

SUMARI

ADMINISTRACIÓ DE L'ESTAT

MINISTERI DE TREBALL I ASSUMPTESS SOCIALS	2
Servicio Público de Empleo Estatal - Dirección Provincial de Tarragona	
Instituto Nacional de la Seguridad Social - Dirección Provincial de Tarragona	

ADMINISTRACIÓ LOCAL

AJUNTAMENTS

Ajuntament de l'Ampolla	6
Ajuntament de Calafell	8
Ajuntament de Cambrils	9
Ajuntament de Cunit	11
Ajuntament de la Nou de Gaià	12
Ajuntament de Reus	12
Ajuntament de Torredembarra	15
Ajuntament de Tortosa	16
Ajuntament de Valls	19
Ajuntament de Vinebre	25

ADMINISTRACIÓ DE JUSTÍCIA

TRIBUNALS SUPERIORS DE JUSTÍCIA

Tribunal Superior de Justicia de Catalunya	
Presidència	
Sala de lo Contencioso-Administrativo - Sección Primera	
Sala de lo Contencioso-Administrativo - Sección Tercera	

JUTJATS SOCIAL

Reus - núm. 1	28
Tarragona - núm. 1, 2	29
Teruel - núm. 1	29

JUTJATS D'INSTRUCCIÓ

El Vendrell - núm. 2	30
----------------------------	----

JUTJATS DE PRIMERA INSTÀNCIA

Reus - núm. 4	30
Tarragona - núm. 2	30
Tortosa - núm. 1	31
Valls - núm. 2, 3	31

JUTJATS DE PRIMERA INSTÀNCIA I INSTRUCCIÓ

Amposta - núm. 2	32
------------------------	----

ENTITATS, SOCIETATS I ALTRES ORGANISMES

Comunitat de Regants Serra del Rovelló (en constitució)	32
Notaria de María-José Martín Martínez	32

ADMINISTRACIÓ DE L'ESTAT**MINISTERI DE TREBALL I ASSUMPTES SOCIALS**

2008/2349 – SERVICIO PÚBLICO DE EMPLEO ESTATAL

Dirección Provincial de Tarragona

RESOLUCIÓN SOBRE SUSPENSIÓN DE PRESTACIONES

Por esta Dirección Provincial se han dictado resoluciones en expedientes sancionadores por una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo por no renovación de la demanda de empleo en la forma y fecha que se determinan en el documento de renovación, contra los interesados que a continuación 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 artículo 59 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

HECHOS

En su momento se le comunicó una propuesta de sanción por dicho motivo, concediéndole el plazo de 15 días para que alegara las razones pertinentes, según lo dispuesto en el número 4, del artículo 37, del Reglamento General sobre los procedimientos para la imposición de sanciones por infracciones de orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1998, de 14 de mayo.

A los que son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

1. Los motivos expresados en la propuesta son causa de pérdida de la prestación por desempleo durante 1 MES según lo dispuesto en el nº 1, letra a), del artículo 47 del texto refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto.

2. El número 4 del artículo 48 de esta misma Ley autoriza al SERVICIO PÚBLICO DE EMPLEO ESTATAL (INEM) a dictar resolución sobre esta materia.

Esta Dirección Provincial, en base a los preceptos citados, y demás de general aplicación, ha resuelto suspenderle la prestación por desempleo que está siendo percibida por Ud. por el período de 1 MES.

Transcurrido el período de suspensión establecido, le será reanudada de oficio la prestación, siempre que mantenga la situación de desempleo y se inscriba de nuevo como demandante de empleo, para lo cual deberá personarse en su Oficina de Empleo.

Se advierte que de no estar conforme con el acuerdo adoptado, dispone de 30 días, contados desde la recepción de la presente resolución, para interponer ante este Organismo, a través de su Oficina de Empleo, la preceptiva reclamación previa a la vía jurisdiccional, según lo dispuesto en el artículo 71 del texto refundido de la Ley de Procedimiento Laboral, aprobado por Real Decreto Legislativo 2/1995, de 7 de abril.

En Tarragona, a 19-02-2008. – El director provincial, *Eliás Martí Mendoza*.

RELACION DE NOTIFICACION DE RESOLUCIONES SUSPENSIÓN DE PRESTACIONES POR DESEMPLEO POR NO RENOVACION DE LA DEMANDA DE EMPLEO SEGUN LO DISPUESTO EN LA LEY 30/92

N.º exp.	Año	Fecha renovar demanda	Apellidos, nombre
3523	2007	10/10/2007	ASENSIÓ CORTES SUSANA
2960	2007	19/10/2007	FABREGAS GRAU LUISA MARIA

N.º exp.	Año	Fecha renovar demanda	Apellidos, nombre
3045	2007	30/10/2007	JIMENEZ CABRERA OLGA PATRICIA
3177	2007	12/11/2007	PONT SORIANO ANA MARIA
3226	2007	15/11/2007	CASTANE CATELLI ALBERT
3250	2007	19/11/2007	CANO CANAL ROSA MARIA
3260	2007	20/11/2007	GONZALEZ GONZALEZ AINHOA
3315	2007	28/11/2007	RODRIGUEZ VILLARROEL RUBEN
3345	2007	03/12/2007	NISA LOPEZ SILVIA
3346	2007	03/12/2007	UZQUIANO FORERO CESAR
3353	2007	03/12/2007	MARTINEZ SALAT CARLOS
3395	2007	05/12/2007	ALIAS CASTANO RAUL
3454	2007	10/12/2007	RODRIGUEZ CAMPOS SARA
3456	2007	10/12/2007	VICIENT ECHEVARRIA MARC
3504	2007	13/12/2007	VALLVERDU SABATE ROSA

2008/2350 – SERVICIO PÚBLICO DE EMPLEO ESTATAL

Dirección Provincial de Tarragona

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN DE PRESTACIONES

Por esta Dirección Provincial se ha iniciado expediente administrativo por una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo. En virtud de ello, se le comunica que se inicia un proceso sancionador con propuesta de un mes de suspensión del derecho que tiene reconocido, 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 artículo 59 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

HECHOS

Fue requerido en su momento a comparecer ante el Servicio Público de empleo, agencia de colocación o entidad asociada de los servicios integrados de empleo, sin que acudiera Ud. a dicho requerimiento.

A los que son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

1. El hecho señalado supone una infracción leve, de acuerdo con lo establecido en la letra a), del nº 3, del art. 24 del texto refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, en la redacción dada por el art.46 doce de la Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y del orden Social (BOE 31-12-2003)

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

Según lo dispuesto en el número 4, del artículo 37, del Reglamento General sobre procedimientos para la imposición de sanciones por infracciones de orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1998, de 14 de mayo, dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del Servicio Público de Empleo Estatal (INEM) las alegaciones que estime oportunas, documentalmente acreditadas.

Transcurrido dicho plazo, se dictará la resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en la letra d), del nº 1, del art. 47 del texto refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, se ha procedido a cursar la baja cautelar en su prestación/subsidio, en tanto se dicte la mencionada resolución.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3. del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente.

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

Asimismo le informamos que deberá presentarse en su oficina de empleo a efectos de solicitar nuevamente su inscripción como demandante de empleo si ésta es su situación, darse de baja si esta colocado, etc..., o para cualquier información relativa al estado de este expediente sancionador.

En Tarragona, a 19-02-2008. - El subdirector provincial de prestaciones, *Fco. Javier Calejero López*.

RELACION DE NOTIFICACION DE PROPUESTAS DE SUSPENSION DE PRESTACIONES POR DESEMPLEO POR NO COMPARECER A CITACION ANTE EL SERVICIO PUBLICO DE EMPLEO SEGUN LO DISPUESTO EN LA LEY 30/92

N.º exp.	AÑO	Fecha no comparecer	Apellidos, nombre
94	2008	05/12/2007	CERNAT GHEORGHE
97	2008	01/12/2007	RITTA GERMAN DARIO
99	2008	01/12/2007	VERA LILIANA BEATRIZ
101	2008	01/12/2007	JEDIANI MOHAMED
102	2008	01/12/2007	CHRYAA MOHAMED
103	2008	03/12/2007	SAINVAL-NOELE CHRISTIAN PIERRE

2008/2351 - SERVICIO PÚBLICO DE EMPLEO ESTATAL

Dirección Provincial de Tarragona

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN DE PRESTACIONES

Por esta Dirección Provincial se ha iniciado Expediente Administrativo por una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo. En virtud de ello, se le comunica que se inicia un proceso sancionador con propuesta de tres meses de suspensión del derecho que tiene reconocido, 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 artículo 59 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

HECHOS

1. En los últimos 365 días ha sido Ud. sancionado en firme por la comisión de una infracción leve de las tipificadas en la letra a) del nº 3 del art. 24 del texto refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, en la redacción dada por el art.46 doce de la Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y del orden Social (BOE 31-12-2003).

2. Fue requerido, en su momento, a comparecer ante el Servicio Público de empleo, agencia de colocación o entidad asociada de los servicios integrados de empleo sin que acudiera a dicho requerimiento.

A los que son de aplicación los siguientes FUNDAMENTOS DE DERECHO

1. El hecho señalado supone una infracción leve, de acuerdo con lo establecido en la letra a) 2º del nº 1 del art. 47 del texto refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado

por Real Decreto Legislativo 5/2000, de 4 de agosto, en la redacción dada por el art.46 dieciseis de la Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y del orden Social (BOE 31-12-2003)

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

Según lo dispuesto en el número 4, del artículo 37, del Reglamento General sobre procedimientos para la imposición de sanciones por infracciones de orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1998, de 14 de mayo, dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del Servicio Público de Empleo Estatal (INEM) las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo, se dictará la resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en la letra d), del nº 1, del art. 47 del texto refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, se ha procedido a cursar la baja cautelar en su prestación/subsidio, en tanto se dicte la mencionada resolución.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3. del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/1992, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el Servicio Público de Empleo Estatal (INEM) pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Asimismo le informamos que deberá presentarse en su oficina de empleo a efectos de solicitar nuevamente su inscripción como demandante de empleo si ésta es su situación, darse de baja si esta colocado, etc..., o para cualquier información relativa al estado de este expediente sancionador.

En Tarragona, a 19-02-2008. - El subdirector provincial de prestaciones, *Fco. Javier Calejero López*.

RELACION DE NOTIFICACION DE PROPUESTAS DE SUSPENSION DE PRESTACIONES POR DESEMPLEO POR NO COMPARECER A CITACION ANTE EL SERVICIO PUBLICO DE EMPLEO SEGUN LO DISPUESTO EN LA LEY 30/92

N.º exp.	AÑO	Fecha no comparecer	Apellidos, nombre
91	2008	04/12/2007	JIMENEZ BARRUZ JOSE
92	2008	04/12/2007	CASTILLO BASTIDA MARTA

2008/2352 - SERVICIO PÚBLICO DE EMPLEO ESTATAL

Dirección Provincial de Tarragona

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN DE PRESTACIONES - SANCION TRES MESES

Por esta Dirección Provincial se ha iniciado Expediente Administrativo por una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo. En virtud de ello, se le comunica que se inicia un proceso sancionador con propuesta de tres meses de suspensión del derecho que tiene reconocido, 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 artículo 59 de la Ley 30/92, de 26 de

noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

HECHOS

1. En los últimos 365 días ha sido Ud. sancionado en firme por la comisión de una infracción leve de las tipificadas en la letra a) del nº 3 del art. 24 del texto refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, en la redacción dada por el art.46 doce de la Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y del orden Social (BOE 31-12-2003).

2. No renovó su demanda de empleo en la forma y fecha determinada en su documento de renovación,

A los que son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

1. El hecho señalado supone una infracción leve, de acuerdo con lo establecido en la letra a) 2º del nº 1 del art. 47 del texto refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, en la redacción dada por el art.46 dieciséis de la Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y del orden Social (BOE 31-12-2003)

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

Según lo dispuesto en el número 4, del artículo 37, del Reglamento General sobre procedimientos para la imposición de sanciones por infracciones de orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1998, de 14 de mayo, dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del Servicio Público de Empleo Estatal (INEM) las alegaciones que estime oportunas, documentalmente acreditadas. Transcurrido dicho plazo, se dictará la resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en la letra d), del nº 1, del art. 47 del texto refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, se ha procedido a cursar la baja cautelar en su prestación/subsidio, en tanto se dicte la mencionada resolución.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3. del ya citado Reglamento General, dispone de un plazo

de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente. Transcurrido dicho plazo, según lo establecido en el art. 44.2 de la mencionada Ley 30/1992, se producirá la caducidad del procedimiento y se ordenará el archivo de las actuaciones, sin perjuicio de que el Servicio Público de Empleo Estatal (INEM) pueda instar el inicio de un nuevo procedimiento, si la acción no hubiera prescrito.

Asimismo le informamos que deberá presentarse en su oficina de empleo a efectos de solicitar nuevamente su inscripción como demandante de empleo si ésta es su situación, darse de baja si esta colocado, etc..., o para cualquier información relativa al estado de este expediente sancionador.

En Tarragona, a 21-02-2008. – El subdirector provincial de prestaciones, *Fco. Javier Calejero López*

RELACION DE NOTIFICACION DE PROPUESTAS DE SUSPENSION DE PRESTACIONES POR DESEMPLEO POR NO RENOVACION DE LA DEMANDA DE EMPLEO SEGUN LO DISPUESTO EN LA LEY 30/92

N.º exp.	Año	Fecha renovar demanda	Nombre y apellidos
157	2008	24/12/2007	CAI XIAOFEI

2008/2353 – SERVICIO PÚBLICO DE EMPLEO ESTATAL

Dirección Provincial de Tarragona

COMUNICACIÓN DE PROPUESTA DE SUSPENSIÓN DE PRESTACIONES

Por esta Dirección Provincial se ha iniciado Expediente Administrativo por una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo. En virtud de ello, se le comunica que se inicia un proceso sancionador con propuesta de un mes de suspensión del derecho que tiene reconocido, 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 artículo 59 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

HECHOS

No renovó su demanda de empleo en la forma y fecha determinada en su documento de renovación,

A los que son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

1. El hecho señalado supone una infracción leve, de acuerdo con lo establecido en la letra a), del nº 3, del art. 24 del texto refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, en la redacción dada por el art.46 doce de la Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y del orden Social (BOE 31-12-2003).

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

Según lo dispuesto en el número 4, del artículo 37, del Reglamento General sobre procedimientos para la imposición de sanciones por infracciones de orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1998, de 14 de mayo, dispone de 15 días a partir de la fecha de recepción de la presente comunicación para formular, por escrito, ante la Dirección Provincial del Servicio Público de Empleo Estatal (INEM) las alegaciones que estime oportunas, documentalmente acreditadas.

Transcurrido dicho plazo, se dictará la resolución correspondiente.

Al mismo tiempo se le comunica que en aplicación de lo dispuesto en la letra d), del nº 1, del art. 47 del texto refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, se ha procedido a cursar la baja cautelar en su prestación/subsidio, en tanto se dicte la mencionada resolución.

El Servicio Público de Empleo Estatal, de acuerdo con el art. 20.3. del ya citado Reglamento General, dispone de un plazo de seis meses, desde la fecha del presente acuerdo, para notificarle la resolución pertinente.

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

Asimismo le informamos que deberá presentarse en su oficina de empleo a efectos de solicitar nuevamente su inscripción como demandante de empleo si ésta es su situación, darse de baja si esta colocado, etc..., o para cualquier información relativa al estado de este expediente sancionador.

En Tarragona, 21-02-2008. – El subdirector provincial de prestaciones, *Fco. Javier Calejero López*.

RELACION DE NOTIFICACION DE PROPUESTAS DE SUSPENSION DE PRESTACIONES POR DESEMPLEO POR NO RENOVACION DE LA DEMANDA DE EMPLEO SEGUN LO DISPUESTO EN LA LEY 30/92

N.º exp.	Año	Fecha renovar demanda	Nombre y apellidos
131	2008	20/12/2007	PEREZ JOVER ISABEL
132	2008	20/12/2007	MUHAMMAD ARSHAD
140	2008	21/12/2007	BERTOMEU BOUZA JUAN ANGEL
150	2008	24/12/2007	OUAKKA BRAHIM
154	2008	24/12/2007	PARRA LARGO JOHN MARIO
168	2008	27/12/2007	MENDEZ DE MIGNACCO MARICEL MARCELA
172	2008	27/12/2007	DIOP SAIDOU
174	2008	27/12/2007	GRIUSLYS ROLANDAS
180	2008	28/12/2007	INDAO SERIGNE
188	2008	28/12/2007	LANCUENTRA JORNET MARTA
190	2008	28/12/2007	PLESCIA JULIO CESAR
207	2008	02/01/2008	CALLEJAS GOMEZ TERESA CAROLINA
209	2008	02/01/2008	BORI DOLS ARNAU
213	2008	02/01/2008	RAMOS CRISTIAN NOLBER
217	2008	02/01/2008	ISHTIAQ MOHAMMAD
232	2008	03/01/2007	PLAZA IZQUIERDO LAURA
242	2008	03/01/2007	ALI ASGHAR
251	2008	03/01/2007	JESKE ANDRE

2008/2354 - SERVICIO PÚBLICO DE EMPLEO ESTATAL

Dirección Provincial de Tarragona

RESOLUCIÓN SOBRE SUSPENSIÓN DE PRESTACIONES

Por esta Dirección Provincial se han dictado resoluciones en expedientes sancionadores por una presunta situación irregular respecto a la prestación por desempleo que viene percibiendo por no comparecer ante el Servicio Público de empleo, agencia de colocación o entidad asociada de los servicios integrados de empleo en la forma y fecha que se determinan en el requerimiento o citación, contra los interesados que a continuación 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 artículo 59 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

HECHOS

En su momento se le comunicó una propuesta de sanción por dicho motivo, concediéndole el plazo de 15 días para que alegara las razones pertinentes, según lo dispuesto en el número 4, del artículo 37, del Reglamento General sobre los procedimientos para la imposición de sanciones por infracciones de orden social y para los expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por Real Decreto 928/1998, de 14 de mayo.

