 07 00518561	CL DE LA SANG 4 3	43500	TORTOSA	43 03 313 10 005877480	
07 171029168908	0611	SINGH – NIRMAL	43 03 10 00166820	CL GENOVA 9 1 4	43500	TORTOSA	43 03 313 10 005917593	
07 431030740781	0611	SOGOR – REBECA DANIELA	43 03 10 00080530	CL TRAVESSIA DEL XIPPER 1	43570	SANTA BARBARA	43 03 313 10 006309132	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 431008822825	0611	SOIANO MORERA JESUS ANGEL	43 03 09 00494973	CL LLEIDA 2º C	43870	AMPOSTA	43 03 313 10 005894153	
07 431001722425	0521	SOLE VIDAL JUAN CARLOS	43 03 08 00599626	AV CATALUNYA(JUR.TRES CALAS) 791	43860	AMETLLA DE MAR (L)	43 03 313 10 005882837	
07 431023163566	0611	SOWE – MAMADI	43 03 10 00178641	CL DE LA QUINTA 8 4 4	43500	TORTOSA	43 03 313 10 005750673	
07 431023163566	0611	SOWE – MAMADI	43 03 10 00178641	CL DE LA QUINTA 8 4 4	43500	TORTOSA	43 03 313 10 005918809	
07 431023163566	0611	SOWE – MAMADI	43 03 10 00178641	CL DE LA QUINTA 8 4 4	43500	TORTOSA	43 03 313 10 005918910	
07 330064995137	0521	SUAREZ BARRERO ANGEL	43 03 09 00646941	CL VALENCIA 36 2 A	43560	SENIA (LA)	43 03 313 10 005898904	
07 431022280664	0521	SUMALAN – ARGENTICA MARIA	43 03 10 00196930	CL ST FRANCESC 11 0	43894	IGALLO DEL ROIG	43 03 313 10 006071076	
07 501037677579	0611	SZEDLER – MONIKA EWA	43 03 09 00501441	CL VERGES DE PAUÍ 14 4 1	43500	TORTOSA	43 03 313 10 005894355	
07 251018029738	0611	SZYMANSKA – NATALIA	43 03 09 00746163	CL SANTA CLARA 12 1	43500	TORTOSA	43 03 313 10 005901732	
10 43102444191	0111	TANCAMENTS I COMPLEM ENTS,S.L.	43 03 04 00162408	CL FELIP PEDRELL 136	43500	TORTOSA	43 03 313 10 005874551	
07 251019501310	0611	TASKER – PETER	43 03 10 00098617	CL CASETES 11	43790	RIBA-ROJA D'EBRE	43 03 313 10 005909513	
07 251019501310	0611	TASKER – PETER	43 03 10 00098617	CL CASETES 11	43790	RIBA-ROJA D'EBRE	43 03 313 10 006066329	
07 170034139078	0521	TERUEL FERNANDEZ FRANCISCO	43 03 09 00735958	CL ROSA MARIA MOLES 25 4 A	43500	TORTOSA	43 03 313 10 005901227	
07 170034139078	0521	TERUEL FERNANDEZ FRANCISCO	43 03 09 00735958	CL ROSA MARIA MOLES 25 4 A	43500	TORTOSA	43 03 313 10 005901328	
07 431026590902	0611	TINCA – MARIAN	43 03 10 00227242	CL MQUES.WALTERA 9 2	43540	SANT CARIES DE LA RA	43 03 313 10 006071783	
10 43106704010	0111	TINTORERIA I BUGADER IA LA RAPITA SL	43 03 09 00638857	AV CATALUNYA 12	43540	SANT CARIES DE LA RA	43 03 313 10 005898294	
10 43106704010	0111	TINTORERIA I BUGADER IA LA RAPITA SL	43 03 09 00638857	AV CATALUNYA 12	43540	SANT CARIES DE LA RA	43 03 313 10 006180204	
07 431002128815	0521	TOMAS NADAL OTILIA	43 03 09 00793552	AV JOSEP TARRADELLAS 135	43870	AMPOSTA	43 03 313 10 005904459	
07 431002128815	0521	TOMAS NADAL OTILIA	43 03 09 00793552	AV JOSEP TARRADELLAS 135	43870	AMPOSTA	43 03 313 10 006064511	
10 43105233448	0111	TORNEADOS Y BARANDIL LAS MONTSIA, S.L.	43 03 08 00259722	PS CLOTADA 66	43560	SENIA (LA)	43 03 313 10 006175251	
10 43107093424	0111	TOSSES 21 S.A.	43 03 10 00180964	CL SORIA 32	43870	AMPOSTA	43 03 313 10 005919718	
10 43107093424	0111	TOSSES 21 S.A.	43 03 10 00180964	CL SORIA 32	43870	AMPOSTA	43 03 313 10 006070470	
07 221005766259	0611	TOURAY – KAWKASSY	43 03 10 00176621	CL FONOL 8	43500	TORTOSA	43 03 313 10 005918506	
07 431022073025	0611	UNGUREANU – GHEROGHE	43 03 10 00072143	PZ JOAQUIN BAU 1 1 21	43500	TORTOSA	43 03 313 10 006309031	
10 43100616450	0111	UNION COMERCIAL CATA LANA, S.L.	43 03 04 00052472	AV CATALUNYA 15	43780	GANDESA	43 03 313 10 005874147	
07 431026976474	0521	VASCUJA – DANIEL IOAN	43 03 09 00116168	CL RAMON BERENGUER IV 45 3 A	43500	TORTOSA	43 03 313 10 006177372	
10 43108100103	0111	VAZQUEZ VELO ENRIQUETA	43 03 07 00411356	PS MARITIMO 6	43860	AMETLLA DE MAR (L)	43 03 313 10 005876773	
10 140068423894	0611	VELASCO JIMENEZ EMILIO	43 03 10 00200566	CL MANUEL BES 17	43500	TORTOSA	43 03 313 10 005921536	
07 430048511383	0521	VIDAL OBRADOS JORGE	43 03 07 00127228	CL VALENCIA 9 5 3	43870	AMPOSTA	43 03 313 10 005876268	
07 430038927379	0521	VIDAL OBRADOS JOSE	43 03 10 00153682	CL LAS PALMAS 78	43870	AMPOSTA	43 03 313 10 005915775	
07 431021244885	0521	VIEGAS NEVES CARLA MANUELA	43 03 09 00324316	CL DE LA ROSA 9 3 5	43500	TORTOSA	43 03 313 10 005890719	
07 080456494150	0521	VILARNAU DALMAU JOAQUIN	43 03 09 00196495	AV JOSEP TARRADELLES 166	43870	AMPOSTA	43 03 313 10 005887988	
07 430049840889	0521	VILLAGRASA FOZ ANTONIA	43 03 10 00160554	CL MQUES.COMILLAS 13 0	43500	TORTOSA	43 03 313 10 006069157	
07 080305778984	0521	VINIELLES PIQUE JOSE MARIA	43 03 09 00461025	CL TRES PALMERAS URBANIZACION 0 18	43530	ALCANAR-PLATJA	43 03 313 10 006061174	
10 43109494677	0111	VIROGRAN S.L.	43 03 10 00107509	CR SAN CRISTOBAL 225	43870	AMPOSTA	43 03 313 10 005909917	
10 43109494677	0111	VIROGRAN S.L.	43 03 10 00107509	CR SAN CRISTOBAL 225	43870	AMPOSTA	43 03 313 10 006066632	
07 431022566715	0521	WHITE – ROBERT PETER	43 03 06 00569458	CM SANT JERONI 25	43740	MORA D'EBRE	43 03 313 10 005875864	
07 431016106615	0611	WITOS – ALAN	43 03 07 00143796	CL TERRA ALTA 15 2	43786	BATEA	43 03 313 10 006174746	
07 431023270973	0521	WYLAZLOWSKI – ADAM	43 03 08 00656412	CL TRES 10	43894	CAMARIES	43 03 313 10 005883847	
07 431025128727	0611	ZAFRA FABRA JAVIER	43 03 07 00397919	AV ESPORTIVA 12	43580	DELTEBRE	43 03 313 10 006174847	
07 121013947062	0521	ZAMBRANO SAUMERON SERGIO SANTIAGO	43 03 07 00429645	CL LOPE DE VEGA 25	43870	AMPOSTA	43 03 313 10 005876874	
07 430057818636	0521	ZAMORA ESCUDERO CRISTOBAL	43 03 08 00073705	CL CORRAL DE LA SERRA APARTADO 342 0	43870	AMPOSTA	43 03 313 10 005878389	
07 430057818636	0521	ZAMORA ESCUDERO CRISTOBAL	43 03 08 00073705	CL CORRAL DE LA SERRA APARTADO 342 0	43870	AMPOSTA	43 03 313 10 006056730	
07 431003441446	0521	ZAMORA OLIVER RAFAEL	43 03 09 00631379	CL SARAGOSSA 46 1	43560	SENIA (LA)	43 03 313 10 005897789	
07 430027423179	0521	ZARAGOZA MARTI SILVINO	43 03 10 00082045	CL XILE 2	43870	AMPOSTA	43 03 313 10 005908503	
07 430027423179	0521	ZARAGOZA MARTI SILVINO	43 03 10 00082045	CL XILE 2	43870	AMPOSTA	43 03 313 10 005908604	
07 431024248249	0611	ZAWAR – MUHAMMAD	43 03 10 00132464	CL MONTCADADA 37 3 D	43500	TORTOSA	43 03 313 10 006067339	
07 431021175975	0611	ZBENGHIA – AURELIA	43 03 09 00570553	CL HERNAN CORTES 48	43569	CASES D'ALCANAR (LES)	43 03 313 10 006179493	
07 431020272865	0521	ZIEHBRUNNER – MARKUS ERICH	43 03 09 00632389	AV ENSENYAMENT 19	43860	AMETLLA DE MAR (L)	43 03 313 10 005897890	

NOT. LEVANTAM. EMBARGO CUENTAS C.Y.A.

07 431020224971	0611	ABDELLAOUI – HOURIA	43 03 10 00167123	CL PALLA 16	43740	MORA D'EBRE	43 03 315 10 006246484	
07 430054460517	0521	ARASA GINER JOSE	43 03 10 00168638	PO CLOTADA, 76 0	43560	SENIA (LA)	43 03 315 10 006246585	
07 430029506861	0521	CANO RUCHOL ANSELMO	43 03 09 00658863	CL BARCELONA 62	43870	AMPOSTA	43 03 315 10 006154740	
07 121023094263	0611	FILIP – EMIL MARIAN	43 03 10 00108923	AV CONSTITUCIO 1 1	43530	ALCANAR	43 03 315 10 006338838	
07 430041933470	0521	GOMEZ CASANOVA SALVADOR	43 03 10 00196324	CL ALDEA 44	43580	DELTEBRE	43 03 315 10 006035007	
07 430041933470	0521	GOMEZ CASANOVA SALVADOR	43 03 10 00196324	CL ALDEA 44	43580	DELTEBRE	43 03 315 10 006035108	
10 43109296637	0111	ICN IA RAPITA MOTOR SL	43 03 09 00289556	CL SANT JOSEP 95	43540	SANT CARIES DE LA RA	43 03 315 10 006338535	
10 43108887015	0111	MOLINE GONZALVO JOSEP ANTONI	43 03 09 00556510	CL TRAJACAPITA 1	43519	PERELLO (EL)	43 03 315 10 006034401	
10 43108887015	0111	MOLINE GONZALVO JOSEP ANTONI	43 03 09 00556510	CL TRAJACAPITA 1	43519	PERELLO (EL)	43 03 315 10 006154639	
07 431023367569	0611	MUNE – CORNEIU	43 03 10 00184503	CL PAPA LUNA 42 2 2	43560	SENIA (LA)	43 03 315 10 006288621	
07 431016206747	0521	NASCUTIU – VASILE	43 03 08 00691673	CL TENERIFE 9	43870	AMPOSTA	43 03 315 10 006033791	
07 431016206747	0521	NASCUTIU – VASILE	43 03 08 00691673	CL TENERIFE 9	43870	AMPOSTA	43 03 315 10 006033892	
10 43103090556	0111	OBREFOR DELTA 2000 S L	43 03 10 00122562	PJ BALADA 40	43580	DELTEBRE	43 03 315 10 006155043	
07 431022985027	0611	OLTEAN – AUREL AUGUSTIN	43 03 09 00791532	AV CONSTITUCIO 6 1 B	43530	ALCANAR	43 03 315 10 006338737	
07 431023110521	1221	POPA – MARIA	43 03 10 00137417	CL CARRETERA DE LA GALERA 16 2 A	43570	SANTA BARBARA	43 03 315 10 006034704	
07 430043062310	0521	ROVIRA CLEMENT JUAN JOSE	43 03 10 00133676	CL ROSA MOJAS 7 3	43500	TORTOSA	43 03 315 10 006288520	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 431002128815	0521	TOMAS NADAL OTILIA	43 03 09 00793552	AV JOSEP TARRADELLAS 135	43870	AMPOSTA	43 03 315 10 006154942	
07 431026976474	0521	VASCUTA - DANIEL IOAN	43 03 09 00116168	CL RAMON BERENGUER IV 45 3 A	43500	TORTOSA	43 03 315 10 006245979	
DILEMBARGO DE VEHÍCULOS								
07 431021547710	0521	AIMAGRO CARRASCO ANTONIO	43 03 10 00078308	CL MAR 12 2 1	43860	AMETILIA DE MAR (L)	43 03 333 10 004843826	
10 43103745510	0111	APLICACIONES ARTISTI CAS SOBRE MADERA, S	43 03 10 00099627	PG BARRANC D'EN ILLEDO PARC 162 0	43570	SANTA BARBARA	43 03 333 10 005331351	
07 430034877429	0521	ASTASIO RODRIGUEZ MARCOS	43 03 10 00162271	CL ARQUITECTO GAUDI 30	43530	ALCANAR	43 03 333 10 006476759	
07 430035046167	0521	BERTOMEU TORRES ERNESTO	43 03 10 00135393	CL ARRABAL DE LECHE 33	43896	ALDEA (L)	43 03 333 10 005738549	
07 431008763817	0521	CIV CAÑIGUERAL ALBERT	43 03 10 00142164	CL PASSEIG LA CLOTADA 33	43560	SENIA (LA)	43 03 333 10 0062420680	
07 430038126626	0521	CIDCO RUEDA JUAN ANTONIO	43 03 10 00180358	CL PDA. COMUNETS POL. 58 PARC. 26 0	43870	AMPOSTA	43 03 333 10 006242040	
07 430057644440	0521	DANTA CUENCA TEODORO	43 03 09 00200943	CL CALAFORT 834	43860	TRES CALAS (IAS)	43 03 333 10 006581742	
07 431025679001	0611	DARAGIU - GHEORGHE IULIAN	43 03 10 00167628	CL CORBERA D'EBRE BLOQUE ROMA 12 3 C	43780	GANDESA	43 03 333 10 006421084	
10 43104987918	0111	DISTRIBUCIONS REVERT ER GALAN, S.L.	43 03 10 00161362	AS 120 0	43530	ALCANAR	43 03 333 10 006241737	
07 431003629988	0521	ESTEVE OBIOL ASBEL	43 03 10 00180560	CL AMAJIA 29 31 BJ 2	43870	AMPOSTA	43 03 333 10 006421185	
10 43106357601	0111	EUROMAR DELTA PESCA, S.L.	43 03 10 00023946	PO REXOLAR CALLE SUIZA 0	43540	SANT CARLES DE LA RA	43 03 333 10 005484935	
07 461063292822	0521	FERNANDEZ RODERO ANTONIO DAVID	43 03 09 00390802	CL MENENDEZ PELAYO 38 2	43870	AMPOSTA	43 03 333 10 005330745	
07 430035225922	0521	FERRE CURTO JOSE AGUSTIN	43 03 10 00141962	CL MAJOR 185	43570	SANTA BARBARA	43 03 333 10 006420478	
07 431016633244	0521	HIERRO SALADIE MONTSERRAT	43 03 10 00082954	CL DOCTOR FLEMING 13 2 B	43740	MORA D'EBRE	43 03 333 10 004908995	
07 430055696962	0521	LOSADA RODRIGUEZ PATRICIA	43 03 10 00160655	TR VALLES 2	43570	SANTA BARBARA	43 03 333 10 006476658	
10 43110113861	0111	PAVIMENT HORFA, S.L.	43 03 10 00157928	CL PAU CASALS 33	43580	DETEBRE	43 03 333 10 006420983	
07 431002248043	0521	PIÑOL ALABART JUAN	43 03 09 00320474	CL SANT BERTOMEU 22	43790	RIBAROJA D'EBRE	43 03 333 10 006476355	
07 430053827286	0611	REVERTER SUBIRATS JOSE MARIA	43 03 06 00515908	AV 15 DE ABRIL 11 5 1	43530	ALCANAR	43 03 333 10 005738347	
07 430045483872	0521	SALINAS DELGADO MAGDALENA	43 03 09 00200337	CL SAN JORDI 5 1 B	43895	AMPOLLA (L)	43 03 333 10 005697224	
10 43107831331	1211	SEGARRA SEGARRA TERESA	43 03 08 00095933	CL BONAIRE 26	43747	BENISSANET	43 03 333 10 006241232	
07 430038927379	0521	VIDAL OBRADOS JOSE	43 03 10 00153682	CL LAS PALMAS 78	43870	AMPOSTA	43 03 333 10 006420882	
07 080456494150	0521	VILARNAU DAUMAU JOAQUIN	43 03 09 00196495	AV JOSEP TARRADELLAS 166	43870	AMPOSTA	43 03 333 10 006359450	
DL. LEVANTAMIENTO DE EMBARGO								
10 43106952166	0111	LO TRANKIL, S.L.U.	43 03 09 00174368	CL MONTSIA 7 3	43540	SANT CARLES DE LA RA	43 03 348 10 006642871	
10 43106135043	0111	XESALAR MARBRES, S.L.	43 03 09 00670280	CL GAUDI 5	43580	DETEBRE	43 03 348 10 006650349	
NOT. DEUDOR LEV. PARCIAL EMBARGO CUEN								
07 431022908033	0611	DERKOUCH - MARIA	43 03 10 00179752	CL GENERAL MANSO 6 2	43740	MORA D'EBRE	43 03 350 10 006243151	
07 430052249119	0521	DISABATO CIRROTTOLA NICOLA	43 03 09 00630571	AV GOIES DE L'EBRE 38	43580	DETEBRE	43 03 350 10 006242646	
10 43107465660	0111	ROCA SALA INMACULADA	43 03 09 00802646	CL SAN BLAI 24	43500	TORTOSA	43 03 350 10 006242747	
07 430059679117	0521	RODRIGUEZ CASTELLA MARIA CARMEN	43 03 10 00207842	CL MENENDEZ BONIETA 42	43540	SANT CARLES DE LA RA	43 03 350 10 006243353	
07 430027423179	0521	ZARAGOZA MARTI SILVINO	43 03 10 00082045	CL XILE 2	43870	AMPOSTA	43 03 350 10 006031771	
NOT. DEUDOR EMBARGO SALARIO PENSION P								
07 081211766001	0611	ABBAS - SYED MUTZAR	43 03 10 00108822	CL VICENTE GARCIA 5 5 0 0	43500	TORTOSA	43 03 351 10 006500405	
07 501035336243	0611	ABDELGHANI - NAJI	43 03 09 00008357	CL SANT FRANCESC 4 2 1	43520	ROQUETES	43 03 351 10 006645804	
07 431028031451	0611	ABDENBAOUI - YOUNESS	43 03 10 00185311	AV GENERALITAT 96 2 1 A	43500	TORTOSA	43 03 351 10 006632262	
07 431023294417	0611	ABDUL KALAM - ABDUL SALAM	43 03 08 00278516	CL MERCADERES 12 3	43500	TORTOSA	43 03 351 10 006677227	
07 261009546262	0611	ABDULLAH - IMRAN	43 03 10 00109933	PS DE L'EBRE 66 1 3 1	43500	TORTOSA	43 03 351 10 006501011	
07 431023817409	0611	AGUILAR CASTILLO ROMEO GIDELBERT	43 03 09 00773041	CL JACINTO VERDAGUER 30 3 1	43870	AMPOSTA	43 03 351 10 005180494	
07 431018528178	0611	AHMED - JAVED	43 03 09 00803858	AV PORTS DE CARO 25 3 2	43520	ROQUETES	43 03 351 10 006494442	
07 431016018306	0611	AHMED - MUHAMMAD FIAZ	43 03 09 00791229	PZ SAINT JAUME 1 2 1	43500	TORTOSA	43 03 351 10 006511014	
07 431023099710	0611	AHMED - SAJJAD	43 03 08 00234460	CL FRANCESC VICENT GARCIA 5 2 1	43500	TORTOSA	43 03 351 10 006583459	
07 501031907796	0611	AHMED - WASEEM	43 03 07 00491683	PS DE L'EBRE 64 G 4 2	43500	TORTOSA	43 03 351 08 013363296	
07 431027416513	0611	AKEIL - ABDELAJ	43 03 08 00672374	CL SOCORRO 11	43590	JESUS	43 03 351 10 006694809	
07 081172713191	0611	ALAMI - MUSTAPHA	43 03 09 00186391	CL MARE DE DEU DE LA CINTA 25	43510	BITEM	43 03 351 10 005704395	
07 431024813778	0611	ALBECKA - JADWIGA DANUTA	43 03 07 00334261	CL MIANES 11	43878	MASDENVERGE	43 03 351 10 005602850	
07 431018394907	0611	ALI - PARVEZ	43 03 09 00723935	CL MERCADERES 2 B 1 F	43500	TORTOSA	43 03 351 10 006492119	
10 43109511552	0111	ALSINA BERTRAN JOSE MARIA	43 03 10 00169345	CT NOVA(ED. ALMASSARA) 77 81	43530	ALCANAR	43 03 351 10 005583854	
07 141019868373	0611	AMAYA IARA OSCAR	43 03 08 00583054	CL SANT FRANCESC 4	43500	TORTOSA	43 03 351 10 006643780	
07 431031516781	0521	ARDELEAN - PAULIA MARIA	43 03 10 00045770	CL MAESTRAT 18 1 3	43560	SENIA (LA)	43 03 351 10 006497068	
07 291051247423	0611	ASGHAR SHAN SYED ALI	43 03 07 00543217	CL MENDEZ NUÑEZ 15	43500	TORTOSA	43 03 351 10 005611237	
07 201021237690	0611	ASHRAF - MUHAMMAD	43 03 07 00088024	CL MARQUES DE COMILLAS 15 1 2	43500	TORTOSA	43 03 351 10 005601537	
07 431026158240	0611	AZAM - MUHAMMAD	43 03 09 00175378	CL MERCADERES 12 3 1	43500	TORTOSA	43 03 351 10 005704092	
07 501031900120	0611	AZHAR MOUJIE - MUHAMMAD	43 03 08 00682579	CL PEUP PEDRELL 41 BK	43530	ALCANAR	43 03 351 10 006645295	
07 430057819141	0521	BAIGES GIL JUAN MANUE	43 03 07 00559280	AV JOSEP TARRADELLAS 98 5 D	43870	AMPOSTA	43 03 351 10 005168168	
07 431020579528	0611	BAKSYS - VAIDA	43 03 10 00001920	CL PRIM 4 2	43570	SANTA BARBARA	43 03 351 10 006495250	
07 370025564650	0611	BARROSO CHIMENO IGNACIO	43 03 01 00208193	CL BARCELONA 99 4 5	43870	AMPOSTA	43 03 351 10 005598204	
07 431023275118	0611	BASHAR - GUL	43 03 09 00528016	CL MONTCADA 37 1 A	43500	TORTOSA	43 03 351 10 005570518	
07 431023819934	0611	BATRIK - HASSAN	43 03 08 00666617	CL SOCCORS 34 1 1	43590	JESUS	43 03 351 10 006696829	
07 431023372017	0611	BELAOUINET - SMAIL	43 03 08 00099771	CL LEPANT 7	43560	SENIA (LA)	43 03 351 10 005606284	
07 431026609793	0611	BELGUN - MARIUS	43 03 10 00030515	CL DE L'AIRE 9	43786	BATEA	43 03 351 10 005577386	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 441004573704	0611	BELHAJ – ABDELAH	43 03 09 00633504	CL SANT LLUC 18	43550	UILDECONA	43 03 351 10 006490503	
07 431018529794	0611	BELMIR – AHMED	43 03 09 00386051	AV CODONYOL 32 4	43540	SANT CARLES DE LA RA	43 03 351 10 005709752	
07 43005571 5251	0611	BENAIGES VIZCARRO JOSE LUIS	43 03 09 00494771	CL ARNES 11 3 3	43500	TORTOSA	43 03 351 10 006528693	
07 041029057673	0611	BENAOMAR – REDOUAN	43 03 05 00051792	CL JAUME I EL CONQUERIDOR 29 3 1	43540	SANT CARLES DE LA RA	43 03 351 10 005609419	
07 431024738505	0611	BERKI – IOSIF IOAN	43 03 08 00217787	CL JACINT VERDAGUER 30 4 2	43870	AMPOSTA	43 03 351 10 005410668	
07 430050379847	0611	BERTOMEU TOMAS MARIA TERESA	43 03 09 00644012	CL MAESTRO FALLA 77	43580	DELTEBRE	43 03 351 10 005573447	
07 431025758015	0611	BILJUNAITE – SIMONA	43 03 09 00254796	AV BARCELONA 217	43500	TORTOSA	43 03 351 10 006520512	
07 431027562114	0521	BIRSAN – MANUELA IULIANA	43 03 08 00663078	AV ESPORTIVA 35 2 3	43580	DELTEBRE	43 03 351 10 005348125	
07 431025783374	0521	BOGDAN – PETRU	43 03 10 00108721	CL MADRID 6 2 A	43560	SENIA (LA)	43 03 351 10 006500708	
07 121024242604	0611	BOGDAN LEONARD DUSMANESCU	43 03 10 00109024	CL LEPANTO 17 1	43569	CASES D'ALCANAR (LES)	43 03 351 10 006627515	
07 431026456718	0611	BOHORQUEZ MENDIOLA FELIX EUGENIO	43 03 08 00671162	CL GRAN CAPITA 47 3 1	43870	AMPOSTA	43 03 351 10 005619321	
07 430020076542	0521	BORRAS CLUA JOSE	43 03 06 00460031	CL DOCTOR FERRAN 7	43784	CORBERA D'EBRE	43 03 351 10 005276585	
07 430054829016	0521	BORT MESTRES MARIO	43 03 07 00108333	CL MARQUES DE COMILLAS 8 BJ 2	43500	TORTOSA	43 03 351 10 006539306	
07 251008199594	0611	BOT – SIDI MOHAMED	43 03 10 00131757	CL FELIP PEDRELL 22	43530	ALCANAR	43 03 351 10 005581935	
07 08111 17253948	0611	BOUMEDIENE – LAHOUARIA	43 03 09 00483455	CL SAN ISIDRE 135 1	43540	SANT CARLES DE LA RA	43 03 351 10 005568700	
07 431028657002	0611	BOZENA – BURDA	43 03 09 00716154	CL MONTACADA 37	43500	TORTOSA	43 03 351 10 006519906	
07 430054466678	0521	BRUNET GUILLEN MIGUEL	43 03 09 00749904	CL FRANCESC MASIA LLUSA 2 1 5	43500	TORTOSA	43 03 351 10 005575063	
07 080918345304	0521	BUERA GILBERT FCO JAVIER	43 03 08 00023787	CL APARTADO DE CORREOS 113 0	43870	AMPOSTA	43 03 351 10 005605072	
07 431008866574	0521	BUERA HEBRARD JAVIER	43 03 08 00087950	CL SORIA 9	43870	AMPOSTA	43 03 351 10 005605981	
07 43003361 2284	0611	CALATAYUD ARQUES MONTSERRAT	43 03 08 00583357	CL LLORER 77	43870	AMPOSTA	43 03 351 10 005771689	
07 431021 247010	0611	CAJIN – ION	43 03 09 00051096	CL ANSELM CLAVE 9	43740	MORA D'EBRE	43 03 351 10 005619927	
07 430048530682	0521	CAMPANALS RODRIGUEZ MANUEL	43 03 07 00282630	CL TRES 8	43894	CAMARIES	43 03 351 10 006890930	
07 190015995184	0521	CASANOVA GUTIERREZ JOSE LUIS	43 03 08 00008229	ZZ MAS D'EN GARROT CASA 3 -URB.S.RA 5	43130	SANT SALVADOR	43 03 351 10 006542639	
07 430049559589	0521	CASANOVA HERVAS JOSE M	43 03 07 00165220	CL BARCELONA, 102-104 0 E 5 2	43870	AMPOSTA	43 03 351 10 005609015	
07 431009072193	0611	CASANOVA LLAMBRICH MIREIA	43 03 06 00371418	CL SANT PERE 14	43870	AMPOSTA	43 03 351 10 005728546	
07 431004595544	0521	CASANOVA PLA RAFAEL	43 03 09 00086462	Apartado Correos: 157 0	43580	DELTEBRE	43 03 351 10 006277608	
07 2811 27234007	0611	CEDEÑO CEDEÑO ANGEL PERFECTO	43 03 06 00299373	CL CORSINI 50 4 2	43870	AMPOSTA	43 03 351 10 005610631	
07 431013108508	0611	CHENAFIA – MOHAMED	43 03 09 00111118	CL FELIP PEDRELL 22	43530	ALCANAR	43 03 351 10 005622149	
07 431027095807	0611	CHETEG – ALEXANDRU	43 03 09 00715649	CL BERENGUER IV 29 11	43530	ALCANAR	43 03 351 10 006491816	
07 501024886717	0611	CHUHA – AHMED	43 03 06 00073950	CL JAUME TIO 39	43500	TORTOSA	43 03 351 10 005610025	
07 501015902493	0611	CIMPONERIU – DOREL	43 03 06 00366263	CL MURADA 6	43500	TORTOSA	43 03 351 10 005614065	
07 431023073236	0611	CIRPACI – SIMONA GABRIELA	43 03 07 00017801	CL MOJINS DE COMPTE 20	43590	JESUS	43 03 351 10 006538494	
07 431025180459	0611	CONDURACHE – STEFANEL DANIEL	43 03 08 00670859	CL GRAN CAPITA 47 3 2	43870	AMPOSTA	43 03 351 10 005193834	
07 43102831 8714	0611	CORICI – CORNEL	43 03 10 00178742	CL PERERA 13	43786	BATEA	43 03 351 10 006631656	
07 431012875708	0825	CORTES FLORES OLEGARIO	43 03 09 00122030	CL UNION 125	43580	DELTEBRE	43 03 351 10 005415823	
07 431020037439	0521	COUPLAND – JOANNE	43 03 09 00293596	CL BARCELONA LAS TRES CALAS 957	43860	AMETLLA DE MAR (L)	43 03 351 10 006523037	
07 431027079033	0521	CRAESCU – SOMNA	43 03 08 00497774	CL PLATGE 6 BJ	43500	TORTOSA	43 03 351 10 006643174	
07 431026830065	0611	DANCIU – IOAN	43 03 10 00132565	CT ALDEA-TORTOSA 100	43897	CAMPREDO	43 03 351 10 005513227	
07 301041 889331	0611	DAOUI – EL HABIB	43 03 09 00460520	CL SANT JORDI 8	43500	TORTOSA	43 03 351 10 006526370	
07 2811 41 579701	0521	DE VRIES – FRANK WIM	43 03 05 00211541	CL ROMANI, 1	43530	ALCANAR	43 03 351 10 005609722	
07 43102841 6320	0611	DEM – KUMBA	43 03 09 00624006	CL ILIA DE GENOVA 2 4 1	43500	TORTOSA	43 03 351 10 006334996	
07 431023501248	0611	DEMYAN – GHEORGHE	43 03 09 00620770	CL BARCELONA 22 1	43550	UILDECONA	43 03 351 10 006801408	
07 431016739540	0611	DEROUICHI – AHMED	43 03 09 00616831	CL DEL CENSAL SACOSTA 24 1	43500	TORTOSA	43 03 351 10 006801105	
07 04104221 9967	0611	DIAGNE – CHEIKH TIDIANE	43 03 09 00294307	CL DEL VALL 36 1	43500	TORTOSA	43 03 351 10 006523340	
07 431030573457	0611	DONA – MARIA AURELIA	43 03 10 00145194	AV CATALUNYA 128 1 1	43896	ALDEA (L)	43 03 351 10 005516560	
07 431019026619	0521	DRICU – ION	43 03 08 00118969	CL 21 31	43894	CAMARIES	43 03 351 10 006543548	
07 121021 402423	0521	DRUMAS – DANIEL	43 03 09 00530541	CL GENERAL PRIM 76 2	43560	SENIA (LA)	43 03 351 10 005672375	
07 431030783726	0611	DUMEA – IONUT GHEORGHE	43 03 10 00145295	CL FRANCESC GIL FREDERIC 6 1 2	43500	TORTOSA	43 03 351 10 006629939	
07 431028460978	0611	DUMITRU – NICOLAE CRISTIA	43 03 09 00747476	CL SANT BRU 1	43530	ALCANAR	43 03 351 10 006492725	
07 431025098213	0611	DUMITRU – STEFAN	43 03 09 00464459	CL LEPANTO 7 B 1	43569	CASES D'ALCANAR (LES)	43 03 351 10 006527784	
07 431028461 1180	0611	DUMITRU – STEFAN CORNEL	43 03 09 00747678	CL SANT BRU 1	43530	ALCANAR	43 03 351 10 006492422	
07 431026767118	0611	EL AABEDY – HASSAN	43 03 09 00715548	CL RAMON BERENGUER IV 50 3 2	43500	TORTOSA	43 03 351 10 006519603	
07 431023300275	0611	EL ATFI – MY ABDELAZIZ	43 03 09 00772940	CL NAPRON 7 2	43500	TORTOSA	43 03 351 10 005575366	
07 431021 966022	0611	EL HABCHI – AHMED	43 03 09 00619457	CL MAYOR 1 11	43896	ALDEA (L)	43 03 351 10 005246273	
07 431021 966022	0611	EL HABCHI – AHMED	43 03 09 00619457	CL MAYOR 1 11	43896	ALDEA (L)	43 03 351 10 005299120	
07 301038946995	0611	EL HAMMARI – SAID	43 03 09 00196596	CL OM 14	43500	TORTOSA	43 03 351 10 005704803	
07 43102521 7441	0611	EL HANANA – SAID	43 03 10 00184907	CL D'EN FORTO 21	43500	TORTOSA	43 03 351 10 005520705	
07 301044441 542	0611	EL KOUCH – HAMID	43 03 10 00125592	CL MONTBLANCH 1 1	43580	DELTEBRE	43 03 351 10 005581531	
07 431023157910	0611	EL MAAROUFI – ABDELKHALEK	43 03 09 00111825	CL FOSC 4	43747	MIRAVET	43 03 351 10 005711368	
07 251013453156	0611	EL QARGOUB – HASSAN	43 03 09 00746062	CL GOYA 30	43580	DELTEBRE	43 03 351 10 005574457	
07 120052597277	0611	EL YOUSFI – ABDELMALEK	43 03 08 00325400	CL LA MERCED 10 BJ	43500	TORTOSA	43 03 351 10 005411173	
07 311014877744	1221	ERAZO OBANDO SEGUNDA ALEGRIA	43 03 08 00395825	CL GENOVESES 14 1 2	43500	TORTOSA	43 03 351 08 013341876	
07 431028356908	0611	ERRAGAB – AHMED	43 03 09 00623804	CL TRENTA 54 1 3	43894	CAMARIES	43 03 351 10 006805549	
07 431009581 849	0611	ESCODA MARTIN ISMAEL	43 03 10 00092149	CL MONTACADA 30 5 1	43500	TORTOSA	43 03 351 10 005494534	
07 231007522549	0521	EXPOSITO PEREZ JOSE ANTONIO	43 03 07 00094286	CM DE LA PETJA 10	43500	TORTOSA	43 03 351 10 005601840	
07 430044490230	0611	FABA BERTOMEU JOSE ANTONIO	43 03 10 00158130	CT FARO BUDA KM 13,8 0	43580	DELTEBRE	43 03 351 10 005517570	
07 181026749245	0521	FERNANDEZ ROLDAN JOSE GABRIEL	43 03 10 00133474	CL S, ISIDRE 257 1 5	43540	SANT CARLES DE LA RA	43 03 351 10 005514035	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 46108330291	0611	FERREIRA DE MAGALHAES MARIA DA LUZ	43 03 09 00175580	CL POETA VICENT GARCIA 5 2 1	43500	TORTOSA	43 03 351 10 006803529	
07 430057012526	0611	FERRER DRAGO ROSA MARIA	43 03 04 00152607	CL MONTEMOLIN 8	43540	SANT CARLES DE LA RA	43 03 351 10 007027235	
07 431001295726	0521	FIBLA JORNET JESUS	43 03 08 00467967	CL POBLE NOU DELTA 10	43870	AMPOSTA	43 03 351 10 005618412	
07 431028246366	0521	FILIPOI – ANCA VALENTINA	43 03 09 00285819	CL GORRIA 80 1	43540	SANT CARLES DE LA RA	43 03 351 10 006803832	
07 431009101091	0521	FRANCH CASES EVA CINTA	43 03 05 00142631	CL JOVENTUT 13	43570	SANTA BARBARA	43 03 351 10 005608308	
07 431009872344	0611	FRANCH TOMAS NURIA	43 03 08 00428864	AV ESPORTIVA 146 AT 2	43580	DELTEBRE	43 03 351 10 006642063	
07 431031378254	0611	FRATIMAN – MONICA TINCUA	43 03 10 00121249	CL ARRABAL DE JESUS 12	43740	MORA D'EBRE	43 03 351 10 006628121	
07 431030679349	0611	FRATIMAN – VASILE SORIN	43 03 10 00168133	CL RIVAL DE JESUS 12	43740	MORA D'EBRE	43 03 351 10 006631252	
10 43108724438	0111	GALERIA ANGUERA XAVIER	43 03 09 00140622	CL GERANIS 16	43530	ALCANAR	43 03 351 10 006647723	
07 431031109987	0611	GALGAU – GEORGETA VIORIC	43 03 09 00804767	UR ALDEA VERDE / CL. SANT ISIDRE	43740	MORA D'EBRE	43 03 351 10 006521522	
07 081145803472	0611	GHUJAM – FAROOQ	43 03 08 00170196	CL MARQUES DE COMILLAS 6 3 2	43500	TORTOSA	43 03 351 08 013412810	
07 431013637358	0521	GISBERT BERTOMEU SERGIO	43 03 09 00544180	CL SAN SEBASTIA 36	43580	DELTEBRE	43 03 351 10 005570922	
07 211030837543	0611	GLOWACKA – RENATA AGATA	43 03 09 00498815	PZ PONT DE PEDRA 1 1	43500	TORTOSA	43 03 351 10 005569003	
07 251009922255	0611	GOMIS – FARA SENIO	43 03 09 00258133	CL ARIBAU 17	43550	ULDECONA	43 03 351 10 006521825	
07 251009922255	0611	GOMIS – FARA SENIO	43 03 09 00258133	CL ARIBAU 17	43550	ULDECONA	43 03 351 10 006522431	
07 081173845566	0611	GONG – BENMIN	43 03 09 00711306	CL PORTS DE CARO 25 3 2	43520	ROQUETES	43 03 351 10 005573750	
07 431026944142	0611	GORSKI – PIOTR	43 03 08 00453419	CL AFORES 0	43515	GALERA (LA)	43 03 351 10 006696223	
07 021016850156	0611	GRUIA – COSTEL	43 03 09 00248938	CL SANT ISIDREUR.ALDEA VERDA 232 2 1 B	43540	SANT CARLES DE LA RA	43 03 351 10 006518791	
07 281248007087	0611	GRUIA – ELENA	43 03 08 00494643	UR ALDEA VERDE / CL. SANT ISIDRE 232 2 1	43540	SANT CARLES DE LA RA	43 03 351 10 006642770	
07 211031737825	0611	GRYBIENE – SIGITA	43 03 08 00390165	CL GOYA 30	43580	DELTEBRE	43 03 351 10 005770477	
07 431023539139	0611	HASSOUN – HICHAM	43 03 10 00184604	CL ST BIAI 15 2 2 0	43500	TORTOSA	43 03 351 10 005584662	
07 431023539139	0611	HASSOUN – HICHAM	43 03 10 00184604	CL ST BIAI 15 2 2 0	43500	TORTOSA	43 03 351 10 006631959	
07 041037874670	0611	HAYAT – SHAMKAT	43 03 08 00488882	CL MONCADA 37 3 D	43500	TORTOSA	43 03 351 10 006642467	
07 080538312034	0521	HERNANDEZ BORT CARLOS JAVIER	43 03 07 00432271	PD CODONYOL 22	43530	ALCANAR	43 03 351 10 006541427	
07 431030571538	0611	HOLEA – GHEORGHE	43 03 09 00689579	CL SANTA MADRONA 57	43740	MORA D'EBRE	43 03 351 10 006519094	
07 431022783751	0611	HOUUMMAS – FOUZI	43 03 10 00247046	AV GENERALITAT 83 2	43500	TORTOSA	43 03 351 10 006634282	
07 431022869435	0611	HUSSAIN – NAZAM	43 03 09 00025333	CL SANTA MARIA ROSA 17 Bj 1	43500	TORTOSA	43 03 351 10 006646410	
07 261005741741	0521	HUSSAIN – TASAWAR	43 03 06 00366869	PS DE L'EBRE 64 H 7 3	43500	TORTOSA	43 03 351 10 006890627	
07 431022904801	0611	HUSSAIN SHAH MEHBOOB	43 03 09 00020582	CL LOPE DE VEGA 38 2	43870	AMPOSTA	43 03 351 10 005195147	
07 431022904801	0611	HUSSAIN SHAH MEHBOOB	43 03 09 00020582	CL LOPE DE VEGA 38 2	43870	AMPOSTA	43 03 351 10 006697132	
07 081131633590	0611	IJAZ – SAJJAD	43 03 08 00370058	CL MAJOR 32 4 1	43870	AMPOSTA	43 03 351 10 005411779	
07 081131633590	0611	IJAZ – SAJJAD	43 03 08 00370058	CL MAJOR 32 4 1	43870	AMPOSTA	43 03 351 10 006641457	
07 431022548527	0611	ILE – SORIN	43 03 08 00334288	CL SALVADOR VIDAL 23 2 1	43550	ULDECONA	43 03 351 08 013345011	
07 081119327324	0611	IGBAL – MOHAMMAD	43 03 07 00122073	CL JAUME TIO 39	43500	TORTOSA	43 03 351 10 006539609	
07 081120998148	0611	IGBAL BUTT – MOHAMMAD	43 03 07 00542914	PJ FRANQUET 2 3 2	43500	TORTOSA	43 03 351 10 006542033	
07 431018579207	0611	JAMIL HUSSAIN – CHAUDHRY	43 03 08 00099468	CL BISBE AZNAR 4 2	43500	TORTOSA	43 03 351 10 005409961	
07 501032028644	0611	KHAN – AFTAB AHMAD	43 03 06 00475791	CL MONTCADA 15	43500	TORTOSA	43 03 351 10 006538191	
07 081128122796	0611	KHAN – BATI	43 03 09 00132538	CL FRANCISCO PIZARRO 9 1 DRD	43500	TORTOSA	43 03 351 10 006698445	
07 431027897873	0611	KHAN – JEHANGIR	43 03 09 00792239	CL MERCADERS 4 1 B	43500	TORTOSA	43 03 351 10 006494139	
07 431024769423	0611	KIUZING – ANDRIUS	43 03 07 00360230	CL SANT JUST 24	43870	AMPOSTA	43 03 351 10 005603153	
07 501041303157	0611	KWASNIAK – BARBARA	43 03 10 00248763	CL MARCEL MIRALLES PALLARES 21 Bj B	43895	AMPOLLA (L)	43 03 351 10 006634888	
07 241016069041	0611	LAHJOU – SMAIL	43 03 08 00251032	PS DE L'EBRE 66 1 6 2	43500	TORTOSA	43 03 351 08 013436654	
07 241016069041	0611	LAHJOU – SMAIL	43 03 09 00070496	PS DE L'EBRE 66 1 6 2	43500	TORTOSA	43 03 351 10 005620634	
07 241016069041	0611	LAHJOU – SMAIL	43 03 09 00070496	PS DE L'EBRE 66 1 6 2	43500	TORTOSA	43 03 351 10 006698041	
07 431024101133	0611	LAOUAJ – HICHAM	43 03 09 00571866	CL LA PALLA 0	43740	MORA D'EBRE	43 03 351 10 006799788	
07 431024207328	0521	LAZA – IONUT MARIAN	43 03 08 00542032	CL DE SUNYER 123 3 1	43530	ALCANAR	43 03 351 10 006694203	
07 431023294316	0611	LHOUSSAINE – AGADIR	43 03 06 00404659	CL ARGENTINA 11 3	43500	TORTOSA	43 03 351 10 006537888	
07 431015837238	0611	LIDAM – AHMED	43 03 10 00213603	CL DEL VALL 40 2	43500	TORTOSA	43 03 351 10 005586278	
07 431028013566	0611	LINGURAR – RADU	43 03 09 00326841	CL TRENTA 58	43894	CAMARIES	43 03 351 10 005707934	
07 431008866372	2300	LOPEZ LOPEZ, INMACULADA	43 03 06 00439621	CL GRAO 10	43870	AMPOSTA	43 03 351 10 005601133	
07 081034092717	0521	LUCENA MUÑOZ DOMINGO	43 03 10 00160352	CL PRAT COMPTÉ 17 2 0	43520	ROQUETES	43 03 351 10 005583248	
07 301027138863	0611	MABED – MILOUD	43 03 07 00383367	AV CRISTOFOL COLOM 48 2 2	43500	TORTOSA	43 03 351 10 006540215	
07 081115579181	0611	MAHMOOD – ABID	43 03 10 00131454	PJ FRANQUET 2 4 2	43500	TORTOSA	43 03 351 10 005512015	
07 431023254809	0611	MAHMOOD – TARIQ	43 03 10 00079924	CL GENERAL PRIM 39 3	43870	AMPOSTA	43 03 351 10 006498684	
10 43108306833	0111	MAIGI SOLER RICARDO	43 03 07 00160065	CL MENDEZ PELAYO 7	43560	SENIA (LA)	43 03 351 10 005610934	
07 431025180257	0611	MANEA – DANIELA	43 03 08 00261035	CL PANDORCA 89	43520	ROQUETES	43 03 351 10 005607395	
07 081104130858	0611	MAOSOOD KHAN RAJA	43 03 09 00346241	CL PAULS 2 3	43500	TORTOSA	43 03 351 10 005709146	
07 431026472276	0521	MARIN – MARIAN MIHAI	43 03 09 00115562	CL ESCALERA DEL SEMINARI 6	43500	TORTOSA	43 03 351 10 006647016	
07 320039948445	0521	MARQUEZ IGLESIAS JOSE MANUEL	43 03 08 00628423	CL MIRAMBO 27 T	43520	ROQUETES	43 03 351 10 005618715	
10 43105771800	0111	MARTI MONTESINOS JOSEP MANEL	43 03 10 00070527	RD REMEJ 29	43530	ALCANAR	43 03 351 10 005492615	
07 431002917343	0521	MARTINEZ SANCHEZ JONATAN	43 03 09 00201145	CL MAS D'EN GARROT 9	43130	SANT SALVADOR	43 03 351 10 006805852	
07 430051973778	0611	MARTORELL GOZALBO DANIEL	43 03 96 00258255	CL AMETLLER 11	43570	SANTA BARBARA	43 03 351 10 005596382	
07 131017471681	0521	MATEAS – FLORICA	43 03 09 00233376	CL ULDECONA 23	43500	TORTOSA	43 03 351 10 006517579	
07 501032016520	0611	MAZOUJARI – ABDERRAHMAN	43 03 09 00258436	PS DE L'EBRE 64 G 9 1	43500	TORTOSA	43 03 351 10 005705712	
07 431022266318	0521	MELIAH – ABDERRAHMANE	43 03 09 00026242	CL DEL MIG 81 B 2	43896	ALDEA (L)	43 03 351 10 005349842	
07 170057798287	0521	MENDIONDO MARTINEZ ANTONIO	43 03 10 00159241	CL RAMON LLULL 21	43895	AMPOLLA (L)	43 03 351 10 006630848	
07 431024685759	0611	MICHRABOV – TEIMEN	43 03 07 00546045	CL TETUAN 19 1	43570	SANTA BARBARA	43 03 351 10 006542336	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓ	CP	POBLACIÓ	NÚM. DOCUMENTO	URE
07 431025838443	0611	MILAK – ZSUZSANNA	43 03 08 00326915	CL GENERAL PRIM 1 2	43748	GINESTAR	43 03 351 10 005616085	
07 430055692417	0521	MIRO CELESTINO JOSE JUAN	43 03 08 00470088	CL BAIX EBRE 20	43895	AMPOLLA (L')	43 03 351 10 005413294	
07 431031541942	0611	MOCANU – MARIAN	43 03 10 00133070	CL FORQUES 10	43786	BATEA	43 03 351 10 005513530	
07 431026609086	0611	MOGOS – CONSTANTIN	43 03 10 00083358	CL PIA 9	43786	BATEA	43 03 351 10 006499088	
07 041025838687	0611	MOHAMMAD – FAROOQ	43 03 09 00568331	CL PAUS 2 3	43500	TORTOSA	43 03 351 10 006676520	
07 431025211175	0611	MOHAMMED – HOURIA	43 03 08 00060264	CL EL CANO 14 3 A	43500	TORTOSA	43 03 351 08 013408564	
07 251004731341	0611	MONTE SANCHEZ JOSE ANTONIO	43 03 01 00207587	CL RODES 1	43870	AMPOSTA	43 03 351 10 005597901	
07 430051915477	0521	MORESO GARCIA JUAN	43 03 93 00064372	COLON, 35	43878	MASDENVERGE	43 03 351 10 005261330	
07 431023470229	1221	MOS – TEODOR SORIN	43 03 07 00293037	CL SANS MARTIS 18	43550	ULDECONA	43 03 351 10 006539912	
07 431024199850	0611	MOT – MARIE	43 03 09 00801333	CL CAUIG 46	43530	ALCANAR	43 03 351 10 005576376	
07 431025160554	0611	MOUNIM – ABDELAU	43 03 09 00350281	PZ SANT JAUME 4 3 2	43500	TORTOSA	43 03 351 10 006525057	
07 431024993937	0611	MOUNIR – ACHOUR	43 03 10 00141053	CL SANT CRISTOFOL 68	43870	AMPOSTA	43 03 351 10 005137351	
07 460162600393	0521	MOYA SEMPERE ALBERTO JOSE	43 03 09 00348059	CL LLUIS COMPANYS 2 B	43740	MORA D'EBRE	43 03 351 10 006524754	
07 431026117925	0611	MUHAMMAD – SULTAN	43 03 08 00671061	CL ULDECONA 25 4 2	43500	TORTOSA	43 03 351 10 005619018	
07 501032810910	0611	MUHAMMAD – ZAHOOR	43 03 09 00388576	CL PINA 18 1	43500	TORTOSA	43 03 351 10 006804539	
07 431022865088	0611	MUZAMMAL – HUSSAIN	43 03 09 00434349	CL DOCTOR MAIMO 4	43896	ALDEA (L')	43 03 351 10 005200302	
07 301000869849	0611	NASSIRI – AHMED	43 03 06 00083953	CL MAJOR 16	43878	MASDENVERGE	43 03 351 10 005260623	
07 431031516882	0611	NECSOIU – BOGDAN MADALIN	43 03 10 00132767	TR CUARTE 19 1 0	43786	BATEA	43 03 351 10 006628727	
07 431028634265	0521	NEGUT – GABRIEL FLORIN	43 03 09 00633100	CL TORRENT 7	43594	PINELL DE BRAI (EL)	43 03 351 10 006517882	
07 501019160784	0611	NOWOSIOLSKA – ELIZA JOANNA	43 03 03 00100137	CL CAVI DEL GODALL 14	43515	GALERA (LA)	43 03 351 10 005613560	
07 431023228133	0611	ONCIU – ELENA	43 03 10 00167527	CL ALMENARA 17	43530	ALCANAR	43 03 351 10 005583551	
07 431016654361	0611	OSLOBANU – ION	43 03 10 00183893	CL TRASMAIL 5 1 F	43569	CASES D'ALCANAR (LES)	43 03 351 10 005584258	
07 171026461695	0611	OUADAH – AHMED	43 03 09 00612080	CL PAGESIA 9 2 1	43570	SANTA BARBARA	43 03 351 10 006800091	
07 431014890274	0611	OUALI – MHAMED	43 03 10 00075274	CL PIETAT 12	43740	MORA D'EBRE	43 03 351 10 006498179	
07 431017179979	0611	OUICHEN – BOUJEMA	43 03 04 00234853	CL MAYOR 91	43592	XERTA	43 03 351 10 005600830	
07 121018236179	0611	PAPA CHEIKH – DIONE	43 03 09 00555601	CL ARXIU DE SIMANCAS 51 1 1	43540	SANT CARLES DE LA RA	43 03 351 10 006676116	
07 431031584176	0611	PASCAL – ANDREIA ELENA	43 03 10 00122360	PZ COMERÇ 11 1 1	43780	GANDESA	43 03 351 10 005511611	
07 431007821196	0521	PEREZ GOMEZ FRANCISCO JOSE	43 03 09 00780519	AV GENERALITAT 30 1 1	43740	MORA D'EBRE	43 03 351 10 006493836	
10 43105368339	0111	PEREZ PUJOL MARIA ISABEL	43 03 03 00227752	CL CAVI DEL LLOP 11	43530	ALCANAR-PLATJA	43 03 351 10 006599618	
07 120049092345	0611	PERIS LUCAS JOSEFINA	43 03 09 00524376	CL TEROL 32	43570	SANTA BARBARA	43 03 351 10 005570215	
07 431023808113	0611	PERIS ROCA JOSE LLUIS	43 03 06 00611692	CL ULDECONA 7	43558	FREGINALS	43 03 351 10 005608712	
07 431023252886	0611	PINILLA FRANCO YURANI	43 03 09 00772839	PJ CERVANTES 1 3	43870	AMPOSTA	43 03 351 10 005462101	
07 431030573659	0611	PLUTU – SANDUVASIE	43 03 09 00756974	CL SANT PERE 2 A	43896	ALDEA (L')	43 03 351 10 005095016	
07 431018040956	0611	POCIUVIENE – LIJANA	43 03 09 00072621	CL FREGINALS 8 1 6	43540	SANT CARLES DE LA RA	43 03 351 10 005772602	
07 121024773373	0611	PREDA – COSMIN	43 03 10 00109327	CL NUÑEZ BALBOA 15 2 3 0	43569	CASES D'ALCANAR (LES)	43 03 351 10 006626606	
07 121024773272	0611	PREDA – DANUT	43 03 10 00109226	CL NUÑEZ BALBOA 15 2 3 0	43569	CASES D'ALCANAR (LES)	43 03 351 10 006626909	
07 431028460372	0611	PREDZA – VAIDERA	43 03 09 00624410	CL NUÑEZ DE BALBOA 15 B3	43530	ALCANAR	43 03 351 10 006510711	
07 291091075825	0611	PRZENYSIAW – KUPRYC	43 03 08 00686926	CL GIL DE FREDERIC 6 2 B	43500	TORTOSA	43 03 351 10 006645501	
07 431017538677	0611	PUNDZIUWIENE – IRINA	43 03 09 00311784	CL BARCELONA 217	43500	TORTOSA	43 03 351 10 006523845	
07 431017538677	0611	PUNDZIUWIENE – IRINA	43 03 09 00311784	CL BARCELONA 217	43500	TORTOSA	43 03 351 10 006524148	
07 431022953301	0611	PUZAS – VIDAS	43 03 08 00588108	CL BARCELONA 217	43500	TORTOSA	43 03 351 10 006644083	
07 121024816419	0611	RADUCAN – CORNELIA	43 03 10 00109428	CL LEPANTO 50 1	43569	CASES D'ALCANAR (LES)	43 03 351 10 006626303	
07 431023634826	0611	RAZA – NAEEM	43 03 08 00640042	CL VERGES PAUJI 16 1 1	43500	TORTOSA	43 03 351 10 006644386	
07 121021793049	0611	ROBERT GRUIA FLORIN	43 03 10 00226030	UR ALDEA VERDA 1 2 1 B	43540	SANT CARLES DE LA RA	43 03 351 10 006633373	
07 430043655020	0521	ROS MASDEU JOSE ANTONIO	43 03 07 00392764	AV NTRA.SRA.DE L'ASSUMPCIO 152	43580	DELTEBRE	43 03 351 10 006540518	
07 431016836641	0611	SABANYUK – VALENTYN	43 03 09 00356951	CJ DEL CONVENT 13 4	43540	SANT CARLES DE LA RA	43 03 351 10 006773511	
07 261009696109	0611	SAEED – MUHAMMAD	43 03 09 00006135	CL SANT JOAN 33 2 1	43870	AMPOSTA	43 03 351 10 006695112	
07 501031908204	0611	SAGHIR – AHMAD	43 03 07 00313346	CL MONCADA 30 3 4	43500	TORTOSA	43 03 351 10 005602547	
07 430042904682	0521	SANCHEZ SANCHEZ FRANCISCO	43 03 10 00127010	CL NULES 8 3º 4º	43520	ROQUETES	43 03 351 10 006628424	
07 431028346295	0611	SANDHU – ADNAN AHMED	43 03 09 00448901	CL SANT ANTONI 3 3	43520	ROQUETES	43 03 351 10 005451185	
07 431028346295	0611	SANDHU – ADNAN AHMED	43 03 09 00448901	CL SANT ANTONI 3 3	43520	ROQUETES	43 03 351 10 006526067	
07 501037373445	0611	SAVORSKA – MAGDALENA BARBA	43 03 08 00086536	CL DEL PALAU 2 3	43500	TORTOSA	43 03 351 10 006543245	
07 031039557436	0611	SEFI – EL MILOUD	43 03 07 00448136	CL NAU 35 2	43740	MORA D'EBRE	43 03 351 10 005603456	
07 431006480374	0521	SEÑAR ARASA DANIEL	43 03 05 00026433	CL MADRID 77	43870	AMPOSTA	43 03 351 10 005258296	
07 431018051767	0611	SEROYID – ANATOLIY	43 03 08 00450486	CL MAR 1 2	43550	ULDECONA	43 03 351 10 005617503	
07 431023452041	0611	SHAHZAD – YASIR	43 03 07 00518561	CL DE LA SANG 4 3	43500	TORTOSA	43 03 351 08 013397652	
07 081183567087	0611	SIKANDAR – HAYAT	43 03 08 00098054	CL BARCELONA 15 4 4	43500	TORTOSA	43 03 351 08 013410382	
07 301034423058	0611	SINGH – HARBANS	43 03 08 00395724	CL LARACHE 5 2 2	43870	AMPOSTA	43 03 351 10 005412587	
07 121019246902	0611	SINGH – HARJIT	43 03 08 00389761	AV SEBASTIA JUAN ARBO 110 2 2	43870	AMPOSTA	43 03 351 10 005616994	
07 431030572245	0611	STOICAN – GINA	43 03 10 00050420	CL TARRAGONA 19 3 2	43740	MORA D'EBRE	43 03 351 10 006522128	
07 081114023949	0611	TOHEED – HABIB	43 03 09 00280765	CL JACINT VERDAGUER 4 3 2	43870	AMPOSTA	43 03 351 10 005305483	
07 211033977515	0611	TRAWINSKA – AGNIESZKA	43 03 08 00176664	CL MERCADERS 4 3 B	43500	TORTOSA	43 03 351 10 005606890	
07 431024739010	0611	TRIFOI – IOANA	43 03 09 00171338	CL POU 34	43870	AMPOSTA	43 03 351 10 005703789	
07 431023055654	0611	ULAH – SAIF	43 03 10 00103970	CL POETA V.GARCIA 5 3 2 0	43500	TORTOSA	43 03 351 10 006499795	
07 431022073025	0611	UNGUREANU – GHEROGHE	43 03 10 00072143	PZ JOAQUIN BAU 1 1 21	43500	TORTOSA	43 03 351 10 006497775	
07 081121770916	0521	VALENCIA ENCISO JENNER CICERON	43 03 10 00186018	AV CONSTITUCION 78 1 A	43530	ALCANAR	43 03 351 10 005521008	
07 431025002122	0611	VASILICA – DUMITRU	43 03 08 00298724	CL SUNYER 7	43530	ALCANAR	43 03 351 10 006640750	

NÚM. IDENTIFICADOR	REG	DESTINATARIO	NÚM. EXPEDIENTE	DIRECCIÓN	CP	POBLACIÓN	NÚM. DOCUMENTO	URE
07 431031500718	0611	VOICA – GABRIEL	43 03 10 00111852	CL TORRENT 7	43594	PINELL DE BRAI (EI)	43 03 351 10 006921545	
07 221007634723	0611	XIN – ZHAOZHUAN	43 03 09 00710696	CL MARIA ROSA MOLAS 14 4 2	43500	TORTOSA	43 03 351 10 006491513	
07 431026118228	0611	YAGUB – MALIK MUHAMMADA	43 03 08 00218393	CL ULIDCONA 25 4 2	43500	TORTOSA	43 03 351 08 013331974	
07 081172005596	0611	YOUNSSI – ABDELKEBIR	43 03 08 00611851	CL GENERAL PRIM 12	43748	GINESTAR	43 03 351 10 006314687	
07 081172005596	0611	YOUNSSI – ABDELKEBIR	43 03 08 00611851	CL GENERAL PRIM 12	43748	GINESTAR	43 03 351 10 006315091	
07 211010510282	0611	ZAWMI – ELAID	43 03 09 00332804	CL DEL BOU 5 1	43500	TORTOSA	43 03 351 10 005708237	
07 431023539240	0611	ZAIT – FATIMA	43 03 10 00049511	CL SANT BLAI 31 1	43500	TORTOSA	43 03 351 10 005491908	
07 501031904564	0611	ZAMAN – RONAQ	43 03 10 00185715	CL ROS DE MEDRANO 19 4	43500	TORTOSA	43 03 351 10 005585066	
07 431028303354	0611	ZIUPIENE – JANINA	43 03 09 00357759	CL MIANES 11	43878	MASDENVERGE	43 03 351 10 005446842	

NOT. DEUDOR EMBARGO DEVOLUCIONES AEAT

07 430057904724	0521	ALVAREZ MASERO MARIA ROSA	43 03 08 00474839	AV CATALUNYA, S/N 0	43750	FLIX	43 03 366 10 006876176	
10 43110004131	0111	EUGENI PIÑOL I MONTS ERRAT MONFORT C.B.	43 03 09 00745658	PS MARTIM 4	43860	AMETLLA DE MAR (L)	43 03 366 10 005593251	
07 430041521929	0521	FOIICH FORNOS MARIA AMPARO	43 03 09 00389081	CL NULES 10 1 4	43520	ROQUETES	43 03 366 10 005590928	
07 431027347704	0521	FOITUTIU – LARISA ELENA	43 03 09 00327851	CL PAPA LLUNA 15 3 A	43560	SENIA (JA)	43 03 366 10 006605990	
10 43108881961	0111	PROPIETAT VERTICAL, S.L.	43 03 09 00614104	AV COMARQUES CATALANES 59	43740	MORA D'EBRE	43 03 366 10 005782908	

NOT. DEUDOR VALORACION B. INMUEBLES EMB

10 43105661258	0111	BELLES ALBA VICENTE	43 03 09 00382718	CL JACINT VERDAGUER 36	43870	AMPOSTA	43 03 503 10 006351467	
07 431016088832	0521	CASAS ROSA ANTONIO	43 03 09 00324114	CL DE LA VILA 7 2	43740	MORA D'EBRE	43 03 503 10 006626000	
10 43102329916	0111	ELDECO 2.000, S.L.	43 03 09 00669775	CT FREGINALS S/N 0	43870	AMPOSTA	43 03 503 10 006343686	

COMUNIC. CUANTIA CUOTA AMORT. APLAZ.

10 43103060648	0111	JOSE MIGUEL Y JAVIER GUINOT BARBA, COM.B.	62 43 10 00042235	PZ CARLES III, 27 1º 1º	43540	SANT CARLES DE LA RA	43 03 855 10 006037532	
----------------	------	---	-------------------	-------------------------	-------	----------------------	------------------------	--

COMUN. INTERESADO ACREDITACION PAGO

07 431013588959	0825	CASANOVA MARTIN FRANCISCO	62 43 10 00003738	CL BITEM 6	43580	DELTEBRE	43 03 898 10 006795748	
10 43101696483	0111	CONSTRUCCIONES Y AYUDAS FERROVIARIAS, S.L.	62 43 10 00019906	CL AVILA 5	43870	AMPOSTA	43 03 898 10 005713186	

RES. DESEST. APLAZ. ADMON. INCUMPLIM.

10 43107299649	0111	SANCHEZ SERRANO CATALINA	62 43 09 00122131	CL BARRANCO DE GAS 2	43896	ALDEA (L)	43 03 986 10 005992668	
----------------	------	--------------------------	-------------------	----------------------	-------	-----------	------------------------	--

A N E X O I

Núm. Remesa: 43 03 1 10 000006

URE	DOMICILIO	LOCALIDAD	TELEFONO	FAX
43 03	C/ Bernat de Villamarí, 1-7	43500 TORTOSA	977 449810	977 449812

2010/8562 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Subdirección Provincial de Recaudación Ejecutiva

De los antecedentes obrantes en esta Dirección Provincial de la Tesorería General de la Seguridad Social (Exp. 108/2010), y según el informe de la Inspección de Trabajo y Seguridad Social de fecha 09/04/2010, resultan constatados los siguientes:

HECHOS

PRIMERO. La sociedad LEAL TOUR, SL con código de cuenta de cotización 43105846770, es responsable del pago del débito por cuotas a la Seguridad Social en el código cuenta cotización citado por un importe de 11.022,06 euros correspondientes al período 09/2006 a 06/2009.

SEGUNDO. Datos de la sociedad LEAL TOUR, SL.

- Se constituyó el 25/06/2002 con un capital social fijado en 3.006 euros, representado por 3.006 participaciones sociales de 1,00 euros de valor nominal cada una de ellas. Las participaciones se distribuyen de la siguiente manera: D. Luis Leal de León suscribe 1.503 participaciones y Dª Fedra Muñoz Ballester suscribe 1.503 participaciones.
- En el mismo acto de constitución de la sociedad LEAL TOUR, SL se dispone que la sociedad será administrada por 2 Administradores solidarios designando a D. Luis Leal de León y Dª Fedra Muñoz Ballester.

c) Según la información que consta en el expediente de la empresa LEAL TOUR, SL no se ha inscrito disolución alguna ni se ha solicitado la declaración de concurso de acreedores.

TERCERO. El 06/04/2010, se notifica el trámite de audiencia previo a la emisión de la reclamación de deuda por derivación de responsabilidad a FEDRA MUÑOZ BALLESTER en su calidad de Administradora de la sociedad LEAL TOUR, SL.

CUARTO. Del examen de la contabilidad de la empresa del ejercicio 2006 se constata que el patrimonio neto es inferior a la mitad del capital social. Por tanto desde 12/2006 la sociedad había incurrido en la situación objetiva de insolvencia de la sociedad.

FUNDAMENTOS DE DERECHO

PRIMERO. La competencia para dictar el presente acuerdo viene determinada en el artículo 12 del Real Decreto 1415/2004, de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social (BOE del 25), y otras disposiciones concordantes.

Asimismo, el apartado 3 del artículo 13 del Reglamento General de Recaudación de la Seguridad Social antes citado dispone que la responsabilidad solidaria alcanzará tanto a la deuda, como, en su caso, a los recargos intereses y a las costas del procedimiento de apremio impagados.

SEGUNDO. De acuerdo con lo establecido en el artículo 15 del texto refundido de la Ley General de la Seguridad Social aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio, y en la nueva redacción dada al mismo por la Ley 52/2003 de 10 de

diciembre, se establece que son responsables del cumplimiento de la obligación de cotizar y del pago de los demás recursos de la Seguridad Social las personas físicas o jurídicas o entidades sin personalidad a las que las normas reguladoras de cada Régimen y recurso impongan directamente la obligación de su ingreso y, además, los que resulten responsables solidarios, subsidiarios o sucesores mortis causa de aquéllos, por concurrir hechos, omisiones, negocios o actos jurídicos que determinen esas responsabilidades, en aplicación de cualquier norma con rango de Ley que se refiera o no excluya expresamente a las obligaciones de Seguridad Social, o de pactos o convenios no contrarios a las Leyes. Dicha responsabilidad solidaria, subsidiaria, o mortis causa se declarará y exigirá mediante el procedimiento recaudatorio establecido en esta Ley y su normativa de desarrollo.

En este sentido es necesario destacar la sentencia de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana de fecha 14 de julio de 2004, en cuyo Fundamento de derecho Segundo se justifica el cambio de posicionamiento de la Sala en la nueva redacción del artículo 15 del texto refundido de la Ley general de la Seguridad Social dada por el artículo 12 de la Ley 52/2003, reconociendo la competencia administrativa en los pronunciamientos sobre solidaridad de los administradores sociales.

TERCERO. El artículo 104, apartado 1, letra e) de la Ley 2/1995, de 23 de marzo, establece que las sociedades de responsabilidad limitada se disolverán cuando como consecuencia de pérdidas dejen reducido el patrimonio neto a menos de la mitad del capital social, a no ser que este se aumente o reduzca en la medida suficiente.

CUARTO. El artículo 105 de la Ley 2/1995 dispone que en los casos previstos en las letras c) a g) de apartado 1 del artículo 104 la disolución requerirá el acuerdo de la Junta General y que los administradores deberán convocar la Junta General en el plazo de dos meses para que adopte el acuerdo de disolución. El mismo artículo en el apartado 4 estipula que los administradores están obligados a solicitar la disolución judicial de la sociedad cuando el acuerdo social fuese contrario a la disolución o no pudiera ser logrado. Y en su apartado 5 establece que el incumplimiento de la obligación de convocar la Junta General o de solicitar la disolución judicial o, si procediera, el concurso de acreedores de la sociedad determinará la responsabilidad solidaria de los administradores por todas las deudas sociales.

QUINTO. El artículo 139.1 de la Ley 2/1995, de 23 de marzo, de Sociedades de Responsabilidad Limitada, establece las diferentes formas en las que pueden constituirse los Órganos de administración, que podrán confiarse a un órgano unipersonal o a un órgano pluripersonal. Asimismo el artículo 69 de la citada Ley, determina que la responsabilidad de los administradores de las sociedades de responsabilidad limitada se regirá por lo establecido para los administradores de las sociedades anónimas, regulado en el artículo 133 del Real Decreto Legislativo 1564/1989, de 22 de diciembre, por el que se aprueba el texto refundido de la Ley de Sociedades Anónimas.

SEXTO. La doctrina que emana de las sentencias de los Tribunales Superiores de Justicia de Baleares (14.10.1997), Comunidad Valenciana (18.09.1999), Castilla y León (10.12.1999, 21.01.2000 y 25.02.2000) y Extremadura (25.01.2000) en sus Salas de lo Contencioso Administrativo estipulan que carece de fundamento calificar las leyes de sociedades de responsabilidad limitada como leyes exclusivamente de derecho privado o bien que no proceda su aplicación olvidándose de la unidad de que goza el ordenamiento jurídico. Por ello, el acudir en este supuesto a instituciones del derecho mercantil, no supone ningún obstáculo para la substanciación del procedimiento en la vía administrativa.

SÉPTIMO. La declaración de responsabilidad solidaria de los administradores de una sociedad anónima o de responsabilidad limitada es un acto sujeto al derecho administrativo y no al derecho

privado, protegido por la auto tutela judicial expuesta en el artículo 57.1 de la Ley 30/1992, de 26 de noviembre, reguladora del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Ordinario Común.

En el caso de la sociedad LEAL TOUR, SL se siguió expediente de apremio por las deudas generadas con la Seguridad Social sin poderse localizar bienes de la sociedad deudora con los que resarcirse de las deudas generadas.

La pérdida del patrimonio sin que los administradores hayan procedido a convocar la junta general en el plazo de dos meses para que adopte el acuerdo, provoca un perjuicio evidente a socios y acreedores que no pueden controlar el destino de la liquidación del patrimonio de la mercantil. En este sentido el Tribunal Supremo (Sala de lo Civil), dijo en su resolución de 29.04.1999 que "ante la insolvencia o falta de liquidez, no cabe, sino subrayar el deber del administrador, el cual está incurso en los artículos 260.4 en relación con el 262.5 de la Ley de Sociedades Anónimas", y por extensión el artículo 104 en relación con el artículo 105 de la Ley 2/1995 de Sociedades de Responsabilidad Limitada.

OCTAVO. Asimismo, en la sentencia del Tribunal Superior de Justicia de Asturias de 20 de marzo de 2003 nos indica que ... la responsabilidad solidaria impuesta por el art. 262.5 de la Ley de Sociedades Anónimas (L.S.A.) es de naturaleza "cuasi objetiva" y "ex lege" y comienza en el mismo momento en que, conociendo la deficiente situación patrimonial de la empresa, no procedieran en la forma prevista en el art. 262 de la L.S.A. de tal manera que la pasividad del administrador lleva aparejada su responsabilidad solidaria por las obligaciones sociales a modo de consecuencia objetiva, sin que les exima de tal responsabilidad el hecho de ser posible remediar tal situación social mediante aumento o reducción de capital social.

NOVENO. Finalmente debe señalarse que no se han realizado alegaciones por FEDRA MUÑOZ BALLESTER dentro del trámite de audiencia concedido al interesado.

En el presente caso, la mercantil LEAL TOUR, SL ha incumplido la obligación del pago de las cuotas a la Seguridad Social durante el periodo 09/2006 a 06/2009; en el mes de 12/2006 ya se había producido la situación objetiva de insolvencia de la sociedad, por reducción de su patrimonio neto a la mitad del capital social, y sus administradores no procedieron a convocar la Junta General de Socios para adoptar el acuerdo de disolución, instar concurso de acreedores o solicitar la disolución judicial. Por tanto, queda constatado que, FEDRA MUÑOZ BALLESTER es responsable solidario de las deudas de la empresa LEAL TOUR, SL.

Por todo lo expuesto, esta Dirección Provincial de la Tesorería General de la Seguridad Social

ACUERDA

1.- Declarar a FEDRA MUÑOZ BALLESTER responsable solidario en el pago de las deudas con la Seguridad Social de la empresa LEAL TOUR, SL.

2.- Reclamar a FEDRA MUÑOZ BALLESTER en su calidad de responsable solidaria de los débitos a la Seguridad Social de la empresa LEAL TOUR, SL la cantidad de 5.861,41 euros correspondientes al periodo 08/2007 a 06/2009 según detalle pormenorizado que se acompaña a la presente reclamación administrativa de deuda, en aplicación de lo dispuesto en el artículo 13 del Real Decreto 1415/2004, de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social (BOE del 25) sin perjuicio de las comprobaciones que se puedan realizar en esta Dirección Provincial en relación con la generación de deuda de periodos reclamados.

La reclamación de deuda podrá hacerse efectiva en período voluntario hasta el día 5 o el día 20 del mes siguiente o el inmediato hábil posterior, si la notificación se produce ente el 1 y 15 o entre el 16 y el último día de cada mes, respectivamente, con el recargo citado, en cualquier Entidad Financiera autorizada a actuar como Oficina Recaudadora de la Seguridad Social, de conformidad con lo

establecido en los artículos 21 y 64 del citado Reglamento General de Recaudación de la Seguridad Social.

Transcurrido dicho plazo sin que se haya justificado el cumplimiento de lo interesado en la reclamación se iniciará el procedimiento de apremio mediante la emisión de providencia de apremio con la aplicación de un recargo del 20 ó del 35 por ciento, según establecen los artículos 27, 28 y 33 del Real Decreto Legislativo 1/1994, de 20 de junio, por el que se aprueba el texto refundido de la Ley General de la Seguridad Social, según redacción dada por la Ley 42/1994, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social (BOE del 31), aplicables de conformidad con la disposición transitoria primera del Real Decreto 1415/2004, de 11 de junio. Una vez iniciada la vía ejecutiva, el ingreso deberá realizarse ante la Unidad de Recaudación Ejecutiva indicada en cada uno de los desgloses de la deuda.

Sin perjuicio de lo especialmente establecido para el recurso de alzada contra la providencia de apremio, el procedimiento recaudatorio sólo se suspenderá por la interposición de recurso administrativo si el recurrente garantiza el pago de la deuda perseguida mediante aval suficiente o consigna su importe a disposición de la Tesorería General, en la forma prevista en el artículo 46 del Reglamento General de Recaudación de la Seguridad Social.

Contra la presente reclamación de deuda, y en el plazo de un mes a contar desde el día siguiente a su notificación, podrá interponerse recurso de alzada ante el Director Provincial de la Tesorería General de la Seguridad Social, de conformidad con lo establecido en el citado artículo 46 del citado Reglamento General de Recaudación, en relación con 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, en la redacción dada por la Ley 4/1999, de 13 de enero (BOE del 14).

El plazo máximo para dictar y notificar la resolución del recurso de alzada será de tres meses contados desde su interposición, transcurridos los cuales podrá considerarse desestimado por silencio administrativo, según dispone el mencionado artículo 115 de la Ley 30/1992.

Tarragona, 07/06/2010. – El jefe de sección, José A. Yerga Magro.

2010/8599 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Subdirección Provincial de Recaudación Ejecutiva

De los antecedentes obrantes en esta Dirección Provincial de la Tesorería General de la Seguridad Social (Exp. 86/2010), y según el informe de la Inspección de Trabajo y Seguridad Social de fecha 12/04/2010 resultan constatados los siguientes:

HECHOS

PRIMERO. La sociedad EDURFRAMA TARRACO, SL con código de cuenta de cotización 43109316845, es responsable del pago del débito por cuotas a la Seguridad Social en el código cuenta cotización citado por un importe de 4.778,16 euros correspondientes al período 10/2008 a 07/2009.

SEGUNDO. Datos de la sociedad EDURFRAMA TARRACO, SL.

- a) Se constituyó el 29/06/2007 con un capital social fijado en 4.500,00 euros, representado por 450 participaciones sociales de 10 euros de valor nominal cada una de ellas. Las participaciones se distribuyen de la siguiente manera: Francisco Ruiz Muñoz aporta la cantidad de 300 euros y María Teresa Ortega Segura aporta la cantidad de 4.200 euros.
- b) En el mismo acto de constitución de la sociedad EDURFRAMA TARRACO, SL se dispone que la sociedad será administrada por 1 administradora única designando a María Teresa Ortega Segura.

c) Según la información que consta en el expediente de la empresa EDURFRAMA TARRACO, SL no se ha inscrito disolución alguna ni se ha solicitado la declaración de concurso de acreedores.

d) Según los datos obtenidos del Registro Mercantil, se ha comprobado que no se han presentado las cuentas anuales desde el ejercicio 2007.

TERCERO. El 30/03/2010, se notifica el trámite de audiencia previo a la emisión de la reclamación de deuda por derivación de responsabilidad a MARIA TERESA ORTEGA SEGURA en su calidad de administradora de la sociedad EDURFRAMA TARRACO, SL.

FUNDAMENTOS DE DERECHO

PRIMERO. La competencia para dictar el presente acuerdo viene determinada en el artículo 12 del Real Decreto 1415/2004, de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social (BOE del 25), y otras disposiciones concordantes.