A los que son de aplicación los siguientes

FUNDAMENTOS DE DERECHO

1. Los motivos expresados en la propuesta son causa de pérdida de la prestación por desempleo durante 1 MES según lo dispuesto en el nº 1, letra a), del artículo 47 del texto refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto.

2. El número 4 del artículo 48 de esta misma Ley autoriza al SERVICIO PÚBLICO DE EMPLEO ESTATAL (INEM) a dictar resolución sobre esta materia.

Esta Dirección Provincial, en base a los preceptos citados, y demás de general aplicación, ha resuelto suspenderle la prestación por desempleo que está siendo percibida por Ud. por el período de 1 MES.

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

situación de desempleo y se inscriba de nuevo como demandante de empleo, para lo cual deberá personarse en su Oficina de Empleo.

Se advierte que de no estar conforme con el acuerdo adoptado, dispone de 30 días, contados desde la recepción de la presente resolución, para interponer ante este Organismo, a través de su Oficina de Empleo, la preceptiva reclamación previa a la vía jurisdiccional, según lo dispuesto en el artículo 71 del texto refundido de la Ley de Procedimiento Laboral, aprobado por Real Decreto Legislativo 2/1995, de 7 de abril.

En Tarragona, a 19-02-2008. - El director provincial, *Elias Martí Mendoza*.

RELACION DE NOTIFICACION DE RESOLUCIONES DE SUSPENSION DE PRESTACIONES POR DESEMPLEO POR NO COMPARECER A CITACION ANTE EL SERVICIO PUBLICO DE EMPLEO SEGUN LO DISPUESTO EN LA LEY 30/92

N.º exp.	AÑO	Fecha no comparecer	Apellidos y nombre
3414	2007	20/11/2007	MATEI TRAIAN SORIN

2008/2292 - INSTITUTO NACIONAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona

Anunci

En compliment del que estableix l'article 59.4 de la Llei 30/92, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú (BOE de 27/11/92 y del 14/1/99), al haver estat retornada la resolució tramesa a En/Na MUSTAPHA TABET, amb domicili a CTRA. SALOU, 123 BL.2 5º3º de REUS, notificada en forma a través del Servei de Correus, i al desconèixer el seu parador, pel present anunci es notifica a aquesta persona la següent resolució:

ESTIMACION DE RECLAMACION PREVIA

En relación con la reclamación previa interpuesta con fecha 10/8/07, contra la resolución adoptada por esta entidad de fecha 2/7/07, y vistos los antecedentes que obran en el expediente de incapacidad temporal del Régimen GENERAL de la Seguridad Social, esta Dirección Provincial, ha resuelto ESTIMAR su reclamación ya que el ICAM ha emitido un informe en el que modifica la fecha de la baja médica, siendo la fecha correcta 14/6/07. En consecuencia en la fecha del hecho causante usted se encontraba en alta o situación asimilada a la de alta por lo que se le reconoce la prestación con la fecha de efectos económicos que se detalla al pie del presente escrito.

No obstante haber atendido su petición, se le informa que, en el supuesto de no estar de acuerdo con alguno de sus extremos, contra esta Resolución podrá interponer demanda ante el Juzgado de lo Social, en el plazo de 30 días contados a partir del siguiente a la fecha de su recepción, de conformidad con lo establecido en el art. 71 del texto refundido de la Ley de Procedimiento Laboral, aprobado por Real Decreto Legislativo 2/1995, de 7 de abril (BOE del 11 de abril).

EL DIRECTOR PROVINCIAL, *Narciso Martín Sanz*.

FECHA DE BAJA: 14/6/07 FORMA DE PAGO: Transferencia al nº cuenta: 2038 9559 91 30031*****

BASE REGULADORA	% CUANTIA DIARIA	E. EFECTOS ECON.	IMPORTE LIQUIDO
*	70	17/6/07	*
*	60	14/12/07	*

*[De acuerdo con el artº 37-2 y 61 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE 27-11-92) y Ley Orgánica 15/99, de 17 de

diciembre, de Protección de Datos de carácter Personal) no se indican las cuantías al tratarse de datos privados.

NORMATIVA APLICADA

Resolución y cálculo de la prestación según lo dispuesto por el artículo 222 de la Ley General de la Seguridad Social: "Cuando el trabajador se encuentre en situación de incapacidad temporal y durante la misma se extinga su contrato seguirá percibiendo la prestación por incapacidad temporal en cuantía igual a la prestación por desempleo. El importe del subsidio no puede superar el tope máximo de percepción fijado como Indicador Público de Rentas de Efectos Múltiples (IPREM), incrementado en una sexta parte, vigente en el momento del nacimiento del derecho (175% sin hijos a cargo, 200% con un hijo y 225% con dos o más hijos)", de acuerdo con la modificación efectuada por la Disposición final primera del Real Decreto Ley 3/2004, de 25 de junio (BOE día 26).

2008/2297 – INSTITUTO NACIONAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Tarragona

Anunci

En compliment del que estableix l'article 59.4 de la Llei 30/92, de 26 de novembre, de règim jurídic de les administracions públiques y del procediment administratiu Comú (BOE de 27/11/92 y del 14/1/99), al haver estat retornada la resolució tramesa a En/Na MARCIA CRISTINA VESPASIANO, amb domicili a C/ Foix, 3, 2.º 1.º, 43850 Cambrils, de Tarragona, notificada en forma a través del Servei de Correus, i al desconèixer el seu parador, pel present anunci es notifica a aquesta persona la següent resolució:

De acuerdo con los datos existentes en el Instituto Nacional de la Seguridad Social y en la documentación aportada por usted, esta Dirección Provincial, en aplicación de la legislación vigente, ha resuelto denegar con fecha 4/10/2007 la solicitud de prestación de incapacidad temporal, por no encontrarse al corriente en el pago de las cotizaciones a la Seguridad Social, según lo dispuesto en el art. 20 de la Ley 52/2003, de 10 de diciembre (BOE del día 11), de disposiciones específicas en materia de Seguridad Social.

REGIMEN AL DESCUBIERTO: EMPLEADOS DE HOGAR DISCONTINUOS

DETALLE DE PERIODOS AL DESCUBIERTO:

01/06/2006 A 30/06/2006
01/11/2006 A 30/11/2006
01/12/2006 A 31/12/2006
01/01/2007 A 31/03/2007

No obstante, según lo dispuesto en el art. 20 antes mencionado, se le comunica que si ingresa las cuotas correspondientes en el plazo de 30 días naturales a partir de la recepción de esta notificación, presentando los justificantes de pago en la dirección arriba indicada, se procederá al reconocimiento de la prestación con los efectos económicos y las cuantías que correspondan.

Si ingresa las cuotas fuera del plazo citado, se le reconocerá el importe de la prestación con una reducción del 20%, de acuerdo con el artículo 28.2 del Decreto 2530/70, de 20 de agosto (BOE del 15 de septiembre de 1970), teniendo en cuenta que el derecho al percibo de las prestaciones económicas caducará al año de su respectivo vencimiento.

Si no estuviera conforme con la resolución de denegación adoptada puede interponer reclamación previa a la vía jurisdiccional ante esta Dirección Provincial, en el plazo de 30 días contados a partir del siguiente a la fecha de su recepción, de conformidad con lo establecido en el art. 71 del Texto Refundido de la Ley de Procedimiento Laboral, aprobado por Real Decreto Legislativo 2/1995, de 7 de abril (BOE del 11 de abril).

EL DIRECTOR PROVINCIAL, *Narciso Martín Sanz*.

ADMINISTRACIÓ LOCAL

AJUNTAMENTS

2008/2367 – AJUNTAMENT DE L'AMPOLLA

Edicte 08-18

Havent-se aprovat per Decret de l'Alcaldia del dia 19 de febrer de 2.008, l'expedient de modificació de crèdits núm. 1 del pressupost de l'any 2.008 per incorporació dels romanents de crèdits amb despeses amb financiació afectada, es publica un resum per capítols del pressupost després de la seva incorporació:

Pressupost de l'Ajuntament

Pressupost d'ingressos

Capítol 1 Impostos directes	2.119.185,41 euros
Capítol 2 Impostos indirectes	235.299,20 euros
Capítol 3 Taxes i altres ingressos	1.306.363,29 euros
Capítol 4 Transferències corrents	623.112,73 euros
Capítol 5 Ingressos patrimonials	21.000,00 euros
Capítol 6 Alineació inversions reals	0,00 euros
Capítol 7 Transferències de capital	1.661.628,36 euros
Capítol 8 Actius financers	832.736,67 euros
Capítol 9 Passius financers	0,00 euros
Total	6.799.325,99 euros

Pressupost de despeses

Capítol 1 Despeses de personal	1.364.859,28 euros
Capítol 2 Despeses en béns corrents	2.131.045,82 euros
Capítol 3 Despeses financers	42.000,00 euros
Capítol 4 Transferències corrents	316.800,00 euros
Capítol 6 Inversions reals	2.889.535,52 euros
Capítol 7 Transferències de capital	0,00 euros
Capítol 8 Actius financers	0,00 euros
Capítol 9 Passius financers	55.085,04 euros
Total	6.799.325,99 euros

L'Ampolla, 21 de febrer de 2008. – L'alcalde, *Francesc Sancho Serena*.

2008/2369 – AJUNTAMENT DE L'AMPOLLA

Edicte 08-20

Publicada, al BOP de Tarragona núm. 148 del dia 28 de juny de 2004 i al tauler d'anuncis de la corporació, la imposició i ordenació de l'ordenança fiscal núm. 37 reguladora de la taxa per la prestació de serveis a la piscina municipal, instal·lacions esportives i altres serveis anàlegs, no s'han presentat al·legacions ni reclamacions de cap mena durant el termini de 30 dies en què ha estat exposada al pública.

En compliment del que disposa l'article 17.3 de la Llei d'hisendes locals es considera aprovada definitivament.

Tal com disposa l'article 17.4 de la Llei d'hisendes locals es publiquen les ordenança aprovada.

En contra dels acords d'aprovació definitiva poden els interessats presentar recurs contenciós-administratiu davant el Tribunal Superior de Justícia de Catalunya en el termini de 2 mesos a la publicació d'aquest edicte, tal com diu l'article 19.1 de la Llei d'hisendes locals.

L'Ampolla, 21 de febrer de 2008. – L'alcalde, *Francesc Sancho Serena*.

Text íntegre de l'ordenança

Ordenança fiscal núm. 37

Reguladora de la taxa per la prestació de serveis a la piscina municipal, instal·lacions esportives i altres serveis anàlegs.

Article 1. Fonament i naturalesa

A l'empara del que estableixen els articles 58 i 20.4 o), de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals, i de conformitat amb el que disposen els articles 15 a 19 de l'esmentat text legal, aquest Ajuntament estableix la taxa per la prestació de serveis a la piscina municipal, instal·lacions esportives i altres serveis anàlegs.

Articles 2. Fet imposable

Consisteix en la utilització de la piscina municipal, instal·lacions esportives i altres serveis anàlegs.

Article 3. Subjecte passiu

1. Són subjecte passiu de la taxa, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què es refereix l'art. 33 de la Llei general tributària, que sol·licitin o utilitzin els serveis de la piscina municipal, instal·lacions esportives i altres serveis anàlegs.

2. Són substituïts del contribuent, en el supòsit d'utilització dels serveis pels menors d'edat o incapacitats, les persones que tinguin la pàtria potestat o els representants legals.

Article 4. Responsables

1. Juntament amb el subjecte passiu, respondran solidàriament de les obligacions tributàries les persones físiques o jurídiques a què es refereixen els articles 38.1 i 39 de la Llei general tributària.

2. Seran responsables subsidiaris els administradors de les societats i els síndics, els interventors o liquidadors de fallides, concursos, societats i entitats en general en el supòsit i abast que assenyalat l'article 40 de la Llei general tributària.

Article 5. Beneficis fiscals

1. No s'aplicaran exempcions, bonificacions ni reduccions per la determinació del deute tributari que els subjectes passius hagin de satisfer per a aquesta taxa.

2. Malgrat el que s'ha disposat a l'apartat anterior, a l'article regulador de la quota tributària d'aquesta ordenança es contenen les tarifes reduïdes aplicables quan els subjectes passius acreditin escassa capacitat econòmica.

Article 6. Quota tributària

La quantia de la taxa es determinarà aplicant les tarifes següents:

Tarifa 1ª Piscines municipals

1 dia	1 euros
Mensual	20 euros
Temporada estiu	30 euros
Els menors de 6 anys no paguen	

Tarifa 2ª

Tumbona (al dia)	0,9 euros
------------------	-----------

Article 7. Meritació

La taxa es meritara en la formulació de la sol·licitud de l'abonament corresponent; o bé en el moment d'utilització dels serveis.

Article 8. Infraccions i sancions

Les infraccions i sancions en matèria tributària es regeixen pel que disposa la Llei general tributària i la normativa que la desplega.

Disposició final

Aquesta ordenança entrarà en vigor l'endemà de la seva publicació íntegra en el Butlletí Oficial de la Província de Tarragona i

estarà en vigor fins que no s'acordi la seva modificació o derogació expressa.

Signat i rubricat. - *Francesc Sancho Serena* - alcalde. Davant meu, la secretària - *MªCarmen Alcoverro Beltran*.

2008/2373 – AJUNTAMENT DE L'AMPOLLA

Edicte 08-19

Publicada al BOP de Tarragona núm. 224 del dia 28 de setembre de 2004 i al tauler d'anuncis de la corporació, la modificació de l'ordenança fiscal núm. 35 reguladora de les taxes per la prestació de serveis i activitats municipals, no s'han presentat al·legacions ni reclamacions de cap mena durant el termini de 30 dies en què han estat exposades al públic. En compliment del que disposa l'article 17.3 del RDL 2/2004, de 5 de març, que aprova el text refós de les hisendes locals, l'acord d'aprovació provisional es considera aprovat definitivament.

Tal com disposa l'article 17.4 del TRLHL es publica l'ordenança aprovada.

En contra dels acords d'aprovació definitiva poden els interessats presentar recurs contenciós-administratiu davant el Tribunal Superior de Justícia de Catalunya en el termini de 2 mesos a la publicació d'aquest Edicte, tal com diu l'article 19.1 del TRLHL.

L'Ampolla, 21 de febrer de 2008. – L'alcalde, *Francesc Sancho Serena*.

Text íntegre de l'ordenança

Ordenança fiscal núm. 35

Reguladora de les taxes per prestació de serveis i activitats municipals

Article 1r. Concepte

D'acord amb allò que preveu l'article 117, en relació amb el que disposen els articles 41 a 48 de la Llei 39/88, de 28 de desembre, reguladora de les hisendes locals, actualitzats per la Llei 25/98, de 13 de juliol, de modificació del règim legal de les taxes estatals i locals i de reordenació de les prestacions patrimonials de caràcter públic, aquest Ajuntament estableix els preus públics per la prestació dels serveis i per les activitats municipals que es detallen en la present ordenança.

Article 2n. Obligats al pagament

Estan obligats al pagament de les taxes regulades per aquesta ordenança, les persones físiques o entitats que es beneficiïn dels serveis o de les activitats que es detallen, i neix l'obligació de pagament des de l'inici de la prestació del servei o la realització de l'activitat.

Article 3r. Quantia

1. L'import de les taxes pels conceptes regulats en aquesta ordenança han de ser els fixats en els diversos epígrafs detallats a les tarifes contingudes en l'apartat següent.

Epígraf primer. serveis formatius i activitats realitzades a les dependències municipals.

1.1. Tallers i activitats corrents:

- Campus d'estiu

a) Campus Petits

Inscripció jornada completa	90 euros al mes
Inscripció ½ jornada	60 euros al mes
Assistència 1 dia	5 euros cada dia

b) Campus Grans

Inscripció jornada completa	90 euros al mes
Inscripció ½ jornada	60 euros al mes
Assistència 1 dia	5 euros cada dia

Parc de nadal:	
Inscripció	25 euros
Assistència 1 dia	5 euros cada dia

- Activitats lúdiques, culturals, esportives i formatives diverses (gimnàstica, aerobí, ioga, classes d'anglès, classes de català, classes de ball i similars):

Realitzades amb ànim de lucre per la persona que presta el servei, 5 euros cada dia.

Realitzades sense ànim de lucre per la persona que presta el servei, gratuït o subvencionat.

1.2. Xerrades, sortides, visites, tallers puntuals, etc.: el preu es determinarà per la Regidoria responsable dels Centres Cívics, previ informe de la direcció de cada centre, en funció de la durada, del cost de l'activitat i de les subvencions que es rebin.

Epígraf segon. servei de fotocòpies, per cada fotocòpia, segons la mida:

2.1. Tipus DIN A4		0,05 euros
Epígraf tercer. impressió documents per ordinador:		
3.1. Impressió amb tinta negra		0,05 euros
3.2. Impressió amb tinta color	Text	0,10 euros
	Imatges	0,50 euros
Epígraf quart. servei de connexió a Internet:		
4.1. Connexió 1/4 hora	Gratuït	
4.2. Connexió a partir 1/4 hora		
	fins a 2/4 hora	1 euro
4.3. Per cada 1/4 hora més		0,50 euros

Article 4t. Forma de pagament

1. Les taxes pels serveis i activitats dels Centres Cívics s'hauran d'ingressar, amb caràcter de dipòsit previ, en el moment d'inscriure's a qualsevol activitat. El pagament es farà en efectiu.

2. Les taxes pels serveis de fotocòpies s'han de pagar en el moment de fer la fotocòpia, en metàl·lic.

Les baixes definitives es comunicaran durant el mes anterior a la baixa. Si no es fa així, s'haurà d'abonar la mensualitat següent.

Article 5è. Normes de gestió

Quan per causes no imputables a l'obligat al pagament de la taxa, el servei o l'activitat no es presti, es retornarà l'import pagat.

Quan per una raó justificada l'interessat no pugui assistir a una activitat dels Centres Cívics, es retornarà l'import pagat amb caràcter de dipòsit previ, segons el detall següent: l'import íntegre sempre que es comuniqui, com a mínim, 20 dies abans de l'inici de l'activitat; un 80 per cent de l'import, si es comunica com a mínim amb 10 dies d'antelació a l'inici de l'activitat; i un 50 per cent de l'import si es comunica 5 dies abans. Una vegada iniciada l'activitat no es retornarà l'import de la matrícula.

Disposició final

La present ordenança entrarà en vigor a partir de la seva publicació íntegra en el BOP de Tarragona i mantindrà la seva vigència fins que el Ple de l'Ajuntament acordi la seva modificació o derogació.

Signat i rubricat. - *Francesc Sancho Serena* - alcalde. Davant meu, la secretària - *M^o Carmen Alcoverro Beltran*.

2008/2359 – AJUNTAMENT DE CALAFELL

Anunci

De l'Ajuntament de Calafell, sobre exposició al públic relatiu a l'acord pres pel Ple de la corporació en sessió extraordinària del dia 15 de febrer de 2008, en relació a l'aprovació de la memòria i els estatuts de constitució d'una societat municipal de serveis de Calafell:

PROPOSTA D'APROVACIÓ DE LA MEMÒRIA I ELS ESTATUTS DE CONSTITUCIÓ D'UNA SOCIETAT MUNICIPAL DE SERVEIS DE CALAFELL

La creació d'una empresa municipal de serveis té com objectiu dotar l'Ajuntament de Calafell d'un ens instrumental de gestió que sigui àgil i eficient per gestionar un cert nombre de serveis municipals, amb un tarannà més proper al ciutadà i compaginant l'eficiència del món de l'empresa i l'eficàcia administrativa per garantir una resposta més ràpida i una millor adaptabilitat a les exigències dels processos estacionals de la població de Calafell.

De la memòria resulta evident que no pot realitzar-se la prestació de certs serveis mitjançant administració ordinària, sinó que això requereix una especialització puntual i no permanent que amb el procediment administratiu ordinari no es pot desenvolupar correctament, requerint la realització mitjançant una administració especial.

Des del punt de vista social, la memòria justifica que tenir una empresa pública municipal pot significar la possibilitat de tenir una eina modulable, que permeti l'adaptabilitat a circumstàncies socials canviants, que depenen, entre d'altres supòsits, de la fluctuació estacional provocada per la configuració turística del municipi, i de molts altres casos per circumstàncies i supòsits no derivats d'aquesta casuística municipal pròpia dels municipis de costa, sinó provocada o promoguda per altres factors imprevisibles, i que fan necessaris uns ajustos de la prestació dels serveis a les variacions del moment, fet que és evident que resulta impossible des de l'àmbit administratiu d'una administració ordinària.

I per tant, es considera necessari dur a terme l'activitat de caràcter econòmic en règim de lliure concurrència, per aconseguir una millor gestió de l'estacionalitat dels serveis entre d'altres aspectes. Aquesta iniciativa municipal, de conformitat amb els articles del text refós de la Llei municipal i de règim local de Catalunya, i del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny, exigeix que elabori una memòria per determinar-ne la conveniència, l'oportunitat i la viabilitat econòmica, així com la forma d'exercir-la.

El coordinador municipal va ordenar la realització d'un esborrany de treball a l'Àrea de serveis municipals. Aquesta el va preparar i es presentà el dia 21 de gener de 2008 en la Comissió informativa de Medi Ambient i Serveis Contractats. La Comissió informativa va aprovar l'inici de la preparació de la memòria i els estatuts de la societat municipal. L'Àrea de serveis municipals ha preparat sobre la base d'aquest dictamen, i la proposta inicial, una memòria justificativa dels aspectes socials, jurídics, tècnics i financers de l'activitat econòmica que desenvoluparà la societat sobre els serveis municipal, així com uns estatuts per a la constitució de la societat.

La conclusió d'aquest documents conclou que es considera la conveniència i l'oportunitat que l'Ajuntament dugui a terme la creació de la societat, i proposa que la millor forma de gestió és la directa, mitjançant una societat mercantil, preferiblement una societat anònima, on el capital social sigui íntegrament subscrit per l'Ajuntament.

El Ple de la corporació amb 13 vots a favor, 1 del membre representant d'ERC, 5 dels membres representants d'ADMC i 7 dels membres representants del PSC-PM, i 6 vots en contra, 1 del membre representant del PPC i 5 dels membres representants de CIU, acorda:

PRIMER. L'ACCEPTACIÓ de la memòria elaborada per l'Àrea de Serveis Municipals per a encetar la iniciativa pública d'exercir l'activitat de prestació dels serveis municipals que consten en l'objecte dels estatuts proposats de caràcter econòmic i en règim de lliure concurrència, així com la proposta de crear una societat anònima mercantil com a forma d'exercir l'activitat, on el capital social sigui íntegrament propietat de l'Ajuntament, de conformitat amb el que disposen els articles del text refós de la Llei municipal i de règim local de Catalunya, i els articles del Reglament d'obres, activitats i serveis dels ens locals.

SEGON. APROVAR INICIALMENT ELS ESTATUTS pels quals es regeix la societat anònima mercantil de serveis municipals i sotmetre'ls a informació pública per un període de trenta dies hàbils a comptar de l'endemà de l'última de les publicacions de l'anunci en el Butlletí Oficial de la Província de Tarragona o en el Diari Oficial de la Generalitat de Catalunya, a l'efecte de poder ser examinats i, si escau, formular les reclamacions i al·legacions que es considerin pertinents.

TERCER. FACULTAR L'ALCALDE perquè subscriuï tots els documents que siguin necessaris per fer efectius els acords precedents, especialment perquè sol·liciti les autoritzacions administratives que, si escau, siguin preceptives, així com la seva inscripció en el registre corresponent.

Calafell, 22 de febrer de 2008. – La secretària accidental, *Àgueda Subirana Álvarez*.

2008/2378 – AJUNTAMENT DE CALAFELL

Edicte

La Junta de Govern Local d'aquest Ajuntament en sessió ordinària realitzada en data 6 de febrer de 2008, en relació a les actuacions executades l'any 2007 a la Ciutadella Ibèrica i Programa de Treball 2008-2110 del municipi de Calafell, ha adoptat l'acord que literalment diu:

PRIMER. Aprovar el programa d'actuacions portades a terme durant l'any 2007, a la Ciutadella Ibèrica de Calafell.

SEGON. Aprovar el programa d'actuacions per l'any 2008, amb el corresponent pressupost que tot seguit es detalla:

- Programa d'actuacions mediambientals: 95.000 euros.
- Programa d'arquitectura experimental Protohistòrica: 140.000 euros.
- Programa d'instal·lacions elèctriques i il·luminació: 55.000 euros.
- Programa de senyalètica i imatge corporativa de la Ciutadella: 70.000 euros.

TERCER. Publicar el present acord en el BOP de Tarragona, per un termini de trenta dies.

Calafell, 15 de febrer de 2008. – La secretària acctal., *Àgueda Subirana Álvarez*.

2008/2329 – AJUNTAMENT DE CAMBRILS

Edicte

La Junta de Govern Local de l'Ajuntament de Cambrils amb data 1 de febrer de 2008, va acordar aprovar les bases reguladores per a l'atorgament de subvencions per a la realització d'activitats i iniciatives culturals i festives a Cambrils, durant l'any 2008, de les regidories de Cultura i de Festes.

Cosa que s'exposa al públic, conforme l'article 124.2 del Reglament d'obres, activitats i serveis, durant un termini de 20 dies naturals a comptar des de l'endemà de la publicació de les presents bases.

Les bases es transcriuen a continuació.

BASES REGULADORES PER A L'ATORGAMENT DE SUBVENCIONS PER A LA REALITZACIÓ D'ACTIVITATS I INICIATIVES CULTURALS I FESTIVES A CAMBRILS DURANT L' ANY 2008, DE LES REGIDORIES DE CULTURA I FESTES

Aprovades per la Junta de Govern local de l'Ajuntament de Cambrils, 1 de febrer de 2008.

1. OBJECTE

L'objecte de les presents bases particulars és la regulació de la concessió de subvencions dins els límits establerts en els pressupostos municipals a aquelles entitats i/o particulars que duguin a terme activitats culturals i festives, en el terme municipal de Cambrils que complementin i/o supleixin la competència municipal.

Les subvencions podran atorgar-se en el marc d'un conveni de col·laboració.

2. FINALITAT

Aquestes subvencions tenen per finalitat :

- Millorar la cohesió social de la ciutat, promovent el teixit associatiu i afavorint la cooperació entre el sector públic i el sector privat.
- Donar suport a entitats, grups o particulars que treballen en el camp cultural i festiu potenciant serveis d'interès general per a la col·lectivitat que continguin els atribuïts a la competència local.
- Estimular i fomentar el moviment associatiu com a dinamitzador de l'activitat cultural i festiva, donant suport als grups de ciutadans que fan una tasca civicocultural.
- Promoure la creació de noves formes de participació i d'incidència social en l'àmbit cultural i festiu.
- Possibilitar el creixement cultural, quantitatiu i qualitatiu, de la ciutat
- Donar suport a les programacions estables amb tradició cultural i festiva del municipi

3. RÈGIM JURÍDIC

3.1 Aquestes bases es regulen per l'establert a l'Ordenança general de subvencions, aprovades inicialment per l'Ajuntament Ple del dia 1 de març de 2005. (BOPT 123 30/5/2005)

3.2 Les subvencions tindran caràcter voluntari i en cap cas no generaran cap dret respecte a peticions posteriors, i no seran invocables com a precedent. En aquest sentit, la seva denegació no donarà lloc a cap reclamació.

3.3 En tractar-se d'una activitat pública de foment i no pas d'intervenció en l'activitat privada, ni de servei públic, ni directa ni subsidiàriament resta subjecta al règim jurídic de la responsabilitat patrimonial, sent un deure jurídic de suportar les condicions que s'imposin al beneficiari de la subvenció en raó a l'interès públic que objectivament resta subjecta tota quantitat dinerària pressupostària que estigui destinada a transferències corrents o si s'escau, de capital.

3.4 En els aspectes no previstos en aquestes bases, serà d'aplicació la normativa general, i en concret el Títol 3 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i Serveis dels Ens locals (DOGC núm. 2066, de 23 de juny de 1995) i la resta de disposicions legals aplicables en matèria de règim local pel que fa al procediment per a la concessió de subvencions públiques.

4 . LES COMPATIBILITATS

Les subvencions seran compatibles amb qualsevol altra concedida per altres administracions o ens públics o privats.

Tanmateix, l'import dels ajuts rebuts per la mateixa finalitat no podrà superar el cost total de l'activitat o el projecte a desenvolupar.

També seran compatibles amb les subvencions municipals atorgades per a altres projectes.

5. ELS SOL·LICITANTS

Poden sol·licitar un ajut econòmic:

5.1. Les persones físiques a títol particular o com a representants d'un col·lectiu o una associació de persones solidàriament obligades.

5.2. Les persones jurídiques (associacions, clubs, col·lectius, agrupacions...) acollides a la legislació vigent.

5.3. Qualsevol altre tipus d'unitat econòmica o patrimoni separat que, sense tenir personalitat jurídica, pugui portar a terme projectes, activitats o es trobi en la situació que motiva la concessió de subvenció.

5.4. Si alguna entitat o associació engloba seccions o associacions diverses, aquestes seccions o associacions gestionaran sempre les sol·licituds per mitjà de l'Entitat legalment constituïda, que és la que consta inscrita al Registre Municipal d'Entitats i Associacions de l'Ajuntament de Cambrils.

6. TIPUS D'AJUTS ECONÒMICS I QUANTIA DE LA SUBVENCIÓ

Els ajuts econòmics aniran destinats als següents conceptes:

6.1 Per a programes anuals que recullin el pla d'activitats ordinàries i habituals, per als quals es podrà sol·licitar un ajut puntual o l'establiment d'un conveni marc de col·laboració. Es podrà incloure la compra de materials o equipaments necessaris per al desenvolupament de les activitats.

6.2 Programes d'activitats específiques o extraordinàries per a les quals es podrà sol·licitar un ajut puntual.

6.3 L'Ajuntament concedirà ajuts que, com a norma general, no excediran el 50% del pressupost de l'activitat a què s'apliqui, presentat amb anterioritat a la seva realització.

6.4 Quedarà a càrrec del peticionari l'aportació de la resta del cost, bé directament o per cofinançament de tercers (ens públics o privats).

7. CRITERIS PER A L'ATORGAMENT DE LES SUBVENCIIONS

7.1 Els sol·licitants podran demanar aquests ajuts sempre que:

- Les activitats no tinguin finalitat econòmica o lucrativa, o bé si se n'obtenen beneficis, que aquests siguin reinvertits en activitats culturals i festives
- L'àmbit d'actuació sigui dins el mateix municipi, o bé fora del seu terme municipal en cas que es consideri d'interès per a la projecció exterior de la ciutat.
- Comptin amb el corresponent número en el Registre Municipal d'Entitats i Associacions de l'Ajuntament de Cambrils i al Registre d'associacions de la Generalitat de Catalunya.
- També es podran concedir subvencions puntuals a entitats o associacions que realitzin actuacions sense ànim de lucre i amb finalitats d'interès cultural, i que tinguin un àmbit d'acció extra-municipal.

7.2 Les subvencions i ajudes s'atorgaran tenint en compte:

- Que les activitats complementin el programa cultural o festiu municipal.
- L'interès cultural i social de les activitats culturals i festives programades
- Els objectius de l'activitat i el programa d'activitats
- La incidència que poden tenir en la població, així com la seva repercussió exterior.
- El nombre de beneficiaris potencials de l'activitat.

7.3 També es valorarà positivament:

- Que siguin activitats o programes que estimulin l'àmplia participació dels ciutadans i ciutadanes de Cambrils i dels visitants del nostre municipi.
- Que siguin activitats o programes que estimulin la interacció entre diferents col·lectius o associacions del municipi.
- Que siguin activitats innovadores en la vida associativa del municipi.
- Que siguin activitats que col·laborin en la revalorització del patrimoni cultural i festiu de Cambrils, en el seu àmbit històric, artístic, lingüístic, de tradicions populars, etc.
- Que siguin activitats que col·laborin en la difusió de Cambrils i el seu patrimoni cultural i festiu en d'altres municipis de l'àmbit estatal, europeu o internacional, a través d'intercanvis, col·laboracions i altres activitats.
- L'esforç de les entitats per trobar vies de finançament per a les seves activitats o programes que complementin els ajuts públics (quotes de socis, aportacions de mecenes o sponsors, ingressos per entrades o per vendes de material promocional, etc.), sempre mantenint l'esperit d'una activitat sense ànim de lucre.

8. PRESENTACIÓ DE LA DOCUMENTACIÓ I TERMINIS

8.1 Les sol·licituds per concórrer a la convocatòria d'aquestes bases s'han de formular mitjançant impresos normalitzats que es facilitaràn a l'OAC de l'Ajuntament de Cambrils o es poden baixar de la pàgina web d'Internet a l'adreça www.cambrils.org (Cultura/Associacions i entitats) // (festes/Associacions i entitats)

8.2 La sol·licitud corresponent (model S-1) s'haurà de presentar acompanyada de la documentació que s'indica en l'annex I de les bases.

8.3 La presentació de la sol·licitud de subvenció per les activitats que es realitzin al llarg de l'any s'haurà de fer al Registre d'Entrada de l'Ajuntament, amb el termini màxim de dos mesos a comptar a partir de la data d'aprovació definitiva d'aquestes Bases.

8.4 Les Comissions de Cultura i de Festes valoraran respectivament les diferents sol·licituds i les propostes de concessió o denegació a l'Ajuntament, per a la seva aprovació.

8.5 L'Ajuntament resoldrà les sol·licituds per a programes anuals d'activitats dins del termini de tres mesos a comptar a partir de la data límit de presentació de sol·licituds.

8.6 L'Ajuntament resoldrà les sol·licituds per a programes d'activitats específiques i extraordinàries dins del termini d'un mes a partir de la seva presentació i dins de l'any natural en què es demana la subvenció.

8.7 La manca de resolució dins d'aquests terminis produeix efectes desestimatoris.

9. OBLIGACIONS DELS PRECEPTORS

Les entitats i persones preceptores de les subvencions, queden obligades a:

9.1 Estar al corrent de les obligacions tributàries i contractuals amb l'Ajuntament; així com amb la Hisenda Pública i la Seguritat Social.

9.2 Acceptar de manera expressa l'atorgament de la subvenció. (Model S-3)

9.3 Realitzar l'activitat que fonamenta la concessió de la subvenció.

9.4 Trametre als Serveis de Cultura i Festes llurs publicacions, cartells i altre material gràfic relacionat amb les activitats subvencionades.