Asimismo, el apartado 3 del artículo 13 del Reglamento General de Recaudación de la Seguridad Social antes citado dispone que la responsabilidad solidaria alcanzará tanto a la deuda, como, en su caso, a los recargos intereses y a las costas del procedimiento de apremio impagados.

SEGUNDO. De acuerdo con lo establecido en el artículo 15 del texto refundido de la Ley General de la Seguridad Social aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio, y en la nueva redacción dada al mismo por la Ley 52/2003 de 10 de diciembre, se establece que son responsables del cumplimiento de la obligación de cotizar y del pago de los demás recursos de la Seguridad Social las personas físicas o jurídicas o entidades sin personalidad a las que las normas reguladoras de cada Régimen y recurso impongan directamente la obligación de su ingreso y, además, los que resulten responsables solidarios, subsidiarios o sucesores mortis causa de aquéllos, por concurrir hechos, omisiones, negocios o actos jurídicos que determinen esas responsabilidades, en aplicación de cualquier norma con rango de Ley que se refiera o no excluya expresamente a las obligaciones de Seguridad Social, o de pactos o convenios no contrarios a las Leyes. Dicha responsabilidad solidaria, subsidiaria, o mortis causa se declarará y exigirá mediante el procedimiento recaudatorio establecido en esta Ley y su normativa de desarrollo.

En este sentido es necesario destacar la sentencia de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana de fecha 14 de julio de 2004, en cuyo Fundamento de derecho Segundo se justifica el cambio de posicionamiento de la Sala en la nueva redacción del artículo 15 del texto refundido de la Ley general de la Seguridad Social dada por el artículo 12 de la Ley 52/2003, reconociendo la competencia administrativa en los pronunciamientos sobre solidaridad de los administradores sociales.

TERCERO. El artículo 104, apartado 1, letra e) de la Ley 2/1995, de 23 de marzo, establece que las sociedades de responsabilidad limitada se disolverán cuando como consecuencia de pérdidas dejen reducido el patrimonio neto a menos de la mitad del capital social, a no ser que este se aumente o reduzca en la medida suficiente.

CUARTO. El artículo 105 de la Ley 2/1995 dispone que en los casos previstos en las letras c) a g) de apartado 1 del artículo 104 la disolución requerirá el acuerdo de la Junta General y que los administradores deberán convocar la Junta General en el plazo de dos meses para que adopte el acuerdo de disolución. El mismo artículo en el apartado 4 estipula que los administradores están obligados a solicitar la disolución judicial de la sociedad cuando el acuerdo social fuese contrario a la disolución o no pudiera ser logrado. Y en su apartado 5 establece que el incumplimiento de la obligación de convocar la Junta General o de solicitar la disolución judicial o, si procediera, el concurso de acreedores de la sociedad determinará la responsabilidad solidaria de los administradores por todas las

deudas sociales posteriores al acaecimiento de la causa legal de disolución.

QUINTO. La doctrina que emana de las sentencias de los Tribunales Superiores de Justicia de Baleares (14.10.1997), Comunidad Valenciana (18.09.1999), Castilla y León (10.12.1999, 21.01.2000 y 25.02.2000) y Extremadura (25.01.2000) en sus Salas de lo Contencioso Administrativo estipulan que carece de fundamento calificar las leyes de sociedades de responsabilidad limitada como leyes exclusivamente de derecho privado o bien que no proceda su aplicación olvidándose de la unidad de que goza el ordenamiento jurídico. Por ello, el acudir en este supuesto a instituciones del derecho mercantil, no supone ningún obstáculo para la substanciación del procedimiento en la vía administrativa.

SEXTO. La declaración de responsabilidad solidaria de los administradores de una sociedad anónima o de responsabilidad limitada es un acto sujeto al derecho administrativo y no al derecho privado, protegido por la autotutela judicial expuesta en el artículo 57.1 de la ley 30/1992, de 26 de noviembre, reguladora del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Ordinario Común.

SEPTIMO. Cabe hacer mención de la sentencia del Tribunal Superior de Justicia de Extremadura (25.01.2000) en la que se indica que "...si el capital social era de diez millones de pesetas y la deuda con la Seguridad Social ascendía a veinte millones de pesetas, no habiéndose localizado ningún bien susceptible de embargo para garantizar las deudas sociales, con ello se está demostrando que estas pérdidas han dejado reducido el patrimonio de la sociedad a una cantidad inferior a la mitad del capital social, puesto que no puede entenderse de otra forma la citada deuda de veinte millones de pesetas y la inexistencia de activos para hacerla efectiva.

En el caso de la sociedad EDURFRAMA TARRACO, SL se siguió expediente de apremio por las deudas generadas con la Seguridad Social sin poderse localizar bienes de la sociedad deudora con los que resarcirse de las deudas generadas.

La pérdida del patrimonio sin que los administradores hayan procedido a convocar la junta general en el plazo de dos meses para que adopte el acuerdo, provoca un perjuicio evidente a socios y acreedores que no pueden controlar el destino de la liquidación del patrimonio de la mercantil. En este sentido el Tribunal Supremo (Sala de lo Civil), dijo en su resolución de 29.04.1999 que "ante la insolvencia o falta de liquidez, no cabe, sino subrayar el deber del administrador, el cual está incurrido en los artículos 260.4 en relación con el 262.5 de la Ley de Sociedades Anónimas", y por extensión el artículo 104 en relación con el artículo 105 de la ley 2/1995 de Sociedades de Responsabilidad Limitada.

NOVENO. Asimismo, en la sentencia del Tribunal Superior de Justicia de Asturias de 20 de marzo de 2003 nos indica que "... la responsabilidad solidaria impuesta por el art. 262.5 de la Ley de Sociedades Anónimas (L.S.A.) es de naturaleza "cuasi objetiva" y "ex lege" y comienza en el mismo momento en que, conociendo la deficiente situación patrimonial de la empresa, no procedieran en la forma prevista en el art. 262 de la L.S.A. de tal manera que la pasividad del administrador lleva aparejada su responsabilidad solidaria por las obligaciones sociales a modo de consecuencia objetiva, sin que les exima de tal responsabilidad el hecho de ser posible remediar tal situación social mediante aumento o reducción de capital social.

DÉCIMO. Una vez fundamentada legal y jurisprudencialmente la responsabilidad del órgano de administración, deviene imprescindible, al objeto de precisar si concurren los requisitos determinantes de la exigencia de ésta responsabilidad, fijar cuál es el patrimonio contable de la empresa, para lo que, es claro, debemos remitirnos a la documentación contable de la misma. Así el título III del Código de Comercio, en su Sección Tercera dedicada a los Libros de los empresarios, establece —en su artículo 25, en redacción dada por la Ley 19/1989 de 25 de julio— que "todo empresario deberá llevar una contabilidad ordenada, adecuada a la actividad de su empresa que permita un seguimiento cronológico de todas sus operaciones, así

como la elaboración periódica de balances e inventarios. Llevará necesariamente, sin perjuicio de lo establecido en otras Leyes o disposiciones especiales, un libro de inventarios y cuentas anuales y otro diario".

En cuanto a su publicación el artículo 41 se remite a las normas propias de cada tipo de sociedad, por lo que debemos dirigirnos a los artículos 171 y 218 de la Ley de Sociedades Anónimas —pues es a esta normativa a la que alude la disposición adicional primera de la Ley 2/1995, de 23 de marzo, de sociedades de responsabilidad limitada— que establecen la obligatoriedad por parte de los administradores de la sociedad para formular, en el plazo máximo de tres meses contados a partir del cierre del ejercicio social, las cuentas anuales. Un ejemplar de dichas cuentas, junto a una certificación de los acuerdos de la Junta General de aprobación de las mismas y de aplicación del resultado y un informe de gestión, se deberán depositar en el Registro Mercantil del domicilio social dentro del mes siguiente a su aprobación.

Para un amplio sector de la doctrina judicial el hecho de no proceder a la presentación de las cuentas anuales, implica un ánimo defraudatorio e intencionalidad de ocultación de la realidad patrimonial de la empresa, con el consecuente perjuicio para los acreedores. La no presentación a depósito de las cuentas anuales supone, así, una situación de falta de publicidad del patrimonio real de la sociedad, con perjuicio y obstaculización de la gestión recaudatoria a realizar por los órganos competentes. No obstante, en este supuesto conocemos varios datos: primero, el importe del capital social y el importe de las deudas a la Tesorería General de la Seguridad Social, desconociéndose cual es la realidad contable de la empresa por no haber presentado las cuentas a depósito.

Esta situación de opacidad pone de manifiesto una clara voluntad por parte del administrador social de ocultar la situación patrimonial de la empresa, dificultando la función recaudatoria de los organismos públicos que la llevan a cabo.

Sin olvidar la sentencia del Tribunal Supremo, número 937/2004 (Sala de lo Civil Sección 19, de 5 de octubre, que en su Fundamento de Derecho Tercero señala "La empresa x incumplió su obligación desde 1992 de depositar sus cuentas anuales en el Registro Mercantil (Arts. 218-221 LSA). Es de mala fe y al mismo tiempo irracional pretender que el incumplimiento de una obligación deriva en beneficio para el incumplidor, en cuanto deja sin prueba a la contraparte de datos objetivos muy importantes. Tampoco ha podido servirse de libros de contabilidad por desaparición de la efectividad de su domicilio social, sin constancia de ningún otro en que efectúe actividad mercantil alguna."

UNDÉCIMO. Finalmente debe señalarse que no se han realizado alegaciones por MARIA TERESA ORTEGA SEGURA dentro del trámite de audiencia concedido al interesado. .

En el presente caso, la mercantil EDURFRAMA TARRACO, SL ha incumplido la obligación del pago de las cuotas a la Seguridad Social durante el periodo 10/2008 a 07/2009. Al mismo tiempo la sociedad ha incumplido la obligación de presentar las cuentas anuales, desconociéndose cual es la realidad contable de la empresa. En el mes de 03/2009, la deuda superaba la mitad del capital social por lo que se entiende que su patrimonio neto había quedado reducido a menos de la mitad de aquel.

Sus administradores no procedieron a convocar la Junta General de Socios para adoptar el acuerdo de disolución, instar concurso de acreedores o solicitar la disolución judicial. Por tanto, queda constatado que, MARIA TERESA ORTEGA SEGURA es responsable solidario de las deudas de la empresa EDURFRAMA TARRACO, SL.

Por todo lo expuesto, esta Dirección Provincial de la Tesorería General de la Seguridad Social

ACUERDA

1.- Declarar a MARIA TERESA ORTEGA SEGURA responsable solidario en el pago de las deudas con la Seguridad Social de la empresa EDURFRAMA TARRACO, SL.

2.- Reclamar a MARIA TERESA ORTEGA SEGURA en su calidad de responsable solidaria de los débitos a la Seguridad Social de la empresa EDURFRAMA TARRACO, SL la cantidad de 2.098,14 euros correspondientes al periodo 04/2009 a 07/2009 según detalle pormenorizado que se acompaña a la presente reclamación administrativa de deuda, en aplicación de lo dispuesto en el artículo 13 del Real Decreto 1415/2004, de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social (BOE del 25) sin perjuicio de las comprobaciones que se puedan realizar en esta Dirección Provincial en relación con la generación de deuda de periodos reclamados.

La reclamación de deuda podrá hacerse efectiva en período voluntario hasta el día 5 o el día 20 del mes siguiente o el inmediato hábil posterior, si la notificación se produce ente el 1 y 15 o entre el 16 y el último día de cada mes, respectivamente, con el recargo citado, en cualquier Entidad Financiera autorizada a actuar como Oficina Recaudadora de la Seguridad Social, de conformidad con lo establecido en los artículos 21 y 64 del citado Reglamento General de Recaudación de la Seguridad Social.

Transcurrido dicho plazo sin que se haya justificado el cumplimiento de lo interesado en la reclamación se iniciará el procedimiento de apremio mediante la emisión de providencia de apremio con la aplicación de un recargo del 20 ó del 35 por ciento, según establecen los artículos 27, 28 y 33 del Real Decreto Legislativo 1/1994, de 20 de junio, por el que se aprueba el texto refundido de la Ley General de la Seguridad Social, según redacción dada por la Ley 42/1994, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social (BOE del 31), aplicables de conformidad con la disposición transitoria primera del Real Decreto 1415/2004, de 11 de junio. Una vez iniciada la vía ejecutiva, el ingreso deberá realizarse ante la Unidad de Recaudación Ejecutiva indicada en cada uno de los desgloses de la deuda.

Sin perjuicio de lo especialmente establecido para el recurso de alzada contra la providencia de apremio, el procedimiento recaudatorio sólo se suspenderá por la interposición de recurso administrativo si el recurrente garantiza el pago de la deuda perseguida mediante aval suficiente o consigna su importe a disposición de la Tesorería General, en la forma prevista en el artículo 46 del Reglamento General de Recaudación de la Seguridad Social.

Contra la presente reclamación de deuda, y en el plazo de un mes a contar desde el día siguiente a su notificación, podrá interponerse recurso de alzada ante el Director Provincial de la Tesorería General de la Seguridad Social, de conformidad con lo establecido en el citado artículo 46 del citado Reglamento General de Recaudación, en relación con 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, en la redacción dada por la Ley 4/1999, de 13 de enero (BOE del 14).

El plazo máximo para dictar y notificar la resolución del recurso de alzada será de tres meses contados desde su interposición, transcurridos los cuales podrá considerarse desestimado por silencio administrativo, según dispone el mencionado artículo 115 de la Ley 30/1992.

Tarragona, 03/06/2010. – El jefe de sección, *José A. Yerga Magro*.

2010/8608 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Subdirección Provincial de Recaudación Ejecutiva

De los antecedentes obrantes en esta Dirección Provincial de la Tesorería General de la Seguridad Social, (Exp. 107/2010), y según el informe de la Inspección de Trabajo y Seguridad Social de fecha 09/04/2010, resultan constatados los siguientes:

HECHOS

PRIMERO. La sociedad LEAL TOUR, SL con código de cuenta de cotización 43105846770, es responsable del pago del débito por cuotas a la Seguridad Social en el código cuenta cotización citado por un importe de 11.022,06 euros correspondientes al período 07/2006 a 06/2009.

SEGUNDO. Datos de la sociedad LEAL TOUR, SL.

- Se constituyó el 25/06/2002 con un capital social fijado en 3.006 euros, representado por 3.006 participaciones sociales de 1,00 euros de valor nominal cada una de ellas. Las participaciones se distribuyen de la siguiente manera: D. Luis Leal de León suscribe 1.503 participaciones y D^a Fedra Muñoz Ballester suscribe 1.503 participaciones.
- En el mismo acto de constitución de la sociedad LEAL TOUR, SL se dispone que la sociedad será administrada por 2 administradores solidarios designando a D. Luis Leal de León y D^a Fedra Muñoz Ballester.
- Según la información que consta en el expediente de la empresa LEAL TOUR, SL no se ha inscrito disolución alguna ni se ha solicitado la declaración de concurso de acreedores.

TERCERO. El 06/04/2010, se notifica el trámite de audiencia previo a la emisión de la reclamación de deuda por derivación de responsabilidad a LUIS LEAL DE LEON en su calidad de administrador de la sociedad LEAL TOUR, SL.

CUARTO. Del examen de la contabilidad de la empresa del ejercicio 2006 se constata que el patrimonio neto es inferior a la mitad del capital social. Por tanto desde 12/2006 la sociedad había incurrido en la situación objetiva de insolvencia de la sociedad.

FUNDAMENTOS DE DERECHO

PRIMERO. La competencia para dictar el presente acuerdo viene determinada en el artículo 12 del Real Decreto 1415/2004, de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social (BOE del 25), y otras disposiciones concordantes.

Asimismo, el apartado 3 del artículo 13 del Reglamento General de Recaudación de la Seguridad Social antes citado dispone que la responsabilidad solidaria alcanzará tanto a la deuda, como, en su caso, a los recargos intereses y a las costas del procedimiento de apremio impagados.

SEGUNDO. De acuerdo con lo establecido en el artículo 15 del texto refundido de la Ley General de la Seguridad Social aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio, y en la nueva redacción dada al mismo por la Ley 52/2003 de 10 de diciembre, se establece que son responsables del cumplimiento de la obligación de cotizar y del pago de los demás recursos de la Seguridad Social las personas físicas o jurídicas o entidades sin personalidad a las que las normas reguladoras de cada Régimen y recurso impongan directamente la obligación de su ingreso y, además, los que resulten responsables solidarios, subsidiarios o sucesores mortis causa de aquéllos, por concurrir hechos, omisiones, negocios o actos jurídicos que determinen esas responsabilidades, en aplicación de cualquier norma con rango de Ley que se refiera o no excluya expresamente a las obligaciones de Seguridad Social, o de pactos o convenios no contrarios a las Leyes. Dicha responsabilidad solidaria, subsidiaria, o mortis causa se declarará y exigirá mediante el procedimiento recaudatorio establecido en esta Ley y su normativa de desarrollo.

En este sentido es necesario destacar la sentencia de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana de fecha 14 de julio de 2004, en cuyo Fundamento de derecho Segundo se justifica el cambio de posicionamiento de la Sala en la nueva redacción del artículo 15 del texto refundido de la Ley general de la Seguridad Social dada por el artículo 12 de la Ley 52/2003, reconociendo la competencia administrativa en los pronunciamientos sobre solidaridad de los administradores sociales.

TERCERO. El artículo 104, apartado 1, letra e) de la Ley 2/1995, de 23 de marzo, establece que las sociedades de responsabilidad limitada se disolverán cuando como consecuencia de pérdidas dejen reducido el patrimonio neto a menos de la mitad del capital social, a no ser que este se aumente o reduzca en la medida suficiente.

CUARTO. El artículo 105 de la Ley 2/1995 dispone que en los casos previstos en las letras c) a g) de apartado 1 del artículo 104 la disolución requerirá el acuerdo de la Junta General y que los administradores deberán convocar la Junta General en el plazo de dos meses para que adopte el acuerdo de disolución. El mismo artículo en el apartado 4 estipula que los administradores están obligados a solicitar la disolución judicial de la sociedad cuando el acuerdo social fuese contrario a la disolución o no pudiera ser logrado. Y en su apartado 5 establece que el incumplimiento de la obligación de convocar la Junta General o de solicitar la disolución judicial o, si procediera, el concurso de acreedores de la sociedad determinará la responsabilidad solidaria de los administradores por todas las deudas sociales.

QUINTO. El artículo 139.1 de la Ley 2/1995, de 23 de marzo, de Sociedades de Responsabilidad Limitada, establece las diferentes formas en las que pueden constituirse los Órganos de administración, que podrán confiarse a un órgano unipersonal o a un órgano pluripersonal. Asimismo el artículo 69 de la citada Ley, determina que la responsabilidad de los administradores de las sociedades de responsabilidad limitada se regirá por lo establecido para los administradores de las sociedades anónimas, regulado en el artículo 133 del Real Decreto Legislativo 1564/1989, de 22 de diciembre, por el que se aprueba el texto refundido de la Ley de Sociedades Anónimas.

SEXTO. La doctrina que emana de las sentencias de los Tribunales Superiores de Justicia de Baleares (14.10.1997), Comunidad Valenciana (18.09.1999), Castilla y León (10.12.1999, 21.01.2000 y 25.02.2000) y Extremadura (25.01.2000) en sus Salas de lo Contencioso Administrativo estipulan que carece de fundamento calificar las leyes de sociedades de responsabilidad limitada como leyes exclusivamente de derecho privado o bien que no proceda su aplicación olvidándose de la unidad de que goza el ordenamiento jurídico. Por ello, el acudir en este supuesto a instituciones del derecho mercantil, no supone ningún obstáculo para la substanciación del procedimiento en la vía administrativa.

SÉPTIMO. La declaración de responsabilidad solidaria de los administradores de una sociedad anónima o de responsabilidad limitada es un acto sujeto al derecho administrativo y no al derecho privado, protegido por la auto tutela judicial expuesta en el artículo 57.1 de la ley 30/1992, de 26 de noviembre, reguladora del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Ordinario Común.

En el caso de la sociedad LEAL TOUR, SL se siguió expediente de apremio por las deudas generadas con la Seguridad Social sin poderse localizar bienes de la sociedad deudora con los que resarcir de las deudas generadas.

La pérdida del patrimonio sin que los administradores hayan procedido a convocar la junta general en el plazo de dos meses para que adopte el acuerdo, provoca un perjuicio evidente a socios y acreedores que no pueden controlar el destino de la liquidación del patrimonio de la mercantil. En este sentido el Tribunal Supremo (Sala de lo Civil), dijo en su resolución de 29.04.1999 que "ante la insolvencia o falta de liquidez, no cabe, sino subrayar el deber del administrador, el cual está incurso en los artículos 260.4 en relación con el 262.5 de la Ley de Sociedades Anónimas", y por extensión el artículo 104 en relación con el artículo 105 de la ley 2/1995 de Sociedades de Responsabilidad Limitada.

OCTAVO. Asimismo, en la sentencia del Tribunal Superior de Justicia de Asturias de 20 de marzo de 2003 nos indica que ... la responsabilidad solidaria impuesta por el art. 262.5 de la Ley de Sociedades Anónimas (L.S.A.) es de naturaleza "cuasi objetiva" y "ex

lege" y comienza en el mismo momento en que, conociendo la deficiente situación patrimonial de la empresa, no procedieran en la forma prevista en el art. 262 de la L.S.A. de tal manera que la pasividad del administrador lleva aparejada su responsabilidad solidaria por las obligaciones sociales a modo de consecuencia objetiva, sin que les exima de tal responsabilidad el hecho de ser posible remediar tal situación social mediante aumento o reducción de capital social...

NOVENO. Finalmente debe señalarse que no se han realizado alegaciones por LUIS LEAL DE LEON dentro del trámite de audiencia concedido al interesado.

En el presente caso, la mercantil LEAL TOUR, SL ha incumplido la obligación del pago de las cuotas a la Seguridad Social durante el periodo 07/2006 a 06/2009; en el mes de 12/2006 ya se había producido la situación objetiva de insolvencia de la sociedad, por reducción de su patrimonio neto a la mitad del capital social, y sus administradores no procedieron a convocar la Junta General de Socios para adoptar el acuerdo de disolución, instar concurso de acreedores o solicitar la disolución judicial. Por tanto, queda constatado que, LUIS LEAL DE LEON es responsable solidario de las deudas de la empresa LEAL TOUR, SL.

Por todo lo expuesto, esta Dirección Provincial de la Tesorería General de la Seguridad Social

ACUERDA

1.- Declarar a LUIS LEAL DE LEON responsable solidario en el pago de las deudas con la Seguridad Social de la empresa LEAL TOUR, SL.

2.- Reclamar a LUIS LEAL DE LEON en su calidad de responsable solidario de los débitos a la Seguridad Social de la empresa LEAL TOUR, SL la cantidad de 5.861,41 euros correspondientes al periodo 08/2007 a 06/2009 según detalle pormenorizado que se acompaña a la presente reclamación administrativa de deuda, en aplicación de lo dispuesto en el artículo 13 del Real Decreto 1415/2004, de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social (BOE del 25) sin perjuicio de las comprobaciones que se puedan realizar en esta Dirección Provincial en relación con la generación de deuda de periodos reclamados.

La reclamación de deuda podrá hacerse efectiva en período voluntario hasta el día 5 o el día 20 del mes siguiente o el inmediato hábil posterior, si la notificación se produce ente el 1 y 15 o entre el 16 y el último día de cada mes, respectivamente, con el recargo citado, en cualquier Entidad Financiera autorizada a actuar como Oficina Recaudadora de la Seguridad Social, de conformidad con lo establecido en los artículos 21 y 64 del citado Reglamento General de Recaudación de la Seguridad Social.

Transcurrido dicho plazo sin que se haya justificado el cumplimiento de lo interesado en la reclamación se iniciará el procedimiento de apremio mediante la emisión de providencia de apremio con la aplicación de un recargo del 20 ó del 35 por ciento, según establecen los artículos 27, 28 y 33 del Real Decreto Legislativo 1/1994, de 20 de junio, por el que se aprueba el texto refundido de la Ley General de la Seguridad Social, según redacción dada por la Ley 42/1994, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social (BOE del 31), aplicables de conformidad con la disposición transitoria primera del Real Decreto 1415/2004, de 11 de junio. Una vez iniciada la vía ejecutiva, el ingreso deberá realizarse ante la Unidad de Recaudación Ejecutiva indicada en cada uno de los desgloses de la deuda.

Sin perjuicio de lo especialmente establecido para el recurso de alzada contra la providencia de apremio, el procedimiento recaudatorio sólo se suspenderá por la interposición de recurso administrativo si el recurrente garantiza el pago de la deuda perseguida mediante aval suficiente o consigna su importe a disposición de la Tesorería General, en la forma prevista en el artículo 46 del Reglamento General de Recaudación de la Seguridad Social.

Contra la presente reclamación de deuda, y en el plazo de un mes a contar desde el día siguiente a su notificación, podrá interponerse

recurso de alzada ante el Director Provincial de la Tesorería General de la Seguridad Social, de conformidad con lo establecido en el citado artículo 46 del citado Reglamento General de Recaudación, en relación con 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, en la redacción dada por la Ley 4/1999, de 13 de enero (BOE del 14).

El plazo máximo para dictar y notificar la resolución del recurso de alzada será de tres meses contados desde su interposición, transcurridos los cuales podrá considerarse desestimado por silencio administrativo, según dispone el mencionado artículo 115 de la Ley 30/1992.

Tarragona, 07/06/2010. – El jefe de sección, *José A. Yerga Magro*.

2010/8603 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Subdirección Provincial de Recaudación Ejecutiva

Anuncio

Habiendo resultado fallido el intento de notificación a través del Servicio de Correos, del trámite de audiencia previo a dictar, en su caso, la reclamación de deuda por derivación de responsabilidad a EMA SANCHEZ MARTIN en su calidad de socio de la sociedad REGATAS DISA, CB (Exp. 188/2010), se procede a su notificación mediante el presente anuncio, practicado de conformidad con lo dispuesto en el artículo 9 del Real Decreto 1415/2004 de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social (BOE del 25), en relación con 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, en la redacción dada por la Ley 4/1999 de 13 de enero (BOE del 14):

- En cumplimiento de lo dispuesto en el artículo 13, párrafo 4, del Real Decreto 1415/2004, de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social (BOE del 25), ponemos en su conocimiento que, en calidad de socio, se le han instruido expedientes de derivación de responsabilidad respecto de deudas con la Seguridad Social contraídas por la Sociedad REGATAS DISA, CB.

Dentro del plazo de 15 días contados a partir de la notificación de la presente, podrán alegar y presentar los documentos y justificaciones que estimen pertinentes, de conformidad con lo establecido en el artículo 84 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE del 27), a cuyo fin los interesados en el procedimiento, debidamente acreditados, podrán tener acceso al citado expediente.

Transcurrido dicho plazo se emitirá la correspondiente reclamación de deuda, siguiéndose en lo sucesivo los trámites ordinarios del procedimiento recaudatorio.

Tarragona, 04/06/2010. – El subdirector provincial de Recaudación Ejecutiva, *Iñigo de la Torre Fernández*.

2010/8604 – TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona
Subdirección Provincial de Recaudación Ejecutiva

Anuncio

Habiendo resultado fallido el intento de notificación a través del Servicio de Correos, del trámite de audiencia previo a dictar, en su caso, la reclamación de deuda por derivación de responsabilidad a BACHIR OUCHEN – en su calidad de socio de la sociedad CONSTRUCCIONES MEDITERRANEO, CB (Exp. 194/2010), se procede a su notificación mediante el presente anuncio, practicado de conformidad con lo dispuesto en el artículo 9 del Real Decreto 1415/2004 de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social, (BOE del 25), en relación con 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, en la redacción dada por la Ley 4/1999 de 13 de enero (BOE del 14):

- En cumplimiento de lo dispuesto en el artículo 13, párrafo 4, del Real Decreto 1415/2004, de 11 de junio, por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social (BOE del 25), ponemos en su conocimiento que, en calidad de Socio, se le han instruido expedientes de derivación de responsabilidad respecto de deudas con la Seguridad Social contraídas por la Sociedad CONSTRUCCIONES MEDITERRANEO, CB.

Dentro del plazo de 15 días contados a partir de la notificación de la presente, podrán alegar y presentar los documentos y justificaciones que estimen pertinentes, de conformidad con lo establecido en el artículo 84 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE del 27), a cuyo fin los interesados en el procedimiento, debidamente acreditados, podrán tener acceso al citado expediente.

Transcurrido dicho plazo se emitirá la correspondiente reclamación de deuda, siguiéndose en lo sucesivo los trámites ordinarios del procedimiento recaudatorio.

Tarragona, 04/06/2010. – El subdirector provincial de Recaudación Ejecutiva, *Iñigo de la Torre Fernández*.

2010/8341 – SERVICIO PÚBLICO DE EMPLEO ESTATAL

Dirección Provincial de Tarragona

REMISIÓN DE NOTIFICACIÓN DE PERCEPCIÓN INDEBIDA DE PRESTACIONES POR DESEMPLEO

Por esta Dirección Provincial se ha iniciado expediente administrativo para el reintegro de la protección por desempleo indebidamente percibida, arriba indicada, contra los interesados que a continuación se citan, y los motivos que así mismo se relacionan. Se ha intentado la notificación sin poderse practicar.

Lo que se notifica por medio de la presente, de conformidad con lo establecido en el art. 59 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, advirtiéndoles que dispone de un plazo de 10 días, contados a partir de la fecha de la presente publicación para reintegrar dicha cantidad indebidamente percibida en la cuenta nº 0049 5103 71 2516550943 del Banco Santander, a nombre de este Organismo debiendo entregar copia del justificante de ingreso en su Oficina del Servicio Público de Empleo.

De no estar conforme con lo anterior deberá formular por escrito ante la Dirección Provincial del Servicio Público de Empleo Estatal las alegaciones que estime pertinentes en el mismo plazo de 10 días de acuerdo con lo dispuesto en la letra a), del nº 1, del art. 33 del Real Decreto 625/1985, de 2 de abril.

De acuerdo con lo dispuesto en el art. 61 de la Ley 30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, los expedientes reseñados, estarán de manifiesto por el mencionado plazo en la Dirección Provincial del Servicio Público de Empleo Estatal.

TARRAGONA, 02/06/2010. – El subdirector provincial de Prestaciones, Fco. Javier Calejero López.

Relación de notificación de percepción indebida de prestaciones de acuerdo con lo dispuesto en la Ley 30/92

Interesado	D.N.I.	Expediente	Importe (euros)	Período	MOTIVO
Aurinda Maria Mendes Femanes	X9688610	Revisión oficio	2868,83	18/11/08 a 17/03/09	BAJA CAUTELAR POR REVOCACION DE ACUERDO ADMINISTRATIVO
Mbarek Belkasmí	1432900	Salarios de tramitación	5411,37	07/05/2009 a 17/05/2010	BAJA CAUTELAR POR REVOCACION DE ACUERDO ADMINISTRATIVO
Muhammad Zaffarullah	X3694628	Revisión oficio	724,07	01/08/09 a 30/08/09	BAJA CAUTELAR POR REVOCACION DE ACUERDO ADMINISTRATIVO
Marcos Antonio Dos Santos	X8997485	Revisión oficio	1405,96	04/06/08 a 15/09/08	BAJA CAUTELAR POR REVOCACION DE ACUERDO ADMINISTRATIVO
Montserrat Ruiz Baños	45785888	Salarios de tramitación	1818,65	24/04/09 a 18/10/2009	BAJA CAUTELAR POR REVOCACION DE ACUERDO ADMINISTRATIVO

2010/8536 – INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL DE TARRAGONA

Anuncio

A tenor de lo dispuesto en el art. 59.4 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común de 26 de noviembre de 1992 (BOE de 27 de noviembre), y por haber sido devueltas las notificaciones efectuadas en forma, por el presente anuncio de acuerdo con la normativa vigente se notifica a:

Nombre, apellidos o razón social	Núm. acta de liquid.	Cuantía acta liquid	Acta infrac. coordinada	Cuantía acta infrac. coord.
AMETILLA DE MAR I' ALUMINIS BONSOI, S.L.	432010008004814	1193,87	I432010000034141	626,00
CAMBRIIS INSTACUMA ROMA, S.L.	432010008001073	6268,02	I432010000010903	626,00
DELTEBRE REY ALVAREZ, S.L.	432010008003703	5419,29	I432010000031212	626,00
PERAFORT MOVIMIENTOS DE ARIDOS TARRACO, S.L.	432010008002588	3324,74	I432010000015347	300,52
POBLA DE MAFUMET GUERRERO RAMOS, JOSE; ROLDAN GALINDO, INGRID, S.I.	432010008002992	269,51	I432010000019387	134,75
SALOU SUN SALOU, S.L.	432010008001881	2658,24	I432010000016761	626,00
TARRAGONA NO LIMITS SHOP, IVAN ROSA PEREZ	432010008000972	4274,49	I432010000014236	626,00
DOMJUS TARRACO, S.L.	432010008004713	191,93	I432010000045962	1878,00
VILASECA DE SOLCINA ZUIJWAR TRANSPORTS, S.L.	422010008002891	6414,83		
BARCELONA CONSTRUCCIONES LEMIN 2001, S.L.	82010009700870	4929,78	I82010005001525	300,52

También se pone en conocimiento de los interesados, que los expedientes de referencia obran en la Inspección Provincial de Trabajo y Seguridad Social correspondiente, donde podrán ser consultados, y que a partir del día siguiente de la publicación del presente anuncio, se inicia el cómputo de QUINCE DIAS HABILÉS PARA PRESENTAR ESCRITO DE ALEGACIONES ante el jefe de la Unidad Especializada de Seguridad Social en la Inspección de Trabajo y Seguridad Social, acompañando las pruebas que juzgue convenientes.

Lo que se hace público para que sirva de notificación en forma.

EL JEFE DE LA UNIDAD ESPECIALIZADA DE SEGURIDAD SOCIAL EN LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL, *Mario Gil Villanueva*.

ADMINISTRACIÓ AUTONÒMICA

GENERALITAT DE CATALUNYA

2010/8532 – DEPARTAMENT DE TREBALL

Serveis Territorials a Tarragona

Resolució

de 3 de juny de 2010, per la qual es disposa el registre i la publicació de la revisió salarial del Conveni col·lectiu de treball del sector de Indústries siderometal·lúrgiques, de la província de Tarragona, per a l'any 2010 (codi de conveni núm. 4300405).

Vist el text de la revisió salarial del Conveni col·lectiu de treball del sector de Indústries siderometal·lúrgiques, de la província de Tarragona, subscrit per part del sector per la representació empresarial de la associació provincial dels empresaris del metall i per part dels treballadors pels sindicats UGT i CCOO en data 11 de febrer de 2010 i presentat per les mateixes parts en data 26 de maig de 2007, i de conformitat amb el que estableixen l'article 90.2 i 3 del Reial Decret Legislatiu 1/1995, de 24 de març, pel qual s'aprova el text refós de la llei de l'estatut dels treballadors; l'article 2b del Reial Decret 1040/1981, de 22 de maig, sobre registre i dipòsit de convenis col·lectius de treball; l'article 170.1 e) i j) de la Llei orgànica 6/2006, de 19 de juliol, de reforma de l'Estatut d'autonomia de Catalunya i la Resolució TRE/1398/2002, de 30 d'abril de delegació de competències en matèria de relacions laborals als Serveis Territorials a Tarragona, i altres normes d'aplicació,

Resolc:

- 1 Disposar el registre del de la revisió salarial del Conveni col·lectiu de treball del sector de Indústries siderometal·lúrgiques, de la província de Tarragona, per a l'any 2010 (codi de conveni núm. 4300405), al Registre de convenis dels Serveis Territorials del Departament de Treball a Tarragona.
- 2 Disposar-ne la publicació al Butlletí Oficial de la província de Tarragona.

Notifiquem aquesta Resolució a la Comissió Negociadora del Conveni.

Tarragona, 3 de juny de 2010. - La directora dels Serveis Territorials, e.f., M. Pilar Alíer Cortés.

Transcripción del texto original firmado por las partes

ACTA

DE LA REVISIÓN SALARIAL DEL CONVENIO COLECTIVO DE TRABAJO DEL SECTOR DE LAS INDUSTRIAS SIDEROMETALÚRGICAS PARA EL AÑO 2010

Reunidos:

De una parte, por la representación de los trabajadores los señores Miguel Caballero y Manuel Molina, por UGT y los señores Josep Antoni Hernández, Rafael Vidal, asesores Juan Alcántara y Andreu Capdevial por CCOO.

Y de otra parte, por la representación de la Asociación Provincial de los empresarios del Metal, el señor Josep Sans Parès, Enric Roda Sánchez, Virgilio Fernández y señora Marian Vilajoana asistidos por la abogada Marta Piñol Saladié.

El objeto de la presente reunión es aprobar las Tablas salariales del Convenio para la Industria siderometalúrgica para la provincia de Tarragona.

Revisadas las Tablas que se adjuntan, se aprueban las mismas y se acuerda presentarlas ante el Departament de Treball y remitirlas al Boletín Oficial correspondiente para su publicación.

Y en prueba de conformidad firman la presente en el lugar y fecha arriba indicada.

Tablas salariales 2010

Grupo	División funcional			
	Salario convenio euros/mes por 14 pagas	Total año 2009 euros	Columna pluses euros/mes/día	Anti-güedad euros/mes/día
1	Técnicos			
Ingenieros	1.501,19	21.016,62	860,50	26,07
Arquitectos	1.501,19	21.016,62	860,50	26,07
Licenciado	1.501,19	21.016,62	860,50	26,07
Analista de sistemas	1.501,19	21.016,62	860,50	26,07
Directores de área o servicios	1.501,19	21.016,62	860,50	26,07
2	Técnicos			
Aparejador	1.351,60	18.922,35	841,22	25,48
Périto, ing. técnico y diplomado	1.351,60	18.922,35	841,22	25,48
Titulados sup. de entrada	1.351,60	18.922,35	841,22	25,48
3	Técnicos			
Delineante proyectista	1.264,38	17.701,37	782,00	23,69
Dibujante proyectista	1.264,38	17.701,37	782,00	23,69
Analista programa	1.264,38	17.701,37	782,00	23,69
Graduado social sin diplomatura	1.264,38	17.701,37	792,70	24,02
	Operarios			
Jefe taller-obra	1.264,38	17.701,37	792,70	24,02
Maestro industrial	1.264,38	17.701,37	770,35	23,34
	Empleados			
Jefe 1a administrativos	1.264,38	17.701,37	794,40	24,06
Jefe de área/ servicio/ sección	1.264,38	17.701,37	794,40	24,06
4	Operarios			
Encargados	1.136,35	15.908,86	734,48	22,25
Prof. de oficio especial	1.136,35	15.908,86	734,48	22,25

Grupo	División funcional			
	Salario convenio euros/mes por 14 pagas	Total año 2009 euros	Columna pluses euros/mes/día	Anti-güedad euros/mes/día
Empleados				
Delineante 1a	1.136,35	15.908,86	753,12	22,81
Técnico en enfermería	1.136,35	15.908,86	745,58	22,59
Técnico en general	1.136,35	15.908,86	753,12	22,81
5	Operarios			
Prof. de Oficio 1a (*)	1.077,03	15.078,35	24,27	0,73
Prof. de Oficio 2a (*)	1.077,03	15.078,35	24,07	0,73
Empleados				
Oficial de laboratorio	1.077,03	15.078,35	747,59	22,65
Viajante /Comercial	1.077,03	15.078,35	753,12	22,81
Oficiales administrativos	1.077,03	15.078,35	753,12	22,81
Delineante 2a	1.077,03	15.078,35	736,94	22,33
Oficial de organización	1.077,03	15.078,35	736,94	22,33
6	Operarios			
Especialista/capataz	1.025,14	14.351,98	722,16	21,88
Chofer de turismo/camión/grúa/máq.	1.025,14	14.351,98	725,22	21,97
Professional oficio 3a (*)	1.025,14	14.351,98	23,81	0,72
Especialista (*)	1.025,14	14.351,98	23,75	0,72
	Empleats			
Almacenero	1.025,14	14.351,98	716,61	21,71
Conserje/dependiente	1.025,14	14.351,98	718,98	21,78
Auxiliares en general	1.025,14	14.351,98	717,29	21,92
Auxiliar laboratorio	1.025,14	14.351,98	717,29	21,73
Telefonista	1.025,14	14.351,98	707,67	21,44
7	Operario			
Peón (*)	1.003,60	14.050,46	23,48	0,71
	Empleados			
Vigilante	1.003,60	14.050,46	707,67	21,44
Ordenanza	1.003,60	14.050,46	705,27	21,37
Portero	1.003,60	14.050,46	705,27	21,37
8	Operarios			
Aprendiz menor 18 años	633,30	8.866,20		
Contrato formación 1r año	633,30	8.866,20		
Contrato formación 2n año	636,17	8.906,32		
Contrato formación 3r año	742,19	10.390,71		
	Empleados			
Aprendiz menor 18 años	633,30	8.866,20		
Contrato formación 1r año	633,30	8.866,20		
Contrato formación 2n año	636,17	8.906,32		
Contrato formación 3r año	742,19	10.390,71		

(*) Valores de percepción diaria (x 425 = Valor anual)

Categorías anteriores al acuerdo clasificación profesional

Categorías	Antigüedad	Columna/ Cálculo pluses
Jefe 1a Organización	23,69	782,00
Andante ing. y arquitecto	24,90	821,97
Jefe laboratorí	24,30	790,48
Jefe secció	23,48	774,92
Jefe 2a organización	23,54	775,85
Jefe 2a administrativo	23,54	775,85
Buzos y hombres rana	0,81	26,71
Maestro taller	22,95	757,59
Contraestre	22,95	757,59

Categorías	Antigüedad	Columna/ Cálculo pluses
Oficial 1a sidero	0,73	24,20
Oficial 2a sidero	0,73	24,00
Fotógrafo	22,81	753,12
Oficial 2a administrativo	22,33	737,27
Analista 2a	22,05	727,65
Conductor máquinas	22,20	732,79
Chofer camión/gruas	22,09	729,00
Oficial 3a sidero	0,72	23,78
Auxiliar organización	21,92	723,48
Dependiente	21,79	719,39
Auxiliar administrativo	21,73	717,29

Importe dietas

(*) Dieta completa	28,28
Media dieta	14,14
Kilometraje	0,35

(*) Desplazamiento y estancia en hotel incluido el desayuno a cargo de la Empresa, salvo acuerdo entre las partes, más dieta completa.