De cada un d'aquests materials s'haurà de lliurar 5 exemplars.

9.5 Fer constar en les publicacions, cartells i altre material gràfic relacionat amb les activitats subvencionades, el següent:

"Amb la col·laboració de l'Àrea de Cultura de l'Ajuntament de Cambrils" o "Amb la col·laboració de l'Àrea de Festes de l'Ajuntament de Cambrils"

9.6 En el cas d'aparèixer en aquest material gràfic la imatge corporativa d'altres col·laboradors (el seu imatgotip o logotip), l'Ajuntament de Cambrils haurà d'aparèixer amb el logo oficial i la tipografia que marquen la seva imatge corporativa. Quan l'Ajuntament sigui l'entitat que fa la major aportació econòmica a l'activitat la seva imatge corporativa apareixerà a l'esquerra de la resta d'imatges corporatives de col·laboradors i, com a mínim, amb les mateixes dimensions gràfiques.

9.7 Imprimir les publicacions, cartells, programes, i altre material, en català o en català i castellà.

9.8 Acreditar davant l'Ajuntament la realització de les activitats que es subvencionen i l'aplicació de la subvenció rebuda.

JUSTIFICACIÓ:

9.9 La subvenció concedida haurà de ser justificada amb la presentació de les factures corresponents originals o fotocòpies compulsades, una vegada realitzada l'activitat subvencionada i prèviament a la petició de qualsevol altra subvenció.

9.10 Les factures presentades hauran d'ajustar-se a les següents condicions:

- Hauran d'anar obligatòriament a nom de l'entitat beneficiària.
- Hauran d'expressar amb detall els béns o serveis adquirits.

- Hauran de reunir els requisits tècnics exigits per les lleis i els reglaments que regulen les característiques i el contingut de les factures.

9.11 Segons l'article 22.2 de l'Ordenança general de subvencions, les entitats receptores hauran de presentar la justificació de l'aplicació dels fons rebuts, amb les factures justificatives corresponents a l'activitat subvencionada, i el balanç econòmic i la memòria de funcionament, abans dels períodes següents:

Subvencions per activitats anuals: com a màxim fins el 31 de gener.

Subvencions per activitats concretes: màxim fins a tres mesos des de la finalització de la realització de l'activitat.

10. REINTEGRAMENT

L'Ajuntament podrà anul·lar totalment o parcial la subvenció atorgada quan la despesa no s'hagi produït en la forma prevista o quan es donin alteracions de les condicions que van determinar la concessió de la mateixa.

Procedirà el reintegrament de les quantitats percebudes per les entitats, en els següents casos:

- Incompliment de l'obligació de justificació.
- Incompliment de la finalitat per la que la subvenció fou concedida.
- El beneficiari pot renunciar a la subvenció. La renúncia ha de ser prèvia a l'inici de l'activitat subvencionada i al seu cobrament, altrament el beneficiari ha de procedir al reintegrament de les quantitats percebudes.

11. PARTIDES PRESSUPOSTÀRIES ON S'APLICARAN ELS PROGRAMES DE SUBVENCIONS

La quantitat que es destina a la convocatòria regulada per aquestes bases anirà a càrrec de les partides pressupostàries següents:

Activitats Culturals. Subvencions	partida 40 45100 48900
Festes. Subvencions	partida 60 45209 48901
Festes. Subvencions Extraordinàries	partida 60 45205 48901

Cambrils, 19 de febrer de 2008. - L'alcalde, *Robert Benaiges i Cervera*.

2008/2380 - AJUNTAMENT DE CUNIT

Edicte d'aprovació definitiva

El Ple de la corporació, en sessió realitzada el dia 27 de desembre de 2007, va aprovar inicialment modificació de les tarifes del servei urbà de taxis al municipi de Cunit per a l'exercici 2008.

Havent-se publicat al BOP de Tarragona número 14 de 17 de gener de 2008, i al tauler d'anuncis de la corporació, l'aprovació inicial i no havent-se presentat al·legacions ni reclamacions de cap mena durant el termini de 30 dies en què han estat exposades al públic.

En compliment del que disposa l'art. 17.3 del RDL 2/2004 de 5 de març pel qual s'aprova el text refós de la Llei d'hisendes locals, l'acord d'aprovació provisional es considera aprovat definitivament.

Tal com disposa l'art. 17.4 del mateix RDL 2/2004, es publica l'acord d'aprovació provisional:

"Vist l'edecte dictat per la Comissió de Preus de Catalunya el 14 de novembre de 2007 pel qual s'autoritza l'increment de les tarifes del servei d'autotaxis per al proper exercici 2008, en un 4,3%, i que ha estat publicat al Diari Oficial de la Generalitat de Catalunya núm. 5013 de data 21 de novembre de 2007.

Atès el RDL 2/2004 de 5 de març pel qual s'aprova el text refós de la Llei d'hisendes locals, que estableix en els seus articles 15 a 19 el procediment per a l'aprovació i modificació de les ordenances fiscals reguladores dels tributs locals.

Vistos els informes a que es refereix l'art 25 de la mateixa llei i que han estat emesos per a la modificació del Reglament núm. 9.10 regulador del servei urbà de taxis així com de la modificació de les tarifes vigents en l'actualitat per la prestació d'aquest servei.

Vista la normativa aplicable:

Arts. 15 a 19 del RDL 2/2004 de 5 de març pel qual s'aprova el Text Refós de la llei d'Hisendes Locals.

Arts. 20 a 27 de la mateixa llei.

Art. 22.2 c) i Art. 47.2 h) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, mod. per llei 11/1999 de 21 d'abril.

Text refós de la Llei Municipal de Règim Local de Catalunya 2/2003.

Art.54 del RDI 781/1986, en relació a l'Art.4.1h) del RD 1174/1987

Aquesta Regidoria proposa a l'Ajuntament l'adopció del següent ACORD

Primer. Modificar les tarifes del servei urbà de taxis al municipi de Cunit, que quedaran de la següent manera:

CONCEPTE	TARIFA
a) TARIFA 1 (dies feiners de 21 a 7 hores i les 24 hores dels dissabtes, diumenges i festius)	
Baixada de bandera	5,09 euros
Tarifa quilomètrica, (per cada km. recorregut o fracció)	1,16 euros
Tarifa horària, (per cada hora d'espera)	19,09 euros
b) TARIFA 2 (dies feiners de 7 a 21 hores)	
Baixada de bandera	3,77 euros
Tarifa quilomètrica, (per cada km. recorregut o fracció)	0,97 euros
Tarifa horària, (per cada hora d'espera)	17,75 euros

SUPLEMENTS A LES TARIFES ANTERIORS

Per recollida a domicili	2,32 euros
Sortida estació FFCC	1,10 euros

Suplement per maletes de dimensions iguals o inferiors a 55x35x35 cm. gratuït

Suplement per maletes de dimensions superiors a 55x35x35 cm. 1,62 euros c/u

Suplement per a gossos pigall i altres gossos d'assistència gratuït

Suplement per animals 1,86 euros c/u

Quart. Sotmetre al tràmit d'informació pública per un termini de trenta dies, amb publicació d'edictes al BOP de Tarragona i al tauler d'anuncis de l'Ajuntament, als efectes d'examen de l'expedient i presentació de les reclamacions i suggeriments que es creguin oportuns.

De conformitat amb allò previst en l'article 178.1 c) del DL 2/2003 de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, si durant el període d'informació pública no es presenten reclamacions l'acord d'aprovació inicial esdevindrà definitiu.

En cas contrari les al·legacions que s'hagin formulat seran expressament resoltes per la Corporació que adoptaria un acord exprés per a l'aprovació definitiva.

Cinquè. Publicar el corresponent edicte d'aprovació definitiva i el text íntegre. Igualment s'ha de publicar en el DOGC la referència del BOP de Tarragona en que s'hagi publicat íntegrament el text.

No obstant l'Ajuntament Ple resoldrà allò que cregui oportú."

Contra aquesta resolució que és definitiva en via administrativa, poden interposar recurs contenciós administratiu davant de la Sala contenciosa administrativa del Tribunal Superior de Justícia de

Catalunya, en el termini de dos mesos, comptats a partir del dia següent al de la seva publicació, tal com disposa l'art. 19 del RDL 2/2004 que aprova el text refós de la Llei d'hisendes locals.

Cunit, 22 de febrer de 2008. – L'alcalde, *Judith Alberich Cano*. – Davant meu, el secretari, *Jordi Palau i Teixidó*.

2008/2361 – AJUNTAMENT DE LA NOU DE GAIÀ

Edicte

El pressupost per a l'exercici de 2008, la plantilla orgànica i la relació de llocs de treball s'han exposat al públic, segons s'anuncia en el Butlletí Oficial de la Província de Tarragona número 264, de data 14 de novembre de 2007, i s'han aprovat definitivament en data 3 de desembre de 2007.

Atès el que disposa article 169.3 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 20.3 del RD 500/90

A continuació es fan públics el pressupost resumit per capítols, la plantilla orgànica i la relació de llocs de treball.

INGRESSOS:

A) OPER. CORRENTS	
Impostos directes	147.808,10 euros
Impostos indirectes	128.188,00 euros
Taxes i altres ingressos	78.653,11 euros
Transferències corrents	407.366,00 euros
Ingressos patrimonials	4.701,75 euros
B) OPER. DE CAPITAL	
Alienació d'inversions reals	0,00 euros
Transferències de capital	720.000,00 euros
Passius financers	<u>47.0000,00 euros</u>
TOTALS INGRESSOS	1.533.716,96 euros

DESPESES:

A) OPER. CORRENTS	
Despeses de personal	218.000,00 euros
Desp. en béns corrents i Serveis	519.885,00 euros
Despeses financeres	3.500,00 euros
Transferències corrents	14.260,00 euros
B) OPER. DE CAPITAL	
Inversions reals	769.103,55 euros
Transferències de capital	0 euros
Passius financers	<u>8.968,41 euros</u>
TOTALS DESPESES	1.533.716,96 euros

PLANTILLA ORGÀNICA

PERSONAL FUNCIONARI DE CARRERA:

Núm. de places	DENOMINACIÓ DE LES PLACES	Grup classificació	Subgrup	Nivell de complement de desí específic
1	Funcionaris d'Habilitació Nacional Secretari Interventor	A	2	Vacant

FUNCIONARIS EVENTUALS (Càrrecs de confiança) CAP

PERSONAL LABORAL FIX

Núm. de places	DENOMINACIÓ DEL LLOC	Categoria professional	Durada del contracte
1	Administrativa	Cat. III/C2	Indefinit
1	Operari de serveis diversos municipals	Cat. V/AP	Indefinit

PERSONAL LABORAL DE DURADA DETERMINADA

Núm. de places	DENOMINACIÓ DEL LLOC	Plaça atorgada
1	Professor plàstica	Vacant
1	Peó de serveis	Vacant

Contra l'aprovació del pressupost, es pot interposar recurs contenciós administratiu en el termini de dos mesos des de la publicació d'aquest edicte, davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya.

La Nou de Gaià, 4 de febrer de 2008. – L'alcalde, *Jordi Cañellas Alberich*.

2008/2178 – AJUNTAMENT DE REUS

Regidoria de Participació

Anunci

Per decret de l'Alcaldia de data 13 de febrer de 2008, es resol efectuar la convocatòria per a l'any 2008 per a l'atorgament de subvencions per a les entitats que portin a terme actuacions relatives a relacions ciutadanes i participació a la ciutat de Reus, de conformitat amb les bases aprovades per la Junta de Govern Local en sessió de data 8 d'abril de 2005, i que es publicaren íntegrament en el Butlletí Oficial de la Província de Tarragona de data 27 d'abril de 2005.

El termini de presentació de sol·licituds serà de 30 dies naturals comptats a partir de la publicació d'aquest anunci.

Reus, 13 de febrer de 2008. – El secretari general, *Jaume Renyer i Alimbau*.

2008/2322 – AJUNTAMENT DE REUS

Negociat d'Activitats

Edicte

D'acord amb l'establert als articles 59.4 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, i atès que intentada les notificacions en el domicili de l'interessat, aquestes no s'han pogut practicar, s'emplaça a l'interessat que es detalla a continuació perquè comparegui a les ofícines del Negociat d'Activitats d'aquest Ajuntament, situat al c/ Josep Sardà i Cailà, s/n, edifici del Mercat Central, primer pis, en el termini de deu dies hàbils comptats a partir de l'endemà de la publicació del present edicte, per a conèixer el contingut íntegre de l'acte. Si l'interessat no es persona en el termini establert, la notificació s'entén produïda a tots els efectes legals des del dia següent al del venciment del termini assenyalat per comparèixer.

Annex:

Núm. expedient: 656/2007.

Interessada: PAOLA PETRUZZI FUENTES. Últim domicili conegut: Partida Monterols pol. 14 parc. 77 de L'ALEIXAR.

Acte administratiu que es notifica: Decret núm. 76 de 14/01/2008, desistiment de la sol·licitud de llicència d'ús per a l'activitat de venda de fruites i verdures, situada al c/ Molí núm. 7 bx. 6.

Reus, 15 de febrer de 2008. – EL SECRETARI GENERAL, *Jaume Renyer i Alimbau*.

2008/2323 – AJUNTAMENT DE REUS

Negociat d'Activitats

Edicte

D'acord amb el que disposa l'art. 43 del Decret 136/1999, s'exposa a informació pública la sol·licitud de llicència ambiental annex II.2 seguidament indicada, per un termini de vint dies perquè tots aquells que es considerin afectats puguin efectuar les observacions i les reclamacions que creguin convenientes:

Exp. 512/2007: MOHAMMED MOUNA, ha sol·licitat llicència ambiental annex II.2 per a l'activitat de locutori amb accés a internet, situada al c/ Alcover núm. 17.

L'expedient podrà ser examinat en el Negociat d'Activitats, oficines Mercat Central, C/ Josep Sardà i Cailà, s/n 1r, durant l'horari d'atenció al públic.

Reus, 18 de febrer de 2008. – EL SECRETARI GENERAL, *Jaume Renyer i Alimbau*.

2008/2379 – AJUNTAMENT DE REUS

Negociat d'Activitats

Anunci

La Junta de Govern Local, en sessió de data 8 de febrer de 2008, ha aprovat inicialment les bases que han de regir la concessió de subvencions per a l'alumnat dels centres educatius d'educació infantil de segon cicle i/o ensenyaments obligatoris de la ciutat de Reus sufragats amb fons públics, provinents de les famílies amb menys recursos, per tal de fomentar la seva participació en activitats extraescolars.

Aquestes bases (que s'annexen al present anunci) s'aproven per tal d'efectuar la selecció de l'alumnat amb menys recursos dels citats centres educatius que participi en activitats extraescolars i que vulgui beneficiar-se d'aquest ajuts, que es finançaran amb la subvenció que l'Ajuntament rebí de la Generalitat de Catalunya a l'empara de l'Ordre EDU/332/2007, de 18 de setembre, per la qual s'aproven les bases reguladores per a la concessió de subvencions als ajuntaments per al foment de la participació en activitats extraescolars dels centres educatius sufragats amb fons públics.

Les bases se sotmeten a informació pública per un termini de vint dies des de la seva publicació al Butlletí Oficial de la Província de Tarragona, d'acord amb l'article 124.2 del Reglament d'obres, activitats i serveis dels ens locals, per tal que s'hi puguin presentar al·legacions o suggeriments, entenent-se definitivament aprovades en el supòsit que durant l'esmentat termini no se'n formulin.

Igualment, s'ha aprovat la convocatòria de concurs públic, en règim de concurrència competitiva, de concessió de les subvencions referenciades, per al curs 2007-2008. Les sol·licituds de subvenció s'hauran de formular en el termini previst a la base quarta.

BASES PER A LA CONCESSIÓ D'AJUTS A L'ALUMNAT DE CENTRES EDUCATIUS SUFRAGATS AMB FONTS PÚBLICS PER AL FOMENT DE LA PARTICIPACIÓ EN ACTIVITATS EXTRAESCOLARS

Primera. *Objecte de les bases.*

Aquestes bases tenen per objecte estructurar i fixar els criteris i el procediment per a la concessió de subvencions per a l'alumnat dels centres educatius de la ciutat de Reus sufragats amb fons públics, provinents de famílies que es trobin en situacions socioeconòmiques desfavorides per tal de fomentar la seva participació en activitats extraescolars.

Les bases es dicten a l'empara del que disposa l'Ordre EDU/332/2007, de 18 de setembre, per la qual s'aproven les bases reguladores per a la concessió de subvencions als ajuntaments,

per al foment de la participació en activitats extraescolars, dels centres educatius sufragats amb fons públics, i s'obre la convocatòria pública per al curs escolar 2007/2008.

L'atorgament de les subvencions previstes en aquestes bases, es regirà pels principis de publicitat, transparència, concurrència, objectivitat, igualtat i no discriminació.

Les subvencions que s'atorguin estaran destinades a minar el cost de les activitats extraescolars mitjançant un ajut a les famílies d'alumnat amb menys recursos.