Valores de las prestaciones derivadas de accidentes de trabajo

Gran invalidez	45.684
Muerte, incap. perm. absoluta	38.070
Incap. perm. total	32.631
Muerte natural o accidente no lab.	1.305

Complemento "ex-categoría profesional" (Tabla "A")

Aquellos trabajadores que a 31.12.2000 percibiesen un salario convenio superior al establecido para el grupo profesional al que pertenecen, se le mantendrá la diferencia como complemento "Ad personam", denominado Complemento "ex categoría profesional". Dicho complemento no podrá ser ni compensable ni absorbible bajo ninguna circunstancia, y será revalorizado anualmente con el incremento que se pacte en el convenio, especificado en el punto quinto del Acuerdo sobre clasificación profesional. El pago de dicho complemento ex categoría profesional, calculado de forma anual, se abonará dividido en 14 mensualidades.

Tabla A

Categorías	Complemento ex-categoría 14 mensualidades
Contratados hasta el 31.12.2000	
Delineantes proyectista	712,82
Jefe de taller	380,05
Jefe 1º adminis.....	998,92
Encargados.....	510,23
Delineante 1º.....	127,78
Profesional de oficio 1º.....	474,45
Oficial laboratorio	232,90
Viajante/comercial	184,79
Oficial administrativo.....	151,04
Chofer turismo/camión/grua.....	54,92
Almacenero	33,63

Cuadro importes pluses montaje y mantenimiento

Plus de parada de lunes a viernes	24,44
Plus de parada sábado, domingos y festivos	53,76
Plus de parada cumplimiento índice de frecuencia.....	4,89
Reten semanal	158,85
Reten fin de semana o festivos	8,88
Llamada de reten.....	8,88

Article 28

Jornada laboral

Se establece en 1.754 horas anuales de trabajo efectivo.

Tablas actualizadas con el incremento del IPC previsto (1%) + 0,40 (incremento nueva estructura salarial) y anexos salariales revisados con un incremento del 1,50%.

ADMINISTRACIÓ LOCAL

DIPUTACIÓ DE TARRAGONA

2010/8680 – SECRETARIA GENERAL

EXTRACTES DELS ACORDS DE LA JUNTA DE GOVERN DE LA DIPUTACIÓ DE TARRAGONA 11 de juny de 2010

Aprovar l'acta de la sessió anterior del dia 4 de juny de 2010.

Aprovar l'aportació restant de la Diputació de Tarragona, en concepte de membre consorciat, al Consorci del Camp de Tarragona i la seva àrea d'influència - exercici 2009.

Acceptar la documentació justificativa, presentada per l'Ajuntament de Vilallonga del Camp i lliurar la subvenció amb reducció, concedida per educació ambiental. Convocatòria 2009.

Acceptar la documentació justificativa, presentada per l'Ajuntament de la Riera de Gaià i lliurar la subvenció amb reducció, concedida amb caràcter excepcional. Convocatòria 2009.

Acceptar la documentació justificativa, presentada pels Ajuntaments de Roda de Barà i Vilaverd i lliurar la subvenció amb reducció, concedida per a creació de parcs infantils municipals. Convocatòria 2008.

Acceptar la documentació justificativa, presentada pels Ajuntaments d'Almòster, Arbolí, Monferri i El Pont d'Armentera i lliurar la subvenció, amb reducció, concedida per a garantir la seguretat a les piscines municipals. Convocatòria 2009.

Quedar assabentats de l'ampliació de les quantitats totals màximes disponibles de les subvencions per finançar el programa de foment de xarxes locals de gas a municipis de cens inferior a 5.000 habitants, convocatòria 2010.

Aprovar l'expedient de contractació de les obres de protecció de l'estructura metàl·lica existent a la Plaça de Braus de la Diputació de Tarragona, amb un pressupost base de licitació de 68.039,40 euros, IVA exclòs.

Aprovar la contractació del servei de manteniment dels diferents mòduls que integren les aplicacions de gestió cartogràfica digital, recursos humans i patrimoni de la Diputació de Tarragona, amb un pressupost de 30.530,05 euros, IVA exclòs, i adjudicar provisionalment el contracte.

Adjudicar provisionalment el contracte de les obres de construcció d'una rotonda a Garcia, carretera T-731.

Adjudicar provisionalment el contracte de les obres d'acondicionament de les carreteres TP-2045 i TV-2042, accés a Masllorenç.

Aprovar la segona pròrroga del contracte del servei de transport escolar del Col·legi Públic d'Educació Especial Alba de Reus, subscrit amb l'empresa Teresa y José Plana (EMPRESA PLANA, SL).

Aprovar les actes de recepció de diversos contractes.

Aprovar la certificació única i final d'obra del contracte menor d'obres de climatització de les dependències de la planta tercera de l'Escola d'Art i Disseny de Tortosa.

Aprovar la liquidació del contracte de les obres d'instal·lació d'un ascensor al Col·legi d'Educació Especial Sant Rafael de la Diputació de Tarragona).

Retornar les garanties constituïdes amb motiu de diversos contractes.

Abonar les assistències al jurat de la Biennal d'Art 2010.

Concedir i liquidar les taxes per la tramitació de llicències i informes per la utilització privativa i aprofitaments especials en vies provincials, i taxes per les ocupacions del subsòl, el sòl i la volada de la via pública.

Liquidar les taxes per la publicació d'edictes al BOP durant el mes de maig de 2010.

Liquidar els preus públics per l'ajuda tècnica en treballs qualificats als ens locals de la província de Tarragona.

Liquidar els preus públics per l'ajuda tècnica en la redacció de projectes i direcció d'obres al ens locals de la província de Tarragona.

Liquidar els preus públics per l'ajuda tècnica en la redacció de projectes i direcció d'obres d'expedients iniciats en anys anteriors al 2010.

Liquidar els preus públics pel subministrament als ens locals del llibre d'ordres en execució de les obres públiques i del llibre d'incidències del pla de seguretat i salut en el treball en els projectes d'edificació i obres públiques.

Liquidar els preus públics per l'assistència lletrada en els processos judicials als ens locals de la província de Tarragona.

Aprovar els justificants de diverses aportacions i subvencions regulades per convenis.

Aprovar les justificacions de subvencions.

Aprovar els justificants de despeses i reconeixement d'obligacions (factures).

Aprovar els comptes justificatius de bestretes de caixa fixa.

Tarragona, 11 de juny de 2010. – La secretària general acctal., *Josepa Zamora Barceló*.

AJUNTAMENTS

2010/8523 – AJUNTAMENT D'ALMOSTER

Edicte

L'Ajuntament en sessió Plenària realitzada el 31 de maig de 2010, va aprovar provisionalment el Reglament regulador d'honors i distincions de l'Ajuntament d'Almoster.

De conformitat amb allò que preveuen els articles 49.b) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i 178 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la llei municipal i de règim local de Catalunya, l'acord provi-

sional i el reglament restaran exposats al públic a la Secretaria de l'Ajuntament durant 30 dies comptadors des de l'endemà de la publicació d'aquest anunci al Butlletí Oficial de la Província, perquè els interessats puguin examinar l'expedient i presentar-hi les reclamacions que considerin oportunes. En cas de no haver-hi cap reclamació, l'acord provisional esdevindrà definitiu.

Almoster, 9 de juny de 2010. – L'alcalde, *Àngel Xifré Arroyo*.

2010/8541 – AJUNTAMENT D'ALTAFULLA

Edicte

L'Alcaldia-Presidència de l'Ajuntament d'Altafulla, mitjançant decret, de data 09 de juny de 2010, va delegar en la regidora d'aquesta corporació Sra. EVA MARTINEZ GIOL les facultats d'autoritzar el matrimoni civil que es celebrarà el proper dia 19 de juny de 2010 pels contraients Srs. JORDI ANGUOLA ROSELL i CAMILLE COLETTE SUZANNE LARGAIOLLI.

La qual cosa es publica per tal de donar acompliment el previst a l'article 44.2 del Reglament d'organització, funcionament i règim jurídic de les corporacions locals, aprovat per R.D. 2568/1986, de data 28 de novembre.

Altafulla, 9 de juny de 2010. – L'ALCALDE, *Josep M. Gené Torrell*.

2010/8518 – AJUNTAMENT DE L'AMETLLA DE MAR

Edicte

Per Decret de l'Alcaldia núm. 285/2010, s'ha autoritzat el nomenament com a funcionaris interins de l'Ajuntament de l'Ametlla de Mar, classe Policia Local, categoria agents, els següents senyors:

Cognoms i nom	DNI	Data inici servei	Data final servei
Daniel Martínez Ortega	47.629.022-R	14/06/2010	13/09/2010
Robert Llambrich Marí	47.629.062-H	14/06/2010	13/09/2010
Lluís Tomàs Montserrat	47.856.099-E	14/06/2010	13/09/2010

La qual cosa es fa pública en compliment del que es disposa a l'article 291.3 del text refós de la llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28/4/2003.

L'Ametlla de Mar, 8/06/2010. – L'alcalde, *Andreu Martí i Garcia*.

2010/8507 – AJUNTAMENT DE BATEA

Edicte

Finalitzat el període d'exposició pública de l'acord d'imposició i ordenació de contribucions especials aplicables per raó de les obres d'arranjament del paviment dels carrers del casc antic (acord adoptat en sessió plenària de data 2/12/2009), sense que s'hagi formulat cap reclamació, esdevé aprovat amb caràcter definitiu, de conformitat amb el que estableix l'art. 17.3 i 4 del RDL 2/2004, de 5 de març, pel que s'aprova el text refós de la llei reguladora de les hisendes locals.

Contra aquesta aprovació definitiva pot interposar-se recurs contenciós administratiu davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya, en el termini de dos mesos des del dia següent de la seva publicació.

Batea, 7 de juny de 2010. – L'ALCALDE, *Joaquim Paladella Curto*.

2010/8514 – AJUNTAMENT DE BENIFALLET

Anunci

Normativa reguladora: article 169.1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals i article 20.1 del RD 500/90

Pressupost general
Exercici de 2010

A la Intervenció d'aquesta entitat local i de conformitat amb el que disposen els articles 112 de la Llei 7/85, de 2 d'abril, i 169.1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, es troba exposat al públic, per poder-hi fer reclamacions, el pressupost general per a l'exercici 2010, aprovat inicialment pel Ple de l'Ajuntament, en la sessió del dia 4 de juny de 2010.

Les persones legítimament interessades, segons el que disposa l'article 170.1 del RDL 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals i pels motius enumerats en el punt 2 de l'article 151, podran presentar reclamacions amb subjecció als tràmits següents:

- Termini d'exposició i admissió de reclamacions: quinze dies hàbils a partir del següent de la data de la publicació d'aquest anunci en el Butlletí Oficial de la Província.
- Oficina de presentació: Registre General
- Òrgan davant el qual es reclama: Ple de l'Ajuntament

En el supòsit que no es presenti cap reclamació, el pressupost es considerarà definitivament aprovat.

Benifallet, 7 de juny de 2010. – L'alcalde, *Jordi Monclús Doliu*.

2010/8543 – AJUNTAMENT DE BLANCAFORT

Edicte

Havent-se exposat al públic el pressupost per a l'exercici de 2010 i la plantilla orgànica i relació de llocs de treball, segons s'anuncià en el Butlletí Oficial de la Província de Tarragona núm. 30, de data 6 de febrer de 2010, i aprovat definitivament, es fa públic a continuació el pressupost resumit a nivell de capítols, la plantilla orgànica i relació de llocs de treball.

PRESSUPOST ÚNIC
INGRESSOS

Capítol	Denominació	Euros
A) Operacions corrents		
1	Impostos directes	126.500,00
2	Impostos indirectes	15.105,00
3	Taxes i altres ingressos	125.295,00
4	Transferències corrents	187.500,00
5	Ingressos patrimonials	11.500,00
B) Operacions de capital		
6	Alienacions d'inversions reals	0,00
7	Transferències de capital	591.100,00
8	Actius financers	0,00
9	Passius financers	0,00
TOTAL PRESSUPOST D'INGRESSOS		1.057.000,00

DESPESES

Capítol	Denominació	Euros
A) Operacions corrents		
1	Despeses de personal	116.900,00
2	Despeses en béns corrents i serveis	254.179,00

Capítol	Denominació	Euros
3	Despeses financeres	1.000,00
4	Transferències corrents	47.950,00
B) Operacions de capital		
6	Inversions reals	627.000,00
7	Transferències de capital	0,00
8	Actius financers	0,00
9	Passius financers	9.971,00
TOTAL PRESSUPOST DE DESPESES		1.057.000,00

PLANTILLA ORGÀNICA

PERSONAL LABORAL:

Núm.	Denominació del lloc	Categoria professional	Durada del contracte
1	Administratiu	Administratiu	Indefinida
1	Peó de neteja	Peó	Indefinida
1	Ordenança	Ordenança	Indefinida
1	Socorrista piscina	Socorrista	Temporal
1	Monitor de menjador	Monitor	Temporal

RELACIÓ DE LLOCS

DE PERSONAL LABORAL:

N.	Lloc de treball	Categoria professional	Tipus contractació	Titular
1	Administratiu	Administratiu	Indefinida	Vicenç Oliveres Prats
2	Peó de neteja	Peó	Indefinida	Allal Alaoui
3	Ordenança	Ordenança	Indefinida	Teresa Rosich Floriach
4	Socorrista	Socorrista	Temporal	Vacant
5	Monitor	Monitor	Temporal	Vacant

Contra l'acord d'aprovació definitiva pot interposar-se recurs contenciós administratiu, en el termini de dos mesos a comptar d'aquesta publicació, davant el Tribunal Superior de Justícia de Catalunya.

Blancafort, 31 de maig de 2010. – L'alcalde, *Magí Baltà Ventura*.

2010/8558 – AJUNTAMENT DE CALAFELL

Edicte

La Junta de Govern Local d'aquest Ajuntament en sessió ordinària celebrada en data 28 d'abril de 2010, en relació a l'aprovació de la constitució de l'Entitat Urbanística Col·laboradora Provisional del Sector Calafell Sud-Oest (Clau 21) "l'Eixample de Calafell", ha adoptat l'acord que literalment diu:

PRIMER.- APROVAR la constitució de l'Entitat Urbanística Col·laboradora Provisional del Sector Calafell Sud-Oest (Clau 21) "l'Eixample de Calafell" d'aquest municipi, formalitzada mitjançant escriptura pública, de 2 d'abril de 2009, autoritzada pel notari de Calafell, José Salvador Torres Roger amb número 245 del seu protocol.

SEGON.- ADVERTIR a aquesta entitat que les seves actuacions restaran limitades mentre duri la vigent suspensió de la tramitació de plans i de projectes de gestió urbanística i d'urbanització, adoptada per l'acord de Ple de l'Ajuntament de Calafell, de 8 d'octubre de 2009, en el sentit de que tan sols podrà tramitar els instruments o llicències fonamentades en el vigent Pla general d'ordenació del municipi de Calafell (PGOU) que siguin compatibles amb les determinacions del nou POUM, així com podrà tramitar els plans derivats simultàniament amb l'instrument de planejament urbanístic general que desenvolupin però l'executivitat de l'acord d'aprovació definitiva del Pla derivat restarà supeditada a l'aprovació definitiva de l'instrument de planejament general.

TERCER.- SOTMETRE A INFORMACIÓ PÚBLICA aquest acord durant el termini d'un (1) mes, a través de la seva publicació al diari oficial o Butlletí Oficial de la Província de Tarragona.

QUART.- FER CONSTAR a la resta de persones propietàries del Sector Calafell Sud-Oest (Clau 21) "L'Eixample de Calafell" que tenen la possibilitat d'adherir-se a l'esmentada entitat provisional d'acord amb el que preveu el seu títol constitutiu.

CINQUÈ.- MANIFESTAR a la interessada que contra aquesta resolució, que exhaureix la via administrativa, es pot interposar recurs potestatiu de reposició, de conformitat amb allò que es preveu als articles 116 i 117 LRJPAC, davant el mateix òrgan que ha dictat l'acte impugnat, en el termini d'un mes comptador des de l'endemà de rebre la notificació; o bé, es pot interposar recurs contenciós administratiu, de conformitat amb allò que es preveu a l'article 116 de la llei esmentada i de l'article 25 LJCA, davant del Jutjat Contenciós Administratiu corresponent, en el termini de dos mesos comptadors des de l'endemà de rebre la notificació, sense perjudici que es pugui interposar qualsevol altre recurs que es consideri procedent. El recurs de reposició s'entén desestimat si transcorre el termini d'un mes sense que es dicti resolució expressa i, en aquest cas, es pot interposar recurs contenciós administratiu en el termini de 6 mesos següents, d'acord amb l'article 46 LJCA.

Calafell, 8 de juny de 2010. – La secretària accidental, Àgueda Subirana Álvarez

2010/8665 – AJUNTAMENT DE CUNIT

Anunci

de l'Ajuntament de Cunit, sobre una correcció d'errada material en l'edicta sobre l'aprovació del padró de l'exercici 2010 de la taxa per prestació del servei de recollida de residus sòlids urbans

Rectificació d'errada de la inserció amb número 2010-3802 publicada al BOP de Tarragona núm. 67, de data 22 de març de 2010, referent a l'aprovació del padró de l'exercici 2010 de la taxa per prestació del servei de recollida de residus sòlids urbans.

On diu:

«Havent estat aprovat per acord de la Junta de Govern Local realitzada en sessió de data dotze de març de dos mil nou,....»

Ha de dir:

«Havent estat aprovat per acord de la Junta de Govern Local realitzada en sessió de data onze de març de dos mil deu,....»

El que es fa públic als efectes escaients.

Cunit, 16 d'abril de 2010. – L'alcalde, Judith Alberich i Cano.

2010/8757-TE – AJUNTAMENT DE CUNIT

Edicte

1. Entitat adjudicadora: AJUNTAMENT DE CUNIT
2. Objecte del contracte: manteniment de les instal·lacions dels edificis i dependències municipals
3. Durada del contracte: 4 anys. El contracte podrà ser prorrogat per mutu acord de les parts, manifestat expressament, pel termini màxim de 2 anys.
4. Procediment: obert
5. Tramitació: ordinària
6. Règim d'adjudicació: contractació no harmonitzada
7. Pressupost de licitació: 465.517,26 euros (més IVA)
8. Aplicació pressupostària: 920 22799
9. Garantia provisional: els licitadors hauran de dipositar una garantia provisional corresponent al 3% de l'import de licitació.

10. Capacitat per contractar: els licitadors hauran d'acreditar que tenen plena capacitat d'obrar i la solvència econòmica, financera o tècnica d'acord amb la Llei 30/2007, de 30 d'octubre, de contractes del sector públic i no estiguin afectats per cap de les circumstàncies que enumera l'article 49 de la mateixa Llei.

11. Classificació: els licitadors hauran d'acreditar que disposen de la següent classificació:

Grup P, subgrup 1, categoria A

Grup P, subgrup 2, categoria A

Grup P, subgrup 3, categoria A

12. Obtenció de documentació i informació: Oficines Municipals de l'Ajuntament de Cunit, Secretaria General, de 10 a 14 hores de dilluns a divendres i dijous de 16:00 a 19:00 hores i al perfil del contractant de la pàgina web de l'Ajuntament de Cunit www.cunit.org

13. Presentació propostes: 15 dies naturals a comptar des de la publicació d'aquest anunci de licitació al BOP de Tarragona i al perfil del contractant

14. Obertura de pliques: primer dijous hàbil següent a la finalització del termini de presentació de propostes

15. Admissibilitat de variants: NO

16. Despeses d'anuncis: a càrrec de l'adjudicatari.

Cunit, 15 de juny de 2010. – L'alcalde, Judith Alberich Cano.

2010/8553 – AJUNTAMENT DE FLIX

Edicte

El Ple de l'Ajuntament de Flix, en sessió ordinària núm.: 5/2010, celebrada el dia 31 de maig de 2010, ha aprovat amb caràcter inicial la modificació de l'Ordenança reguladora de l'ús, la utilització i l'aprofitament de la via pública de l'Ajuntament de Flix.

De conformitat amb l'establert en l'article 63 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, a la Secretaria General d'aquest Ajuntament, es troba exposat al públic l'esmentada modificació de l'Ordenança, i l'expedient de què porta causa, a efectes que es puguin presentar les reclamacions i al·legacions que s'estimin oportunes, amb subjecció als tràmits següents:

- a) Termin d'exposició i admissió de reclamacions: trenta dies hàbils a partir del següent de la data de la última publicació d'aquest anunci en el Butlletí Oficial de la Província de Tarragona, en el Diari Oficial de la Generalitat de Catalunya, i/o, en el diari EL PUNT.
- b) Horari: hores d'oficina.
- c) Oficina de presentació: Registre General.
- d) Òrgan davant el qual es reclama: Ple de l'Ajuntament de Flix.

De conformitat amb l'establert en l'article 178.1.c) del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, l'esmentat acord d'aprovació inicial, esdevindrà definitiu sense cap altre tràmit ulterior, si no és formulen reclamacions ni suggeriments, llevat de la seva publicació íntegra en el Butlletí Oficial de la Província de Tarragona.

Flix, 9 de juny de 2010. – El secretari, Arturo González i Benet.

2010/8521 – AJUNTAMENT DE FREGINALS

Anunci

Per acord de la Junta de Govern Local de l'Ajuntament de Freginals, de data 3 de juny de 2010, es va elevar a definitiva l'ad-

judicació provisional del contracte de subministrament de "Substitució d'una calefacció d'acumulació elèctrica per la calefacció mitjançant radiadors i caldera de biomassa amb una potència tèrmica de 50 kw del CEIP "Mestre Josep Roncero Pallarés" el que es publica als efectes de l'article 138 de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic .

1. *Entitat adjudicadora.*

- a) Organisme: Ajuntament de Freginals
- b) Dependència que tramita l'expedient: Secretaria
- c) Número d'expedient: 1/2010
- d) Direcció d'Internet del Perfil de Contractant: www.ajuntamentdefreginals.org

2. *Objecte del contracte.*

- a) Tipus: subministrament
- b) Descripció: substitució d'una calefacció d'acumulació elèctrica per la calefacció mitjançant radiadors i caldera de biomassa amb una potència tèrmica de 50 kw del CEIP "Mestre Josep Roncero Pallarés"

3. *Tramitació i procediment.*

- a) Tramitació: urgent
- b) Procediment: negociat sense publicitat

4. *Pressupost base de licitació.* Import net 38.156,23 euros. 6.105,00 IVA. Import total 44.261,23 euros.

5. *Adjudicació.*

- a) Data: 03/06/2010
- b) Contractista: Instal·lacions Sebastian, S.L.
- c) Import o cànon d'adjudicació. Import net 37.980,00 euros. 6.076,80 IVA. Import total 44.056,80 euros.

Freginals, 4 de juny de 2010. – L'alcalde, *Josep Lluís Fernández i Homedes*.

2010/8517 – AJUNTAMENT DE LLORENÇ DEL PENEDÈS

ANUNCI D'INFORMACIÓ PÚBLICA

Per part de l'empresa CSM IBERIA, S.A., s'ha sol·licitat llicència ambiental - Annex II.1 (apartat 7.2b), per l'activitat d'indústria de fabricació de brioxeria i fleca industrial congelada; emplaçada a la ctra. de l'Arboç, s/núm. del polígon industrial l'Empalme, d'aquest terme municipal.

En compliment del que disposa l'article 43, del Reglament General de desplegament de la Llei 3/1998, aprovat pel Decret 136/1999, de 18 de maig, se sotmet a informació pública el projecte i altre documentació presentada a efectes d'al·legacions.

Termini: 20 dies a comptar de la data d'aquest edicte.

Lloc de consulta: oficina municipal de Llorenç del Penedès tots els dies laborables en hores d'oficina.

Lloc de presentació d'al·legacions. Registre general de l'Ajuntament.

Llorenç del Penedès, 9 de juny de 2010. – L'alcalde, *Salvador Sonet i Mestre*.

2010/8522 – AJUNTAMENT DE MONTROIG DEL CAMP

Anunci

Aprovat definitivament, en no haver-se presentat reclamacions, l'expedients de modificació de crèdits següent:

1. L'expedient de modificació de crèdits núm. 4/2010, per modificació de suplement de crèdits i crèdits extraordinaris per import de 2.214.352,12 euros, dins del pressupost municipal ordinari de l'Ajuntament per a l'any 2010.

CAP.	AUGMENTS	IMPORT EUROS
VI	INVERSIONS REALS	2.214.352,12
	TOTAL	2.214.352,12

	FINANÇAMENT	IMPORT EUROS
VI	BAIXES O ANUL·LACIONS DE CRÈDITS	1.789.933,57
III	TAXES, PREUS PÚBLICS I A. INGRESSOS	174.418,55
VIII	TRANSFERÈNCIES DE CAPITAL	250.000,00
	TOTAL	2.214.352,12

Es publica el resum per capítols de l'esmentat expedient, de conformitat amb el que disposa l'article 169.3 RDL 2/2004, de 5 de març, pel qual s'aprova el text refós de la LRHL.

Montroig del Camp, 7 de juny de 2010. – L'alcalde, *Fran Morancho López*.

2010/8520 – AJUNTAMENT DE PRAT DE COMTE

Anunci

Per acord de Ple de data 7 de juny de 2010, es va aprovar l'adjudicació provisional de la concessió de domini públic del Bar Fontcalda del Centre Cívic de Prat de Comte, el que es publica als efectes de l'article 135.3 de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic.

1. *Entitat adjudicadora.*

Ajuntament de Prat de Comte

2. *Objecte del contracte.*

Concessió de domini públic del Bar Fontcalda del Centre Cívic de Prat de Comte

3. *Tramitació, procediment.*

Tramitació urgent, procediment negociat sense publicitat

4. *Adjudicació provisional.*

Maria Dolores Ramírez Suarez

Prat de Comte, 8 de juny de 2010. – L'alcalde, *Joan Josep Malras Pascual*.

2010/8534 – AJUNTAMENT DE ROQUETES

Edicte

Per Decret de l'Alcaldia núm. 77/10 de data 11/03/10, es va incoar expedient núm. 9 per donar de baixa per inscripció indeguda a les persones que figuren empadronades en el padró d'habitants municipal sense tenir la residència efectiva al municipi (art. 54 del Reglament de població), o bé han canviat de domicili. Aquest Ajuntament va intentar notificar, a cadascuna de les persones afectades, que després se citen, les corresponents propostes de baixa del padró d'habitants. Com que aquestes notificacions no es van poder realitzar en no trobar-se les persones interessades als seus domicilis, mitjançant aquest edicte se'ls comunica que disposen d'un termini de 15 dies per manifestar si estan d'acord, o no, amb l'esmentada baixa del padró d'habitants d'aquest municipi. En cas que no hi estiguin d'acord, poden presentar les al·legacions, documents i justificacions que considerin adients per acreditar la residència en aquest municipi.

En cas que sigui procedent la baixa de la inscripció padronal assenyalada, cal que sol·licitin l'alta en el padró d'habitants del municipi en què resideixen. Aquest tràmit poden realitzar-lo bé a l'ajuntament d'alta o bé a l'Ajuntament de Roquetes.

Les persones interessades són les següents:

Cognoms	Nom	NIE
Arrou	Hassan	X-3288543
Ben Naddou	Hassan	PA034993
Ouhra	Ahmed	L0403448
Benmoula	Ahmed	805820
El Adnany	Lhoussaine	1772000
Aitmouloud	Lhoussaine	538768
Boudynar	Rachid	M99365428
Mabrouk	Abdelaziz	N0050340
Buzatu	Alin Marce	X-5330734-R
Luca	Stefania	X-8925727-W
Harti	Toruia	X-6191198-N
Rabh	Hassan	N292195
Ayoub	Mohamed	X-2397756-Y
Ayoub	Lamyaa	X-8629164-R
Ayoub	Khadija	X-3379169-D
Hannani	Ines	
Ayoub	Ikram	Y-0803148-W

Roquetes, 8 de juny de 2010. – L'alcalde, *Francesc A. Gas i Ferré*.

2010/8503 – AJUNTAMENT DE SALOU

ANUNCI PER A LA LICITACIÓ DE CONTRACTES

1. Entitat adjudicadora. Dades generals i dades per a l'obtenció de la informació:

- Organisme: Ajuntament de Salou.
- Dependència que tramita l'expedient: Servei de Suport Intern - Secció de Contractació.
- Obtenció de documentació i informació:
 - Dependència: Secció de Contractació.
 - Domicili: passeig de 30 d'Octubre 4, 1ª planta.
 - Localitat i codi postal: Salou, 43840.
 - Telèfon: 977 30 92 00, ext. 1251.
 - Telefax: 977 30 92 24
 - Correu electrònic: serveicontractacio@salou.org.
 - Adreça d'Internet del perfil del contractant: <https://pdc.diputaciodelatarragona.cat/ajsalou/pdc>.
 - Data límit d'obtenció de documentació i informació: el dia en que finalitzi el període de presentació de propostions.
- Número d'expedient: 1322/2010

2. Objecte del contracte:

- Tipus: subministrament.
- Descripció: contractació del subministrament de vestuari i complement d'uniformitat per a la Policia Local.
- Divisió per lots i nombre de lots / Nombre d'unitats: el número d'unitats pels 94 agents s'estableixen, de forma orientativa, a la clàusula 7 del plec de prescripcions tècniques.
- Lloc d'execució / lliurament:
 - Domicili: dependències de la Policia Local, carrer Llobregat, 1.
 - Localitat i codi postal: Salou, 43840.
- Termini d'execució / lliurament:
- Admissió de pròrroga: no.
- Establiment d'un acord marc (si s'escau): —
- Sistema dinàmic d'adquisició (si s'escau): —
- CPV (referència de nomenclatura):
18100000-0 Roba de treball, roba de treball especial i accessoris

18420000-9 Complements de vestir
18832000-0 Calçat especial
35113400-3 Roba de protecció i de seguretat

3. Tramitació i procediment:

- Tramitació: ordinària
- Procediment: obert.
- Subhasta electrònica: no.
- Criteris d'adjudicació, si s'escau:
 - Criteris que depenen d'un judici de valor (fins a 25 punts)
 - Millor confecció, qualitat i acabats: fins a 20 punts
 - Millores sense cost: fins a 5 punts
 - Criteris avaluables de forma automàtica (fins a 75 punts)
 - Proposta econòmica articles d'amortització (subministrament) anual segons plec de prescripcions Tècniques: fins a 55 punts
 - Proposta econòmica articles d'amortització (subministrament) superior a l'any segons plec de prescripcions tècniques: fins a 20 punts:
 - Articles d'amortització bianual i de reposició: fins a 10 punts
 - Articles d'amortització trianual: fins a 5 punts
 - Articles d'amortització quadriennial i quinquenal: fins a 5 punts

4. Pressupost base de licitació:

- Import net: 50.000 euros IVA (16%) 8.000,00 euros. Import total: 58.000,00 euros

5. Garanties exigides. Provisional (import)

Definitiva: 5% de l'import d'adjudicació, IVA exclòs

6. Requisits específics del contractista:

- Classificació, si s'escau (grup, subgrup i categoria): —
 - Solvència econòmica i financera i solvència tècnica i professional (si s'escau):
 - Solvència del contractista
 - Solvència econòmica i financera:
 - Article 64.1, lletra a) de la LCSP: declaracions apropiades d'entitats financeres o, si s'escau, justificant de l'existència d'una assegurança d'indemnització per riscos professionals.
 - Criteri de selecció: justificar la capacitat econòmica i la serietat de l'empresari en el compliment dels seus compromisos comercials de pagament i/o una cobertura de danys per sinistre per import mínim de 300.000 euros.
 - Article 64.1, lletra c) de la LCSP: declaració sobre el volum global de negocis i, si s'escau, sobre el volum de negocis en l'àmbit d'activitats corresponent a l'objecte del contracte, referit com a màxim als tres últims exercicis disponibles en funció de la data de creació o d'inici de les activitats de l'empresari, en la mesura que es disposi de les referències d'aquest volum de negocis.
 - Criteri de selecció: cal declarar un mínim de xifra global de negocis per a cadascun dels darrers tres anys d'almenys 100.000 euros.
 - Solvència tècnica i professional:
 - Article 66.1, lletra a) de la LCSP: relació dels principals subministraments efectuats durant els tres últims anys, indicant-ne l'import, dates i destinatari públic o privat.
- Els subministraments efectuats s'acreditaran mitjançant certificats expedits o visats per l'òrgan competent, quan el destinatari és una entitat del sector públic o quan el destinatari és un comprador privat, mitjançant un certificat expedit per

aquest o, a falta d'aquest certificat, mitjançant una declaració de l'empresari.

Criteri de selecció: s'exigeix acreditar almenys l'execució de 2 subministraments de béns de naturalesa o característiques similars i per un preu igual o superior al pressupost base de licitació.

- c) Altres requisits específics: no.
- d) Contractes reservats: no.

7. Presentació d'ofertes o de sol.licituds de participació:

- a) Data límit de presentació: fins a les 14:00 hores del dia en que es compleixi el còmput del termini de 15 dies naturals comptats des del dia següent al que aparegui la publicació de l'anunci de licitació en el Butlletí Oficial de la Província.
- b) Modalitat de presentació: Les previstes a l'article 38 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.
- c) Lloc de presentació:
 - 1) Dependència: Registre General de l'Ajuntament de Salou.
 - 2) Domicili: passeig de 30 d'Octubre 4.
 - 3) Localitat i codi postal: Salou, 43840.
 - 4) Adreça electrònica: serveicontractacio@salou.org.
- d) Nombre previst d'empreses a les que es pretén invitar a presentar ofertes (procediment restringit): —
- e) Admissió de variants, si és procedent: no.
- f) Termini durant el qual el licitador està obligat a mantenir la seva oferta: 2 mesos, des de l'obertura de les ofertes.

8. Obertura d'ofertes:

- a) Adreça: passeig de la Segregació, 4.
- b) Localitat i codi postal: Salou, 43480.
- c) Data i hora: s'assenyalarà per la mesa de contractació i es comunicarà als licitadors amb 48 hores d'antel.lació.

9. Despeses de publicitat: 1.200 euros (màxim).

10. Data d'enviament de l'anunci al "Diari Oficial de la Unió Europea (si s'escau): —

11. Altres informacions:

- Contra l'acord de l'òrgan de contractació, adoptat el 8 de juny de 2010 pel qual es convoca aquest procediment obert i s'aproven els plecs que el regulen, que és definitiu en via administrativa, els interessats poden interposar recurs contenciós administratiu davant el Jutjat Contenciós Administratiu de Tarragona, en el termini de dos mesos comptats a partir de l'endemà de la publicació d'aquest anunci en el Butlletí Oficial de la Província de Tarragona.

Alternativament i de forma potestativa, poden interposar recurs de reposició davant del mateix òrgan que ha dictat l'acord, en el termini d'un mes a comptar des de l'endemà de l'última publicació d'aquest anunci en el Butlletí Oficial assenyalat.

Sens perjudici de l'anterior via de recursos, els interessats en la licitació poden presentar reclamacions al plec de clàusules administratives particulars durant el mateix termini habilitat per a la presentació de proposicions.

- En el perfil de contractant de l'Ajuntament <https://pdc.diputaciodetarragona.cat/ajsalou/pdc>. s'hi publicarà l'anunci de licitació, els plecs del contracte i qualsevol incidència i acord que s'adopti per part de la mesa i/o l'òrgan de contractació durant la tramitació d'aquest expedient.

Salou, 9 de juny de 2010. – El secretari acctal., *Carlos Beunza Arrúe*.

2010/8499 – AJUNTAMENT DE SANT CARLES DE LA RÀPITA

Anunci

El Ple d'aquest Ajuntament en sessió de data 28 de maig de 2010, ha aprovat el projecte d'execució de l'auditori municipal, amb un pressupost de contracta de 2.694.507,35 euros, més 485.011,32 euros d'IVA, la qual cosa dona un import total de 3.179.518,67 euros, IVA inclòs.

De conformitat als articles 235.2 i següents del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya i l'art. 37 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, s'obre un termini d'informació pública de trenta dies, comptador des de l'endemà de la darrera publicació del present anunci al DOGC o al BOPT, per tal que s'hi puguin presentar reclamacions i al·legacions, a la Secretaria de l'Ajuntament, en dies feiners de 9 a 14 hores, on també es troba de manifest l'expedient corresponent. Aquest mateix anunci es publicarà al tauler d'anuncis de l'Ajuntament. Si no s'hi presenta cap reclamació ni al·legació, el projecte d'execució esdevindrà aprovat definitivament sense cap tràmit ulterior.

Sant Carles de la Ràpita, 2 de juny de 2010. – L'ALCALDE, *Miquel Alonso i Herrera*.

2010/8504 – AJUNTAMENT DE SANT CARLES DE LA RÀPITA

Anunci

El Ple d'aquest Ajuntament en sessió de data 28 de maig de 2010, ha acordat proposar a la Direcció General d'Urbanisme del Departament de Política Territorial i Obres Públiques, la modificació de la trama urbana consolidada del municipi de Sant Carles de la Ràpita, incorporant el sector "Vila del Far" i sector "Antic Arde", de conformitat amb la documentació tècnica que consta a l'expedient.