Segona. *Beneficiaris.*

Per esdevenir beneficiaris d'aquest ajut, les famílies han de complir els següents requisits:

- Tenir el nen o nena matriculat en un centre educatiu de la ciutat de Reus sufragat amb fons públics. Aquests alumnes hauran d'estar cursant estudis de segon cicle d'educació infantil o ensenyaments obligatoris
- Tenir el nen o nena matriculat en una o diverses activitats extraescolars en el mateix centre educatiu on cursa els estudis. Aquestes activitats extraescolars hauran de complir els requisits previstos en els articles 2 a 8 de l'Ordre EDU/332/2007. A l'efecte, les AMPA de cada centre educatiu i el departament municipal d'Educació disposen d'informació sobre les activitats extraescolars que esdevenen subvencionables.
- No trobar-se en cap de les causes que impedeixen obtenir la condició de beneficiari d'una subvenció, d'acord amb el que estableix l'article 13.2 de la Llei 38/2003, de 17 de novembre, general de subvencions.
- La renda de les famílies que sol·licitin l'ajut en el darrer exercici fiscal liquidat, corresponent a l'any 2006, haurà d'ésser inferior als llindars màxims de renda establerts a l'ORDRE EDU/332/2007, que s'especifiquen a continuació:

Famílies de 2 membres: 14.778 euros

Famílies de 3 membres: 19.407 euros

Famílies de 4 membres: 23.020 euros

Famílies de 5 membres: 26.123 euros

Famílies de 6 membres: 29.120 euros

Famílies de 7 membres: 31.953 euros

Famílies de 8 membres: 34.767 euros

A partir del vuitè membre, s'afegiran 2.791 euros per cada nou membre computable.

La renda de les famílies, als efectes d'aquests ajuts, s'obtindrà per agregació de les rendes corresponents al darrer exercici fiscal liquidat de cada un dels membres computables de conformitat amb la normativa reguladora del IRPF.

Es denegarà igualment l'ajut sol·licitat quan les activitats econòmiques de què siguin titulars els membres computables de la família hagin tingut el darrer any fiscal un volum de facturació superior a 156.300 euros.

Tercera. *Sol·licituds.*

Per poder optar a una subvenció, les famílies interessades hauran de formalitzar una sol·licitud que presentaran al Registre General de la corporació, a la Plaça Mercadal, número 1, o per qualsevol de les formes previstes a l'article 38 de la Llei 30/1992, de 26 de novembre, del règim jurídic de les Administracions Públiques i del procediment administratiu comú.

Les sol·licituds s'hauran de fer en el model normalitzat que l'Ajuntament tindrà a disposició de la ciutadania a l'Oficina d'Atenció al Ciutadà (OAC); els sol·licitants també es podran descarregar l'esmentat model normalitzat a la pàgina web www.reus.cat.

Les sol·licituds s'hauran d'acompanyar, a més, de la següent documentació:

A. Una fotocòpia del DNI, NIE o passaport del pare, mare o tutor.

B. Una fotocòpia del llibre de família, si s'escau.

C. Una fotocòpia de la declaració corresponent a l'IRPF de l'exercici anterior de cada un dels membres computables de

conformitat amb la normativa reguladora de l'Impost sobre la Renda de les Persones Físiques

C1- Si no s'ha efectuat declaració de l'IRPF, s'ha de presentar un original o fotocòpia de l'informe de la vida laboral emès per la Tresoreria de la Seguretat Social a nom de cada un dels membres computables de la unitat familiar, i una fotocòpia del/s certificat/s d'empresa o de les nòmines dels mesos treballats corresponents a la mateixa anualitat que la prevista en el paràgraf anterior, i un certificat d'hisenda o de l'atur (si s'ha cobrat) on constin els ingressos i les retencions practicades.

C2- Si no s'ha treballat, s'ha de presentar un original o fotocòpia de l'informe de la vida laboral i un certificat de l'Oficina de Treball de la Generalitat de Catalunya i de la Seguretat Social que ho confirmin.

C3- En cas de percebre pensió algun dels membres indicats al paràgraf C, s'ha d'aportar certificat original o mitjançant fotocòpia de l'informe de vida laboral i un certificat d'ingressos expedit per l'organisme pertinent (Institut Nacional de la Seguretat social i/o Institut Català d'Assistència i Serveis Socials).

En els supòsits previstos als apartats C1, C2 i C3, sens perjudici de la documentació presentada pels sol·licitants, l'Ajuntament podrà fer una valoració estimativa dels ingressos d'acord amb la informació de què disposi.

Si no s'ha efectuat declaració de l'IRPF, s'ha de presentar una fotocòpia de l'informe de la vida laboral i de les nòmines dels mesos treballats l'anualitat anterior i un certificat d'hisenda o de l'atur (si s'ha cobrat) on constin els ingressos i les retencions practicades.

Si no s'ha treballat, s'ha de presentar una fotocòpia de l'informe de la vida laboral i un certificat de l'Oficina de Treball de la Generalitat i de la Seguretat Social que ho confirmin.

Si el sol·licitant és pensionista, ha de presentar la vida laboral i certificat de Tresoreria de la Seguretat Social on constin els ingressos.

D. Una declaració (d'acord amb el model normalitzat que restarà amb el model de sol·licitud) on es faci constar:

- si s'han sol·licitat i/o obtingut altres ajuts o subvencions o si es pretenen sol·licitar, amb referència a les quantitats sol·licitades o concedides, i amb el compromís de comunicar a l'Ajuntament la percepció de qualsevol ajut o subvenció.
- Una declaració del sol·licitant conforme es troba al corrent en les seves obligacions tributàries vers la Seguretat Social i vers tot tipus d'obligacions amb la hisenda municipal.
- Una declaració del sol·licitant conforme no es troba en cap de les causes que impedeixen obtenir la condició de beneficiari d'una subvenció, d'acord amb el que estableix l'article 13.2 de la Llei 38/2003, de 17 de novembre, general de subvencions.

Els sol·licitants no estaran obligats a presentar els documents que ja es trobin en possessió de l'Ajuntament de Reus, i hauran de fer constar la data i l'òrgan o dependència en què van ser presentats o en el seu cas emesos, sempre que no hagin transcorregut més de 5 anys des de la finalització del procediment al que corresponguin, de conformitat amb el que disposa l'article 23.3 de la Llei 38/2003, de 17 de novembre, general de subvencions.

Tampoc no serà preceptiva la presentació d'aquells documents emesos per altres Administracions i dels quals l'Ajuntament, en virtut dels convenis que ha formalitzat amb aquelles, en té accés per a la seva consulta. En aquest cas, els sol·licitants i la resta de persones afectades hauran d'autoritzar de forma expressa l'accés a les dades que ostenten aquestes altres Administracions. Els corresponents anuncis on es publiciti la convocatòria d'aquestes subvencions determinaran aquells documents susceptibles de no ésser presentats en virtut d'aquest paràgraf.

El departament d'Educació de l'Ajuntament de Reus, encarregat de la valoració i qualificació de la documentació presentada, podrà

requerir als sol·licitants els documents complementaris que consideri necessaris per tal de conèixer de forma adequada les circumstàncies concurrents en cada cas.

Quarta. Termini de presentació de les sol·licituds.

El termini per presentar les sol·licituds serà de 20 dies a comptar des de l'endemà de la publicació en el BOP de Tarragona d'aquestes bases i de la corresponent convocatòria.

Cinquena. Valoració de les peticions i criteris per a l'atorgament de la subvenció.

L'ordenació i la instrucció del procediment corresponent a l'atorgament de les subvencions en regim de concurrència competitiva previstes en aquestes bases correspon al departament d'Educació, que emetrà els informes tècnics pertinents, els quals seran objecte d'estudi i valoració per part de la comissió integrada per:

- La Delegada de Serveis amb responsabilitats sobre l'àrea d'Educació i Formació, o persona que la substitueixi.
- Dos tècnics/ques de l'àrea d'Educació i Formació, designats/ades per la regidora delegada de l'Àrea d'Educació i Formació.

En el supòsit que les persones sol·licitants no pugin adjuntar la documentació referida a la capacitat econòmica i estiguin rebent assistència social rellevant, l'Ajuntament podrà fer una valoració dels ingressos d'acord amb la taula establerta anteriorment.

Efectuada la valoració per la comissió, aquesta elevarà una proposta a la regidora delegada de l'Àrea d'Educació i Formació tal que resolgui sobre la concessió de les subvencions. Aquesta resolució determinarà l'alumnat que compleix els requisits de la convocatòria i pot resultar beneficiari de l'ajut, i l'alumnat al qual li ha estat denegat l'ajut per no reunir els requisits exigits. El termini que es disposa per emetre resolució és de tres mesos a comptar des de l'endemà de la data en què finalitzi la presentació de les sol·licituds de subvenció. Transcorregut aquest termini sense que l'òrgan competent hagi resolt al respecte, els interessats podran entendre desestimada per silenci administratiu la sol·licitud de concessió de la subvenció.

En tot cas, l'atorgament de la subvenció resta subjecta i condicionada a la subvenció que atorgui el Departament d'Educació de la Generalitat de Catalunya a favor de l'Ajuntament de Reus, en virtut del que preveu l'ordre EDU/332/2007. Conforme a aquesta ordre, els ajuts concedits tindran com a límit econòmic l'import de la subvenció concedida pel Departament d'Educació de la Generalitat de Catalunya a aquest Ajuntament, que es distribuirà dividint l'import total concedit pel nombre d'alumnes corresponents a les sol·licituds admeses. En tot cas, l'import màxim concedit per a cada alumne serà de 105'00 euros, en l'educació especial. I de 70,00 euros en la resta d'ensenyaments a què es refereix la citada Ordre.

Sisena. Acceptació de la subvenció.

L'acceptació de la subvenció atorgada en els termes previstos a les bases anteriors es presumeix. A tal efecte, si els beneficiaris, notificada la resolució d'atorgament de la subvenció, renuncien a la subvenció concedida, disposaran d'un termini de deu dies hàbils per expressar a l'ens concedent la seva renúncia. Tot l'esmentat, sens perjudici del dret que ostenta l'eventual beneficiari d'impugnar la resolució d'atorgament de la subvenció en els termes que estableix la normativa vigent.

Setena. Pagament de la subvenció.

El pagament d'aquesta subvenció s'efectuarà per transferència als números de compte indicats pels beneficiaris en la sol·licitud, a partir de la recepció per part de l'Ajuntament dels imports concedits per a cada alumne provinents del Departament d'Educació de la Generalitat.

Vuitena. Protecció de dades de caràcter personal.

D'acord amb la Llei orgànica 15/1999, de 13 de desembre de protecció de dades de caràcter personal, es posa de manifest que la

informació facilitada pels sol·licitants d'aquests ajuts serà tractada en un fitxer degudament protegit per a la gestió d'aquest programa.

Els interessats podran exercir vers l'Ajuntament els seus drets d'accés, rectificació, cancel·lació i oposició de les dades referenciades.

Novena. Normes supletòries.

En tot allò que no es preveu en aquesta convocatòria, regirà el que estableix l'ordre EDU/332/2007, de 18 de setembre, del Departament d'Educació, per la qual s'aproven les bases reguladores per a la concessió de subvencions als ajuntaments, per al foment de la participació en activitats extraescolars, dels centres educatius sufragats amb fons públics, i s'obre la convocatòria pública per al curs escolar 2007/2008.

REUS, 18 DE FEBRER DE 2008. - EL SECRETARI GENERAL, PER DELEGACIÓ, FERNANDO GRUGUÉS CABRÉ, ADJUNT A LA SECRETARIA GENERAL.

2008/2327 - AJUNTAMENT DE TORREDEMBARRA

Anunci

En relació a la convocatòria pel procés de selecció per proveir mitjançant concurs- oposició lliure 7 places d'agent de la policia local, escala administració especial, subescala serveis especials, del grup C2 de classificació, vacants de la plantilla de funcionaris de l'ajuntament, la Junta de Govern Local reunida en sessió ordinària duta a terme el dia 21 de febrer de 2008, ha pres, entre d'altres, l'acord que tot seguit es transcriu, amb l'avertiment que es deriva del que disposa l'article 206 del RD 2568/1986, de 28 de novembre, i a reserva del que resulti de l'aprovació de l'acta:

"Primer: Declarar admesos definitivament al procés selectiu per proveir mitjançant concurs- oposició lliure de set (7) places d'agent de la Policia Local vacants de la plantilla de funcionaris de l'ajuntament, escala administració especial, subescala serveis especials del grup C2 de classificació, els següents candidats:

DNI	COGNOMS	NOM
43727737E	ABARCA MARTINEZ	GONZALO
45479666H	AGUIRRE BECERRIL	JOAN JOSEP
47769697P	ALBIOL CARRASCAL	JOSEP
52423975Y	APARICIO DE LA VEGA	SANTOS
39937274M	BACHIRI	MOHAMED
44188422V	BAEZA AGUILERA	ANTONIO
44424525W	BEGARA LOPEZ	JAIME
39898456B	BENAVENT PELLICER	JOSEP LLUIS
46682096P	BERMUDO APARICIO	JOSEP ANTONI
47820535Q	BRULL MARGALEF	GERARD
39923233V	CACERES PASTOR	JOE FELNY
47767214D	CACERES PULIDO	DAVID
39912827F	CAMPIÑEZ SALAS	GUILLEM
44985443L	CARAZO LOPEZ	ALEJANDRO
39893458G	CARRASCO GARCIA	JUAN
39716782Z	CASTAÑEDA ESPERIDON	JOSE LUIS
46739251P	CATARINEU RABELL	MANUEL
52919026M	CUARTERO RODRIGUEZ	JESUS
52422468V	CUERDA GONZALEZ	SERGIO
39902819G	CUEVAS GALLEGO	MARCOS
33471425P	DE LA ASUNCION DELGADO	FERNANDO
47770723E	DELGADO VIZCAINO	ZENAIDA
46761555W	DIAZ-HEREDERO MAS	ANNA
46821741C	DOBLADO MOLINA	ESTER
48009970T	EL AAD-DAM EL OURIACHI	MUSTAPHA
34755454Q	ESPINALT TORRES	FRANCISCO
44189690C	FERNANDEZ ALVAREZ	SEBASTIAN
05681437T	FERNANDEZ CEBALLOS	ALBERTO

DNI	COGNOMS	NOM
44984713W	FERNANDEZ CRUZ	ADOLFO
47756731Z	FERNANDEZ GOMEZ	DANIEL
47755610C	FERRARIO BARBER	GUSTAVO
39732581N	FILLAT CORDERO	JUAN JOSE
46455749G	GARCIA ALCON	DANIEL
47643275V	GARCIA SEVILLANO	JONATHAN
39732935K	GARCIA ZELIZ	ARNALDO FABIAN
39877822P	GAYA PERE	JOSEP MARIA
39723508R	GONZALEZ MEDIAVILLA	OSCAR
39737603C	GRANADO MORÁN	IGOR
46822433E	GUIJARRO ARANDA	GERMAN
52423821J	GUILERA ZAPATER	JOSEP MARIA
47622836W	HERVAS MURIA	JOAN
47773756L	IBAÑEZ PELAEZ	LLUIS FRANCESC
39735249N	INFANTE PEREZ	JOSE ANTONIO
39724513V	LARIO MARCO	SARAI
39724514H	LARIO MARCO	VANESA
39375361M	LEDESMA AGUILERA	MIGUEL ANGEL
39737764C	LIMONES QUIROS	EVA
39736540S	LOMBARTE MARTIN	ALBERTO JAVIER
39722353L	LOPEZ DOMENECH	GIL
53031375E	LOPEZ FERNANDEZ	JAVIER
29114167P	LOZANO HEREDIA	DANIEL
47769005Y	MAIRELES SALADO	FCO JOSE
38866640K	MANGER VERDURA	EDGAR
39728694N	MAÑAS CABALLERO	FELIX SERGIO
47765686E	MARTIN GENE	JUAN RAMON
46404688A	MARTINEZ RUBIA	GERARD
47765180E	MELERO GALLARDO	Mª CARMEN
44993278B	MELLADO PALOMARES	DIEGO
39722527D	MIQUEL DOMENECH	JORDINA
47635108S	MOLINA NIÑO	RAQUEL
39733426Y	MORALES VILLARINO	OSCAR
39917855K	MORCILLO VILLADEN	SEALTIEL
39716549B	NAVARRETE QUIROGA	OSCAR
47767729H	NEILA POZO	GUSTAVO
47766557L	NOGALES LOZANO	JOSE MANUEL
46469772C	NURI SALINAS	JAUME
39911059X	PAMIES CARMONA	NOEMI
39874598G	PARDINA GARZO	DANIEL
39727144A	PARRA MORALES	DAVID
39727226Q	PARRA MORALES	MARTIN
47612470D	PARRA ZARAGOZA	CARLOS
47772807J	PATERNOSTER COSTUMERO	CRISTINA
39919085D	PEÑA BILBENY	IVAN
77315521D	PERAL IGLESIAS	VICENTE FLORIAN
44185701X	PEREZ CAPARROS	ISMAEL
47757768Q	PEREZ REQUENA	ALEJANDRO
39896780Z	PEREZ SANCHEZ	CAROLINA
46960659H	PIZARRO PIZARRO	PEDRO
47770897N	PLANA COLL	LAURA
47631923G	PLANELL SANCHEZ	DAVID
39911050R	PLAZA GRAU	ALBERT
39903063H	PUJANTE LOPEZ	DANIEL
39720080T	RAMON BARCELO	XAVIER
39737443K	RICO MARGOL	DAVID
46453324V	ROCHA PASCUAL	RICARDO
47798827C	RODRIGUEZ CADENAS	RUBEN
39723489M	RODRIGUEZ ENAMORADO	FCO. JOSE
46761712K	RUIZ CAMPOS	SANDRA
77785384M	SALGADO MARTINEZ	MIGUEL ANGEL
48000148E	SANCHEZ CANO	JORGE CARLOS
46712273D	SANCHEZ CATALA	DANIEL
46801026M	SANCHEZ EXPOSITO	EMILIO
39381225G	SANCHEZ LOPEZ	PEDRO ANTONIO
39726876B	SEARA PEÑA	MARIA ISABEL
47764558K	SECO MARTINEZ	RAUL
39718799F	SERRA BUENO	LAURA

DNI	COGNOMS	NOM
46795400Z	SERRANO MURCIA	MAITE
39915684N	VALDIVIA RUIZ	EVA
47755547A	VALENCIA CALDERE	MARC
40357462Y	VAZQUEZ RIVAS DE ROCA	PATRICIA
52206385L	VEGA GUERRERO	JOSE LUIS
39906578Z	VERA MENDEZ	ISMAEL
39730454R	VIGARA LOPEZ	SANDRA
50105175C	VIRSEDA GONZALEZ	SIRA
47772950H	ZARZA GARCIA	VANESA

Segon: declarar definitivament exclosos els següents aspirants:

DNI	COGNOM	NOM	MOTIU EXCLUSIÓ
39909824V	DIAZ MUNOZ	JOAQUIM	Manca acreditació del pagament de les taxes
79281300R	DURAN LOPEZ	MANEL	Excedir l'edat límit
52276524P	HERNANDEZ CAMPOS	JOSE MANUEL	Manca la sol·licitud normalitzada d'admissió al procés i acreditació del pagament de les taxes
43555955G	PATON BAO	PEDRO JOSE	DNI caducat i manca pagament de la taxa
39733261W	TRIGOS ARAGONES	GERARD	DNI caducat

Tercer. Han de realitzar la prova de llengua catalana nivell B per no haver justificat suficientment el seu coneixement els següents aspirants definitivament admesos:

DNI	COGNOM	NOM
05681437T	FERNANDEZ CEBALLOS	ALBERTO
39736540S	LOMBARTE MARTIN	ALBERTO JAVIER
77785384M	SALGADO MARTINEZ	MIQUEL ANGEL
47755547A	VALENCIA CALDERE	MARC
50105175C	VIRSEDA GONZALEZ	SIRA

Quart. Publicar la present resolució al BOPT, tauler d'anuncis de la Corporació i a la pàgina Web de l'Ajuntament (www.torredembarra.cat).

Cinquè. Els anuncis successius relatius a aquesta convocatòria es publicaran exclusivament al tauler d'anuncis de la corporació i a la pàgina Web de l'Ajuntament.

Sisè. Advertir als interessats que contra la resolució definitiva es podrà interposar un dels recursos següents:

- Recurs de reposició potestatiu previ al contenciós administratiu davant la mateixa autoritat que hagi adoptat la resolució en el termini d'un mes a partir de la data següent a la de publicació d'aquesta resolució segons allò que disposa l'art. 116 de la Llei 4/1999, de modificació de la Llei 30/1992 de 26 de novembre.
- Recurs contenciós administratiu davant els Jutjats del Contenciós Administratiu de Tarragona, en el termini de dos mesos comptats des de la data de publicació d'aquesta resolució.

Torredembarra, 21 de febrer de 2008. – L'alcalde, *Manuel Jiménez Alés*.

2008/2338 – AJUNTAMENT DE TORTOSA

Anunci de l'Ajuntament de Tortosa

La Junta de Govern Local en sessió de data 18 de febrer de 2008, ha aprovat les bases específiques que han de regir la convocatòria per a la creació i funcionament de diferents borses de treball de personal laboral no permanent i/o funcionaris/es interins/es de l'Ajuntament de Tortosa i dels seus organismes autònoms.

El termini per a la presentació de sol·licituds comença l'endemà de la publicació de la convocatòria al 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.

Tortosa (Terres de l'Ebre), 20 de febrer de 2008. – L'alcalde, *Ferran Bel i Accensi*.

BASES ESPECÍFIQUES QUE HAN DE REGIR LA CREACIÓ I FUNCIONAMENT DE DIFERENTS BORSSES DE TREBALL DE PERSONAL LABORAL TEMPORAL I/O FUNCIONARI/A INTERÍ DE L'AJUNTAMENT DE TORTOSA I DELS SEUS ORGANISMES AUTÒNOMS

1. Objecte: Descripció dels llocs de treball.

1.1. L'objecte d'aquestes bases és la regulació de diferents borses de treball municipal de personal no permanent per tal de cobrir les necessitats de nomenaments interins o contractacions laborals temporals de les categories que es detallen següentment:

Les diferents borses de treball que es preveu constituir amb aquestes bases específiques són:

- Encarregat/da per al Pavelló Firal.
- Auxiliar de Comunicació.

1.2. Seran aplicables a aquest procés de selecció les bases generals que regeixen la creació i funcionament de les diferents borses de treball de personal laboral temporal i/o funcionaris/es interins/es de l'Ajuntament de Tortosa i dels seus Organismes Autònoms, aprovades per la Junta de Govern Local en data 30 de juliol de 2007 i publicades al Butlletí Oficial de la Província de Tarragona de data 11 d'agost de 2007 (BOPT núm. 188 de 11.08.2007), així com les presents bases específiques.

1.3. El procés de selecció es realitzarà pel sistema de concurs.

2. Tipus de relació contractual.

2.1. Els/les aspirants podran ser contractats sota la modalitat de contracte laboral temporal o nomenats/des funcionaris/es interins/es atenent a la naturalesa i característiques del lloc de treball a cobrir.

2.2. La jornada laboral podrà ser completa o bé a temps parcial, segons les necessitats del lloc de treball a cobrir.

3. Durada de les borses.

Les esmentades borses tindran una vigència d'un any a partir de la seva aprovació, prorrogables individualment, per un any més, per resolució d'alcaldia amb motiu de circumstàncies especials que concorrin o bé perquè el bon funcionament de les mateixes així ho aconsellin.

4. Requisits de les persones aspirants.

A més de tots i cadascun dels requisits exigits a les Bases Generals, els/les aspirants hauran de complir els requisits que s'especifiquen per a cadascuna de les borses de treball objecte de la present convocatòria en els corresponents annexos.

5. Presentació de sol·licituds.

Les instàncies sol·licitant prendre part en les corresponents proves selectives 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 convocatòria al Diari Oficial de la Generalitat de Catalunya.

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, l'aspirant haurà de comunicar immediatament aquest fet a l'Ajuntament de Tortosa via fax, telegrama, trucada telefònica o e-mail (aj.tortosa@altanet.org) al Departament de Recursos Humans.

Les persones aspirants que vulguin accedir a més d'una borsa de treball hauran de presentar una sol·licitud per a cadascuna de les diferents borses a les quals optin.

Les sol·licituds s'hauran de presentar segons el que disposen les bases generals que regeixen la creació i funcionament de les diferents borses de treball de personal laboral temporal i/o funcionaris/es interins/es de l'Ajuntament de Tortosa i dels seus Organismes Autònoms publicades al Butlletí Oficial de la Província de Tarragona de data 11 d'agost de 2007 (BOPT núm. 188 de 11.08.2007), i

els mèrits que s'al·leguin s'hauran de declarar seguint el formulari que es troba a disposició de les persones interessades a la plana web de l'Ajuntament de Tortosa (www.tortosa.cat) o bé al Departament de Recursos Humans de l'Ajuntament de Tortosa.

6. Procés de selecció.

El procés de selecció constarà de dues fases:

1a Fase: Prova de coneixements de llengua catalana, segons el nivell exigint per a cada convocatòria i que es detalla en els corresponents annexos. (obligatòria i eliminatòria). 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 la Junta Permanent de Català o equivalent.

2a Fase: Concurs de mèrits.

En aquesta fase es valoraran els mèrits degudament acreditats, de conformitat amb els criteris de valoració i puntuació que s'especifiquen per a cada convocatòria en els corresponents annexos i es contrastarà, mitjançant la realització d'una entrevista personal, l'adequació del perfil aptitudinal al lloc de treball.

7. Incidències.

La convocatòria, les seves bases, les actuacions del tribunal i tots els actes administratius que se'n derivin, podran ser impugnats per les persones interessades 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 proves addicionals, no previstes en aquestes bases per tal de resoldre possibles situacions d'empat en la qualificació definitiva dels aspirants.

8. Règim jurídic supletori.

En tot el que no estigui disposat en aquestes bases i en les bases generals aprovades per la Junta de Govern Local en data 30 de juliol de 2007 i publicades al Butlletí Oficial de la Província de Tarragona de data 11 d'agost de 2007 (BOPT núm. 188 de 11.08.2007), serà d'aplicació la normativa sobre el personal de les entitats locals, en especial la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic, la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, el Reial Decret Legislatiu 781/1986, de 18 d'abril pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local, el 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, la Llei 30/1984, de 2 d'agost, de mesures per a la reforma de la funció pública i el Decret 214/1990, de 30 de juliol, que aprova el Reglament del personal al servei de les entitats locals, Reial Decret Legislatiu 1/1995, de 24 de març, pel qual s'aprova el text refós de la Llei de l'Estatut dels Treballadors, així com, si s'escau, el Conveni Col·lectiu de treball del personal laboral de l'Ajuntament de Tortosa i el Acord Regulador de les Condicions de Treball del Personal Funcionari.

9. Annexos. Requisits particulars de cada convocatòria.

ANNEX 1. BORSA DE TREBALL D'ENCARREGAT/DA PER AL PAVELLÓ FIRAL

1. Funcions del lloc de treball.

Són funcions específiques del lloc de treball: Gestionar l'equip humà de treball, el manteniment i la neteja de les instal·lacions; estar en contacte amb aquells proveïdors i empreses de serveis que estiguin relacionats amb el funcionament del pavelló; fer la previsió de les necessitats de material, inventariar-lo i ordenar-lo; tenir sempre el recinte preparat per a qualsevol acte o esdeveniment; coordinar les activitats esportives programades, juntament amb la regidoria d'es-

ports; posar, prèvia sol·licitud d'ús, el recinte a disposició d'entitats de la ciutat; donar suport als diferents departaments, entitats o empreses que utilitzen el recinte per tal de celebrar actes o esdeveniments; coordinar els muntatges i donar suport logístic als esdeveniments o activitats extraordinàries que es facin a la ciutat, coordinar els esdeveniments firals, així com d'altres funcions que es puguin encomanar per necessitats del servei.

2. Requisits de les persones aspirants.

A més de tots i cadascun dels requisits exigits a les Bases Generals (BOPT núm. 188 de 11.08.2007), els/les aspirants hauran de complir els requisits següents:

- Estar en possessió del títol de graduat escolar, ensenyament secundari obligatori o equivalent. En tot cas l'equivalència l'haurà d'aportar l'aspirant mitjançant un certificat expedit a aquest efecte per l'administració competent en cada cas.
- Estar en possessió del certificat de coneixements de llengua catalana de nivell B expedit per la Junta Permanent de Català o equivalent.

3. Procés de selecció.

3.1. 1a Fase. Prova de Coneixements de llengua catalana de nivell B.

Consistirà en la realització d'una prova de coneixements de català que es qualificarà només com a apte/a o no apte/a. Quedaran exempts/es de la seva realització els/les aspirants que dins del termini de presentació de sol·licituds hagin acreditat estar en possessió del certificat de la Junta Permanent de Català de nivell B, o document equivalent.

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

3.2. 2a Fase. Concurs de mèrits.

En aquesta fase es puntuaran els mèrits al·legats i degudament acreditats, de conformitat amb els criteris de valoració i puntuació següents:

- Experiència professional. Per experiència professional en el desenvolupament de les funcions pròpies del lloc de treball en qualsevol administració pública i/o entitat privada, a raó de 0,20 punts per cada mes complet treballat fins un màxim de 4 punts.
- Formació complementària en matèria de prevenció de riscos laborals i/o seguretat, així com qualsevol altra relacionada amb les activitats pròpies del lloc de treball a cobrir: Fins un màxim de 3 punts.
 - 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.
- 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 4 punts.

Entrevista. Fins a un màxim de 4 punts.

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

ANNEX 2. BORSA DE TREBALL D'AUXILIAR DE COMUNICACIÓ.

1. Funcions genèriques del lloc de treball.

Són funcions genèriques del lloc de treball d'auxiliar de comunicació, títol merament enunciatiu i no exhaustiu, les següents: redacció de comunicats i notes de premsa, assessorament en comunicació a l'equip de govern i als diferents grups municipals, coordinació de

l'àrea de disseny gràfic i multimèdia de l'Ajuntament de Tortosa, exercir les funcions de fotògraf -a partir d'experiència professional demostrable- i tractament de les imatges, gestió del pla de comunicació de l'Ajuntament, elaboració del butlletí electrònic municipal, gestió de l'agenda cultural del municipi, organitzar esdeveniments i certàmens diversos.

2. Requisits de les persones aspirants.

A més de tots i cadascun dels requisits exigits a les Bases Generals (BOPT núm. 188 de 11.08.2007) els/les aspirants hauran de complir els requisits següents:

- a) Estar en possessió del títol de graduat escolar, ensenyament secundari obligatori o equivalent. En tot cas l'equivalència l'haurà d'aportar l'aspirant mitjançant un certificat expedit a aquest efecte per l'administració competent en cada cas.
- b) Estar en possessió del certificat de coneixements de llengua catalana de nivell C expedit per la Junta Permanent de Català o equivalent.

3. Procés de selecció.

3.1. 1a Fase. Prova de Coneixements de llengua catalana de nivell C.

Consistirà en la realització d'una prova de coneixements mitjans de català que es qualificarà només com a apte/a o no apte/a. Quedaran exempts/es de la seva realització els/les aspirants que dins del termini de presentació de sol·licituds hagin acreditat estar en possessió del certificat de la Junta Permanent de Català de nivell C, o document equivalent.

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

3.2. 2a Fase. Concurs de mèrits.

En aquesta fase es puntuaran els mèrits al·legats i degudament acreditats, de conformitat amb els criteris de valoració i puntuació següents:

- 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: Aquest apartat es valorarà fins a un màxim de 2 punts.
 - b1) Formació reglada en matèria de disseny gràfic, publicitat, tècniques plàstiques i disseny industrial a raó de 0,5 punts per any acadèmic cursat, fins a un màxim de 2 punts.
 - b2) Altra formació que tingui relació amb el lloc de treball a cobrir: Fins un màxim de 2 punts.
 - 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.
- 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 4 punts.

Entrevista. Fins a un màxim de 4 punts.

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

2008/2339 – AJUNTAMENT DE TORTOSA

Anunci de l'Ajuntament de Tortosa

La Junta de Govern Local en sessió de data 18 de febrer de 2008, ha aprovat les bases específiques que han de regir la convo-

catòria per a la creació i funcionament de diferents borses de treball de personal laboral no permanent i/o funcionaris/es interins/es de l'Ajuntament de Tortosa i dels seus organismes autònoms.

El termini per a la presentació de sol·licituds comença l'endemà de la publicació de la convocatòria al 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.

Tortosa (Terres de l'Ebre), 20 de febrer de 2008. – L'alcalde, Ferran Bel i Accensi.

BASES ESPECÍFIQUES QUE HAN DE REGIR LA CREACIÓ I FUNCIONAMENT D'UNA BORSA DE TREBALL DE PERSONAL LABORAL TEMPORAL I/O FUNCIONARI/A INTERÍ DE L'AJUNTAMENT DE TORTOSA I DELS SEUS ORGANISMES AUTÒNOMS EN LA CATEGORIA DE DINAMITZADORS/ES PER ALS PUNTS D'ACCÉS A INTERNET

1. Objecte: Descripció dels llocs de treball.

1.1. L'objecte d'aquestes bases és la regulació d'una borsa de treball municipal de personal no permanent per tal de cobrir les necessitats de nomenaments interins o contractacions laborals temporals en la categoria de Dinamitzadors/es per als punts d'accés a Internet.

1.2. Seran aplicables a aquest procés de selecció les bases generals que regeixen la creació i funcionament de les diferents borses de treball de personal laboral temporal i/o funcionaris/es interins/es de l'Ajuntament de Tortosa i dels seus Organismes Autònoms, aprovades per la Junta de Govern Local en data 30 de juliol de 2007 i publicades al Butlletí Oficial de la Província de Tarragona de data 11 d'agost de 2007 (BOPT núm. 188 de 11.08.2007), així com les presents bases específiques.

1.3. El procés de selecció es realitzarà pel sistema de concurs.

2. Tipus de relació contractual.

2.1. Els/les aspirants podran ser contractats sota la modalitat de contracte laboral temporal o nomenats/des funcionaris/es interins/es atenent a la naturalesa i característiques del lloc de treball a cobrir.

2.2. La jornada laboral podrà ser completa o bé a temps parcial, segons les necessitats del lloc de treball a cobrir.

3. Durada de les borses.

Les esmentades borses tindran una vigència d'un any a partir de la seva aprovació, prorrogables individualment, per un any més, per resolució d'alcaldia amb motiu de circumstàncies especials que concorrin o bé perquè el bon funcionament de les mateixes així ho aconsellin.

4. Requisits de les persones aspirants.

A més de tots i cadascun dels requisits exigits a les Bases Generals, els/les aspirants hauran de complir els requisits que s'especifiquen a la borsa de treball objecte de la present convocatòria en el corresponent annex.

5. Presentació de sol·licituds.

Les instàncies sol·licitant prendre part en les corresponents proves selectives 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 convocatòria al Diari Oficial de la Generalitat de Catalunya.

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, l'aspirant haurà de comunicar immediatament aquest fet a l'Ajuntament de Tortosa via fax, telegrama, trucada telefònica o e-mail (aj.tortosa@altanet.org) al Departament de Recursos Humans.