De conformitat amb el que disposa l'art. 8 del Decret Llei 1/2009, de 22 de desembre, d'ordenació dels equipaments comercials, se sotmet l'esmentat expedient a informació pública durant el termini d'un mes, a comptar des de la darrera publicació al BOPT o al DOGC, als efectes de presentació d'al·legacions o reclamacions.

Sant Carles de la Ràpita, 3 de juny de 2010. – L'ALCALDE, *Miquel Alonso i Herrera*.

2010/8547 – AJUNTAMENT DE SANT JAUME DELS DOMENYS

Edicte

Per acord de la Junta de Govern Local de data 31 de maig de 2010, es va aprovar l'adjudicació provisional del contracte d'obres per a la millora de l'enllumenat públic de l'Arquet, fet que es publica als efectes de l'article 135.3 de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic:

1. Entitat adjudicadora.

- a) Organisme. Ajuntament de Sant Jaume dels Domenys
 - b) Dependència que tramita l'expedient. Secretaria
 - c) Número d'expedient: 87/2010
- Adreça d'internet del perfil de contractant: www.santjaume-delsdomenys.cat

2. Objecte del contracte.

- a) Tipus de contracte: contracte d'obres
- b) Descripció: execució de les obres de millora de l'enllumenat públic de l'Arquet.
- c) Mitjà de publicació de l'anunci de licitació. BOP i DOGC

d) Data de publicació de l'anunci de licitació: 16/4/2010 i 23/4/2010

3. Tramitació i procediment.

- a) Tramitació: urgent
b) Procediment: obert

4. Adjudicació provisional:

- a) Data: 31/05/2010
b) Contractista: BOSIR, SA
c) Import d'adjudicació:
Base: 207.913,17 euros
IVA 16%: 33.266,11 euros
Total: 241.179,28 euros

Sant Jaume dels Domenys, 9 de juny de 2010. – L'alcalde, *Martí Ventura i Calaf*

2010/8548 – AJUNTAMENT DE SANT JAUME DELS DOMENYS

Edicte

Per acord de la Junta de Govern Local de data 31 de maig de 2010, es va aprovar l'adjudicació provisional del contracte d'obres per a la gestió del servei públic de recollida de residus i transport a les plantes de tractament, fet que es publica als efectes de l'article 135.3 de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic:

1. Entitat adjudicadora.

- a) Organisme. Ajuntament de Sant Jaume dels Domenys
b) Dependència que tramita l'expedient. Secretaria
c) Número d'expedient: 219/2009
Adreça d'internet del perfil de contractant: www.santjaume-delsdomenys.cat

2. Objecte del contracte.

- a) Tipus de contracte: contracte de gestió
b) Descripció: gestió del servei públic de recollida domiciliària i transport a les plantes de tractament de residus.
c) Mitjà de publicació de l'anunci de licitació. BOP i DOGC
d) Data de publicació de l'anunci de licitació: 13/3/2010 i 18/3/2010

3. Tramitació i procediment.

- a) Tramitació: urgent
b) Procediment: obert

4. Adjudicació provisional:

- a) Data: 31/05/2010
b) Contractista: CESPÀ
c) Import d'adjudicació: 229.510,16 euros (IVA inclòs)

Sant Jaume dels Domenys, 9 de juny de 2010. – L'alcalde, *Martí Ventura i Calaf*

2010/8550 – AJUNTAMENT DE SANT JAUME DELS DOMENYS

Anunci

Per acord de la Junta de Govern Local de data 3 de març de 2010, es va aprovar inicialment el projecte bàsic de construcció de la pista poliesportiva coberta i vestidors a la zona esportiva, redactat per Sergi Pujol González, amb un pressupost de 721.952,03 euros.

Mitjançant aquest edicte, se sotmet l'esmentat projecte a informació pública per un termini de trenta dies, a comptar des de la

publicació, perquè les persones interessades examinin el projecte i presentin, si s'escau, les al·legacions que considerin pertinents.

El projecte es pot examinar en les oficines de l'Ajuntament de Sant Jaume dels Domenys de 9:00 hores a 14:00 hores de dimarts a divendres, i els dilluns de 9:00 a 13:00 hores i de 18:00 a 21:00 hores.

Sant Jaume dels Domenys, 4 de maig de 2010. – L'alcalde, *Martí Ventura i Calaf*

2010/8542 – AJUNTAMENT DE TARRAGONA

Ordenació Administrativa

Anunci

El Consell Plenari de l'Ajuntament de Tarragona, en sessió ordinària de 21 de desembre de 2009, va aprovar inicialment l'Ordenança sobre el règim de comunicació prèvia d'obres, en aplicació de la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici.

De conformitat amb l'article 63 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, aquest acord, juntament amb el projecte d'ordenança, s'han sotmès a informació pública per un termini de trenta dies hàbils, per a la formulació de reclamacions i al·legacions, mitjançant la preceptiva inserció dels anuncis en el tauler de la corporació i en el Butlletí Oficial de la Província de Tarragona (núm. 36 de 29.01.2010).

Durant aquest període s'han formulat al·legacions, i d'acord amb l'article 65.1 del text esmentat, el Consell Plenari, en sessió ordinària del 19 d'abril de 2010 les ha resolt i ha aprovat de forma definitiva l'ordenança que es publica íntegrament a continuació.

Contra l'objecte d'aquest anunci podeu interposar recurs contenciós administratiu davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya en el termini de dos mesos comptats des del dia següent al de la seva publicació, tot això de conformitat amb el que estableix l'article 107.3 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, modificada per la Llei 4/1999, de 13 de gener, i els articles 10.1.b), 25.1 i 46.1 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa, i sense perjudici que pugueu exercitar qualsevol altre recurs que estimeu procedent, d'acord amb el que disposa l'article 58.2 *in fine* de la Llei de règim jurídic de les administracions públiques i del procediment administratiu comú, de 26 de novembre de 1992.

Tarragona, 7 de juny de 2010. – EL SECRETARI GENERAL (*il·legible*).

ORDENANÇA SOBRE EL RÈGIM DE COMUNICACIÓ PRÈVIA D'OBRES

EXPOSICIÓ DE MOTIUS

+

La Directiva de Serveis 2006/123/CE, del Parlament Europeu i del Consell, de 12 de desembre de 2006, relativa als serveis en el mercat interior (Directiva de Serveis) pretén facilitar l'exercici de la llibertat d'establiment dels prestadors de serveis i la lliure circulació de serveis, i mantenir un nivell elevat de qualitat dels serveis. El seu objectiu és eliminar els obstacles innecessaris i desproporcionats per a la prestació de serveis.

Totes les administracions públiques han d'adaptar la seva normativa a l'esmentada Directiva de Serveis abans del 28 de desembre de 2009.

La Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici suposa la transposició al dret estatal de la Directiva de Serveis. La seva disposició derogatòria preveu:

Disposició derogatoria.

1. Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan a lo establecido en esta ley.

2. No obstante, las disposiciones vigentes a la entrada en vigor de esta ley que resulten incompatibles con los capítulos II, III, el artículo 17.1 del capítulo IV y los artículos 24 y 25 del capítulo V mantendrán su vigencia hasta que sean objeto de reforma expresa y, en todo caso, quedarán derogadas el 27 de diciembre de 2009.

En conseqüència, s'ha de procedir a l'adequació de la normativa abans del 27 de desembre de 2009. En cas contrari, quedaran derogades les disposicions que s'hi oposin.

Per aconseguir el seu objectiu, la Directiva de Serveis opta per la simplificació dels procediments aplicables a l'accés a una activitat de serveis i al seu exercici, procediments que s'hauran de tramitar per via electrònica. Per assegurar la llibertat d'establiment, opta per generalitzar els règims de comunicació prèvia o declaració responsable, i converteix el règim d'autorització en una excepció, que s'ha de justificar en base als principis de no discriminació, necessitat (entesa com a raó imperiosa d'interès general) i proporcionalitat.

D'acord amb l'art. 9.2 de la Directiva de Serveis, els estats membres han d'indicar, abans del 28 de desembre de 2009, els règims d'autorització que es mantenen i els motius en els quals es fonamenten.

-II-

L'activitat de construcció està inclosa en l'àmbit d'aplicació de la Directiva de Serveis. En conseqüència, procedeix revisar el règim de les llicències urbanístiques, per tal d'adequar-lo a l'esmentada Directiva de Serveis i a la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis.

En aquest sentit, malgrat que el Considerant 9è de la Directiva de Serveis exclou del seu àmbit les normes relatives a l'ordenació del territori, urbanisme i ordenació rural i les de construcció, s'ha de tenir present que:

- L'exclusió fa referència a normativa d'ordenació. Les llicències urbanístiques són un exponent de la potestat d'intervenció, i en cap cas suposen ordenació.
- El Considerant 33è de la Directiva de Serveis especifica que el concepte de servei també inclou els serveis relacionats amb la construcció, inclosos els serveis d'arquitectes.
- Els serveis de construcció no estan exclosos de l'àmbit d'aplicació de la Directiva de Serveis (art. 2 de la Directiva de Serveis).
- En el concepte de raó imperiosa d'interès general, que possibilita sotmetre una activitat de serveis o el seu exercici a autorització, s'hi inclou, entre d'altres, la seguretat pública, la protecció civil, la salut pública, la protecció del medi ambient i l'entorn urbà o la conservació del patrimoni històric i artístic.

L'ús del concepte "entorn urbà", ja sembla entredir que si aquest no està afectat, no es pot aplicar el règim d'autorització. Aquests conceptes són justificatius de la necessitat, i que s'han d'aplicar conjuntament amb els de no discriminació i proporcionalitat, per sotmetre l'activitat a un règim d'autorització. En aquest sentit, l'art. 5.c de la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici preveu que en cap cas se sotmetran al règim d'autorització quan sigui suficient una comunicació o una declaració responsable del prestador. Només es podrà utilitzar el règim d'autorització si no existeixen mesures menys restrictives (declaració responsable o comunicació). En conseqüència, no és suficient la justificació mitjançant el concepte de raó imperiosa d'interès general, sinó que a més, s'haurà de justificar la inconveniència d'un règim menys restrictiu.

-III-

L'art. 179 del Text Refós de la Llei d'Urbanisme de Catalunya, aprovat per Decret legislatiu 1/2005, de 26 de juliol (TRLUC), descriu els actes que estan subjectes a llicència. El punt 4 del mateix article preveu que les ordenances locals poden substituir la necessitat d'obtenir llicència, per una comunicació prèvia, i fixa com a única condició, l'entitat de les obres o actuacions a fer. Tenint en compte aquesta regulació, així com la Directiva de Serveis i la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici, hem de concloure, que per modificar el règim d'autorització no es requereix cap modificació de la llei, i que serà suficient aprovar (o modificar) les ordenances oportunes per tal d'adequar-s'hi.

-IV-

El proper pas és veure quines de les actuacions descrites en l'art 179 TRLUC no entren dins el concepte serveis, d'acord amb la definició que en fa l'art. 4.1 de la Directiva de Serveis i l'art. 3.1 de la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici, i que per tant, no es veuran afectades, i en conseqüència, es podrà mantenir el règim de llicència urbanística.

-V-

L'últim pas a efectuar serà esbrinar quines de les actuacions descrites a l'art. 179 TRLUC i que afecten a l'establiment o exercici d'activitats de serveis es podran mantenir en règim d'autorització, i quines hauran de passar a un règim de comunicació prèvia.

Tenint en consideració l'excepcionalitat del règim d'autorització (aquest caràcter excepcional obliga a un plus de justificació i mai pot esdevenir règim general), aquest només és exigible quan concorren de forma acumulativa les següents condicions:

- a) No discriminació.
 - b) Necessitat, entesa com a justificació per una raó imperiosa d'interès general. El concepte de raó imperiosa d'interès general, s'ha d'aplicar d'acord amb la interpretació que en fa el Tribunal de Justícia de les Comunitats Europees i inclou: l'ordre públic, la seguretat pública, la protecció civil, la salut pública, la preservació de l'equilibri financer del règim de la seguretat social, la protecció dels drets, la seguretat i la salut dels consumidors, dels destinataris de serveis i dels treballadors, les exigències de la bona fe en les transaccions comercials, la lluita contra el frau, la protecció del medi ambient i l'entorn urbà, la sanitat animal, la propietat intel·lectual i industrial, la conservació del patrimoni històric i artístic nacional i els objectius de política social i cultural.
 - c) Proporcionalitat, entesa com que el règim d'autorització sigui l'instrument més adequat per assolir l'objectiu que es persegueix perquè no existeixen altres mesures menys restrictives que permetin obtenir el mateix resultat. En aquest sentit, no es podrà sotmetre a règim d'autorització si és suficient una comunicació o una declaració responsable.
- a) Pel que fa al requisit de no discriminació, no provoca una especial problemàtica, ja que la normativa municipal no preveu en aquest sentit cap tipus de discriminació.
 - b) A partir d'aquestes consideracions, i tenint en compte tots els conceptes ja esmentats que integren el de raó imperiosa d'interès general, estaríem en disposició de concretar quines de les actuacions subjectes a llicència urbanística de les descrites a l'art. 179 del TRLUC podrien veure's afectades pel concepte de raó imperiosa d'interès general:
 - Obres de construcció i edificació de nova planta, i les d'ampliació, reforma, modificació o rehabilitació d'edificis, construccions i instal·lacions ja existents, excepte les de rehabilitació, reforma o modificació que no suposen una afectació

- exterior de l'edifici o construcció. La seva afectació a l'entorn urbà és evident, ja que el modifiquen.
- Demolició total o parcial de les construccions i edificacions. Pel mateix motiu que la construcció, la demolició té una afectació evident en l'entorn urbà.
 - Obres puntuals d'urbanització no incloses en un projecte d'urbanització. Qualsevol actuació d'urbanització té una afectació directa en l'entorn urbà.
 - Els moviments de terra i les obres de desmuntatge o explanació en qualsevol classe de sòl. Depenent de l'àmbit en el qual s'efectuïn, tenen una afectació directa en l'entorn urbà o rural, ja que el modifiquen. També poden afectar de forma greu el medi ambient.
 - L'extracció d'àrids i l'explotació de pedreres. Per protecció del medi ambient.
 - L'acumulació de residus i el dipòsit de materials que alterin les característiques del paisatge. Per protecció del medi ambient.
 - La construcció o la instal·lació de murs i tanques. Per protecció de l'entorn urbà.
 - L'obertura, pavimentació i modificació de camins rurals. Per protecció del medi ambient.
 - La instal·lació de cases prefabricades i instal·lacions similars, siguin provisionals o permanents. Per protecció del medi ambient i l'entorn urbà.
 - La tala de masses arbòries, de vegetació arbustiva o d'arbres aïllats. Per protecció del medi ambient.
 - La col·locació de cartells i tanques de propaganda visibles des de la via pública. Per protecció de l'entorn urbà.
 - Les actuacions o instal·lacions que afectin al subsòl. Afecten qüestions de seguretat (afectació a la seguretat i estabilitat de construccions). En el cas que el subsòl sigui de domini públic, estarà a més afectat per la normativa pròpia.
 - La instal·lació de línies elèctriques, telefòniques o d'altres de similars i la col·locació d'antenes i dispositius de telecomunicacions de qualsevol tipus. Per protecció del medi ambient i l'entorn urbà.
 - Actuacions que afectin al patrimoni històric i artístic.
- c) En relació a totes aquestes actuacions, haurem de comprovar també si es compleix amb el requisit de proporcionalitat. O sigui, justificar la inconveniència de sotmetre-les a un règim de comunicació o declaració responsable. Aquest serà en el cas que l'actuació a posteriori només podés comportar l'enderroc del que s'ha construït o edificat, o que per l'afectació de l'activitat no sigui aconsellable reconduir el seu control a una actuació a posteriori. O sigui, tal com diu la mateixa Directiva de Serveis, quan el control a posteriori es produeixi massa tard per ser realment eficaç.
- De totes les actuacions descrites, podríem afirmar que les que també compleixen amb el criteri de proporcionalitat, són les següents:
- Obres de construcció i edificació de nova planta, i les d'ampliació, reforma, modificació o rehabilitació d'edificis, construccions i instal·lacions ja existents, excepte les de rehabilitació, reforma o modificació que no suposen una afectació exterior de l'edifici o construcció. L'actuació a posteriori podria comportar l'enderroc d'allò construït, modificat o reformat, amb les greus conseqüències que això comporta.
 - Demolició total o parcial de les construccions i edificacions. Una vegada efectuada la demolició és pràcticament impossible la restitució a l'estat original.
 - Obres puntuals d'urbanització no incloses en un projecte d'urbanització.
 - Els moviments de terra i les obres de desmuntatge o explanació en qualsevol classe de sòl. Efectuat el moviment o desmuntatge, seria molt difícil retornar els terrenys al seu estat original.
 - L'extracció d'àrids i l'explotació de pedreres. L'afectació sobre el medi pot ésser irreversible.

- L'acumulació de residus i el dipòsit de materials que alterin les característiques del paisatge. L'alteració del paisatge també pot ser irreversible.
- La construcció o la instal·lació de murs i tanques
- L'obertura, pavimentació i modificació de camins rurals, per la seva incidència en el medi ambient. Efectuada l'actuació és pràcticament impossible (o molt difícil) la seva restitució a l'estat original.
- La instal·lació de cases prefabricades i instal·lacions similars permanents.
- La tala de masses arbòries, de vegetació arbustiva o d'arbres aïllats. La tala comporta la impossibilitat de restitució.
- La col·locació de cartells i tanques de propaganda visibles des de la via pública.
- Les actuacions o instal·lacions que afectin al subsòl. L'actuació al subsòl pot tenir efectes immediats en la seguretat dels edificis, o una afectació directa sobre el domini públic.
- La instal·lació de línies elèctriques, telefòniques o d'altres de similars i la col·locació d'antenes i dispositius de telecomunicacions de qualsevol tipus. La destrucció del terreny que poden comportar pot ser irreversible.
- Actuacions que afectin el patrimoni històric i artístic.

A més a més dels supòsits de manteniment del règim de llicència urbanística, hi hauríem d'afegir el d'autorització d'obres i usos de manera provisional, que tenen un règim específic regulat als art. 53 i 54 del TRLUC i 61 i 62 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'Urbanisme (RLUC), així com les llicències en sòl no urbanitzable, regulades als art. 47 a 52 del TRLUC i 47 a 60 del RLUC. El seu règim específic, regulat per llei, ja implica la impossibilitat de la seva regulació mitjançant una ordenança local. Però a més, tenint en compte el seu objecte, està planament justificat mantenir el règim d'autorització. El primer, perquè les actuacions podrien suposar un impediment a l'execució del planejament, fet que implica la necessitat d'un control i d'unes garanties difícils de concretar en un règim de comunicació prèvia. L'altra, per la important afectació sobre el medi, i pels condicionants propis del règim d'ús del sòl no urbanitzable. S'ha de tenir present que normalment el procediment d'usos en sòl no urbanitzable és doble: per una banda, la tramitació d'un pla especial o un projecte, i per l'altra, la sol·licitud i concessió de llicència urbanística, sempre posteriors a aquells.

No hem d'oblidar que tan l'article 179.4 del TRLUC com l'article 96 i següents del Decret 179/95, de 13 de juny, pel que s'aprova el reglament d'obres, activitats i serveis dels ens locals, preveuen la possibilitat de substituir la necessitat d'obtenir la llicència per una comunicació prèvia.

-VI-

Tenint en compte que la normativa municipal no justifica la necessitat de mantenir el règim d'autorització en determinats supòsits, hem d'entendre que aquesta podria quedar afectada per la Disposició derogatòria de la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici. Aquesta ordenança, mitjançant l'exposició de motius, justifica la necessitat de mantenir el règim d'autorització en els supòsits especificats que a continuació es detallen i aquells altres que restaran afectats pel règim de comunicació.

TÍTOL I

Capítol I. DISPOSICIONS GENERALS

Article 1.- *Objecte*

1. És objecte d'aquesta ordenança regular el règim de comunicació prèvia dels actes de transformació del sòl o del subsòl,

d'edificació, de construcció o d'enderrocament d'obres, d'acord amb el previst a la normativa urbanística, en aquells supòsits en els quals no procedeix la prèvia obtenció de llicència urbanística, pel fet d'afectar a l'establiment o exercici d'una activitat de serveis i el règim d'autorització no estigui justificat pels criteris previstos a la Directiva de Serveis 2006/123/CE, del Parlament Europeu i del Consell, de 12 de desembre de 2006, relativa als serveis en el mercat interior i a la llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici, i determina aquells que resten subjectes al règim d'autorització.

2. Queda exclosa d'aquest règim de comunicació d'obres la comunicació de qualsevol activitat amb incidència ambiental, la qual es registrarà per la normativa específica de control i intervenció ambiental.

Article 2.- Àmbit d'aplicació

L'àmbit territorial d'aplicació del règim de comunicació comprèn tot el terme municipal de Tarragona, excepte el centre històric (clau 11, Part Alta), els edificis catalogats, la Canonja, així com els nuclis antics de Ferran i Monnars.

Capítol II. RÈGIM DE COMUNICACIÓ

Secció I.- Actuacions urbanístiques afectades

Article 3.- Actuacions urbanístiques subjectes a comunicació prèvia.

1. Estaran subjectes a comunicació prèvia els següents actes:

- a) Realització de treballs d'anivellament que no alterin en més d'un metre les cotes naturals del terreny en algun punt, ni tinguin relleu o transcendència a l'efecte de la mesura de les alçades reguladores de l'edifici, sense aportació de terres.
- b) Treballs de neteja, desbrossat i jardineria que no comportin la tala d'arbres.
- c) Construcció, reparació o substitució de canonades d'instal·lacions, desguàs i claveguerams exteriors, que no afectin a la via pública.
- d) Construcció de barraques o mòduls prefabricats provisionals d'obra que no estiguin ubicats a la via pública.
- e) Establiment de tanques de precaució d'obres quan no s'ocupa la via pública.
- f) Reparació de tanques, sempre que no impliqui modificació de les seves mides o de les característiques existents, d'acord amb el planejament vigent.
- g) Execució d'obres interiors en locals no destinats a habitatge que no modifiquin la seva estructura o les seves condicions de treball mecànic i millorin les condicions d'higiene i estètica. Caldrà aportar documentació gràfica definitiva de la intervenció (plànol de l'estat actual i reformat en planta i secció, i fotografies).
- h) Col·locació de rètols, banderes i anuncis lluminosos de qualsevol activitat que no sobresurtin més de 15 cm del pla de façana.
- i) Col·locació de veles a la via pública lligades a façana en planta baixa.
- j) Construcció i reforma d'aparadors.
- k) Reparacions no estructurals de cobertes i terrats.
- l) Execució de cales en interiors d'edificis per a canonades d'aigua, desguassos, gas, electricitat i similars, sempre i quan no s'afecti a cap element estructural de l'edifici.
- m) Pintura, estucat i reparació de paraments de celoberts o patis de ventilació a partir d'una alçada inferior o igual a l'equivalent a planta baixa més dos plantes pis.
- n) Col·locació o substitució de portes, finestres, persianes i reixes en obertures d'edificacions.
- o) Treballs consistents en arrebossats, enguixats, enrajolats, aplacats, pintats i assimilables d'habitatges que no modifiquin la distribució.

p) Treballs de reforma de cuines i banys d'habitatges que no modifiquin la distribució. Col·locació o enretirada de falsos sostres.

q) Reparació, conservació i manteniment de façanes amb una alçada igual o inferior a planta baixa més dos plantes pis.

2. Estaran subjectes a comunicació prèvia els següents actes:

a) Obres de reforma interior d'edificis, amb o sense intervenció estructural, en les quals no s'intervingui en façana, ni volumètricament. Cal definir el nombre d'habitatges existent i projectat.

En el cas d'obres de divisió o augment del número d'habitatges, caldrà adjuntar amb la sol·licitud, un certificat del tècnic autor del projecte signat i visat amb l'assumeix on consti que la normativa permet la creació de nous habitatges.

En les obres que s'inclouen dintre d'aquest punt serà preceptiva igualment la comunicació de la primera ocupació, i aportar els plànols de l'estat final així com la documentació preceptiva.

b) Pintura, estucat i reparació de paraments de celoberts o patis de ventilació a partir d'una alçada equivalent a planta baixa més dos plantes pis.

c) Substitució o reparació estructural de cobertes i terrats, sense augment volumètric.

d) Col·locació d'elements mecànics de les instal·lacions en terrasses o terrats, d'acord amb la normativa vigent.

e) Treballs d'anivellament en parcel·les o a l'entorn de l'edifici construït, d'acord amb la normativa sobre moviments de terres i adaptació del terreny aplicable a la zona.

f) Execució o modificació d'obertures que no afectin elements estructurals, ni a façana.

g) Col·locació de grues torre, aportant plànol de situació.

h) Reparació, conservació i manteniment de façanes amb una alçada superior a planta baixa més dos plantes pis.

3. També estaran subjectes a comunicació prèvia els següents actes:

a) Canvis d'ús

b) Divisions horitzontals que no impliquin obres, aportant a més, la documentació que estableix el Reglament de la Llei d'Urbanisme.

c) Llicències de primera ocupació, en què igualment serà preceptiva la presentació del certificat final d'obra signat i visat, així com la resta de documentació preceptiva.

d) Obres de conservació i manteniment en edificis fora d'ordenació, justificant la renúncia a l'augment del valor d'expropiació.

e) Pancartes, cartelleres o instal·lacions publicitàries de qualsevol tipus

f) Antenes, tòtems i anuncis publicitaris.

4. Per tal que la comunicació prèvia es consideri realment efectuada, i per tant, possibiliti l'actuació, s'hi haurà d'adjuntar la documentació prevista en aquesta ordenança i haver abonat la taxa i dipositada la fiança corresponents. En cas contrari, s'entendrà com a no efectuada.

5. La correcta presentació de la comunicació prèvia facultarà per a l'exercici de l'actuació objecte de comunicació.

Article 4.- Comunicacions

1. L'interessat presentarà la seva comunicació prèvia acompanyada del corresponent projecte tècnic visat quan la naturalesa de l'objecte de la comunicació ho requereixi, així com de la resta de documentació especificada a la normativa aplicable i en aquesta ordenança.

2. La comunicació prèvia es formularà segons els impresos oficials corresponents, que estaran a disposició de l'interessat a l'Oficina d'Atenció Ciutadana (OMAC) i a la pàgina web de l'Ajuntament.

3. Les comunicacions prèvies es podran presentar:
- De forma presencial, en el Registre General de l'Ajuntament (OMAC).
 - Telemàticament, a través del portal ciutadà de la pàgina web municipal.
 - Mitjançant qualsevol altra dels mitjans previstos a la normativa de procediment administratiu.
4. Les comunicacions prèvies presentades telemàticament, en el cas que sigui preceptiva la presentació d'un projecte tècnic visat, hauran d'adjuntar el projecte amb un visat electrònic. En cas contrari, només es podran utilitzar els altres mitjans de presentació.

Article 5.- Vigència de les comunicacions

Les actuacions sotmeses a comunicació s'hauran d'iniciar com a màxim en el termini de dos mesos des de la seva presentació al registre general de l'ajuntament, i s'hauran de concloure en el termini definit de forma expressa en el projecte tècnic, el qual no haurà de superar com a màxim l'any.

Secció II. - Documentació de les actuacions sotmeses a comunicació prèvia

Article 6.- Supòsits de l'article 3.1

No és preceptiva l'acreditació de la intervenció d'un tècnic competent. No obstant, caldrà adjuntar un certificat del promotor de les obres en què es deixi constància que és coneixedor de la situació urbanística de l'edifici, terreny o solar a on es pretenen realitzar les obres.

Dins de la documentació aportada, caldrà que hi consti l'avaluació del volum dels residus per fixar el muntant de la fiança, així com el document de compromís de gestió de residus signat amb un gestor de residus.

Pel que fa a la fiança a imposar, quan sigui preceptiva, que respongui de la possible afectació de paviments, arbrat, mobiliari urbà i d'altres serveis, durant l'execució de les obres, s'estableix un valor de 70 euros per m² afectat.

Article 7.- Supòsits de l'article 3.2

És necessària la intervenció d'un facultatiu competent, acreditant i presentant un projecte tècnic o memòria valorada, segons el cas, mitjançant un visat d'idoneïtat tècnica, i full d'assumpció de direcció facultativa signat i visat. A més, caldrà adjuntar un certificat del tècnic o tècnics i del promotor de les obres en què es deixi constància per part dels dos que són coneixedors de la normativa urbanística vigent aplicable per a realitzar les obres.

Dins de la documentació aportada, caldrà que hi consti el justificant del dipòsit de la fiança de residus, l'import de la qual haurà de reflectir el projecte, així com el document de compromís de gestió de residus signat amb un gestor de residus.

Pel que fa a la fiança a imposar, quan sigui preceptiva, que respongui de la possible afectació de paviments, arbrat, mobiliari urbà i d'altres serveis, durant l'execució de les obres, s'estableix un valor de 70 euros per m² afectat.

Article 8.- Supòsits de l'article 3.3

S'ha d'aportar la documentació que exigeix la normativa tècnica i urbanística vigent. A més, caldrà adjuntar un certificat del tècnic o tècnics i del promotor de les obres en què es deixi constància per part dels dos que són coneixedors de la normativa urbanística vigent aplicable per a realitzar les obres.

Dins de la documentació aportada, caldrà que hi consti, en els casos que sigui preceptiu, el justificant del dipòsit de la fiança de residus, l'import de la qual haurà de reflectir el projecte, així com el document de compromís de gestió de residus signat amb un gestor de residus.

Pel que fa a la fiança a imposar, quan sigui preceptiva, que respongui de la possible afectació de paviments, arbrat, mobiliari

urbà i d'altres serveis, durant l'execució de les obres, s'estableix un valor de 70 euros per m² afectat.

Secció III.- Incompliment del règim de comunicació prèvia

Article 9.- Manca de documentació

1. En el supòsit que es presenti una comunicació prèvia que no reuneixi els requisits fixats en aquesta ordenança, l'interessat que l'hagi presentat no estarà habilitat per executar l'objecte de la comunicació.
2. En el termini màxim de 10 dies hàbils a comptar des de la presentació de la comunicació, l'Ajuntament haurà de requerir l'interessat per tal que presenti la documentació que manca per a presentar, advertint-lo que no està habilitat per executar l'actuació comunicada, i de la possible comissió d'infracció urbanística en el cas que l'executi.
3. Passats 10 dies des del requeriment sense la presentació de la documentació requerida, es procedirà a declarar el desistiment de l'actuació comunicada, mitjançant resolució que s'haurà de notificar a l'interessat.

Article 10.- Comunicació d'actuacions sotmeses a llicència urbanística

1. En el supòsit que es presenti una comunicació prèvia per una actuació per a la qual s'exigeixi llicència urbanística, l'interessat que l'hagi presentat no estarà habilitat per executar l'objecte de la comunicació.
2. En el termini màxim de 20 dies hàbils a comptar des de la presentació de la comunicació, l'Ajuntament dictarà la resolució declarant la manca d'efectes de la comunicació prèvia i requerint l'interessat per tal que presenti la sol·licitud de llicència urbanística, advertint-lo que no està habilitat per executar l'actuació comunicada, i de la possible comissió d'infracció urbanística en el cas que l'executi.

Article 11.- Comprovació de les declaracions prèvies.

1. La comprovació posterior per part dels serveis municipals de les actuacions comunicades no és requisit previ per a la seva execució. La correcta presentació de la comunicació prèvia facultarà per a l'exercici de l'actuació objecte de comunicació.
2. En el cas que es comprovi la inexactitud o falsedat en qualsevol dada de la comunicació prèvia, manifestació o document, o de l'incompliment dels requisits fixats per la normativa urbanística, l'interessat no podrà continuar executant l'actuació comunicada.
3. En el supòsit descrit al punt anterior, l'Ajuntament notificarà a l'interessat el resultat de la comprovació, advertint-lo de la impossibilitat de continuar executant l'actuació comunicada. Tot això, sense perjudici de la posterior incoació de l'oportú expedient de protecció de la legalitat urbanística. En qualsevol cas, la resolució prevista en aquest punt no s'entendrà com cap acte de protecció de legalitat urbanística, i en conseqüència ni afectarà a la prescripció de l'acció ni suposarà l'inici del còmput del termini per a la resolució de l'expedient de protecció de legalitat urbanística.

TÍTOL II

Capítol III. RÈGIM D'AUTORITZACIÓ

Article 12.- Actes subjectes a autorització

1. Resten subjectes al règim d'autorització les actuacions urbanístiques següents:

En general:

- Usos provisionals
- Parcel·lacions urbanístiques
- Ocupacions de via pública

- Obres d'urbanització
- Obres en sòl urbanitzable
- Obres en sòl no urbanitzable

Obres majors, obres que afecten al patrimoni i a l'estètica:

- Obra nova, ampliacions, i rehabilitacions integrals de totes les edificacions i legalitzacions.
- Rehabilitacions o reformes d'edificis inclosos en catàlegs d'interès històrico-artístic o en instruments de planejament de protecció dels mateixos.
- Modificació de façanes d'edificis, exceptuant intervencions de reparació, conservació i manteniment.
- Muntatge de bastides a la via pública.
- Obres d'enderroc total o parcial d'edificacions.

Diversos:

- Coberts lleugers, oberts o tancats lateralment o mòduls prefabricats, que per el seu muntatge s'hagi d'executar qual-sevol tipus de fonamentació.
- Construcció de tanques definitòries o tanques de delimitació d'obres sobre via pública.
- Construcció de piscines,
- L'extracció d'àrids i l'explotació de pedreres.
- L'acumulació de residus i el dipòsit de materials que alterin les característiques del paisatge.
- L'obertura, pavimentació i modificació de camins rurals.
- La instal·lació d'hivernacles o instal·lacions similars.
- La tala de masses arbòries, de vegetació arbustiva o d'arbres aïllats.
- Les actuacions o instal·lacions que afectin al subsòl.
- Col·locació de rètols, banderes i anuncis lluminosos de qual-sevol activitat que sobresurtin més de 15 cm del pla de façana.

2. Aquestes actuacions urbanístiques restaran sotmeses a la regulació i documentació prevista a la normativa urbanística vigent.

TÍTOL III

VISAT D'IDONEÏTAT TÈCNICA

Article 13.- *Visat d'idoneïtat tècnica*

En els supòsits en què sigui preceptiva la presentació d'un projecte tècnic, les sol·licituds d'autoritzacions i comunicacions prèvies d'obres han d'anar acompanyades per un visat d'idoneïtat tècnica emès pel Col·legi Oficial corresponent, conforme el contingut dels convenis de col·laboració signats entre l'Ajuntament de Tarragona i el Col·legi Oficial corresponent.

Article 14.- *Concurrència amb d'altres règims d'intervenció administrativa*

El règim de comunicació regulat en aquesta ordenança no exigeix de l'obligatorietat d'obtenir d'altres autoritzacions o de complimentar d'altres formes d'intervenció que siguin preceptives de conformitat amb les ordenances municipals i la resta de normativa sectorial aplicable en la matèria.

Disposició addicional primera

Als efectes d'aquesta ordenança, i mitjançant acord de la Junta de Govern Local, es podrà modificar la documentació exigida per aquest tipus d'actuacions i l'import de la fiança prevista als articles 6, 7 i 8.

Disposició addicional segona

Sense perjudici del que es pugui preveure a les ordenances fiscals per a incorporar els controls posteriors relatius a les actuacions previstes en aquesta Ordenança, regiran pel que fa a la tributació les regles següents:

Primera. Impost sobre Construccions, Instal·lacions i Obres

1. S'entenen inclosos en el fet imposable de l'Impost sobre Construccions, Instal·lacions i Obres els supòsits en què, de forma paral·lela a la normativa de transposició de la Directiva de Serveis, es substitueixi la llicència d'obres o urbanística per la comunicació prèvia o la declaració responsable.

2. En aquests casos de comunicació prèvia o declaració responsable, la liquidació provisional a compte prevista legalment es practicarà quan s'iniciï la construcció, instal·lació o obra a què es refereixin.

Segona. Taxes per l'atorgament de llicències

1. Conforme a la clàusula general de l'article 24.1 del Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, es mantenen les taxes per la realització d'activitats administratives de competència local en els casos en què, com alternativa a l'atorgament de llicències, es disposi, en virtut de la normativa de transposició de la Directiva de serveis, el sotmetiment a comunicació prèvia o declaració responsable, a l'efecte de verificar el compliment de la normativa que la regula.

2. Llevat que les respectives ordenances fiscals ja fixin tarifes específiques pels casos de comunicació prèvia o declaració responsable, la quota tributària serà la que resulti d'aplicar a l'obtinguda d'acord amb les regles contingudes en les respectives ordenances fiscals per l'atorgament de llicències.

3. Quan les ordenances fiscals per l'atorgament de llicències incloguin l'exigència de les taxes en règim d'autoliquidació, aquesta haurà de practicar-se igualment en presentar-se la corresponent comunicació prèvia o declaració responsable que, com a alternativa a l'atorgament de llicències, vingui disposada per la normativa de transposició de la Directiva de serveis.

Disposició transitòria primera

Des de l'entrada en vigor d'aquesta ordenança fins el 31 de desembre de 2010 és potestativa la presentació de projectes amb el corresponent visat d'idoneïtat tècnica. A partir de l'1 de gener de 2011 tots els projectes han d'anar acompanyats d'aquest visat.

Disposició transitòria segona

Les sol·licituds d'autoritzacions d'obres i les comunicacions prèvies d'obres que incorporin el visat d'idoneïtat tècnica en suport electrònic podran ésser presentades al registre electrònic municipal de forma voluntària fins el dia 31 de desembre de 2010. A partir de l'1 de gener de 2011 qualsevol sol·licitud o comunicació prèvia de llicències d'obres que hagin d'incorporar el visat d'idoneïtat tècnica s'han de presentar obligatòriament en suport electrònic, així com la liquidació i la notificació tributària corresponents.

Disposició derogatòria

Es deroga l'Ordenança reguladora de les obres i treballs compresos en el règim de comunicació prèvia.

Disposició final

La present ordenança entrarà en vigor el dia 1 de setembre de 2010, prèvia publicació al Butlletí Oficial de la Província de Tarragona.

2010/8095 – AJUNTAMENT DE TORREDEMBARRA

Edicte

D'acord amb l'establert a l'article 59.5 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, i atès que intentada la notificació al Sr. Emiliano Fernández Nicolás, aquesta no s'ha pogut realitzar, es transcriu a continuació la part dispositiva de la resolució adoptada en Decret núm. 684 de 15 d'abril de 2010 per la Sra. Maria Dolors

Toda Esteve, regidora delegada en matèria d'Urbanisme de l'Ajuntament de Torredembarra, en relació a la sol·licitud de llicència d'obres menors demanada pel Sr. Emiliano Fernández Nicolás el 18 de març de 2010, amb registre general d'entrades número 2010/4519.

"...

Primer.- Atorgar la següent llicència d'obres menors, que haurà de quedar sotmesa al compliment de les condicions generals derivades de la normativa urbanística i sectorial aplicable i a les condicions particulars que es fan constar en aquest document i aprovar la liquidació provisional de taxes i d'impostos practicada d'acord amb l'ordenança fiscal vigent conforme el següent càlcul:

- Al Sr. Emiliano Fernández Nicolás, les obres contingudes a l'expedient O130/10/89, consistents en reparar de façana i canviar de paviment de l'entrada principal a l'immoble situat al carrer Xiprer, núm. 19F.

- Liquidació tributària:

Núm.	Orden. fisc. núm.	Base imposable	Tipus-Tarifa	Quota en euros
89/10	5 I.C.I.O.	1.480,00 euros	4% (mínim)	60,00 euros
	14 Taxa llic. urban.	1.480,00 euros	1,31%	<u>19,39 euros</u>
	TOTAL LIQUIDACIÓ			79,39 euros
	Autoliquidació a compte número L10109056755			<u>79,39 euros</u>
	QUANTITAT A INGRESSAR			0,00 euros

Segon.- Notificar la present resolució als interessats, advertint-los que si s'escau a part de les condicions abans esmentada, s'hauran de sotmetre al compliment de les condicions particulars i generals que seguidament es detallen.