Les sol·licituds s'hauran de presentar segons el que disposen les bases generals que regeixen la creació i funcionament de les diferents borses de treball de personal laboral temporal i/o funcionaris/es interins/es de l'Ajuntament de Tortosa i dels seus Organismes Autònoms publicades al Butlletí Oficial de la Província de Tarragona de data 11 d'agost de 2007 (BOPT núm. 188 de 11.08.2007), i els mèrits que s'al·leguin s'hauran de declarar seguint el formulari que es troba a disposició de les persones interessades a la plana web de l'Ajuntament de Tortosa (www.tortosa.cat) o bé al Departament de Recursos Humans de l'Ajuntament de Tortosa.

6. Procés de selecció.

El procés de selecció constarà de dues fases:

1a Fase: Prova de coneixements de llengua catalana, segons el nivell exigint per a cada convocatòria i que es detalla en els corresponents annexos. (obligatòria i eliminatòria). 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 la Junta Permanent de Català o equivalent.

2a Fase: Concurs de mèrits.

En aquesta fase es valoraran els mèrits degudament acreditats, de conformitat amb els criteris de valoració i puntuació que s'especifiquen a l'annex i es contrastarà, mitjançant la realització d'una entrevista personal, l'adequació del perfil aptitudinal al lloc de treball.

7. Incidències.

La convocatòria, les seves bases, les actuacions del tribunal i tots els actes administratius que se'n derivin, podran ser impugnats per les persones interessades 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 la realització de proves addicionals, no previstes en aquestes bases per tal de resoldre possibles situacions d'empat en la qualificació definitiva dels aspirants.

8. Règim jurídic supletori.

En tot el que no estigui disposat en aquestes bases i en les bases generals aprovades per la Junta de Govern Local en data 30 de juliol de 2007 i publicades al Butlletí Oficial de la Província de Tarragona de data 11 d'agost de 2007 (BOPT núm. 188 de 11.08.2007), serà d'aplicació la normativa sobre el personal de les entitats locals, en especial la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic, la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, el Reial Decret Legislatiu 781/1986, de 18 d'abril pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local, el 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, la Llei 30/1984, de 2 d'agost, de mesures per a la reforma de la funció pública i el Decret 214/1990, de 30 de juliol, que aprova el Reglament del personal al servei de les entitats locals, Reial Decret Legislatiu 1/1995, de 24 de març, pel qual s'aprova el text refós de la Llei de l'Estatut dels Treballadors, així com, si s'escau, el Conveni Col·lectiu de treball del personal laboral de l'Ajuntament de Tortosa i el Acord Regulador de les Condicions de Treball del Personal Funcionari.

9. Annex. Requisits particulars de la convocatòria.

ANNEX. BORSA DE TREBALL DE DINAMITZADORS/ES PER ALS PUNTS D'ACCÉS A INTERNET

1. Funcions genèriques del lloc de treball.

Són funcions genèriques del lloc de treball de Dinamitzador/a per als punt d'accés a Internet les següents: Manteniment del correcte

estat de l'equipament i el mobiliari; atenció als usuaris dels punts d'accés públic a Internet; resolució de dubtes sobre l'ús del programari; difusió del servei; elaboració de notes i documents per a facilitar i millorar l'ús del servei, així com qualsevol altra funció de caràcter similar que li sigui atribuïda per necessitats del servei.

2. Requisits de les persones aspirants.

A més de tots i cadascun dels requisits exigits a les Bases Generals (BOPT núm. 188 de 11.08.2007) els/les aspirants hauran de complir els requisits següents:

- Estar en possessió del títol de graduat escolar, ensenyament secundari obligatori o equivalent. En tot cas l'equivalència l'haurà d'aportar l'aspirant mitjançant un certificat expedit a aquest efecte per l'administració competent en cada cas.
- Estar en possessió del certificat de coneixements de llengua catalana de nivell B expedit per la Junta Permanent de Català o equivalent.

3. Procés de selecció.

3.1. 1a Fase. Prova de Coneixements de llengua catalana de nivell B.

Consistirà en la realització d'una prova de coneixements de català que es qualificarà només com a apte/a o no apte/a. Quedaran exempts/es de la seva realització els/les aspirants que dins del termini de presentació de sol·licituds hagin acreditat estar en possessió del certificat de la Junta Permanent de Català de nivell B, o document equivalent.

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

3.2. 2a Fase. Concurs de mèrits.

En aquesta fase es puntuaran els mèrits al·legats i degudament acreditats, de conformitat amb els criteris de valoració i puntuació següents:

- Experiència professional. Per experiència professional en el desenvolupament de funcions anàlogues a les del lloc de treball a cobrir en qualsevol administració pública i/o empresa privada, a raó de 0,20 punts per cada mes complet treballat fins un màxim de 4 punts.
- Formació complementària que tingui relació amb el lloc de treball a cobrir: Fins un màxim de 3 punts.
 - 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.
- 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 4 punts.
- Es valoraran, prèvia acreditació, els coneixements en eines ofimàtiques (processador de textos, fulls de càlcul, bases de dades, presentacions, tractament d'imatge, desenvolupament de pàgines web, eines d'internet, etc.), tant del paquet ofimàtic Office com de l'Open Office, així com els coneixements d'informàtica en general, fins a un màxim de 3 punts.

Entrevista. Fins a un màxim de 4 punts.

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

2008/2362 – AJUNTAMENT DE VALLS

Edicte

No havent-se pogut practicar la notificació per ignorar-se el domicili dels hereus del senyor Juan Vilella Guasch, i de conformitat

amb l'art. 59 de la Llei 30/92, de règim jurídic de les administracions públiques i del procediment administratiu comú, modificada parcialment per la Llei 4/99, se us comunica la resolució núm. 20/2008 que, en data 14 de febrer de 2008, va redactar el regidor del Barri Antic, el contingut de la qual és la següent:

"FETS

1. Mitjançant resolució 18/2007 del regidor del Barri Antic, de data 18 de setembre, s'acorda:

"Primer. Aprovar provisionalment la liquidació provisional de l'execució subsidiària per import de 14.065 euros (catorze mil seixanta-cinc euros) IVA inclòs, referida a l'immoble situat al C. dels Bous, núm. 10 de Valls (Finca Registral núm. 8.025).

Segon. Traslladar l'acord a la propietat i resta de persones interessades, perquè dins el termini de deu dies presentin les al·legacions que considerin, en el ben entès que si no es fan al·legacions la liquidació provisional s'entendrà aprovada definitivament. Tanmateix, pel que fa als interessats els quals s'hagi intentat la notificació i no s'hagi pogut efectuar, o tinguin domicilis desconeguts, la publicació de l'edicta en el BOPT, produirà els efectes previstos a l'art. 59 de la Llei 30/1992, de 26 de novembre, per aquests supòsits.

Tercer. Advertir que pel reintegrament de les despeses fetes per l'Ajuntament en l'acció substitutiva de la iniciativa dels particulars, se seguirà, en el seu cas, el procediment de constrenyiment.

Quart. Traslladar l'acord al Departament de Serveis Econòmics d'aquest Ajuntament.

2. Mitjançant resolució 34/2007 del regidor delegat del Barri Antic, de data 27 de novembre de 2007, s'acorda:

"Primer. Aprovar provisionalment la liquidació definitiva de l'execució subsidiària per import de 14.065 euros (catorze mil seixanta-cinc euros) IVA inclòs, referida a l'immoble situat al C. dels Bous, núm. 10 de Valls (Finca Registral núm. 8.025).

Segon. Traslladar l'acord a la propietat i resta de persones interessades. Tanmateix, pel que fa als interessats els quals s'hagi intentat la notificació i no s'hagi pogut efectuar, o tinguin domicilis desconeguts, la publicació de l'edicta en el BOPT, produirà els efectes previstos a l'art. 59 de la Llei 30/1992, de 26 de novembre, per aquests supòsits.

Tercer. Advertir que pel reintegrament de les despeses fetes per l'Ajuntament en l'acció substitutiva de la iniciativa dels particulars, se seguirà, en el seu cas, el procediment de constrenyiment.

Quart. Traslladar l'acord al Departament de Serveis Econòmics d'aquest Ajuntament."

3. No s'han presentat al·legacions i s'ha exhaurit el termini per formular-les.

FONAMENTS DE DRET

1. Vistos els articles 97 i 98 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i el procediment administratiu comú, on s'estableix que les despeses, danys i perjudicis que se li hagin produït a l'administració com a conseqüència d'una execució subsidiària, s'exigiran d'acord amb el procediment previst a les normes reguladores del procediment recaptatori en via executiva (regulat pel Reial Decret 939/2005, de 29 de juliol, que aprova el Reglament general de recaptació). El punt 2n de l'art. 98 determina que en el cas d'execucions subsidiàries les administracions públiques realitzaran l'acte, per si mateixes o a través de les persones que determinin, a càrrec de l'obligat, establint que l'import de les despeses danys i perjudicis s'exigirà per la via del constrenyiment (art. 98.3). Aquest import podrà liquidar-se de forma provisional i realitzar-se abans de l'execució, a reserva de la liquidació definitiva.

2. Vist l'article 28 i 62 de la Llei 58/2003, de 17 de desembre, general tributària i els articles 11, 69 i 70 del Reial Decret 939/2005, de 29 de juliol, que aprova el Reglament general de recaptació.

3. Vist l'article 101 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals de Catalunya;

De conformitat amb les competències atorgades per Decret d'Alcaldia 586/2007, de 22 de novembre,

RESOLC

Primer. Aprovar definitivament la liquidació definitiva de l'execució subsidiària per import de 14.065 euros (catorze mil seixanta-cinc euros) IVA inclòs, referida a l'immoble situat al C. dels Bous, núm. 10 de Valls (Finca Registral núm. 8.025).

Segon. Traslladar l'acord a la propietat i resta de persones interessades. Tanmateix, pel que fa als interessats els quals s'hagi intentat la notificació i no s'hagi pogut efectuar, o tinguin domicilis desconeguts, la publicació de l'edicta en el BOPT, produirà els efectes previstos a l'art. 59 de la Llei 30/1992, de 26 de novembre, per aquests supòsits.

Tercer. Advertir que pel reintegrament de les despeses fetes per l'Ajuntament en l'acció substitutiva de la iniciativa dels particulars, se seguirà, en el seu cas, el procediment de constrenyiment.

Quart. Traslladar l'acord al Departament de Serveis Econòmics d'aquest Ajuntament."

Contra el present acord, que no posa fi a la via administrativa, procedeix interposar recurs de reposició davant el mateix òrgan que l'ha dictat, en el termini d'un mes a comptar des del dia següent de la seva notificació.

L'alcalde, *Dolors Batalla Nogués*.

2008/2364 – AJUNTAMENT DE VALLS

Edicte

No havent estat possible efectuar les notificacions d'imposició de sanció per infraccions de trànsit a les persones relacionades a l'annex adjunt, es fa públic als efectes de notificació de la resolució de Regidoria de data que es reproduïx en el present edicte, d'acord amb l'art. 59 de la Llei 30/92.

"Mitjançant el present, a l'empar del que disposen els articles 65 a 70 de la Llei 19/2001, de 19 de desembre sobre tràfic, circulació de vehicles a motor i seguretat vial, articles 131 i 138 de la Llei 30/1992 de 26 de novembre, en ús de les atribucions que m'atorguen l'article 68 de l'esmentada Llei 19/2001 i l'article 15 del reglament de procediment sancionador en matèria de trànsit, circulació de vehicles a motor i seguretat vial, aprovat per Reial Decret 320/1994, de 25 de febrer, i vistes les actuacions practicades, RESOLC, imposar als responsables de la infracció, pel fets descrits com a provats, la multa corresponent en la quantia que igualment es determina".

Contra el mateix, que esgota la via administrativa, podreu interposar potestativament recurs de reposició davant el mateix òrgan que ha dictat la resolució, en el termini d'un mes a partir de la data següent a la seva publicació, o 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, o davant el Jutjat Contenciós Administratiu corresponent al vostre domicili, d'acord amb els articles 8, 14, 25 i 46 de la Llei reguladora de la jurisdicció contenciós administrativa, 116 i 117 de la Llei 30/1992. Això sense perjudici de qualsevol altre recurs que cregueu oportú.

L'import de la sanció serà fet efectiu a la Caixa de l'Ajuntament, situada a la Pl. del Blat, núm. 1, els dies laborals de 9 a 14 hores, mitjançant gir postal, o per transferència bancària a Caixa de Pensions amb el n. 2100-0952-41-0200005396, amb indicació del número d'expedient i matrícula del vehicle, data de la denúncia i

nom del denunciat, durant el termini de QUINZE DIES HÀBILS següents a la fermesa d'aquesta resolució, -fermesa que es produirà de no interposar el recurs procedent expressat en la notificació dintre del termini-, transcorreguts els quals sense fer-se efectiva, s'exigirà en via executiva, conforme l'article 84 de la Llei 19/2001 i article 21 del RD 320/94, incrementada amb el recàrrec de l'apremi del 20 per cent del seu import i, en el seu cas, els corresponents interessos de demora.

Valls, 15 de febrer de 2008. - El secretari, e.f., *Jerónimo Rivas Gómez*.

Núm.Expedient	Núm.Bulletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula
<i>Any 2006</i>					
11796	1200474	MESA SANCHEZ JESUS CARLOS	0400200100	30,05	C 5450 BU
12425	103236A	GAVARRO COMPTE JOSE MARIA	0101301500	30,05	6931 CPC
<i>Any 2007</i>					
644	109433A	DOMINGUEZ MARTI FRANCESC XAVIER	0205000103	100	0320 FHK
2404	108394	SALVIA BERENGUE JOSEFINA	0101301100	30,05	L 0359 U
5286	0401827	ESTEVE DE MAGRIÑA IGNACIO	0400200100	30	T 3876 BC
5324	302928	ESTEVE DE MAGRIÑA IGNACIO	0400200100	30	T 3876 BC
5695	701989	ESTEVE DE MAGRIÑA IGNACIO	0400200100	30	T 3876 BC
5835	112680A	FORNE BALETA MARIA TERESA	0101301100	30,05	T 3003 AL
6451	112246A	HAMDAOUI KHELIFA	0101301100	30,05	T 5645 BF
6807	1000654	ESTEVE DE MAGRIÑA IGNACIO	0400200100	30	T 3876 BC
7498	114351A	HUGUET ESTALELLA MARIA MONTSERRAT	0101301100	30,05	T 7761 AM
7737	110834A	OLIVE COLOM VANESA	0101301100	30,05	1388 DMWV
7738	110833A	OLIVE COLOM VANESA	0214300101	60,1	1388 DMWV
8032	114502A	BORRUEL LLOVERA MARIA PILAR	0101301100	30,05	0614 FDN
8503	114247A	RIVERA PALOMO JULIAN	0101301100	90,15	T 7026 AV
8566	114242A	MLYNARKIEWICZ KRZYSZTOF PIOTR	0101301100	30,05	
8885	114382A	RODRIGUES ALLENDE MARIA ALCIRA	0101301100	30,05	T 9454 AX
9525	115301A	PIANA ANDREU SEBASTIAN	0200300101	90,15	T 7626 Y
9842	117176A	FABREGAS TARRIDA ASSUMPTA	0205000103	100	T 7778 AV
10223	114489A	HUERTAS LOPEZ MIGUEL	0101301100	30,05	9920 BKW
10296	116733A	PALAU BOSCH JOSE MARIA	0101301100	48,08	T 6493 BD
10384	117024A	GOMEZ TORNERO FERRAN	0101301100	30,05	5427 FNC
10410	113962A	LORENZO SAURA CANDELARIA MARIA	0101301100	30,05	2113 FKN
10486	113782A	TRANSPORTES AGUILAR DEL VALLE S.L.	0101301500	30,05	T 7967 AT
10875	115348A	TORRES GAVIN RAMON	0101301100	30,05	5512 CNK
10919	117010A	BADULESCO IOSIF	0101301100	30,05	T 4481 AS
11043	113985A	PIÑAS VAZQUEZ JOSE	0101301100	30,05	9432 BWL
11216	115682A	SOLE LLOBET MARGARITA	0101301100	30,05	8899 DFV
12096	113995A	BOURASSI MUSTAPHA	03011005XX	30,05	6865 DWS
12097	113996A	BOURASSI MUSTAPHA	0211700101	60,1	6865 DWS

2008/2365 - AJUNTAMENT DE VALLS

Edicte

No havent estat possible efectuar les notificacions d'imposició de sanció per infraccions de trànsit a les persones relacionades a l'annex adjunt, es fa públic als efectes de notificació de la resolució de Regidoria de data que es reproduïx en el present edicte, d'acord amb l'art. 59 de la Llei 30/92.

"Mitjançant el present, a l'empar del que disposen els articles 65 a 70 de la Llei 19/2001, de 19 de desembre sobre tràfic, circulació de vehicles a motor i seguretat vial, articles 131 i 138 de la Llei 30/1992 de 26 de novembre, en ús de les atribucions que m'atorguen l'article 68 de l'esmentada Llei 19/2001 i l'article 15 del reglament de procediment sancionador en matèria de trànsit, circulació de vehicles a motor i seguretat vial, aprovat per Reial Decret 320/1994, de 25 de febrer, i vistes les actuacions practicades, RESOLC, imposar als responsables de la infracció, pel fets descrits com a provats, la multa corresponent en la quantia que igualment es determina".