Condicions particulars

1.- Les obres a les quals es refereix aquesta llicència hauran de començar en el termini d'UN mes i concloure en el de TRES (3) mesos a partir de la notificació de la llicència, podent quedar aturades durant un termini màxim d'UN mes.

2.- Durant la temporada d'estiu s'haurà de complir les determinacions aprovades per la Corporació Municipal.

CONDICIONS GENERALS

1.- Règim jurídic bàsic de la llicència

1. No afectació a situacions privades.- La llicència s'atorga salvat el dret de propietat i sense perjudici de tercers.
2. Normes generals d'execució de les actuacions.- Les obres i les actuacions que constitueixen l'objecte de la llicència s'hauran d'executar d'acord amb el projecte aprovat quan sigui necessari i amb les condicions imposades en aquesta llicència. L'atorgament d'aquesta llicència no podrà ser invocat per tal d'excloure o disminuir la responsabilitat civil o penal en què hagués pogut incórrer el seu beneficiari en l'exercici de les seves activitats.
3. L'atorgament de la llicència no implicarà per a l'ajuntament cap responsabilitat pels danys o perjudicis que puguin produir-se amb motiu de les activitats que es realitzin a causa d'elles.
4. Contingut.- S'entendrà inclòs en el contingut de l'acte d'atorgament de la llicència el que es disposi a les normes urbanístiques del Pla general d'ordenació urbana de Torredembarra i en les ordenances d'edificació sobre condicions d'edificabilitat i ús i si escau, pel que fa als condicionaments estètics, higiènics o d'una altra naturalesa.
5. Contingut implícit.- El titular de la llicència haurà de respectar el contingut exprés de les seves clàusules i a més el contingut implícit definit pel Pla en la seva documentació tècnica, en les

seves normes urbanístiques i en les ordenances, d'acord amb la classe i la destinació del sòl i els condicionaments d'edificabilitat i ús.

6. Veracitat de les dades.- La persona sol·licitant és responsable de la veracitat i exactitud de les dades que consten a la sol·licitud.
7. Anul·lació, resolució i revocació de la llicència (article 88 del ROAS).- La llicència quedarà resolta i sense efecte quan el beneficiari incompleixi les condicions imposades per causes que li siguin imputables. L'anul·lació de la llicència es produirà en els supòsits previstos a la normativa sobre procediment administratiu comú i en la normativa específica. La revocació procedirà quan es produeixi un canvi o desaparició de les circumstàncies que en van determinar l'atorgament o per sobrevenir d'altres de noves que en cas d'haver existit llavors haguessin justificat la denegació.
8. Transmissió de la llicència.- La llicència es transmissible en conformitat amb el que disposa la normativa aplicable. Per a la vàlida transmissió de la llicència els subjectes que hi intervingen hauran de posar aquesta circumstància en coneixement de l'ajuntament mitjançant un escrit que haurà d'estar signats per tots dos i que anirà acompanyat de la documentació que identifiqui al nou titular. En defecte de comunicació del canvi de titularitat o si s'ha feta sense ajustar-se als requisits assenyalats els intervinents seran responsables solidaris dels danys que puguin derivar-se de l'actuació.
9. Obligacions del titular.- La llicència d'obres obliga la persona titular a:
 - a) Satisfereix totes aquelles despeses que s'ocasionin a l'Ajuntament com a conseqüència de les activitats autoritzades.
 - b) Construir o reposar la vorera contigua a la finca, dins el termini d'acabament de les obres.
 - c) Reparar o indemnitzar els danys que es causin als elements urbanístics del sòl, subsòl i vol de la via pública, com voreres, paviments, vorades, faroles, rètols i plaques de numeració, arbres, plantacions, escocells, parterres, bancs, marquesines, baranes, escales, embornals, clavegueres, galeries de servei, cameres subterrànies, mines d'aigua, canalitzacions i la resta d'elements anàlegs.
 - d) Instal·lar i mantenir en bon estat de conservació la tanca i la resta d'elements de protecció de les obres.
10. Terminis d'execució.- Els terminis per al començament i acabament de les obres autoritzades seran els que s'assenyalen en la llicència atorgada. A manca de previsió expressa en els condicionaments particulars, s'aplicaran els terminis assenyalats en la normativa urbanística d'aplicació.
11. Caducitat.- La llicència caducarà si transcorren els terminis assenyalats per al seu començament i acabament sense que hi haguessin començat o conclòs, respectivament. La caducitat es produirà sense necessitat de cap advertiment de l'administració a l'interessat, en conformitat amb el que disposa l'article 181 de la LUC. Caducada la llicència les obres no podran iniciar ni prosseguir si no se'n demana i obté una de nova ajustada a la normativa urbanística en vigor.
12. Càlcul dels terminis.- Els terminis per al començament i l'acabament de les obres o actuacions autoritzades començaran a comptar a partir de la data de notificació a l'interessat.
13. Pròrrogues.- Seran concedides ope legis per a la meitat del termini de què tractin les pròrrogues d'ambdós terminis, sempre que la persona titular de la llicència les demani abans de dos o de cinc mesos de la data prevista per al començament o per a l'acabament de les obres o actuacions, respectivament, d'acord amb el que preveu l'art. 181 de la LUC. La pròrroga no pot ser vàlidament demanada si no ha passat almenys la meitat del termini a què es refereix la sol·licitud. La sol·licitud i la concessió de la pròrroga del termini per a començar les obres no comporten per elles mateixes la pròrroga del termini

per acabar-les. La pròrroga per acabar les obres només pot ser sol·licitada i obtinguda si s'ha fet la cobertura d'aigües de l'edifici. Si havent transcorregut els terminis de pròrroga ope legis, les obres no han estat començades o acabades, la llicència caducarà sense necessitat de previ advertiment. Per poder començar-les o acabar-les cal demanar una nova llicència.

14. Constitució de garanties.- L'eficàcia de la llicència queda sotmesa a la presentació per part de l'interessat de les garanties per l'import que figuren en la resolució d'atorgament, adreçades a assegurar que la persona beneficiària complirà les obligacions derivades de l'execució de les obres. Les garanties podran constituir-se en metàl·lic, mitjançant el corresponent dipòsit a la Caixa municipal, o bé mitjançant un aval bancari.
15. Devolució de garanties.- Per a la devolució de la garantia destinada a assegurar l'estat correcte de la voravia en finalitzar l'execució de les obres, caldrà que un cop comunicat a l'Ajuntament l'acabament de les obres, els serveis tècnics comprovin que la vorera ha estat correctament reparada.

II.- Execució i acabament de les obres

16. Tota obra o instal·lació haurà d'executar-se d'acord amb el contingut explícit i implícit i les condicions especials de la llicència atorgada amb aquest efecte, amb estricta subjecció a les disposicions de les normes urbanístiques i ordenances, sota la direcció facultativa de la persona legalment autoritzada i amb la intervenció obligatòria d'aparelladors o arquitectes tècnics, segons les normes que regulen les atribucions i les competències d'aquests professionals.
17. Les modificacions que s'hagin de realitzar en l'execució de les obres o actuacions autoritzades precisaran de l'oportuna autorització municipal.
18. El titular de la llicència té l'obligació de fer-se càrrec de la senyalització viària (diürna i nocturna) de les obres, d'acord amb les instruccions que doni la Policia Local.
19. Les tanques de protecció han de complir amb els requisits de seguretat establerts i han d'estar en tot moment en les condicions adequades de conservació. És responsabilitat del titular de la llicència mantenir les estructures de tancament i de protecció en les condicions adequades de seguretat i estabilitat.
20. L'interessat està obligat a comunicar a l'ajuntament la necessitat de tallar el trànsit a la via pública mitjançant un escrit en que s'exposin les raons i la durada prevista pel tall. El tall del carrer ha de presentar-se a l'ajuntament amb una antelació mínima de cinc dies feiners a la data en que es prevegi realitzar. En qualsevol cas, el tall del carrer s'ha de comunicar a la Policia Local 48 hores abans de que es produeixi.
21. Les façanes estan sotmeses a la servitud gratuïta de col·locació de plaques, xifres, llums, suports i cables que l'ajuntament determini per raons d'interès públic.
22. Queda prohibit connectar les aigües pluvials a la xarxa de aigües residuals. No es podran col·locar canals de teulada que escolin l'aigua de pluja directament sobre la via pública. Les baixants de pluvials cal evacuar-les per sota de la vorera entre el pla de la mateixa i la calçada.

ABREVIATURES

ROAS.- Decret 179/95, de 13 de juny, que aprova el reglament d'obres, activitats i serveis de les entitats locals de Catalunya."

La qual cosa us notifico en compliment del que disposa l'article 58 de la Llei 30/92, de 26 de novembre, del règim jurídic de les administracions públiques i del procediment administratiu comú (LPAC).

Us informo, a més, que contra aquesta resolució podeu interposar els següents recursos:

A.- Contra la concessió de la llicència

Aquesta resolució és definitiva en via administrativa, i podeu interposar potestativament un recurs de reposició davant l'òrgan que l'ha dictat, en el termini d'un mes a comptar des de l'endemà de la recepció d'aquesta notificació; tot allò d'acord amb el que disposen els articles 116 i 117 de la LPAC, en la redacció modificada per la Llei 4/99, de 13 de gener.

Contra la desestimació expressa del recurs de reposició, o bé directament contra aquesta resolució, podeu interposar un recurs contenciós-administratiu davant els Jutjats del contenciós administratiu de la ciutat de Tarragona, en el termini de dos mesos a comptar a partir de l'endemà de la recepció d'aquesta notificació, d'acord amb el que disposa l'article 46.1 de la Llei 29/98, de 13 de juliol, reguladora de la jurisdicció contenciós administrativa (LJCA).

En cas de desestimació presumpta del recurs de reposició, desestimació que s'entendrà produïda pel transcurs d'un mes a partir de la data de la seva interposició sense que s'hagi rebut cap notificació, el termini per a la interposició del recurs contenciós administratiu serà de sis mesos, a comptar des de l'endemà del dia en què s'entengui produïda la desestimació, d'acord amb l'article 46 de la LJCA.

B.- Contra l'aprovació de liquidació provisional

Aquesta resolució, en allò que es refereix a l'aprovació de liquidació provisional, no és definitiva en via administrativa, i procedeix interposar recurs de reposició, previ al recurs contenciós administratiu, davant la mateixa autoritat que ha aprovat la liquidació tributària en el termini d'un mes a partir de la data següent a la recepció d'aquesta notificació, segons allò que disposa l'article 14.2 de la Llei 2/2004, de 5 de març, reguladora de les hisendes locals, i conforme a l'establert a l'article 108 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

No obstant això, podeu interposar-ne qualsevol altre si ho considereu convenient.

..."

Torredembarra, 1 de juny de 2010. – L'alcalde, *Daniel Masagué Pere*.

2010/8509 – AJUNTAMENT DE TORTOSA

Anunci

Atès que no s'ha pogut notificar, un cop intentat el tràmit de notificació a l'interessat, Domingo Gamote Carballo, el Decret de l'Alcaldia núm. 900/10 (expedient núm. 828/09) relatiu a la imposició d'una primera multa coercitiva per incompliment del Decret d'Alcaldia núm. 2115/09 d'ordre d'execució en que se li ordenaven un seguit de treballs degut al deficient estat de conservació i manteniment que presenta la casa situada al carrer Costa de Capellans, 13.

En l'anomenat Decret d'Alcaldia núm. 900/2010 es resol el següent:

1.- Imposar a Domingo Gamote Carballo una primera multa coercitiva equivalent a la quantitat de 500 euros, per incompliment del Decret 2115/2009, de data 30/11/2009.

2.- Tornar a ordenar a Domingo Gamote Carballo la realització de les obres de conservació i manteniment abans descrites, amb l'advertiment de que si no es fan efectius els treballs ordenats es procedirà a la imposició d'una segona multa coercitiva. El termini per executar els treballs d'arranjament és de 15 dies.

Tanmateix se li comunica que contra aquesta resolució podeu interposar els recursos que la Llei preveu.

En conseqüència, atès que, un cop intentada la notificació a Domingo Gamote Carballo, aquesta no s'ha pogut practicar, mitjançant el present anunci se li notifica la resolució, quin text íntegre està a la seva disposició en el Departament d'Urbanisme d'aquest Ajuntament, i a l'empara del que es disposa en l'article 59.4 de la llei 30/1992 de 26 de novembre modificada per la Llei 4/1999 de 13 de gener.

Tortosa (Terres de l'Ebre), 8 de juny de 2010. – L'alcalde, P.D. (Decret 998/2007), la 5a. tinent d'alcalde, *Meritxell Roigé i Pedrola*.

2010/8510 – AJUNTAMENT DE TORTOSA

Anunci

Atès que no s'ha pogut notificar, un cop intentat el tràmit de notificació a l'interessat, José Ramon Jiménez Higuera, el Decret de l'Alcaldia núm. 900/10 (expedient núm. 828/09) relatiu a la imposició d'una primera multa coercitiva per incompliment del decret d'Alcaldia núm. 2115/09 d'ordre d'execució en que se li ordenaven un seguit de treballs degut al deficient estat de conservació i manteniment que presenta la casa situada al carrer Costa de Capellans, 13.

En l'anomenat Decret d'Alcaldia núm. 900/2010 es resol el següent:

1.- Imposar a José Ramon Jiménez Higuera una primera multa coercitiva equivalent a la quantitat de 500 euros, per incompliment del Decret 2115/2009, de data 30/11/2009.

2.- Tornar a ordenar a José Ramon Jiménez Higuera la realització de les obres de conservació i manteniment abans descrites, amb l'advertiment de que si no es fan efectius els treballs ordenats es procedirà a la imposició d'una segona multa coercitiva. El termini per executar els treballs d'arranjament és de 15 dies.

Tanmateix se li comunica que contra aquesta resolució podeu interposar els recursos que la llei preveu.

En conseqüència, atès que, un cop intentada la notificació a José Ramon Jiménez Higuera, aquesta no s'ha pogut practicar, mitjançant el present anunci se li notifica la resolució, quin text íntegre està a la seva disposició en el Departament d'Urbanisme d'aquest Ajuntament, i a l'empara del que es disposa en l'article 59.4 de la llei 30/1992 de 26 de novembre modificada per la Llei 4/1999 de 13 de gener.

Tortosa (Terres de l'Ebre), 8 de juny de 2010. – L'alcalde, P.D. (Decret 998/2007), la 5a. tinent d'alcalde, *Meritxell Roigé i Pedrola*.

2010/8555 – AJUNTAMENT DE TORTOSA

Anunci

La Junta de Govern Local en sessió de data 7 de juny de 2010, ha aprovat les bases que han de regir el procés de selecció per a la cobertura, en règim laboral temporal a temps parcial (50% de jornada), d'un lloc de treball de tècnic/a en Educació Infantil, assimilat al grup de titulació C1, vacant a la plantilla de personal laboral de l'Ajuntament de Tortosa, mitjançant el procediment de concurs, torn lliure.

El termini per a la presentació de sol·licituds comença l'endemà de la publicació de la convocatòria en el Butlletí Oficial de la Província de Tarragona i finalitzarà als vint dies naturals comptats a partir de l'endemà de la publicació al Diari Oficial de la Generalitat de Catalunya de l'extracte de la mateixa.

La resolució per la qual es declari aprovada la llista provisional de persones admeses i excloses, en la qual s'indican els llocs on es

trobin exposades al públic les llistes així com l'hora i el lloc de començament de les proves, la designació del tribunal qualificador i l'ordre d'actuació de les persones aspirants es publicarà, en el termini màxim d'un mes un cop hagi finalitzat el termini de presentació de sol·licituds, al tauler d'anuncis, a la plana web de l'Ajuntament de Tortosa i al Butlletí Oficial de la Província de Tarragona, substituint aquesta publicació la notificació individual als interessats, de conformitat amb l'article 59.5.b) de la llei 30/1992, de 26 de novembre.

Els successius anuncis relatius a aquesta convocatòria es faran públics al tauler d'anuncis i a la plana web de l'Ajuntament de Tortosa.

Tortosa (Terres de l'Ebre), 10 de juny de 2010. – L'alcalde, *Ferran Bel i Accensi*.

BASES QUE HAN DE REGIR EL PROCÉS DE SELECCIÓ PER A LA COBERTURA, EN RÈGIM LABORAL TEMPORAL A TEMPS PARCIAL, D'UN LLOC DE TREBALL DE TÈCNIC/A EN EDUCACIÓ INFANTIL, MITJANÇANT EL PROCEDIMENT DE CONCURS, TORN LLIURE

Primera.- Objecte de la convocatòria.

És objecte de la present convocatòria la cobertura, en règim laboral temporal a temps parcial (50% de jornada), d'un lloc de treball de tècnic/a en educació infantil (assimilat al grup de titulació C1), vacant a la plantilla de personal laboral de l'Ajuntament de Tortosa, mitjançant el sistema de concurs amb prova.

Segona.- Funcions del lloc de treball.

Són funcions genèriques del lloc de treball programar, intervenir educativament i avaluar programes d'atenció a la infància, aplicant els mètodes d'ensenyament-aprenentatge que afavoreixin el desenvolupament autònom dels infants de zero a sis anys, i organitzar els recursos adequats: establiment del programa d'intervenció i els projectes educatius formals i no formals; obtenció de la informació de l'infant i del seu entorn; preparació, direcció i avaluació de les activitats dirigides a la col·laboració amb les famílies o tutors legals; preparació d'activitats i estratègies; organització dels espais d'intervenció, l'assignació de temps i els recursos; elaboració de la documentació del centre educatiu; preparació i supervisió dels espais i dels materials; realització de les activitats d'intervenció dirigides a la satisfacció de les necessitats bàsiques i a la formació d'hàbits; ensenyament d'hàbits d'autonomia personal; desenvolupament i aplicació de programes d'actuació destinats a infants en situació de conflicte; realització de les activitats d'educació infantil, aplicació de les tècniques i dels procediments d'avaluació, així com altres de naturalesa similar que se li puguin encomanar per necessitats del servei.

Tercera.- Condicions i requisits que han de reunir les persones aspirants.

Per ser admès/a i, en el seu cas, prendre part en la convocatòria, els/les aspirants han de reunir, amb anterioritat a la finalització del termini de presentació de sol·licituds, els següents requisits:

a) Ser ciutadà espanyol, d'acord amb les lleis vigents, o nacionals de qualsevol altres Estats membres de la Unió Europea, restant exclosa, en tot cas, l'accés d'aquests últims a aquelles places o càrrecs que impliquin exercici d'autoritat. En idèntiques condicions poden accedir a la funció pública els ciutadans dels estats els quals, en virtut de tractats internacionals subscrits per la Unió Europea i ratificats per Espanya, els sigui aplicable la lliure circulació de treballadors, en els termes en que aquesta es troba definida en els tractats de la UE. Els estrangers podran accedir als llocs de treball reservats al personal laboral en el marc de la llei d'estrangeria i d'acord amb els principis d'igualtat, mèrit i capacitat.

En tot el que no estigui previst en aquestes bases s'aplicarà el que disposa el RD 543/2001, de 18 de maig sobre accés al treball públic de l'Administració General de l'Estat i els seus organismes públics de nacionals d'altres estats als quals és

d'aplicació el dret a la lliure circulació de treballadors o altra normativa vigent d'aplicació.

- b) Haver complert 16 anys d'edat i no excedir de l'edat màxima de jubilació forçosa.
- c) No patir cap malaltia, deficiència o limitació en la seva capacitat física, psíquica o sensorial que impedeixi o sigui incompatible amb l'exercici normal de les corresponents funcions.
- d) No haver estat separat/da, per resolució disciplinària ferma, del servei de qualsevol de les administracions públiques, ni trobar-se inhabilitat/da, per sentència ferma, per a l'exercici de les funcions públiques, ni haver estat acomiadat disciplinàriament a l'àmbit del sector públic.
- e) No trobar-se afectat per cap causa d'incompatibilitat establerta per la Llei 53/1984, de 26 de desembre, d'Incompatibilitats del personal al servei de les Administracions Públiques.
- f) Estar en possessió del títol de Tècnic/a superior en educació infantil o , o equivalent, o estar en condicions d'obtenir-lo en la data de finalització el termini de presentació de sol·licituds. En tot cas l'equivalència l'haurà de justificar la persona aspirant mitjançant un certificat expedit a aquest efecte per l'administració competent en cada cas.
- g) Les persones aspirants hauran d'acreditar, dins del termini de presentació de sol·licituds, estar en possessió del certificat de nivell C de la Junta Permanent de Català o equivalent. En cas que no es compti amb el certificat esmentat caldrà realitzar la corresponent prova de coneixements de català.

Quarta.- Forma i termini de presentació de sol·licituds.

Les instàncies sol·licitant prendre part en el procés de selecció es dirigiran al Il·lm. Sr. Alcalde-President de l'Excm. Ajuntament de Tortosa i es presentaran en hores d'oficina, al Registre General de la corporació. El termini per a la presentació de sol·licituds començarà l'endemà de la publicació de la convocatòria al Butlletí Oficial de la Província de Tarragona i finalitzarà als 20 dies naturals comptats a partir de l'endemà de la publicació de l'extracte de la mateixa al Diari Oficial de la Generalitat de Catalunya (DOGC). Les instàncies també es podran presentar en la forma determinada per l'article 38 de la Llei 30/1992, de 26 de novembre, del règim jurídic de les administracions públiques i del procediment administratiu comú. En aquest supòsit, les persones aspirants hauran de comunicar immediatament aquest fet a l'Ajuntament de Tortosa via fax, telegrama, trucada telefònica o e-mail (cpj.tortosa@tortosa.cat) al Departament de Recursos Humans.

Les persones aspirants adjuntaran a la sol·licitud la documentació següent:

- a) Fotocòpia compulsada del Document Nacional d'Identitat o del passaport.
- b) Fotocòpia compulsada de la titulació exigida.
- c) Currículum vitae.
- d) Fotocòpia compulsada de la documentació que acrediti estar en possessió de la titulació que exigeixi de la realització de l'exercici sobre coneixement de la llengua catalana.
- e) Fotocòpia compulsada dels mèrits que s'al·leguin.

Per acreditar l'experiència professional a l'administració pública s'haurà d'aportar un certificat de serveis prestats.

Per acreditar l'experiència professional al sector privat s'haurà d'aportar un informe de vida laboral expedit per la Tresoreria General de la Seguretat Social que s'ha d'acompanyar, a més a més, de contractes de treball, fulls de nòmina o qualsevol altre mitjà que acrediti la naturalesa dels serveis prestats.

En els certificats o títols dels cursos de formació haurà de constar el nombre d'hores. En el cas que no constin el nombre d'hores es consideraran com a cursos de durada inferior a 10 hores i no seran valorats pel tribunal.

Als drets d'examen es fixen en la quantitat de 20,00 euros i han de ser satisfets prèviament per les persones aspirants, que han d'adjuntar el corresponent resguard acreditatiu del pagament en el moment de presentar les sol·licituds. Resten exempts del pagament

dels drets d'examen els subjectes passius en situació de desocupació que no percebin cap prestació econòmica i ho acreditin documentalment.

Cinquena.- Admissió de les persones aspirants.

Un cop finalitzat el termini de presentació d'instàncies, el president de la corporació, en el termini màxim d'un mes, dictarà resolució declarant aprovada la llista provisional de persones aspirants admeses i excloses. La mateixa resolució contindrà una relació de les persones aspirants que han de realitzar les proves de coneixements de la llengua catalana, la composició del tribunal, el lloc, data i hora d'inici del procés de selecció, i l'ordre d'actuació dels aspirants. L'esmentada resolució, que es farà pública al Butlletí Oficial de la Província de Tarragona, haurà d'indicar també els llocs on es troben exposades les llistes completes certificades de persones aspirants admeses i excloses, concedint un termini de deu dies hàbils per a subsanacions i possibles reclamacions.

No obstant això, la publicació referida pot ser substituïda per una notificació personal a cadascuna de les persones aspirants, d'acord amb la Llei 30/1992, de 26 de novembre de règim jurídic de les administracions públiques i del procediment administratiu comú.

Les al·legacions presentades es resoldran en el termini màxim de quinze dies, transcorregut el qual, sense que s'hagi dictat resolució, les al·legacions s'entendran desestimades i es considerarà elevada a definitiva la llista de persones aspirants admeses i excloses i no caldrà tornar a publicar-la o notificar-la.

Sisena.- Tribunal qualificador de les proves.

El tribunal qualificador estarà format pel President/a, el Secretari/a i un mínim de tres vocals, que seran designats atenent als principis d'imparcialitat i professionalitat dels seus membres.

El tribunal ha d'estar integrat, a més, pels membres suplents respectius que han de ser designats conjuntament amb els titulars.

La resolució per la qual s'aprovi la llista de persones aspirants admeses i excloses determinarà la composició específica del tribunal.

El tribunal no pot constituir-se ni actuar sense l'assistència de més de la meitat dels seus membres, titulars o suplents indistintament, a més de la del president o presidenta i del secretari o secretària o les persones que els substitueixin.

El tribunal podrà delegar en un nombre de membres no inferior a tres per tal que estiguin presents en la realització de les proves que s'executin, sota la supervisió d'un o més tècnics especialistes i en lloc diferent al que es constitueixi o actui.

El tribunal pot disposar la incorporació a les seves tasques de tècnics i tècniques especialistes per a totes o algunes de les proves, els quals actuaran amb veu però sense vot per debatre, en les sessions del tribunal, les qüestions que se'ls sotmetin relatives a les matèries de la seva competència.

Els/les vocals hauran de tenir un nivell de titulació igual o superior a l'exigit per a l'accés a la plaça objecte de la convocatòria.

Els membres del tribunal hauran d'abstenir-se d'intervenir, notificant-ho a l'autoritat convocant, i les persones aspirants podran recusar-los quan concorrin les circumstàncies previstes a l'article 28 de la Llei 30/1992, de 26 de novembre.

Les decisions es prendran per majoria de vots presents resolent, en cas d'empat, el vot de qui actui com a president/a.

Els actes dels tribunals poden ser impugnats davant l'alcalde mitjançant recurs d'alçada.

Per a la concurrència a les sessions de selecció que comporta la convocatòria, els membres del tribunal tindran dret a la percepció de l'assistència corresponent, la qual es fixarà de conformitat amb el que disposa el Reial Decret 462/2002, de 24 de maig.

Setena.- Procés de selecció

El procés de selecció, que es realitzarà mitjançant el sistema de concurs amb prova, constarà de dues fases:

1ª Fase: Prova de coneixements de llengua catalana, de caràcter obligatori i eliminatori, que consistirà en la realització de proves

sobre coneixement de la llengua catalana corresponents al nivell C de la Direcció General de Política Lingüística. La seva qualificació serà "apte/a" o "no apte/a".

Quedaran exempts/es de realitzar aquesta prova les persones aspirants que acreditin, dins del termini de presentació de les sol·licituds, estar en possessió del corresponent certificat de coneixements de la llengua catalana de nivell C de la Junta Permanent de Català o equivalent.

Per realitzar aquestes proves, el tribunal ha de comptar amb l'assessorament de persones tècniques especialitzades en normalització lingüística.

2a Fase: Concurs de mèrits.

En aquesta fase es valoraran determinades condicions de formació, mèrits o nivells d'experiència, adients amb les característiques de la plaça que es cobreix, sempre que hagin estat al·legats i acreditats documentalment pels aspirants, d'acord amb el barem següent i amb un màxim de 15 punts:

- a) Experiència professional. Per experiència professional en el desenvolupament de funcions anàlogues a les del lloc de treball a cobrir en qualsevol administració pública, empresa privada o professional lliberal, a raó de 0,20 punts per cada mes complet treballat fins un màxim de 5 punts.
- b) Formació complementària que tingui relació amb el lloc de treball a cobrir i/o amb les tasques pròpies de l'administració: Fins un màxim de 2 punts.
 - Per cursos de durada igual o superior a 10 hores i inferior a 20 hores: 0,05 punts per curs.
 - Per cursos de durada igual o superior a 20 hores i inferior a 50 hores: 0,10 punts per curs.
 - Per cursos de durada igual o superior a 50 hores i inferior a 100 hores: 0,20 punts per curs.
 - Per cursos de durada igual o superior a 100 hores: 0,50 punts per curs.
 - Per l'assistència a jornades, conferències i congressos: 0,03 punts per cadascun/a.
- c) Habilitats pràctiques sobre les funcions del lloc de treball a cobrir que es contrastaran mitjançant el desenvolupament d'un o més supòsits o proves pràctiques relacionades amb les funcions pròpies de la categoria i del lloc de treball objecte de la convocatòria, que es valorarà fins a 5 punts.

Entrevista. Fins a un màxim de 3 punts.

L'adequació del perfil aptitudinal al lloc de treball es contrastarà mitjançant la realització d'una entrevista personal amb les persones aspirants.

El resultat final del concurs serà la suma de les puntuacions obtingudes en la valoració dels mèrits aportats pels/ per les aspirants, de les proves practicades per contrastar-los i de l'entrevista.

Per superar el procés selectiu caldrà obtenir una puntuació mínima de 7,50 punts.

Les persones aspirants seran convocades per a la realització, si s'escau, dels diferents exercicis i de l'entrevista en crida única i hauran de presentar, a efectes d'identificació, l'original del DNI o document equivalent.

La no compareixença d'un/a aspirant a qualsevol dels exercicis i a l'entrevista en el moment de dur-los a terme, llevat de casos de força major degudament justificats i valorats lliurement pel tribunal, determinarà la pèrdua del dret a participar en el mateix exercici quedant exclòs/a del procés selectiu.

Vuitena.- Relació d'aprovals/des.

Acabada la qualificació de les persones aspirants, el tribunal publicarà al tauler d'anuncis de la corporació, la relació d'aprovals/des per ordre de puntuació.

Contra el resultat publicat es podrà interposar recurs d'alçada davant del president de la corporació en el termini i amb els efectes dels articles 114 a 117 de la Llei 30/1992, de 26 de novembre, sobre règim jurídic de les administracions públiques i del procediment

administratiu comú.

El tribunal no podrà aprovar ni declarar que han superat les proves selectives, un nombre superior de persones aspirants que el de places convocades.

El tribunal elevarà la relació d'aprovals/des, juntament amb l'acta de l'última sessió, que farà concreta referència a la persona seleccionada, a la Presidència de la corporació.

La resolució del tribunal vincularà a l'Administració sens perjudici que aquesta, en el seu cas, pugui procedir a la seva revisió d'acord amb els articles 102 i següents de la Llei 30/1992, de 26 de novembre, en la nova redacció donada per la Llei 4/1999, de 13 de gener, supòsit aquest en què s'hauran de practicar de nou les proves o tràmits afectats per les irregularitats.

Novena. Proposta de contractació.

El President de la Corporació resoldrà la contractació a temps parcial a favor de la persona proposada, com a màxim dins del període d'un mes a partir de la data d'acabament del procés de selecció.

Si la persona proposada no pogués subscriure el contracte de treball dins del termini establert, tret de causa de força major que justifiqui l'aspirant i que apreciarà la Presidència de l'Ajuntament de Tortosa, l'òrgan competent formularà proposta de contractació a favor de la persona aspirant que hagi obtingut la puntuació següent més alta.

Desena. Període de prova.

L'aspirant que superi les proves indicades i sigui proposat pel tribunal per ocupar el lloc de treball haurà de superar un període de prova de quatre mesos.

El/la treballador/a en període de prova gaudirà de les mateixes retribucions que els treballadors /es d'igual categoria.

El període de prova es valorarà per part del Cap de l'àrea o servei, qui en donarà compte al President de la corporació.

En el cas de que l'aspirant no superi satisfactòriament el període de prova, perquè no assumeixi el nivell suficient d'integració i eficiència en el lloc de treball objecte de la present convocatòria serà declarat no apte/a, per resolució motivada de l'òrgan competent, perdrà, en conseqüència, tots els drets a la seva contractació i es donarà per finalitzat el seu contracte. En aquest cas, l'òrgan competent formularà proposta de contractació a favor de la persona aspirant que tingui la puntuació següent més alta, el qual haurà de superar el corresponent període de prova.

Onzena.- Incompatibilitats i règim del servei.

Serà aplicable al personal proposat la normativa vigent sobre el règim d'incompatibilitats del personal al servei de les administracions públiques.

Dotzena.- Borsa de reposició.

En els supòsits que sorgeixin places vacants a la corporació d'iguals característiques que la que és objecte d'aquesta convocatòria es podran proveir per les persones aspirants que, havent obtingut la puntuació mínima requerida per superar el procés de selecció, no hi hagin resultats aprovades, formant una única borsa de treball.

Tretzena.- Recursos i incidències.

La convocatòria, les seves bases, les actuacions del tribunal i tots els actes administratius que se'n derivin, podran ser impugnats pels interessats en els casos i en les formes establertes per la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

Els tribunals estan facultats per resoldre els dubtes o discrepàncies que s'originin durant el desenvolupament dels procediments de selecció i podran disposar de la realització de proves addicionals, no previstes en aquestes bases per tal de resoldre possibles situacions d'empat en la qualificació definitiva dels aspirants.

Catorzena.- Règim jurídic supletori.

En tot allò que no estigui previst en aquestes bases regirà allò que determinin les normes vigents d'aplicació directa o supletòria a tots els processos selectius de l'administració local.

2010/8119 – AJUNTAMENT D'ULLDECONA

Edicte

En data 07/05/2010 ha entrat en aquest Ajuntament una sol·licitud de llicència ambiental, formulada per la raó social Cooperativa San Alfonso, COOP. V.F. per realitzar l'activitat de central hortofrutícola a la parc 1 del Polígon Industrial Valldepins I d'aquest municipi.

D'acord amb el que estableix l'article 5.2 del Decret 50/2005, de 29 de març, pel qual es desplega la Llei 4/2004, d'1 de juliol, reguladora del procés d'adequació de les activitats existents a la Llei 3/1998, de 27 de febrer, i de modificació del Decret 220/2001, de gestió de les dejeccions ramaderes, s'exposa aquesta sol·licitud a informació pública durant un termini de vint dies hàbils perquè tots aquells que es considerin afectats per l'activitat esmentada puguin efectuar les observacions i les reclamacions que creguin convenients.

L'expedient es pot consultar a la Secretaria d'aquest Ajuntament durant les hores d'oficina.

Ulldecona, 28 de maig de 2010. – l'alcaldeessa, *Núria Ventura i Brusca*.

2010/8535 – AJUNTAMENT D'ULLDECONA

Edicte

Per aquesta Alcaldia-Presidència, en data vint-i-set de maig de dos mil deu, s'ha dictat el Decret del següent ordre literal:

"Assumpte: aprovar provisionalment la relació d'aspirants admesos i exclosos a les proves selectives per cobrir dos places de conserge/subaltern vacants a la plantilla de personal laboral fix. Designar els membres que composaran el Tribunal qualificador de les proves selectives.

Atès que per acord de la Junta de Govern de data 29 de gener de 2010 es va disposar la convocatòria per cobrir dues places de conserge/subaltern, de la plantilla de personal laboral fix d'aquest Ajuntament, mitjançant convocatòria pública i pel sistema de concurs-oposició lliure.

Vistes les sol·licituds presentades per a prendre part en les proves selectives.

Aquesta Alcaldia, en virtut de les atribucions que li confereix la vigent legislació de règim local,

Per tot això,

HE RESOLT:

1. Aprovar la relació provisional d'aspirants admesos i exclosos a les proves selectives per a l'accés a les places vacants abans esmentades, per ordre alfabètic:

Aspirants admesos:		
NÚMERO	COGNOMS I NOM	DNI
1	Barreda Ferré, Judith	47625342R
3	Escuin Llorach, Albert	47620099W
4	Fibla Sancho, Rosa Ana	47622591X
5	Fornos Valls, Maria Teresa	78576185C
6	Gallimo Arnau, Víctor	40920615G
8	Pons Albalat, Elena	52607156S
9	Recio Cazorra, Maria de las Nieves	40934388T
10	Rodríguez López, Ester	53076551A
11	Romeu Roca, Guzman	40910231Q

NÚMERO	COGNOMS I NOM	DNI
12	Sans Guarch, Pia	77883357K
13	Segura Orfí, Santiago	40921521J

Aspirants exclosos:

NÚMERO	COGNOMS I NOM	DNI
PER LES CAUSES SEGÜENTS		
2	Campos Fonollosa, Juan Antonio	78576278K
No reunir el requisit indicat en la base 2, apartat b)		
7	Gavaldà Adell, Francisco	78578763E
No reunir el requisit indicat en la base 2, apartat g)		

2. La composició del tribunal de selecció serà la següent:

President:

Titular: Sr. Antoni Serret Macià, Secretari del SAM, a proposta de la Diputació de Tarragona

Suplent: Sr. Jordi Monrós Garate, Secretari del SAM, a proposta de la Diputació de Tarragona

Vocals:

Vocal designat per l'Escola d'Administració Pública de Catalunya

Titular: Sra. Maria Eva Pla Domingo

Suplent: Sr. Joaquim Moya Benet

Funcionari de l'Ajuntament

Titular: Sra. Ma. Josep Pomada i Castell, auxiliar administrativa de l'Ajuntament

Suplent: Sr. Domingo Pomada i Castell, Tresorer de l'Ajuntament

Secretari:

Titular: Sra. Ma. Teresa Vidal Ferré, secretària accidental de l'Ajuntament

Suplent: Sr. Josep Beltran i Fuentes, Interventor de l'Ajuntament

3. Els membres del tribunal qualificador poden ser recusats si concorren les circumstàncies que preveu l'article 28 de la llei de règim jurídic de les administracions públiques i del procediment administratiu comú.

Així ho mana i signa la Sra. Alcaldessa-Presidenta de l'Ajuntament d'Ulldecona, *Núria Ventura i Brusca*, a Ulldecona, el dia vint-i-set de maig de dos mil deu."

Contra aquest acord, que posa fi a la via administrativa, podrà interposar-se potestativament recurs de reposició davant l'òrgan que ha dictat l'acte en el termini d'un mes a comptar des de l'endemà de la recepció d'aquesta notificació o publicació, o bé directament recurs contenciós administratiu davant del Jutjat del contenciós administratiu de Tarragona en el termini de dos mesos a comptar des de l'endemà de la recepció d'aquesta notificació o publicació.

No obstant això, podeu interposar-ne qualsevol altre, si ho considereu convenient.

Ulldecona, 27 de maig de 2010. – l'alcaldeessa, *Núria Ventura i Brusca*.

2010/8519 – AJUNTAMENT DE VALLS

Edicte de data 8 de juny de 2010, de notificació d'un acte administratiu

L'Ajuntament de Valls tramita l'expedient d'ordre d'execució, que es descriu, en extracte, a l'annex d'aquest edicte. Intentada la notificació d'aquest acte que s'hi detalla, no s'ha pogut dur a terme.

En conseqüència i d'acord amb el que preveuen els articles 59.5 i 61 de la Llei 30/1992, de 26 de novembre, de règim jurídic de

les administracions públiques i del procediment administratiu comú, modificada per la Llei 4/1999, de 13 de gener, es comunica a les persones interessades que, per tal que puguin tenir coneixement del contingut íntegre dels actes esmentats i per si hi volen presentar al·legacions o recursos en la seva defensa, poden comparèixer a les oficines municipals del carrer Paborde, 6, en el termini d'un mes a comptar de l'endemà de la data de publicació d'aquest edicte en el BOP de Tarragona, amb la seva identificació simultània.

El secretari e.f., *Jerónimo Rivas Gómez*.

ANNEX:

Exp. núm. 662. Resolució 38/2010 de 6 de maig de 2010
 Persones interessades: ALARCON MATEO HERMANOS, SL
 Acte administratiu que es notifica: la imposició d'una segona multa coercitiva per import de 1.000,5 euros, per l'incompliment, injustificat per la seva part, del Decret d'alcaldia 581/2009 i la Resolució de la Regidoria d'Obres i Activitats 163/2009 per la qual se li ordenava, l'execució de les obres/ actuacions següents:
 - Retirar els puntals i els elements de fusta de l'immoble en construcció per evitar possibles caigudes de material de construcció a les cobertes dels immobles veïns.
 Emplaçament: carretera del Pla, 24 de Valls.
 Tràmit ofert: recurs de reposició. Igualment, qualsevol altre recurs que estimeu oportú.

2010/8551 – AJUNTAMENT DE VALLS

Edicte

Transcorregut el termini legal d'exposició pública de l'aprovació inicial de les "Bases de subvencions de suport a l'activitat empresarial i comercial, destinades a incentivar les obres de millora o implantació d'establiments comercials en l'àmbit del Pla d'intervenció integral del Barri Antic de Valls", publicades en el Butlletí Oficial de la Província de Tarragona el 3 de maig de 2010, i sotmeses a informació pública per edicte al tauler d'anuncis de l'Ajuntament de Valls durant el període comprès entre el 07.05.10 i el 31.05.10, i vist que dins del període d'informació pública no s'han presentat al·legacions, es procedeix a l'aprovació definitiva de les esmentades bases, i la corresponent convocatòria pública 2010, per acord de la Junta de Govern Local de 8 de juny de 2010, de les quals el text íntegre és el que segueix:

"BASE REGULADORA DE L'ATORGAMENT DE SUBVENCIONS PER AL SUPORT A L'ACTIVITAT EMPRESARIAL I COMERCIAL AL BARRI ANTIC

Article 1r. *Objecte*

Aquesta base té per objecte fixar els criteris i el procediment per a la concessió de subvencions de suport a l'activitat empresarial i comercial, destinades a incentivar les obres de millora o implantació d'establiments comercials en l'àmbit del Pla d'Intervenció Integral del Barri Antic de Valls.

Article 2n. *Beneficiaris*

Poden ser destinataris d'aquestes subvencions les persones físiques o jurídiques que siguin titulars d'empreses i establiments comercials ubicats dins l'àmbit del Barri Antic, segons delimitació establerta pel Pla de Millora Urbana del Nucli Antic.

Article 3r. *Actuacions subvencionables*

Els ajuts per a la promoció comercial i empresarial al Barri Antic s'articularen al voltant de les dues línies de subvenció següents:

3.1. Subvencions de suport a la iniciativa empresarial i comercial per despeses administratives i fiscals de caire municipal.

3.2. Subvencions de suport a la iniciativa empresarial i comercial per:

- a) l'adequació i millora d'establiments ja existents o per trasllat d'aquests dins l'àmbit
- b) l'adequació i millora d'establiments de nova implantació

3.3. S'exclouen de l'objecte de subvenció les actuacions que acullin usos a precari de conformitat amb la normativa d'aplicació.

Article 4t. *Tipus de subvenció, criteris de valoració i exclusions*

4.1. La proposta de resolució del procediment es basarà únicament en els criteris fixats en aquest article.

Per a la valoració de les sol·licituds, segons la línia objecte de subvenció, es tindrà en compte els criteris següents:

- a) Per despeses administratives i fiscals de caire municipal: es podrà sol·licitar un ajut equivalent a l'import total liquidat a l'hisenda municipal per l'actuació objecte de subvenció, fins a un import màxim de 600 euros.
- b) Per l'adequació i millora d'establiments ja existents o el trasllat d'aquests dins l'àmbit, un 50% del cost d'execució (sense IVA) referent a l'actuació objecte de subvenció, amb un import màxim de 3.000 euros, d'acord amb la següent ponderació:
 - Actuacions d'embelliment i adequació dels espais interiors que tinguin com a objectiu millorar la qualitat del servei al client: 40% del cost d'execució.
 - Complementarietat amb l'oferta industrial i comercial existent en l'àmbit del Pla d'Intervenció Integral del Barri Antic, d'acord amb les directrius POEC municipal: 30% del cost d'execució.
 - Actuacions d'embelliment d'aparadors i de l'imatge corporativa de l'establiment: 30% del cost d'execució.
- c) Per establiments de nova implantació, un 50% del PEM (sense IVA) referent a l'actuació objecte de subvenció, amb un import màxim de 3.000 euros, d'acord amb la següent ponderació:
 - Establiment especialitzat en productes de qualitat: un 20% del cost d'execució.
 - Elaboració de productes / artesanía: 15% del cost d'execució.
 - Complementarietat amb l'oferta comercial existent en l'àmbit del Pla d'Intervenció Integral del Barri Antic, d'acord amb les directrius POEC municipal: 25% del cost d'execució.
 - Inversió i qualitat prevista en l'equipament bàsic: 20% del cost d'execució.
 - Actuacions d'embelliment d'aparadors i d'imatge corporativa de l'establiment: 20% del cost d'execució.

4.2. S'exclouen de l'objecte de subvenció les obres i actuacions que tinguin per finalitat assolir les condicions per a l'obtenció de la llicència ambiental i/o les obres imprescindibles per adequar-se a la normativa d'aplicació.

També queden excloses de l'objecte de subvenció les actuacions executades sense disposar de les preceptives llicències municipals i/o les preceptives d'altres administracions.

Article 5è. *Sol·licituds*

5.1. La sol·licitud s'ha de formalitzar, preferentment, amb el model oficial tipus que es podrà recollir a l'Oficina d'Atenció al Ciutadà (OAC) o a les oficines del Barri Antic. S'ha d'adreçar a la regidoria del Barri Antic i presentar-se al registre General de l'Ajuntament (OAC), o per qualsevol de les formes previstes a l'article 38.4 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i el procediment administratiu comú (LRJAP).

5.2. Amb les sol·licituds caldrà presentar la documentació següent:

- Fotocòpia del DNI/NIF del sol·licitant, i acreditació de la representació en la que manifestar actuar, si s'escau.
- Fotocòpia de la llicència d'obres i les corresponents taxes i impostos liquidats.
- Declaració responsable on es faci constar si s'han sol·licitat i/o obtingut altres subvencions, o si es pretenen sol·licitar,

amb referència a les quantitats sol·licitades i/o concedides i amb el compromís de comunicar la percepció de qualsevol ajut o subvenció pel mateix concepte objecte d'aquesta base.

- Declaració responsable conforme el sol·licitant es troba al corrent de les obligacions tributàries, davant la Seguretat Social i la hisenda municipal, en compliment dels requisits establerts a l'article 13 de la Llei 38/2003, de 17 de novembre, general de subvencions.
- Rebut IBI i del pagament d'ocupació de via pública per les sol·licituds actuacions l'article 4.1.a d'aquesta base.

Els establiments de nova implantació i els existents que modifiquin l'activitat d'acord amb els paràmetres de l'article 4.1.c) d'aquesta base, caldrà que, a més a més de la referida documentació, aportin un pla de viabilitat redactat per entitat autoritzada.

5.3. La documentació que ja estigui en disposició de l'Ajuntament no cal que sigui presentada, indicant aquesta circumstància, de conformitat amb allò que disposa la Llei 30/1992. Tanmateix, la sol·licitud de subvenció s'haurà de tramitar de conformitat amb els requisits documentals i de procediment establerts en la convocatòria de subvencions que s'aprovi per les successives anualitats.

5.4. La presentació de la sol·licitud de subvenció implica el coneixement i acceptació de les bases que la regulen, així com les condicions que es fixen per la seva concessió i pagament.

Article 6è. *Termini de presentació de les sol·licituds*

6.1. El termini per a presentar les sol·licitud de subvenció serà des del dia següent a la publicació de la convocatòria al BOPT fins al 10 de setembre de 2010.

Dins de termini, es poden presentar sol·licituds per actuacions, objecte de subvenció, que s'hagin executat dins del període comprès entre l'1 de setembre de 2009 i el 10 de setembre de 2010.

Aquest terminis podran ser modificats a la corresponent convocatòria per les successives anualitats.

6.2. Si la sol·licitud no reuneix els requisits establerts, no s'hi ajusten els documents aportats o aquests són incomplets, es requerirà a l'interessat perquè en el termini de deu dies hàbils esmeni els defectes o adjunti els documents perceptius, amb la indicació de que, si no ho fa, es podrà considerar que desisteix de la seva petició, i es dictarà el corresponent acord desestimatori.

Article 7è. *Procediment d'atorgament de les subvencions*

7.1. L'atorgament de les subvencions establertes en aquesta base, es realitzarà d'acord amb les normes següents:

- Els serveis tècnics de la regidoria del Barri Antic faran la comprovació i verificació de l'expedient de sol·licitud i emetran, al respecte, informe tècnic i jurídic.
- La Regidoria del Barri Antic, elevarà proposta de dictamen a la Comissió Informativa de l'Àrea de Desenvolupament Territorial i Urbanisme, qui formularà les propostes d'atorgament de subvenció que s'elevaran a la Junta de Govern local, que adoptarà l'acord d'atorgament que consideri oportú.
- La subvenció no excedirà dels imports establerts en l'article 4t. d'aquesta base.

7.2. El termini màxim de resolució de l'atorgament de les subvencions serà de 3 mesos des de la data de finalització de la presentació de sol·licituds que marqui la convocatòria corresponent. La manca de resolució dins d'aquest termini legitima a l'interessat per entendre desestimada per silenci administratiu la sol·licitud de subvenció.

7.3. L'atorgament de la subvenció restà subjecte a l'existència de disponibilitat pressupostària per a l'exercici corresponent. A tal efecte, l'Ajuntament consignarà la oportuna partida en el pressupost anual.

7.4. La sol·licitud de subvenció s'ha de tramitar de conformitat amb els requisits documentals i de procediment establerts en la convocatòria de subvencions que s'aprovi per cada anualitat.

Article 8è. *Justificació, acceptació i pagament de la subvenció*

8.1. *Justificació*

L'interessat disposarà de 20 dies, a comptar des de l'endemà d'acusà recepció de notificació de l'atorgament de subvenció, per:

- a) Justificar l'objecte de la subvenció mitjançant la presentació de les factures originals o còpies compulsades.
- b) Acceptar la subvenció segons model normalitzat que li serà proporcionat a tal efecte.

Si el beneficiari no presenta aquesta documentació en el termini previst, l'Ajuntament podrà optar, discrecionalment, entre concedir un nou termini o considerar que el beneficiari ha renunciat a la subvenció.

8.3 *Pagament de les subvencions.*

En caràcter general, el pagament de la subvenció es farà un cop realitzada i justificada la despesa de conformitat amb els requisits establerts en aquesta base.

Si el beneficiari de la subvenció esdevingués deutor de la hisenda municipal, el deute es compensarà amb la subvenció atorgada.

Es perdrà el dret a l'atorgament de l'ajut sol·licitat en els següents supòsits:

- Si les obres s'inicien abans de l'atorgament de la corresponent llicència municipal d'obres/activitats o no s'ajusten a les condicions establertes en aquestes.
- Si existeix un incompliment de qualsevol altre aspecte regulat en aquesta base o en el compliment del tràmit de sol·licitud de subvenció d'acord amb convocatòria anual.
- L'incompliment dels requisits de l'article 9 d'aquesta base.
- En cas de manca de justificació o de concurrència de les causes de reintegrament previstes a la normativa aplicable, és produïra la pèrdua del dret de cobrament total o parcial de la subvenció atorgada i podrà ser motiu de revocació. Tot això, d'acord amb la normativa d'aplicació.

Article 9. *Obligacions del beneficiari*

Els beneficiaris de les ajudes estan obligats a:

- Complir amb totes les condicions que establertes en aquesta basa.
- Obtenir la llicència municipal d'obres/activitats prèvia a l'inici de les actuacions objecte de subvenció.
- Executar les actuacions previstes conforme a llicència i d'acord amb les condicions generals i particulars que contingui.
- Trobar-se al corrent de llurs obligacions tributaries amb la seguretat social i amb la hisenda municipal .
- Facilitar a l'Ajuntament documentació complementària, amb la finalitat de comprovar i completar aspectes de la sol·licitud objecte de subvenció.
- Facilitar l'accés dels tècnics municipals a l'establiment objecte de subvenció per tal de dur a terme els actes d'inspecció necessaris.
- A fer constar explícitament el suport rebut des de "l'Ajuntament de Valls -Regidoria del Barri Antic / Programa de Millora de Barris-", bé en els rètols i espais anunciadors dels mateixos, bé en el material publicitari; ja siguin anuncis, cartells o qualsevol altra suport; en qualsevol mitjà gràfic, audiovisual o per Internet , d'acord amb les indicacions realitzades per la Regidoria del Barri Antic.

Article 10è. *Recursos econòmics*

10.1.- Les subvencions d'aquesta base reguladora s'imputaran a la partida del pressupost municipal prevista amb aquesta finalitat .

10.2.- El percentatge de subvenció atorgada es podrà ajustar proporcionalment d'acord amb el límit de la dotació econòmica prevista en els pressupostos municipals.

Article 11è. *Compatibilitat amb altres subvencions*

Les subvencions que preveu aquesta base, són compatibles amb altres subvencions d'administracions públiques, inclòs el propi Ajuntament, pel mateix concepte, sempre i quan l'import total dels

ajuts concedits no superi el 80% del cost total de l'actuació objecte de la mateixa subvenció.

Article 12è. *Revocació de la subvenció*

Serà causa de revocació de la subvenció atorgada el tancament de l'establiment, o el cessament continuat de l'activitat, abans del transcurs d'un any, a comptar des de la data que la sol·licitud de subvenció té entrada al Registre General de l'Ajuntament, de conformitat amb el procediment establert a la normativa d'aplicació.

DISPOSICIÓ DEROGATÒRIA.

Queden derogades les disposicions establertes per al suport a l'activitat empresarial i comercial del Barri Antic, contemplades a les "Bases reguladores de la concessió de subvencions econòmiques de suport a l'activitat empresarial i comercial, la rehabilitació de façanes i equipament dels edificis dins del Pla de Intervenció Integral del Barri Antic", aprovades definitivament mitjançant publicació dl BOPT de Tarragona núm. 195 de data de 25 d'agost de 2009.

DISPOSICIÓ FINAL.

Aquesta base reguladora entrarà en vigor l'endemà de la publicació de l'aprovació definitiva, amb la inserció del text íntegre, al BOPT.

Contra el mateix, que esgota la via administrativa, podeu interposar directament recurs contenciós administratiu en el termini de 2 mesos a comptar des de l'endemà de la seva notificació, davant la Sala Contenciós Administrativa del Tribunal Superior de Justícia de Catalunya, d'acord amb els art.101.1.a), 14, 25 i 46 de la Llei de la Jurisdicció Contenciós Administrativa, i 107.3 de la Llei 30/92, de 26 de novembre, de Règim jurídic de les Administracions públiques i el procediment administratiu comú.

El secretari e.f., *Jerónimo Rivas Gómez*.

Convocatòria 2010 per a la concessió de subvencions de suport a l'activitat empresarial i comercial, destinades a incentivar les obres de millora o implantació d'establiments comercials en l'àmbit del Pla d'Intervenció Integral del Barri Antic de Valls

Article 1. *Presentació de sol·licituds*

1.1. La sol·licitud s'ha de formalitzar, preferentment, amb l'instància oficial tipus que es podrà recollir a l'Oficina d'Atenció al Ciutadà (OAC) o a les oficines del Barri Antic. S'ha d'adreçar a la regidoria del Barri Antic i presentar-se al registre General de l'Ajuntament (OAC), o per qualsevol de les formes previstes a l'article 38.4 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i el procediment administratiu comú (LRJAP).

1.2. Amb les sol·licituds caldrà presentar la documentació següent:

- Fotocòpia del DNI/NIF del sol·licitant, i acreditació de la representació en la que manifesta actuar, si s'escau.
- Fotocòpia de la llicència d'obres i les corresponents taxes i impostos liquidats.
- Declaració responsable on es faci constar si s'han sol·licitat i/o obtingut altres subvencions, o si es pretenen sol·licitar, amb referència a les quantitats sol·licitades i/o concedides i amb el compromís de comunicar la percepció de qualsevol ajut o subvenció pel mateix concepte objecte d'aquesta base.
- Declaració responsable conforme el sol·licitant es troba al corrent de les obligacions tributàries, davant la Seguretat Social i la hisenda municipal, en compliment dels requisits establerts a l'article 13 de la Llei 38/2003, de 17 de novembre, general de subvencions.
- Rebut IBI i del pagament d'ocupació de via pública per les sol·licituds actuacions l'article 4.1.a d'aquesta base.

Els establiments de nova implantació i els existents que modifiquin l'activitat d'acord amb els paràmetres de l'article 4.1.c)

de les Bases reguladores, caldrà que, a més a més de la referida documentació, aportin un pla de viabilitat redactat per entitat autoritzada.

1.3. La documentació que ja estigui en disposició de l'Ajuntament no cal que sigui presentada, indicant aquesta circumstància, de conformitat amb allò que disposa la Llei 30/1992. Tanmateix, la sol·licitud de subvenció s'haurà de tramitar de conformitat amb els requisits documentals i de procediment establerts en la convocatòria de subvencions que s'aprovi per les successives anualitats.

1.4. La presentació de la sol·licitud de subvenció implica el coneixement i acceptació de les Bases que la regulen, així com les condicions que es fixen per la seva concessió i pagament.

Article 2. *Termini de presentació de les sol·licituds*

2.1. El termini per a presentar les sol·licitud de subvenció serà des del dia següent a la publicació de la convocatòria al BOPT fins al 10 de setembre de 2010.

Dins de termini, es poden presentar sol·licituds per actuacions, objecte de subvenció, que s'hagin executat dins del període comprès entre l'1 de setembre de 2009 i el 10 de setembre de 2010.

2.2. Si la sol·licitud no reuneix els requisits establerts, no s'hi ajusten els documents aportats o aquests són incomplets, es requerirà a l'interessat perquè en el termini de deu dies hàbils esmeni els defectes o adjunti els documents perceptius, amb la indicació de que, si no ho fa, es podrà considerar que desisteix de la seva petició, i es dictarà el corresponent acord desestimatori.

Article 3. *Procediment d'atorgament de les subvencions*

3.1. L'atorgament de les subvencions establertes en aquesta base, es realitzarà d'acord amb les normes següents:

- Els serveis tècnics de la regidoria del Barri Antic faran la comprovació i verificació de l'expedient de sol·licitud i emetran, al respecte, informe tècnic i jurídic.
- La Regidoria del Barri Antic, elevarà proposta de dictamen a la Comissió Informativa de l'Àrea de Desenvolupament Territorial i Urbanisme, qui formularà les propostes d'atorgament de subvenció que s'elevaran a la Junta de Govern Local, que adoptarà l'acord d'atorgament que consideri oportú.
- La subvenció no excedirà dels imports establerts en l'article 4 de les Bases reguladores.

3.2. El termini màxim de resolució de l'atorgament de les subvencions serà de 3 mesos des de la data de finalització de la presentació de sol·licituds. La manca de resolució dins d'aquest termini legitima a l'interessat per entendre desestimada per silenci administratiu la sol·licitud de subvenció.

Article 4. *Justificació, acceptació i pagament de la subvenció*

4.1. *Justificació*

L'interessat disposarà de 20 dies, a comptar des de l'endemà d'acusà recepció de notificació de l'atorgament de subvenció, per:

- a) Justificar l'objecte de la subvenció mitjançant la presentació de les factures originals o còpies autenticades.
- b) Acceptar la subvenció segons model normalitzat que li serà proporcionat a tal efecte.

Si el beneficiari no presenta aquesta documentació en el termini previst, l'Ajuntament podrà optar, discrecionalment, entre concedir un nou termini o considerar que el beneficiari ha renunciat a la subvenció.

4.2. *Pagament de les subvencions*

En caràcter general, el pagament de la subvenció es farà un cop realitzada i justificada la despesa de conformitat amb els requisits establert anteriorment.

Si el beneficiari de la subvenció esdevingués deutor de la hisenda municipal, el deute es compensarà amb la subvenció atorgada i d'acord amb la normativa d'aplicació.

Es perdrà el dret a l'atorgament de l'ajut sol·licitat, d'acord amb la normativa d'aplicació, en els següents supòsits:

- Si les obres s'inicien abans de l'atorgament de la corresponent llicència municipal d'obres/activitats o no s'ajusten a les condicions establertes en aquestes.
- Si existeix un incompliment de qualsevol altre aspecte regulat en aquesta base o en el compliment del tràmit de sol·licitud de subvenció d'acord amb convocatòria anual.
- L'incompliment dels requisits de l'article 9 d'aquesta base.
- En cas de manca de justificació o de concurrència de les causes de reintegrament previstes a la normativa aplicable, és produïra la pèrdua del dret de cobrament total o parcial de la subvenció atorgada i podrà ser motiu de revocació.

Article 5. Recursos econòmics

5.1. L'import de l'ajut s'imputarà a la partida 10201-43100-479-01 del Pressupost municipals 2010, amb una dotació màxima de 49.600 euros.

5.2. El percentatge de subvenció atorgada es podrà ajustar proporcionalment d'acord amb el límit de la dotació econòmica prevista.

Respecte de l'acord, que esgota la via administrativa, es podrà interposar directament recurs contenciós administratiu, en el termini de dos mesos a comptar des de l'endemà de la seva notificació, davant el Jutjat Contenciós Administratiu de Tarragona.

Tot això d'acord amb els articles 8, 14, 25 i 46 de la Llei Reguladora de la Jurisdicció Contenciós Administrativa, i els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i el procediment administratiu comú, i sense perjudici de qualsevol altre recurs que cregueu oportú.

El secretari e.f., *Jerónimo Rivas Gómez*.

2010/8552 – AJUNTAMENT DE VALLS

Edicte

Transcorregut el termini legal d'exposició pública de l'aprovació inicial de les "Bases que han de regir la concessió de subvencions per a la rehabilitació de façanes i adequació d'instal·lacions comunes dels edificis, en l'àmbit del pla d'intervenció integral del Barri Antic", publicades en el Butlletí Oficial de la Província de Tarragona el 3 de maig de 2010, i sotmeses a informació pública per edicte al tauler d'anuncis de l'Ajuntament de Valls durant el període comprès entre el 07.05.10 i el 31.05.10, i vist que dins del període d'informació pública no s'han presentat al·legacions, es procedeix a l'aprovació definitiva de les esmentades bases, i la corresponent convocatòria pública 2010, per acord de la Junta de Govern Local de 8 de juny de 2010, de les quals el text íntegre és el que segueix:

BASE QUE HA DE REGIR LA CONCESSIÓ DE SUBVENCIONS PER A LA REHABILITACIÓ DE FAÇANES I ADEQUACIÓ D'INSTAL·LACIONS COMUNES DELS EDIFICIS, EN L'ÀMBIT DEL PLA D'INTERVENCIÓ INTEGRAL DEL BARRI ANTIC

Article 1. OBJECTE

Aquesta base té per objecte fixar els criteris i el procediment per a la concessió de subvencions per a la rehabilitació de façanes i adequació d'instal·lacions en l'àmbit del Pla d'Intervenció Integral del Barri Antic, segons la delimitació del Pla de Millora Urbana del Nucli Antic de Valls.

Article 2. ACTUACIÓ SUBVENCIONABLE

- 2.1. Poden acollir-se a les subvencions que regula aquesta base:
- a) Les obres de rehabilitació de façanes i dels elements que la componen: el sanejament i pintat de façana i la reparació i/o reposició dels diferents elements constructius i ornamentals.

- b) L'adequació de les instal·lacions comunes de l'edifici, adaptant-les a la normativa vigent:
 - unificació d'antenes de ràdio, TV i parabòliques,
 - l'ordenació i reubicació aparells de climatització,
 - la reubicació de bústies, porters automàtics sempre que es realitzin simultàniament a l'actuació 2.1.a.
 - la il·luminació artística de façanes i/o d'un dels seus elements sí aquesta està catalogada, de conformitat amb la normativa d'aplicació.
- c) La redacció del projecte elaborat per tècnic facultatiu sempre i quan sigui requisit indispensable per obtenir la llicència d'obres per poder desenvolupar l'actuació 2.1.a.

2.2. Actuacions subjectes a conveni.

Per raons d'interès cultural i de millora del paisatge urbà, l'Ajuntament i els propietaris d'immobles catalogats podran establir convenis de col·laboració per dur a terme les actuacions que es recullen en els apartats anteriors. Es prioritzarà el valor històric i l'antiguitat de l'immoble, així com el seu potencial cultural a nivell comunitari.

2.3. Actuacions excloses de l'objecte de subvenció.

No seran objecte de subvenció les següents actuacions:

1. Les que impliquin la demolició de façanes.
2. Les actuacions que acullin usos a precari.
3. Les que s'executin en els edificis, activitats o usos preexistents que conforme planejament es trobin en situació de fora d'ordenació perquè resulten afectats de vialitat, places, espais lliures, dotacions i equipaments públics, i, en general, els que estiguin subjectes, per raó del planejament, a expropiació, cessió gratuïta o enderrocament.
4. Les actuacions que s'hagin executat sense haver obtingut prèviament la corresponent llicència d'obres o bé s'hagin executat contradient-la i/o s'estigui incursa en expedient de disciplina urbanística.

Article 3. BENEFICIARIS

Poden ser destinataris d'aquestes subvencions les persones físiques i jurídiques que siguin propietaris, arrendataris i usufructuaris de l'immoble, o bé disposin d'altre títol jurídic d'anàloga naturalesa admissibles en dret.

En tot cas, estan exclosos els empresaris que exerceixen l'activitat de promoció.

ARTICLE 4. TIPUS DE SUBVENCIONS

- 4.1. Subvencions per a la rehabilitació de façanes:
 - a) Un ajut de fins el 50% del cost d'execució (IVA exclòs) de les actuacions subvencionables d'acord amb aquesta base. L'import total de l'ajut objecte de subvenció no pot superar, en cap cas, l'import màxim següent:
 - 12.000 euros, en cas que l'habitatge es destini a residència habitual i permanent.
 - 6.000 euros, en cas que l'habitatge es destini a lloguer.
- 4.2. Subvenció per actuacions subjectes a conveni:

Per les actuacions excepcionals subjectes a conveni, regulades a l'article 2.2 d'aquesta base, es podrà subvencionar una quantitat equivalent al 50% de l'actuació, amb un màxim de 20.000 euros.

ARTICLE 5. SOL·LICITUD

5.1. Les sol·licituds s'han de formalitzar, preferentment, amb el model oficial tipus que es podrà recollir a l'Oficina d'Atenció al Ciutadà (OAC) o a les oficines del Barri Antic, adreçades a la regidoria del Barri Antic i presentar-se al registre General de l'Ajuntament (OAC), o per qualsevol de les formes previstes a l'article 38.4 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i el procediment administratiu comú (LRJAP).

5.2. Amb les sol·licituds caldrà presentar la documentació següent:

- Fotocòpia del DNI o NIF del sol·licitant, i acreditació de la representació en la que manifestar actuar, si s'escau.

- Fotocòpia de la llicència d'obres
- Fotografia actual de la façana.
- Declaració on es faci constar si s'han sol·licitat i/o obtingut altres subvencions o si es pretenen sol·licitar, amb referència a les quantitats sol·licitades o concedides i amb el compromís de comunicar la percepció de qualsevol ajut o subvenció pel mateix concepte objecte d'aquesta base.
- Declaració responsable del compliment dels requisits establerts a l'article 13 de la Llei 38/2003, de 17 de novembre, general de subvencions.
- Declaració responsable /certificat conforme el sol·licitant es troba al corrent de les obligacions tributàries, davant la Seguretat Social i la hisenda municipal.

La documentació que ja estigui en disposició de l'Ajuntament no caldrà que es presenti, indicant aquesta circumstància a la sol·licitud, de conformitat amb allò que disposa la Llei 30/1992.

La sol·licitud de subvenció s'haurà de tramitar de conformitat amb els requisits documentals i de procediment establerts en la convocatòria de subvencions que s'aprovi per les successives anualitats.

5.3. La presentació de la sol·licitud de subvenció implica el coneixement i acceptació de les bases que la regulen, així com les condicions que es fixen per la seva concessió i pagament.

ARTICLE 6. TERMINI DE PRESENTACIÓ

6.1. El termini per a presentar la sol·licitud de subvenció serà des del dia següent a la publicació de la convocatòria al BOPT fins al 30 d'octubre de 2010. Tanmateix, aquest termini podrà ésser modificat a la corresponent convocatòria per les successives anualitats.

Les sol·licituds seran d'aquelles actuacions objecte de subvenció que s'hagin executat en el període comprès entre el 31 d'octubre del 2009 fins al 30 d'octubre de 2010.

6.2. Si la sol·licitud no reuneix els requisits establerts, no s'hi ajusten els documents aportats o aquests són incomplets, es requerirà a l'interessat perquè en el termini de deu dies hàbils esmeni els defectes o adjunti els documents perceptius, amb la indicació de que, si no ho fa, es podrà considerar que desisteix de la seva petició, i es dictarà el corresponent acord desestimatori.

ARTICLE 7. PROCEDIMENT D'ATORGAMENT

7.1. Els serveis tècnics de la regidoria del Barri Antic faran la comprovació i verificació de la sol·licitud i emetran, al respecte, informe tècnic i jurídic. La Regidoria del Barri Antic elevarà proposta de dictamen a la Comissió Informativa de l'Àrea de Desenvolupament Territorial i Urbanisme, qui formularà les propostes d'atorgament de subvenció que s'elevaran a la Junta de Govern Local, que adoptarà l'acord d'atorgament que consideri oportú.

7.2. La subvenció no excedirà dels imports establerts en l'article 4 d'aquestes bases.

7.3. El termini màxim de resolució de l'atorgament de les subvencions serà de 3 mesos des de la data de finalització de la presentació de sol·licituds de subvenció que marqui la convocatòria corresponent. La manca de resolució dins d'aquest termini legitima a l'interessat per entendre desestimada per silenci administratiu la sol·licitud de subvenció.

7.4. L'atorgament de la subvenció restà subjecte a l'existència de disponibilitat pressupostària per a l'exercici corresponent. A tal efecte, l'Ajuntament consignarà la partida corresponent en el pressupost anual.

ARTICLE 8. ACCEPTACIÓ DE SUBVENCIÓ

Notificat l'acord d'atorgament de la subvenció, el beneficiari disposarà d'un termini de quinze dies hàbils per expressar a l'ajuntament l'acceptació de la subvenció segons model normalitzat que li serà proporcionat a tal efecte. Si el beneficiari no presenta aquesta acceptació en el termini previst, l'Ajuntament podrà optar, discre-

cionalment, entre concedir un nou termini per a l'acceptació o considerar que el beneficiari ha renunciat a la subvenció.

ARTICLE 9. JUSTIFICACIÓ I PAGAMENT DE LA SUBVENCIÓ

9.1. Justificació de la subvenció.

L'interessat disposarà d'un mes, a comptar des de l'endemà d'acusà recepció de notificació de l'atorgament de subvenció, per justificar la realització de l'objecte de la subvenció mitjançant la presentació de les factures originals o còpies compulsades.

9.2. Pagament de les subvencions.

En caràcter general, el pagament de la subvenció es farà un cop realitzada i justificada la despesa de conformitat amb els requisits establerts en aquesta base.

Es podrà el dret a l'atorgament de l'ajut sol·licitat en els següents supòsits:

- Si les obres s'inicien abans de l'atorgament de la corresponent llicència municipal d'obres .
- En el supòsit que les obres executades o en fase d'execució no s'ajusten a les condicions establertes en la corresponent llicència municipal.
- Si existeix un incompliment de qualsevol altre aspecte regulat en aquestes bases o en el compliment del tràmit de sol·licitud de subvenció d'acord amb convocatòria anual.
- L'incompliment dels requisits de l'article 10 d'aquestes bases.
- En cas de manca de justificació o de concurrència de les causes de reintegrament previstes a la normativa aplicable, és produïda la pèrdua del dret de cobrament total o parcial de la subvenció atorgada i podrà ser motiu de revocació.

Tot això, de conformitat amb la normativa d'aplicació.

Si el beneficiari de la subvenció esdevingués deutor de la hisenda municipal, aquest deute es compensarà amb la subvenció atorgada

ARTICLE 10. OBLIGACIONS DELS BENEFICIARIS

Els beneficiaris de les ajudes estan obligats a:

- Complir amb totes les condicions que establertes en aquestes bases.
- Trobar-se al corrent de llurs obligacions tributàries amb la seguretat social i amb la hisenda municipal .
- Facilitar a l'Ajuntament documentació complementària, amb la finalitat de comprovar i completar aspectes del que s'ha sol·licitat.
- Els beneficiaris estan obligats a facilitar l'accés dels tècnics municipals a l'immoble objecte de subvenció per tal de dur a terme els actes d'inspecció necessaris.

ARTICLE 11. COMPATIBILITATS AMB ALTRES SUBVENCIONS

Les subvencions prevista en aquesta base són compatibles amb l'acceptació d'altres ajuts o subvencions sempre i quan, la suma total d'aquestes no superi el 75% del cost total de l'actuació objecte de subvenció d'aquesta base. També, poden ser compatibles amb altres línies de subvenció establertes pel propi Ajuntament, amb el limit esmentat.

NORMES SUPLETÒRIES

Les subvencions que regula aquesta base tenen caràcter finalista i es sotmetran al que s'hi disposa. En tot allò no previst per la base s'aplicarà l'establert en la normativa vigent sobre subvencions.

DISPOSICIÓ DEROGATÒRIA

Queden derogades les disposicions establertes per al suport a l'activitat empresarial i comercial del Barri Antic, contemplades a les "Bases reguladores de la concessió de subvencions econòmiques de suport a l'activitat empresarial i comercial, la rehabilitació de façanes i equipament dels edificis dins del Pla de Intervenció Integral del Barri Antic", aprovades definitivament mitjançant publicació dl BOPT de Tarragona núm. 195 de data de 25 d'agost de 2009.

DISPOSICIÓ FINAL

Aquesta base reguladora entrarà en vigor l'endemà de la publicació de l'aprovació definitiva, amb la inserció del text íntegre, al BOPT.

Contra el mateix, que esgota la via administrativa, podeu interposar directament recurs contenciós administratiu en el termini de 2 mesos a comptar des de l'endemà de la seva notificació, davant la Sala Contenciós Administrativa del Tribunal Superior de Justícia de Catalunya, d'acord amb els art. 101.1.a), 14, 25 i 46 de la Llei de la Jurisdicció Contenciós Administrativa, i 107.3 de la Llei 30/92, de 26 de novembre, de Règim jurídic de les Administracions públiques i el procediment administratiu comú.

El secretari e.f., *Jerónimo Rivas Gómez*.

CONVOCATÒRIA PÚBLICA 2010 DE SOL·LICITUDS DE SUBVENCIÓ PER A LA REHABILITACIÓ DE FAÇANES I ADEQUACIÓ D'INSTAL·LACIONS COMUNES DELS EDIFICIS, EN L'ÀMBIT DEL PLA D'INTERVENCIÓ INTEGRAL DEL BARRI ANTIC

Article 1. *Presentació de sol·licituds*

1.1. Els interessats que s'acullin als ajuts regulats en les "Bases de subvenció per a la rehabilitació de façanes i adequació d'instal·lacions comunes dels edificis, en l'àmbit del pla d'intervenció integral del Barri Antic", han de formalitzar la seva sol·licitud, preferentment, mitjançant instància tipus que es podrà recollir a l'Oficina d'Atenció al Ciutadà (OAC) o a les Oficines del Barri Antic.

1.2. Les sol·licituds s'han d'adreçar a la regidoria del Barri Antic i presentar-se al registre General de l'Ajuntament (OAC), o per qualsevol de les formes previstes a l'article 38.4 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i el procediment administratiu comú (LRJAP).

1.3. Amb les sol·licituds caldrà presentar la documentació següent:

- Fotocòpia del DNI o NIF del sol·licitant, i acreditació de la representació en la que manifestar actuar, si s'escau.
- Fotocòpia de la llicència d'obres
- Fotografia actual de la façana.
- Declaració on es faci constar si s'han sol·licitat i/o obtingut altres subvencions o si es pretenen sol·licitar, amb referència a les quantitats sol·licitades o concedides i amb el compromís de comunicar la percepció de qualsevol ajut o subvenció pel mateix concepte objecte d'aquesta base.
- Declaració responsable del compliment dels requisits establerts a l'article 13 de la Llei 38/2003, de 17 de novembre, general de subvencions.
- Declaració responsable /certificat conforme el sol·licitant es troba al corrent de les obligacions tributàries, davant la Seguretat Social i la hisenda municipal.

La documentació que ja estigui en disposició de l'Ajuntament no caldrà que es presenti, indicant aquesta circumstància a la sol·licitud, de conformitat amb allò que disposa la Llei 30/1992.

Article 2. *Termini de presentació de les sol·licituds*

2.1. El termini per a presentar les sol·licituds de subvenció serà des del dia següent a la publicació de la convocatòria al BOPT fins al 30 d'octubre de 2010.

2.2. Les sol·licituds han de correspondre a aquelles actuacions objecte de subvenció que s'hagin executat en el període comprès entre el 31 d'octubre del 2009 al 30 d'octubre de 2010.

2.3. Si la sol·licitud no reuneix els requisits establerts, no s'hi ajusten els documents aportats o aquests són incomplets, es requerirà a l'interessat perquè, en el termini de deu dies hàbils, esmeni les deficiències detectades i/o adjunti els documents requerits, amb la indicació de que, si no ho fa, es podrà considerar que desisteix de la seva petició, i es dictarà el corresponent acord desestimatori.

Article 3. *Atorgament*

3.1. El termini màxim de resolució de l'atorgament de les subvencions serà de 3 mesos, a comptar des de l'endemà del termini de

finalització de presentació de les sol·licituds. La manca de resolució dins d'aquest termini legitima a l'interessat per entendre desestimada per silenci administratiu la sol·licitud de subvenció.

Article 4. *Acceptació de la subvenció*

Notificat l'acord d'atorgament de la subvenció, el beneficiari disposarà d'un termini de quinze dies hàbils per expressar a l'ajuntament l'acceptació de la subvenció segons model normalitzat que li serà proporcionat a tal efecte. Si el beneficiari no presenta aquesta l'acceptació en el termini previst, l'Ajuntament podrà optar, discrecionalment, entre concedir un nou termini per a l'acceptació o considerar que el beneficiari ha renunciat a la subvenció.

Article 5. *Justificació i pagament de la subvenció*

L'interessat disposarà d'un mes, a comptar des de l'endemà d'acusa recepció de notificació de l'atorgament de subvenció, per justificar la realització de l'objecte de la subvenció mitjançant la presentació de les factures originals o còpies autèntiques.

En caràcter general, el pagament de la subvenció es farà un cop realitzada i justificada la despesa.

Article 6. *Recursos econòmics*

6.1. Els ajuts s'imputaran a la partida 40310-15200-78100 del pressupost municipal, amb una consignació màxima de 100.000 euros.

6.2. El percentatge de subvenció atorgada es podrà ajustar proporcionalment d'acord amb el límit de la dotació econòmica prevista.

Respecte de l'acord, que esgota la via administrativa, es podrà interposar directament recurs contenciós administratiu, en el termini de dos mesos a comptar des de l'endemà de la seva notificació, davant el jutjat Contenciós Administratiu de Tarragona.

Tot això d'acord amb els articles 8, 14, 25 i 46 de la Llei Reguladora de la Jurisdicció Contenciós Administrativa, i els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i el procediment administratiu comú, i sense perjudici de qualsevol altre recurs que cregueu oportú.

El secretari e.f., *Jerónimo Rivas Gómez*.

AJUNTAMENT DE VANDELLÒS I L'HOSPITALET DE L'INFANT

2010/8506 – PATRONAT MUNICIPAL DE LA LLAR D'INFANTS DE VANDELLÒS I L'HOSPITALET DE L'INFANT

Edicte

Es fa públic de conformitat amb el que disposa l'art. 286,2) de la Llei 2/2003 de 28 d'abril, municipal i de règim local de Catalunya, la convocatòria i bases aprovades per acord de la Junta de Patronat DE LA LLAR D'INFANTS celebrada en data 8 de juny de 2010 QUE S'INSIREIXEN COM ANNEX I.

Vandellòs i l'Hospitalet de l'Infant, 9 de juny de 2010. – L'alcalde, *Josep Castellnou*.

BASES PER AL PROCÉS SELECTIU PER A LA CONSTITUCIÓ D'UNA BORSA DE TREBALL D'EDUCADOR/A PEL PATRONAT MUNICIPAL DE LA LLAR D'INFANTS DE VANDELLÒS I L'HOSPITALET DE L'INFANT (Aprovat per Junta de Patronat de data 8 de juny de 2010)

1. *Objecte:*

- Denominació del lloc de treball segons plantilla: Educador/a.
- Adscripció: Patronat municipal de la Llar d'Infants de Vandellòs i l'Hospitalet de l'Infant.
- Règim jurídic: laboral.
- Caràcter: temporal.

- Grup de classificació: segons Conveni.
- Retribució: segons Conveni.
- Torn: lliure

2. Requisits dels aspirants:

- Tenir el títol CFGS (Cicle Formatiu de Grau Superior) en educació infantil o equivalent.
- Nivell C de Català.

3. Finalització de termini per a la presentació d'instàncies.

El termini per a la presentació de sol·licituds comença el dia de la publicació de l'anunci a la pàgina web municipal (www.vandellos-hospitalet.cat) i finalitza als quinze dies naturals comptats a partir de l'endemà de la publicació al Diari Oficial de la Generalitat de Catalunya, de l'extracte de la convocatòria.

Els aspirants podran presentar la sol·licitud tipus al Registre General de l'Ajuntament de Vandellòs i a la Casa de la Vila de l'Hospitalet de l'Infant (horari d'atenció al públic) o en la forma establerta en l'article 38.4 de la Llei 30/1992 de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú (en endavant LRJPAC), de conformitat amb el qual les oficines de correus hauran de rebre-les sempre que es presentin en sobre obert, per ser datades i segellades pel funcionari de correus abans de la seva certificació.

Un cop finalitzat el termini de presentació de sol·licituds, es dictarà resolució, en el termini màxim d'una setmana, declarant aprovada la llista d'admesos/es i exclosos/es on hi constarà el dia hora i lloc del començament de les proves així com els membres del tribunal qualificador que el formarà. Aquesta llista es podrà consultar als taulells d'anuncis de l'Ajuntament de Vandellòs i al de la Casa de la Vila de l'Hospitalet de l'Infant i també a la pàgina web municipal. Es concedirà 10 dies hàbils per a subsanacions i possibles reclamacions. Les al·legacions presentades es resoldran en el termini de 15 dies següents a la finalització del termini per a la presentació. Transcorregut aquest termini sense que s'hagi dictat resolució, les al·legacions s'entendran desestimades.

No obstant l'anterior, la publicació de l'esmentada resolució podrà ser substituïda per la notificació personal als interessats.

4. Procés selectiu:

El procés selectiu consistirà en:

4.1- Prova de català:

Consisteix en una prova de coneixements de llengua catalana equivalent al nivell C de la Junta Permanent de Català, durant el temps que l'òrgan de selecció estimi necessari. La prova es qualifica com a apte/a o no apte/a.

Queden exempts de la realització d'aquesta prova els aspirants que acreditin documentalment els coneixements de llengua catalana, i es consideraran com a aptes.

4.2- Prova teòrica:

Consisteix en una prova teòrica tipus test basada en les funcions pròpies del lloc de treball. L'exercici serà qualificat amb una puntuació de 0 a 10 punts i seran eliminats els opositors que no arribin a un mínim de 5 punts.

4.3- Prova Psicotècnica:

Consisteix en la realització d'una prova psicotècnica el resultat de la qual es qualificarà com a apte/a o no apte/a.

5. Valoració currículum:

Es valoraran els mèrits aportats pels aspirants justificats mitjançant currículum vitae i documentació acreditativa dels mateixos (còpia compulsada dels títols).

La selecció s'efectuarà mitjançant valoració de la titulació, formació i experiència acreditades d'acord amb el següent barem:

- a) L'Experiència professional es valorarà per mesos complets treballats (màx. 2 punts)

5.a.1 Serveis prestats a llar d'infants en llocs de treball d'igual o superior categoria o contingut.0,10 punts/mes

5.a.2 Serveis prestats a altres centres d'ensenyament i/o atenció a la infància en llocs de treball d'igual o superior categoria o contingut.0,05 punts/mes

5.a.3 Serveis prestats a llar d'infants d'infant inferior o diferent categoria o contingut. 0,025 punts/mes

Documents justificatius de 5.a.1 i 5.a.2: informe de la vida laboral del sol·licitant emès per la Tresoreria General de la Seguretat Social i a més a més la presentació de contractes de treball, fulls de nòmina o qualsevol altre mitjà que acrediti la naturalesa dels serveis prestats.

El caràcter del centre, quan no es pugui deduir del literal del informe de vida laboral, s'ha d'acreditar mitjançant certificació expedida pel director o pel secretari del centre corresponent.

No es computen els serveis prestats simultàniament amb d'altres igualment al·legats.

Documents justificatius de 5.a.3: qualsevol mitjà que acrediti la naturalesa de l'activitat i les hores impartides.

b) Cursos de formació i perfeccionament (màx. 2 punts)

Es valorarà la realització de cursos de formació en els últims 10 anys, sobre temes relacionats amb la plaça i/o el lloc de treball a ocupar, i que s'hagin impartit per les escoles d'administració pública o per les mateixes administracions públiques o per centres d'ensenyaments públics; així com per centres privats, sempre que els cursos formin part de programes de formació subvencionats per organismes públics o estiguin oficialment reconeguts. El límit de 10 anys no s'aplicarà quan els cursos de formació consisteixin en màsters o postgraus universitaris, que es valoraran sigui quina sigui la seva antiguitat.

El barem a seguir serà el següent:

- Cursos amb certificat d'aprofitament:

5.b.1 De 10 a 19 hores0,25 punts

5.b.2 De 20 a 39 hores0,40 punts

5.b.3 De 40 a 79 hores1,00 punts

5.b.4 De 80 o més hores1,25 punts

- Cursos amb certificat d'assistència:

D'acord amb les durades anteriors la puntuació es reduirà a la meitat quan només consti el certificat d'assistència.

c) Titulació acadèmica superior a l'exigida. (màx. 1 punt)

Es valorarà la titulació acadèmica superior a l'exigida per participar a la convocatòria, sempre i quan sigui rellevant per la plaça i/o lloc de treball a ocupar, fins un màxim d'1 punt.

d) Altres mèrits específics (màx. 0,50 punts)

Es valoraran els altres mèrits específics al·legats pels concursants que tinguin relació amb la plaça i/o lloc de treball a ocupar i considerats lliurement pel tribunal.

6. Puntuació definitiva:

La puntuació definitiva serà el resultat de sumar les puntuacions obtingudes en les fases d'oposició i de concurs.

Finalment el tribunal exposarà l'acta amb la relació d'aprovats/ades per ordre de puntuació finals.

2010/8545 – AJUNTAMENT DEL VENDRELL

Edicte

La Junta de Govern Local, en sessió de data 31 de maig de 2010, va prendre el següent acord:

Primer.- Donar la conformitat a la documentació continguda a l'expedient per a declarar com a bé cultural d'interès local, l'edifici

conegut com a "Casa Benvingut Socies", situat a l'avinguda del Tancat de la Plana núm. 24 a 30 i carrer de Pau Casals núm. 5 a 11.

Segon.- Sotmetre l'expedient a informació pública pel termini d'un mes, mitjançant edictes que es publicaran al BOP, al tauler d'anuncis de la casa de la vila, al Diari de Tarragona i, per mitjans telemàtics, i es concedirà audiència a les persones interessades amb notificació individualitzada.

Lloc d'exposició i horari: Oficines de Serveis Territorials, carrer Apel·les Fenosa núm. 3-7 cantonada al carrer de Narcís Monturiol, sector "El Pèlag", de dilluns a divendres de 9:30 a les 14:00 hores, i els dilluns a les tardes de 17 a 19 h, excepte els mesos de juliol i agost en què les oficines romandran tancades a les tardes.

Es garanteix la consulta del document a través de la pàgina Web Municipal: <http://www.elvendrell.cat>, apartat AJUNTAMENT, menú Edictes, subapartat Urbanisme.

EL VENDRELL, 7 de juny de 2010. – La secretària general acctal., *Alba Martí González*.

2010/8512 – AJUNTAMENT DE VILA-SECA

Edicte

Els el vehicles que es relaciones a continuació han estat denunciats com a VEHICLES ABANDONATS, d'acord amb l'establert en l'article 71 del text articulat de la Llei sobre trànsit, circulació de vehicles a motor i seguretat vial, aprovat per Reial Decret Legislatiu 339/1990 de 2 de març.

MARCA I MODEL	MATRÍCULA	TITULAR
CITROEN ZX	T2061-AK	DAVID PRIME SABATE
IVECO A 45 10 1	M-8600-MN	OMNIBUS INTERNACIONAL G GUATRO SL
VOLKSWAGEN POLO	T5211-AZ	JAVIER GERMA SOLE
RENAULT 6	T5996-A	ANTONIO SALTO GRANELL
PIAGGIO ENERGY	C-7364-BKG	MARIA ANGELES TORRENTS SOCIAS
CITROEN ZX	T2036-AH	ILDEFONSO BARRIONUEVO VALENZULA
SAAB 93	B-9967-VW	OLGA BOYANO CASTELLO
BMW 320	7502-CTG	MHAMED MALLOUK
CITROEN SAXO	1103-BCD	JUAN PEDRO LUNA MUÑOZ
CITROEN JUMPER	T6514-BC	ANTONIO FELIX MONTES PEREZ
PEUGEOT 406	T2565-AW	PEDRO ANTONIO JIMENEZ LOPEZ
RENAULT 19	T-1529-AN	JOSE LUIS PEREZ LERRALDE
VOLKSWAGEN GOLF	VI-7154-N	JOSE ANTONIO PARRAGA MORATO
FORD ESCORT	T-1538-AT	FRANCISCO GUTIERREZ MARTINEZ
ROVER 418	B-3929-PV	VIVEMAR CONCEPT SL
VOLKSWAGEN POLO	T-4343-AN	M HAMED CHEIKH
APRILIA RS50	C-0727-BCD	PEDRO ANTONIO UCEDA IAINEZ
YAMAHA YQ50	C-2787-BPS	EMILIA GUIRADO VILLACRECES

Havent resultat infructuosa la gestió realitzada per a conèixer el seu propietari o la notificació de la mateixa, es fa saber a totes aquelles persones que acreditin ser legítimes propietàries o titulars de drets sobre aquest vehicle, poden comparèixer reclamant-lo o formulant les reclamacions que estimin pertinents dins del termini de 15 dies comptats des de l'endemà de la publicació d'aquest edicte al BOP.

Durant el mateix termini també poden realitzar la cessió del vehicle a favor de l'Ajuntament per tal de ser donat de baixa i desballestat.

Transcorregut el termini indicat, es procedirà amb el tractament previst a la normativa com a residu sòlid urbà i es cedirà a un gestor de residus autoritzat, segons el que disposa la vigent Llei 10/1998 de residus.

Vila-seca, 2 de juny de 2010. – L'alcalde, *Josep Poblet i Tous*.

2010/8476 – AJUNTAMENT DE VIMBODÍ I POBLET

Anunci

L'expedient de suplement de crèdit i/o crèdit extraordinari número 1/2010, finançat mitjançant generació de crèdit i majors i/o nous ingressos recaptats, del pressupost vigent de la corporació, s'ha publicat al BOP número 102, del dia 5 de maig de 2010, i no s'hi ha presentat cap reclamació ni cap suggeriment. L'expedient ha quedat definitivament aprovat en data 25 de maig de 2010 i es fan públics els capítols modificats. La quantitat definitiva dels capítols és la següent:

INGRESSOS	Inicial	Modificacions	Definitiu
CAPÍTOL I	223.000 euros	0 euros	223.000 euros
CAPÍTOL II	20.100 euros	0 euros	20.100 euros
CAPÍTOL III	145.300 euros	0 euros	145.300 euros
CAPÍTOL IV	353.900 euros	0 euros	353.900 euros
CAPÍTOL V	86.550 euros	0 euros	86.550 euros
CAPÍTOL VI	0 euros	0 euros	0 euros
CAPÍTOL VII	46.600 euros	1.187.500 euros	1.234.100 euros
CAPÍTOL VIII	0 euros	0 euros	0 euros
CAPÍTOL IX	0 euros	62.450 euros	62.450 euros

DESPESES	Inicial	Modificacions	Definitiu
CAPÍTOL I	285.050 euros	0 euros	285.050 euros
CAPÍTOL II	308.200 euros	9.000 euros	317.200 euros
CAPÍTOL III	9.500 euros	0 euros	9.500 euros
CAPÍTOL IV	123.350 euros	0 euros	123.350 euros
CAPÍTOL V	0 euros	0 euros	0 euros
CAPÍTOL VI	107.500 euros	1.240.950 euros	1348.450 euros
CAPÍTOL VII	0 euros	0 euros	0 euros
CAPÍTOL VIII	0 euros	0 euros	0 euros
CAPÍTOL IX	41.850 euros	0 euros	41.850 euros

Contra l'aprovació definitiva, les persones legitimades podran interposar recurs contenciós administratiu davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya, en el termini de dos mesos des de l'endemà de la publicació d'aquest anunci.

Vimbodí, 27 de maig de 2010. – L'alcalde, *Lluís Grau i Palau*.

CONSORCIS

2010/8511 – CONSORCI PER A LA GESTIÓ DELS RESIDUS MUNICIPALS DE LES COMARQUES DE LA RIBERA D'EBRE, EL PRIORAT I LA TERRA ALTA

Edicte

Per Resolució de la Direcció núm. 34/2010, d'1/6/2010, s'autoritza la pròrroga de la contractació dels senyor Carlos Gómez Moreno, DNI 39705354V, d'acord amb les dades següents:

- Modalitat contractual: contracte de treball de durada determinada, a temps complet, per obra o servei determinat, consistent en la prestació de les tasques de xofer del servei de recollida selectiva de les fraccions de residus municipals (rebuig, paper-cartró, envasos lleugers i matèria orgànica).
- Data inicial: 7-6-2010.
- Data final: 6-6-2011.
- Retribució bruta anual: 19.080,04 euros.

La qual cosa es fa pública en compliment del que es disposa a l'article 291.3 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual

s'aprova el text refós de la Llei municipal i de règim local de Catalunya.

Móra d'Ebre, 1 de juny de 2010. – El president, *Bernat Pellisa i Sabaté*.

ADMINISTRACIÓ DE JUSTÍCIA

TRIBUNALS SUPERIORS DE JUSTÍCIA

2010/8641 – TRIBUNAL SUPERIOR DE JUSTÍCIA DE CATALUNYA

Presidència

Edicte

SRA. M^o EUGENIA ALEGRET BURGUÉS, presidenta del Tribunal Superior de Justícia de Catalunya,

FA SABER: que en virtut del que ha disposat la Comissió de la Sala de Govern del Tribunal Superior de Justícia de Catalunya, en la sessió de data 8 de juny de 2010, s'anuncia el nomenament per al càrrec de jutges de Pau:

- Jutge de Pau SUBSTITUT de SANT JAUME DELS DOMENYS, partit judicial del VENDRELL; província de TARRAGONA; JOSÉ SANAHUJA I PIÑOL, DNI núm. 77.775.965 Q.
- Jutge de Pau SUBSTITUT de PORRERA, partit judicial de FALSET; província de TARRAGONA; JAUME FIGUEROLA I FIGUEROLA, DNI núm. 39.850.803 Z.
- Jutge de Pau SUBSTITUT de VALLFOGONA DE RIUCORB, partit judicial de VALLS; província de TARRAGONA; ENCARNACIÓ GRAÑÓ I TORRES, DNI núm. 40.784.068P.
- Jutge de Pau TITULAR de VALLFOGONA DE RIUCORB, partit judicial de VALLS; província de TARRAGONA; RAMONA LLORT I ROSELL, DNI núm. 78.064.378D.

D'acord amb el que estableixen els articles 8 i 11, segons el cas, del Reglament 3/95 de 7 de juny de 1995 de jutges de Pau, els jutges de Pau prendran possessió del seu càrrec respectivament en el termini dels vint dies naturals següents a l'endemà de la publicació del seu nomenament en el BUTLLETÍ OFICIAL DE LA PROVÍNCIA; amb el jurament o la promesa previs davant el jutge de Primera Instància i Instrucció del partit, o del degà si n'hi ha varis. La durada del manament es computarà des de la publicació del nomenament en el Butlletí Oficial de la Província per a un període de quatre anys.

Contra l'acord que s'ha pres per la Comissió de la Sala de Govern, es pot interposar recurs d'alçada davant el Ple del Consell General del Poder Judicial en el termini d'un mes.

Barcelona, 9 de juny de 2010. – LA PRESIDENTA (*il·legible*). – LA SECRETÀRIA DE GOVERN (*il·legible*).

JUTJATS SOCIAL

2010/7955 – JUZGADO DE LO SOCIAL N.º 1 DE REUS

Edicto

Secretario judicial: Fernando Pecino Robles

En méritos de lo acordado en la ejecutoria núm. 72/2009-A, seguida en este Juzgado de lo Social núm. 1 de Reus a instancias de Rachid Belmejdoub contra ABDELKADER YSA por el presente se

notifica a la entidad ejecutada ABDELKADER YSA en atención a su domicilio desconocido el auto y el decreto dictado en fecha 24 de mayo de 2010 cuya parte dispositiva es del tenor literal siguiente:

Auto: acuerdo la orden general de ejecución y dispongo ejecutar el título ejecutivo indicado en los antecedentes de hecho de esta resolución a instancia de Rachid Belmejdoub contra ABDELKADER YSA por un principal de 16.648,91 EUR y de 2.497,34 EUR que se fijan provisionales para intereses, más 2.497,34 EUR que se fijan provisionales para costas.

Notifíquese la presente resolución a las partes haciéndoles saber que contra la misma no cabe recurso, sin perjuicio del derecho que tiene la ejecutada de oponerse a la ejecución por escrito dentro del plazo de 10 días a contar a partir de la notificación de la presente resolución según establece el artículo 556 L.E.C.

Decreto: procede ejecutar el título ejecutivo indicado en los antecedentes de hecho de esta resolución a instancia de Rachid Belmejdoub contra ABDELKADER YSA por un principal de 16.648,91 EUR y de 2.497,34 EUR que se fijan para intereses provisionales, más 2.497,34 EUR que se fijan provisionales para costas, y en su consecuencia:

Trábase embargo de bienes de la demandada en cantidad suficiente para cubrir las cantidades reclamadas. Requierase al ejecutado a fin de que efectue designa de bienes de su propiedad sobre los que trabar dicho embargo, en el momento de la práctica de esta diligencia.

Y para que sirva de notificación en forma a la parte ejecutada ABDELKADER YSA expido el presente que firmo, en Reus, a veinticuatro de mayo de dos mil diez. – EL SECRETARIO JUDICIAL (*ilegible*).

2010/8309 – JUZGADO DE LO SOCIAL N.º 1 DE REUS

Edicto

Según lo acordado en los autos 18/2010MJ seguidos en este Juzgado a instancia de Antonio Miron Martos contra Tapi Muebles S.L. en relación a despido por el presente se notifica a Tapi Muebles S.L. que en fecha 30-05-2010 se ha dictado sentencia cuyo encauzamiento y parte dispositiva es del tenor literal siguiente:

"SENTENCIA 306/10

En Reus, a 30 de mayo de 2010.

Visto por mí, Marina Mas Carrillo, magistrado-juez del Juzgado de lo Social n.º 1 de los de esta ciudad y su partido, en audiencia pública, el juicio seguido ante este Juzgado bajo número arriba referenciado, siendo partes:

DEMANDANTE: Antonio Mirón Martos, representado por el Letrado Alfonso Porto Cañero.

DEMANDADA: Tapi Muebles S.L., que no comparece pese a estar citada en legal forma.

OBJETO: despido, extinción por causas objetivo

F A L L O

Que estimando la demanda presentada por Antonio Miron Martos, contra Tapi Muebles S.L. debo declarar y declaro nulo el despido del que fue objeto el demandante el 1 de diciembre de 2009, así como la extinción de la relación laboral de éste con la empresa demandada a la fecha de esta sentencia, condenado a la empresa demandada a abonar al trabajador en concepto de indemnización la suma de 53.826,75 euros, y al pago de los salarios de tramitación dejados de percibir desde el día siguiente a despido

hasta el de esta sentencia por importe de 10.994,4 euros (diario de 61,08 euros x 180 días).

Notifíquese esta sentencia a las partes y adviértase de que no es firme, ya que contra la misma cabe interponer recurso de SUPPLICACION para ante la SALA DE LO SOCIAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DE CATALUÑA, debiendo en su caso, anunciar el propósito de hacerlo dentro de los cinco días siguientes a la notificación de la misma, por conducto de este Juzgado, bastando para ello la mera manifestación de la parte o de su abogado o representante al hacerle la notificación de la sentencia, de su propósito de entablar el recurso, pudiendo también anunciarse el recurso por comparecencia o por escrito de las partes o de su abogado o representante ante este Juzgado y en el indicado plazo y, si fuese la empresa demandada quien lo hiciese, acreditando, al anunciar el recurso, mediante exhibición del resguardo acreditativo de haber depositado en el banco Banesto nº cc 0401000060001810 la cantidad objeto de condena, siendo también indispensable que al tiempo de interponer el recurso, presente resguardo acreditativo de haber depositado en la misma entidad 0401000065001810 la cantidad de 150,25 euros, con el apercibimiento de que la no constitución de ambos depósitos acarreará el desistimiento.

Se advierte además a las partes que deberán hacer constar en los escritos de interposición del recurso y de impugnación, en su caso, un domicilio en la sede del Tribunal Superior de Justicia de Cataluña, a efectos de notificaciones, dando cumplimiento a lo dispuesto en el artículo 195 de la Ley de Procedimiento Laboral.

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

Y para que sirva de notificación en forma a la precitada Tapi Muebles S.L., cuyo domicilio se desconoce, advirtiéndole que las sucesivas notificaciones, salvo que revistan forma de auto o sentencia, se harán en estrados y para su inserción en el Boletín Oficial de la Provincia, a los efectos pertinentes, expido el presente edicto en Reus, a 3 de junio de 2010. – El secretario (*ilegible*).

2010/8501 – JUZGADO DE LO SOCIAL Nº. 1 DE REUS

Edicto

Secretario judicial: Fernando Pecino Robles

En méritos de lo acordado en la ejecutoria núm. 85/2010-A, seguida en este Juzgado de lo Social núm. 1 de Reus a instancias de Isabel Canales Martínez contra ARMIDO TAMIAZZO SERVEIS S.L. por el presente se notifica a la entidad ejecutada ARMIDO TAMIAZZO SERVEIS, S.L. en atención a su domicilio desconocido el decreto dictado en fecha 18 de mayo de 2010 cuya parte dispositiva es del tenor literal siguiente:

Procede ejecutar el título ejecutivo indicado en los antecedentes de hecho de esta resolución a instancia de Isabel Canales Martínez contra ARMIDO TAMIAZZO SERVEIS S.L. por un principal de 1.977,46 EUR y de 296,62 EUR que se fijan para intereses provisionales, más 296,62 EUR que se fijan provisionales para costas, y en su consecuencia:

Trábase embargo de bienes de la demandada en cantidad suficiente para cubrir las cantidades reclamadas. Requiriéndose al ejecutado a fin de que efectue designa de bienes de su propiedad sobre los que trabar dicho embargo, en el momento de la práctica de esta diligencia.

Y para que sirva de notificación en forma a la parte ejecutada ARMIDO TAMIAZZO SERVEIS, S.L. expido el presente que firmo, en Reus, a cuatro de junio de dos mil diez. – EL SECRETARIO JUDICIAL (*ilegible*).

2010/8540 – JUTJAT SOCIAL DE REUS

EDICTE

Secretari judicial, Fernando Pecino Robles
Reus, vint-i-set d'abril de dos mil deu

Tal com s'ha disposat en les actuacions 970/09, seguides en aquest Jutjat a instàncies de Jorge Benítez Molina contra Tesorería General de la Seguretat Social, Instituto Nacional de la Seguridad Social, GUIXOS PROYECTATS JOSEP SOLDEVILA S.L. i INSTITUT CATALA D'AVUACIONS MEDIQUES en relació amb Altes mèdiques, mitjançant aquest edicte notifico a GUIXOS PROYECTATS JOSEP SOLDEVILA S.L. en parador desconegut, que per necessitats del servei s'ha suspès el judici assenyalat per al dia 1 de juliol de 2010 i el cito per al proper dia VINTI-DOS DE JULIOL A LES ONZE QUARANTA CINCO hores, amb el mateixos advertiments que consten a l'edicte que va publicar-se en data 5.5.10.

I, perquè serveixi de citació i notificació de forma legal a la part esmentada, el domicili de la qual es desconeix, se l'adverteix que les notificacions successives, tret de les interlocutòries i de les sentències, es faran a les estrades, i per a la publicació al Butlletí Oficial de la Província, als efectes pertinents, expedixo aquest edicte.

El secretari judicial (*il-legible*).

2010/8649 – JUZGADO DE LO SOCIAL Nº. 1 DE TARRAGONA

Citación edictal

D/Dª MARIA DEL ROCIO SERRANO ESTEVE, SECRETARIA DEL JUZGADO DE LO SOCIAL NÚM. 1 DE LOS DE TARRAGONA:

HAGO SABER: que en este Juzgado se sigue expediente nº 180/2010 a instancias de JHON JAROLD HINCAPIE HENAO contra MALIENI . LUIGI, S.A. Y FONDO DE GARANTIA SALARIAL en reclamación de DESPIDO.

Por el presente se cita a MALIENI . LUIGI, S.A. quien se halla en ignorado paradero, para que comparezca ante este Juzgado de lo Social, sito en Tarragona, c/. Ramón y Cajal, 51-53, esc. B. Entº, al objeto de celebrar acto de conciliación y en su caso, juicio el día 14 de julio de 2010 a las 10:30 horas, y se comunica que se suspende el señalamiento del día 1 de julio de 2010 a la misma hora, con advertencia de que el juicio no se suspenderá por incomparecencia injustificada de las partes.

Igualmente se le advierte que las siguientes comunicaciones se haran en estrados, salvo las que deban revestir forma de Auto, Sentencia o se trate de emplazamiento.

Tarragona, tres de junio de dos mil diez. – LA SECRETARIA JUDICIAL (*ilegible*).

2010/8556 – JUZGADO DE LO SOCIAL N.º 2 DE TARRAGONA

Edicto

Por el presente se notifica a la empresa ejecutada CONSTRUCCIONES Y SERVICIOS AYTATA, S.L., en ignorado paradero, que en el día 03.06.10 se ha dictado AUTO de ejecución declarado incurso en apremio al deudor por un importe principal de 2.206,74 EUR, más la suma de 662,02 EUR presupuestados provisionalmente para costas. Todo ello en demanda instada por LHOU OU YTOU con el número de orden 229/2008.

La copia de la resolución está a disposición de la parte en la Secretaría de este Juzgado. Las sucesivas notificaciones se harán en estrados.

Dado en Tarragona, a tres de junio de dos mil diez. – LA SECRETARIA JUDICIAL, *Elena Cereza Bueno*.

2010/8620 – JUZGADO DE LO SOCIAL N.º 2 DE TARRAGONA

Edicto

Por tenerlo así acordado en resolución de esta fecha, en los autos seguidos ante este Juzgado de lo Social n.º 2 con el n.º 320/2010 a instancias de Simion Ciudin y dos más en reclamación de DESPIDO, se cita a SERVICIOS INTEGRALES DE MANTENIMIENTO, OBRAS Y REFORMAS CATALUNYA, S.L. en ignorado paradero, para que comparezca ante este Juzgado de lo Social sito en Avda. Ramón y Cajal n.º 51-53, entlo. esc. B, el próximo día 21 de septiembre a las 10:15 horas de su mañana, para la celebración de los actos de conciliación y subsiguiente juicio, caso de no lograrse avenencia, y al que concurrirá con todos los medios de prueba de que intente valerse, advirtiéndole que no se suspenderá el juicio por falta de asistencia del demandado y que las siguientes notificaciones se harán en estrados.

Tarragona, diez de junio de dos mil diez. – LA SECRETARIA JUDICIAL (*ilegible*).

2010/8531 – JUZGADO DE LO SOCIAL ÚNICO DE TORTOSA

EDICTO

Según lo acordado en la ejecución 43/2009-S, seguida en este Juzgado a instancia de MANUEL ZUMAQUERO GARCIA contra PROMOCIONS I CONSTRUCCIONS BEGUERÓ ALEIXENDRI, SL, por el presente se notifica a esta última, en ignorado paradero y con último domicilio conocido en C. de l'Ebre 25 BITEM-TORTOSA, el auto de subrogación de FOGASA en fecha 18-3-2010, cuyo tenor literal de su parte dispositiva dice:

"ACUERDO: tener al Fondo de Garantía Salarial por subrogado en el presente procedimiento en los derechos y acciones de los trabajadores MANUEL ZUMAQUERO GARCIA por la cuantía de 23.793,33 euros (3.944,63 euros en concepto de salarios de trámite y de 19.848,70 euros de indemnización).- Notifíquese esta resolución advirtiéndole a las partes que contra la misma cabe recurso de reposición dentro de los cinco días hábiles siguientes a su notificación, siendo indispensable para su admisión, si el recurrente no ostenta la condición de trabajador o beneficiario del régimen público de Seguridad Social, que presente resguardo acreditativo de haber constituido el depósito de 25 euros en la cuenta de depósitos y consignaciones del Juzgado.- Así lo manda y firma S.S.ª Ilma. D. Adelto Fontsaré Gil, Magistrado-Juez del Juzgado Social Único de Tortosa y su partido. Day fe."

Y para que sirva de notificación en forma a PROMOCIONS I CONSTRUCCIONS BEGUERÓ ALEIXENDRI, SL, advirtiéndole que las sucesivas notificaciones, salvo que revistan forma de auto o sentencia, se harán en estrados; y para su inserción en el BOP de Tarragona y tablón de anuncios de este Juzgado a los efectos pertinentes, expido el presente edicto.

En Tortosa, 9-6-2010. – La secretaria judicial (*ilegible*).

2010/8591 – JUZGADO DE LO SOCIAL ÚNICO DE TORTOSA

Edicto

Según lo acordado en los autos 828/09-A, seguidos en este Juzgado a instancia de EL ARABI DAQUI contra ELECTRO

INSTAL·LACIONS AGUILELLA, SL, por el presente se notifica a la empresa demandada Electro Instal·lacions Aguilera, SL, en ignorado paradero y con último domicilio conocido en l'Aldea, avenida Catalunya, 150, la sentencia dictada en los presentes autos en fecha 16 de marzo de 2010, cuyo tenor literal de su parte dispositiva dice:

Que estimando la demanda formulada por D. El Arabi Daoui contra la empresa Electro Instal·lacions Aguilera, S.L., debo declarar y declaro improcedente el despido efectuado respecto al actor por la referida entidad y asimismo extinguida la relación laboral que unía a las partes, por lo que condeno a dicha empleadora a que indemnice al demandante en la suma de 5.073,70 euros y le abone el importe de los salarios de tramitación desde la fecha del despido (30-9-2009) hasta la notificación de la presente resolución, ascendiendo el salario diario a efectos de trámite a la suma de 38,22 euros.

Notifíquese esta resolución a las partes, advirtiéndoles que contra la misma cabe interponer recurso de Suplicación ante la Sala de lo Social del Tribunal Superior de Justicia de Cataluña en el plazo de cinco días hábiles desde la notificación de esta sentencia y por conducto de este Juzgado, y con designación del letrado que ha de interponerlo. Es requisito indispensable si el recurrente no ostenta el carácter de trabajador y no goza del beneficio de justicia gratuita que presente resguardo acreditativo de haber ingresado el importe íntegro de la indemnización y de los salarios de tramitación en la cuenta abierta por este Juzgado en Banesto, o presentar aval solidario de entidad financiera por el mismo importe, y asimismo para su formalización deberá presentar resguardo acreditativo de ingreso del depósito especial de 150 euros en la referida cuenta, sin cuyos requisitos se tendrá por desistido del recurso anunciado y quedará firme la sentencia.

Y para que sirva de notificación en forma a la empresa demandada Electro Instal·lacions Aguilera, SL, advirtiéndole que las sucesivas notificaciones, salvo que revistan forma de auto o sentencia, se harán en estrados; y para su inserción en el BOP de Tarragona y tablón de anuncios de este Juzgado a los efectos pertinentes, expido el presente edicto.

En Tortosa, a 9 de junio de 2010. – La secretaria judicial (*ilegible*).

JUTJATS CONTENCIÓS ADMINISTRATIU

2010/8490 – JUZGADO DE LO CONTENCIOSO ADMINISTRATIVO N.º 2 DE TARRAGONA

Edicto

La SECRETARIA JUDICIAL del Juzgado Contencioso Administrativo 2 Tarragona.

HACE SABER: que en los autos seguidos con el núm. 311/09 a instancias de OMAR EL MOUSSAOUI contra la SUBDELEGACIÓN DEL GOBIERNO EN TARRAGONA, se ha acordado requerir a OMAR EL MOUSSAOUI para que en el plazo de DIEZ DÍAS designe nuevo letrado que le represente y defienda en el pleito, bajo apercibimiento de tenerle por desistido.

Y para que sirva de notificación y requerimiento a OMAR EL MOUSSAOUI, en ignorado paradero, extiendo el presente haciéndole saber que la copia de la resolución está a su disposición en la Secretaría de este Juzgado.

LA SECRETARIA JUDICIAL (*ilegible*).

JUTJATS DE PRIMERA INSTÀNCIA I INSTRUCCIÓ

2010/8321 – JUZGADO DE LO PRIMERA INSTANCIA
E INSTRUCCIÓN N.º 2 DE TORTOSA

Edicto

Dº EVA ROMERO DIAZ, SECRETARIA JUDICIAL DEL JUZGADO DE PRIMERA INSTANCIA E INSTRUCCIÓN NÚMERO DOS DE TORTOSA.

Hago saber que en el expediente de declaración de herederos abintestato seguido en este Juzgado bajo el número 262/2010 por el fallecimiento sin testar de Dña Florentina Blanch Castells ocurrido en Tortosa el día 5 de octubre de 2009 promovido por Ramon Blanch Castells, solicitando la declaración de herederos de parientes en segundo y tercer grado grado de la causante a su hermano Ramón Blanch Castells y sus sobrinos Maria Cinta Sabater Blanch y José Sabater Blanch, se ha acordado por providencia de esta fecha llamar a los que se crean con igual o mejor derecho a la herencia que los que la solicitan, para que comparezcan en el Juzgado a reclamarla dentro de treinta días a partir de la publicación de este edicto, apercibiéndoles que de no verificarlo les parará el perjuicio a que haya lugar en derecho.

En Tortosa, a tres de junio de dos mil diez. – La secretaria judicial (*ilegible*).

ENTITATS, SOCIETATS I ALTRES ORGANISMES

2010/8560 – GESTIÓ URBANÍSTICA MUNICIPAL DE TORTOSA
S.A. (GUMTSA)

Anunci d'adjudicació provisional

Objecte: CONTRACTE PER LES OBRES DE CONSTRUCCIÓ D'UN CENTRE CÍVIC PER L'ASSOCIACIÓ DE VEÏNS DE SANTA CLARA I URBANITZACIÓ DE LA PLAÇA NOVA DE SANT TOMÀS DE TORTOSA

Adjudicatari: GÜECHE S.L.U.

Import d'adjudicació: 344.445,52 euros, IVA exclòs

Termini: 6 mesos

Data de l'adjudicació provisional: 8 de juny de 2010

Tortosa (Terres de l'Ebre), 8 de juny de 2010. – La presidenta, *Meritxell Roigé i Pedrola*.

2010/8357 – NOTARÍA DE VICENTE JUAN ESCRIVÁ RUBIO

Subasta notarial

DON VICENTE JUAN ESCRIVÁ RUBIO, notario del Ilustre colegio Notarial de Catalunya, con residencia en Gandesa, HAGO SABER:

Que en mi notaría sita en Gandesa, calle Miravet, número 10, bajos, se tramita, de conformidad con el artículo 129 de la Ley Hipotecaria, venta extrajudicial de la siguiente finca hipotecada:

URBANA.- CASA, sita en la localidad de Gandesa (Tarragona), en la calle Nou, numero veinte. Construida sobre un solar de cuarenta y cuatro metros cuadrados. Compuesta de planta baja, planta piso y desván, de superficie total construida ciento cuarenta y nueve metros cuadrados, de los que ochenta y ocho metros cuadrados corresponden a la planta baja, y los restantes sesenta y un metros cuadrados a la planta piso.

Linda: por su frente, con calle de su situación; por la derecha saliendo, con el número veintidós de la calle Nou, propiedad de Don Antonio Isern Solé; por la izquierda, con el número dieciséis de la calle Nou, propiedad de José Folque Hostau; y por el fondo, con la calle Sant Miquel, número cinco, propiedad de Joy Body Marion.

A efectos aclaratorios se hace constar que el hecho de que la superficie construida de la planta baja sea superior a la del solar, obedece a que dicha planta cuenta, igualmente, con un altillo, considerándose la suma de los ochenta y ocho metros cuadrados construidos el resultado de adicionar a los metros cuadrados en planta baja, en sentido estricto, los correspondientes a dicho altillo; igualmente, se hace constar que los sesenta y un metros cuadrados construidos de la planta piso se corresponden, no solamente a los metros de dicha planta en sentido estricto, sino también a los que existen en el desván.

INSCRIPCION.- Consta inscrita en el Registro de la Propiedad de Gandesa, al tomo 673, libro 70, folio 97, finca número 227, inscripción 7ª.

REFERENCIA CATASTRAL.- 4778912BF8447H00011E.

Condiciones de la subasta:

Se señala la primera subasta para el día veintisiete de julio de dos mil diez a las diecisiete horas; en caso de no haber postor o resultare fallida, la segunda, para el día uno de septiembre de dos mil diez a las diecisiete horas; y en los mismos casos, la tercera, para el día cinco de octubre de dos mil diez a las diecisiete horas; en caso de llegarse a pluralidad de mejoras en la tercera subasta la licitación entre mejorantes y mejor postor, se señala para el día catorce de octubre de dos mil diez a las dieciocho horas.

Todas las subastas se celebrarán en mi notaría.

El tipo para la primera subasta es de CIENTO MIL NOVENTA Y UN CON SETENTA (100.091,70) EUROS para la primera subasta; para la segunda, el setenta y cinco por ciento de la cantidad indicada; la tercera se hará sin sujeción a tipo.

La documentación y la certificación registral a que se refiere el artículo 236 letra a y b del Reglamento Hipotecario pueden consultarse en la Notaría de lunes, martes, jueves y viernes de 10 a 13 horas; se entenderá que todo licitador acepta como bastante la licitación. Las cargas, gravámenes y asientos anteriores a la hipoteca que se ejecuta continuarán subsistentes.

Los postores deberán consignar previamente en la notaria el treinta por ciento del tipo correspondiente en la 1ª y 2ª subasta, o el veinte por ciento del tipo de la segunda subasta para tomar parte en la 3ª subasta mediante cheque bancario a nombre del notario. Podrán hacerse posturas por escrito en pliego cerrado, acompañando el justificante del depósito previo, hasta el momento de la subasta. Sólo la adjudicación a favor del acreedor requerente o el remate a favor del mismo o de un acreedor posterior podrá hacerse a calidad de ceder a un tercero.

Firma (*ilegible*).