Contra el mateix, que esgota la via administrativa, podreu interposar potestativament recurs de reposició davant el mateix òrgan que ha dictat la resolució, en el termini d'un mes a partir de la data següent a la seva publicació, o 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, o davant el Jutjat Contenciós Administratiu corresponent al vostre domicili, d'acord amb els articles 8, 14, 25 i 46 de la Llei reguladora de la jurisdicció contenciós administrativa, 116 i 117 de la llei 30/1992. Això sense perjudici de qualsevol altre recurs que cregueu oportú.

L'import de la sanció serà fet efectiu a la Caixa de l'Ajuntament, situada a la Pl. del Blat, núm. 1, els dies laborals de 9 a 14 hores, mitjançant gir postal, o per transferència bancària a Caixa de Pensions amb el n. 2100-0952-41-0200005396, amb indicació del número d'expedient i matrícula del vehicle, data de la denúncia i nom del denunciat, durant el termini de QUINZE DIES HÀBILS següents a la fermesa d'aquesta resolució, -fermesa que es produirà de no interposar el recurs procedent expressat en la notificació dintre del termini-, transcorreguts els quals sense fer-se efectiva, s'exigirà en via executiva, conforme l'article 84 de la Llei 19/2001 i article 21 del RD 320/94, incrementada amb el recàrrec de l'apremi del 20 per cent del seu import i, en el seu cas, els corresponents interessos de demora.

Valls, 15 de febrer de 2008. - El secretari, e.f., *Jerónimo Rivas Gómez*.

Any 2007

Núm.Expedient	Núm.Bulletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula
7907	0303455	JORDA ALVAREZ IVO	0400200100	30	8513 CNZ
8194	1604210	CUCHARERO VIDAL M.DOLORES	0400200100	30	T 3862 AP
8330	1504003	REDONDO BELCHI ANDRES SALVADOR	0400200100	30	6189 BGD
8333	1604257	REDONDO BELCHI ANDRES SALVADOR	0400200100	30	6189 BGD
8542	111731A	MATA RODRIGUEZ JESUS LUIS	0101301100	30,05	T 0397 AH
8708	114923A	BAILON MONERRIS ELWIRA	0101301100	30,05	1833 DIV
8760	114908A	SIBANDA MARY ROSE	0214300101	60,1	3222 BIP
8784	0402075	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
8817	1102033	DOMINGUEZ ALVAREZ JUAN	0400200100	30	7052 DVB
8821	1102025	DOMINGUEZ ALVAREZ JUAN	0400200100	30	7052 DVB
8924	1504229	QUESADA BALLESTER HELIO NELSON	0400200400	18	2801 BFH
8967	1102074	LUQUE VENZALA JOSE ENRIQUE	0400200100	30	T 6123 AH
8992	0802864	LUQUE VENZALA JOSE ENRIQUE	0400200100	30	T 6123 AH
9018	1604431	DOMINGUEZ ALVAREZ JUAN	0400200100	30	7052 DVB
9046	1202175	DE HARO GARCIA JOSEFINA	0400200100	30	T 8753 AT
9071	1001026	DE HARO GARCIA JOSEFINA	0400200100	30	T 8753 AT
9123	1102178	ROMEO GRACIA M.CATALINA	0400200400	18	5064 DDY
9137	1001033	DE HARO GARCIA JOSEFINA	0400200100	30	T 8753 AT
9160	110850A	GORDILLO TABOADA ISIDRO	0101301100	30,05	T 9187 BF
9285	113257A	HASNAOUI TAOUIK	0101301100	30,05	SS8354 AZ
9301	115088A	FERNANDEZ MENDOZA ANGEL	0101301500	30,05	T 9605 BD
9331	1504342	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
9335	0402237	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
9342	0802954	VIBOX TARRAGONA SL	0400200400	18	1552 CWP
9347	1604548	MARMOL GARCIA JORGE JUAN	0400200100	30	T 7185 BF
9356	1504373	RASERO ROMERO JUAN	0400200100	30	C 9050 BNP
9361	0303579	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
9364	0802969	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
9370	1504382	DE HARO GARCIA JOSEFINA	0400200400	18	T 8753 AT
9374	0303603	DOMINGUEZ ALVAREZ JUAN	0400200100	30	7052 DVB
9394	0702738	SAEZ DE JUAN ELENA MA	0400200400	18	T 3695 AZ
9414	1604607	MARCHIORO FRANCO	0400200100	30	T 4487 AN
9440	1604557	FORNES CERVERA JOSE EDUARDO	0400200100	30	3410 FDC
9442	0702749	MARTINEZ BORDAS JUAN	0400200400	18	5662 DNH
9514	115358A	FERNANDEZ AULLOL FCO JAVIER	0101301100	30,05	7266 FGR
9538	0402280	LUQUE VENZALA JOSE ENRIQUE	0400200100	30	T 6123 AH
9554	1504419	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
9584	1604666	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
9591	1001098	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
9597	1001111	BERENGUER TRASOBARES MARINA	0400200100	30	5117 BYP

Núm Expedient	Núm Butlletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula	Núm Expedient	Núm Butlletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula
9611	0402339	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS	10407	113797A	COLOME NAVARRO NURIA	0101301T00	30,05	6185 FVN
9615	0702817	BERENGUER TRASOBARES MARINA	0400200100	30	5117 BYP	10408	115387A	GALLEGO IARREA BIANCA EDITH	0101301D00	30,05	C 0833 BSS
9616	0803039	BERENGUER TRASOBARES MARINA	0400200100	30	5117 BYP	10411	92886A	BIANES GONZALEZ JUAN JOSE	0101301M00	30,05	T 3468 BC
9624	1504487	IUGUE VENZAIA JOSE ENRIQUE	0400200100	30	T 6123 AH	10412	92885A	SISTEMAS J E A S.L.	0101301M00	30,05	T 3873 AT
9625	1504489	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS	10418	115330A	JALUMEJOAN PIA CARLOS	0101301P01	30,05	9550 FMY
9635	0402333	IUGUE VENZAIA JOSE ENRIQUE	0400200100	30	T 6123 AH	10419	115431A	ORTEGA GINER JOSE MANUEL	0101301A00	30,05	T 9475 AU
9642	0702810	GARCIA RODRIGUEZ JOSE	0400200400	18	6196 BXT	10440	117056A	EL MALGI KAWAL	0101301A00	30,05	HU 9764 N
9664	0303646	DOMINGUEZ ALVAREZ JUAN	0400200100	30	2094 CGB	10463	117074A	MARTINEZ TORRES LAURA	0101301P01	30,05	T 5586 AY
9667	0702780	MORENO PRIETO JULIO	0400200100	30	8210 FKW	10494	117182A	GARCIA JURADO MARIA TERESA	0205000103	100	5182 FNJ
9752	109285A	ROSA MARTINEZ PEDRO	0205000103	100	T 3794 AV	10533	116956A	GARCIA GEBELLI MARIA ISABEL	0205000103	100	5216 CNS
9807	115192A	TERUEL SANCHEZ ALFONSO	0205000103	100	2973 DYK	10541	116594A	PEDRERA FREJO CARLOS	0205000103	100	7423 DRM
9838	116575A	BERENGUER TRASOBARES MARINA	0205000103	100	5117 BYP	10552	117034A	ALUMINIOS TJ SCP	0101301O40	30,05	4726 FST
9866	116583A	LAHYA BENAÏSSA	0205000103	100	HU 3771 L	10564	115364A	ROSILLO DENGRA ANTONIO	0217100005	30,05	9838 CYX
9871	117262A	HERRERA SANCHEZ RICARDO	0205000103	200	T 0860 BF	10575	1001205	SISTEMAS J E A S.L.	0400200100	30	T 3873 AT
9875	117374A	MESQUEBO SL	0205000103	100	T 3419 AK	10579	1102353	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
9920	1504563	INASTASACHE STOICA ALICE	0400200300	30	5375 DVV	10582	1202286	SOTO ALIAS MA TERESA	0400200100	30	T 2802 AW
9921	1504527	SOLE ORDOÑO SERGI	0400200500	18	5723 DBS	10585	1604835	GRACIA MUÑOZ ROSA MARI	0400200400	18	2655 BJC
9922	402420	CABEZAS ARANDA GREGORIO	0400200500	18	1807 FXJ	10588	1504601	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
9924	402405	SOLE ORDOÑO SERGI	0400200200	18	5723 DBS	10590	1102310	MARTIN CUENCA JUAN CARLOS	0400200400	18	T 2006 AU
9928	1202237	BRIKI FARIDA	0400200400	18	T 3979 AL	10622	116670A	ROMEO GRACIA M.CATAJUNA	0214600101	60,1	5064 DDY
9929	1001130	PEREZ RODRIGUEZ JUAN	0400200400	18	T 2230 AC	10638	116678A	MONTULL LINARES MA CARMEN	0101301A00	30,05	5907 DFD
9956	1604768	MARTINEZ ARIAS ORDALINA CLARIBEL	0400200400	18	T 5250 AS	10643	116713A	GADPE SL	0101301P02	30,05	1040 DNC
9957	1202259	BARRABEIG PUIGPINOS JOSEFA	0400200400	18	T 1742 AX	10652	116722A	JUAREZ TORIJA MANUEL	0101301P01	30,05	3590 FMZ
9962	1202248	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS	10662	1504656	COMINO HERRERA CRISTOBAL	0400200100	30	7328 FPS
9982	1504547	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS	10666	1001243	ASENSIO JIMENEZ MANUEL	0400200100	30	T 0077 AP
9987	803092	FADILI AHDELGANI	0400200100	30	T 6999 AW	10671	1504657	ASENSIO JIMENEZ MANUEL	0400200400	18	T 0077 AP
10017	1504546	GRILLO MAÑERO JOSE LUIS	0400200100	30	5735 CVY	10678	1102356	GARCIA CARRASCO DIEGO	0400200100	30	T 8807 AX
10018	1604745	LLAVAS SASTRE ANGEJUNA	0400200100	30	T 8941 AW	10681	1202295	CABALLE FERRE JOAN	0400200100	30	T 1401 Z
10021	402352	OBRAS Y CONSTRUCCIONES AUD ALLA, S.L.	0400200100	30	0109 CKC	10683	0803139	GRANDE RAMOS AUCIA	0400200100	30	T 9523 AZ
10064	117244A	MARTINEZ GARCIA GLORIA	0205000103	100	9538 CVF	10686	1202297	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
10067	116706A	HERNANDEZ ALONSO JUAN ANGEL	0217100005	30,05	T 5795 AV	10692	1202298	ZIYAT ABDERRAHMAN	0400200100	30	T 9366 AW
10068	115339A	PEREZ HERNANDEZ FERMIN	0101301A00	30,05	T 5360 BC	10702	1604861	ASENSIO JIMENEZ MANUEL	0400200400	18	T 0077 AP
10075	115378A	GADPE SL	0101301P02	30,05	1040 DNC	10709	1001303	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK
10094	115407A	BEJAR LOPEZ DOMINGO	0101301P02	30,05	3380 CKB	10712	1202320	ULDEMOLINS MARTINELL JORDI	0400200100	30	7767 FDZ
10099	117093A	MAYONADA HERVE JEAN DENIS	0101301P02	30,05	1970 FCK	10720	1504667	ZAMORA FORTUNY MERITXEL	0400200100	30	3904 CCY
10122	116522A	PONS BATISTA ALBERTO	0205000103	100	T 4738 AZ	10721	1001269	ASENSIO JIMENEZ MANUEL	0400200100	30	T 0077 AP
10141	116511A	PRUNOR TORRES ISIDRO	0205000103	140	4446 CBN	10724	1504663	GOMES MIGUEL SONIA	0400200100	30	3524 BWX
10155	1604776	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	10726	1504668	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
10167	1001139	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	10730	1604886	FERNANDEZ GARCIA GERMAN	0400200100	30	Z 0031 AF
10171	1604719	LOPEZ MITJAVILA SERGIO	0400200100	30	T 0522 BB	10734	1001289	CAMPANO PEREA JUAN CARLOS	0400200100	30	1060 DNY
10181	113971A	GOMEZ ALVAS JOSE ANTONIO	0101301A00	30,05	8756 FKS	10735	1102385	ASENSIO JIMENEZ MANUEL	0400200400	18	T 0077 AP
10203	115223A	BIANES GONZALEZ JUAN JOSE	0101301K00	30,05	T 3468 BC	10741	1202307	ESTILLES CLOFENT JAVIER	0400200100	30	GI5322 BG
10261	117043A	IUGUE VENZAIA JOSE ENRIQUE	0101301P01	30,05	T 6123 AH	10744	1504681	GADPE SL	0400200100	30	7736 FJP
10264	117066A	RUIZ CAÑAS DAVID	0101301P02	30,05	1753 CSP	10746	0402435	ASENSIO JIMENEZ MANUEL	0400200400	18	T 0077 AP
10275	115425A	OUARDAD KHAUD	0101301A00	30,05	B 0792 WZ	10747	0402437	IUGUE VENZAIA JOSE ENRIQUE	0400200100	30	T 6123 AH
10280	115336A	MONTAIA BUSQUETS LUIS	0101301A00	30,05	8635 CRT	10751	0803161	ESTILLES CLOFENT JAVIER	0400200100	30	GI5322 BG
10288	116727A	GARCIA CARRASCO DIEGO	0101301P02	30,05	T 8807 AX	10756	1604890	SANCHEZ JABALERA JOAN MANUEL	0400200100	30	7594 FVH
10299	1001133	FAHIM MOURAD	0400200100	30	8984 FTK	10760	0702887	CAMPANO PEREA JUAN CARLOS	0400200400	18	1060 DNY
10300	0702826	MAIEN VERONICA	0400200400	18	3037 FUD	10762	1001293	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS
10301	1202220	COMAS MARTINEZ JUAN	0400200400	18	B 9691 IVI	10764	1001296	VERDUN GARCIA ANTONIO	0400200100	30	6520 FFC
10303	0702871	GARCIA CARRASCO DIEGO	0400200100	30	T 8807 AX	10766	1001300	LOPEZ FERNANDEZ ASCENSION	0400200400	18	8486 DJL
10305	1001188	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK	10768	0803167	RIBAS LIZANO ROSA MA	0400200100	30	2611 DHX
10312	1001218	ASENSIO JIMENEZ MANUEL	0400200400	18	T 0077 AP	10769	0803168	SOTO ALIAS MA TERESA	0400200100	30	T 2802 AW
10318	0803110	TRINIDAD JOEL	0400200100	30	B 2530 OS	10772	1102395	FERNANDEZ GARCIA GERMAN	0400200100	30	Z 0031 AF
10321	1001175	MARTINEZ OTEROS SUSANA	0400200400	18	T 6993 AP	10773	1504682	RIBAS LIZANO ROSA MA	0400200100	30	2611 DHX
10331	1504594	MAYONADA HERVE JEAN DENIS	0400200100	30	V 5731 GS	10795	113096A	MOYANO CORDOBA VICTORIANO	0101301V00	90,15	T 2187 AW
10333	1604822	ASENSIO JIMENEZ MANUEL	0400200400	18	T 0077 AP	10805	112795A	IUGUE VENZAIA JOSE ENRIQUE	0101301P01	30,05	T 6123 AH
10336	1001192	RIBAS LIZANO ROSA MA	0400200100	30	2611 DHX	10812	115503A	PEREZ MUÑOZ MARIA JOSE	0217100005	30,05	5872 BYG
10340	1001195	HERNANDEZ GRANERO ANA	0400200100	30	B 6978 SN	10820	116739A	FERNANDEZ JIMENEZ MIGUEL ANGEL	0101301M00	30,05	8229 CHC
10343	1102305	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS	10823	113964A	GRUP DE SERVEIS TRIANGLE, S.A.	0101301S00	30,05	L 7661 AH
10344	1102306	MURET GUASCH MARIA ROSARIO	0400200100	30	1172 FBW	10836	111650A	CONCERNAU ROBLES ANA MARIA	0101301M00	30,05	3375 BPD
10346	1001197	SOTO ALIAS MA TERESA	0400200100	30	T 2802 AW	10853	115504A	VIADER RAPP JOSE	0101301P10	30,05	4291 CNC
10356	1202273	TORT VENTURA ANTONIO	0400200100	30	1238 DSS	10895	112323A	BALAÑA VILA MONTSERRAT	0101301T00	30,05	0744 DTR
10358	0402317	MACIA NAVAS DAVID	0400200100	30	GI 1690 AL	10904	116954A	TOMAS ALONSO MARIA ANGELES	0205000103	100	8112 BMG
10361	0303645	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	10916	117006A	RODRIGUEZ PEREA MA EVA	0101301K00	30,05	T 3785 AN
10376	1202208	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	10943	115009A	FERNANDEZ NOFUENTES EVA	0101301A00	30,05	9852 FIR
10380	0402279	ILENA MUXI JOAN	0400200100	30	8077 DIH	10993	117389A	TUBO LIMP BAIK PENEDES, S.L.	0205000103	100	4337 DWC
10382	1504411	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	11005	113636A	URBANO LOPEZ VERONICA	0101301M00	30,05	5791 DCC
						11009	114963A	SANCHEZ JABALERA JOAN MANUEL	0101301D00	30,05	2227 FJT

Núm.Expedient	Núm.Bulletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula	Núm.Expedient	Núm.Bulletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula
11031	117455A	MOTOCREAK, S.L	0205000103	100	B 3232 UP	11421	0803262	LUQUE VENZALA JOSE ENRIQUE	0400200400	18	T 6123 AH
11044	113984A	SAAVEDRA SIMON SANDRA	0101301D00	30,05	T 1744 AW	11437	1202350	VICTORIO CHAVERO JOSE MARIA	0400200100	30	0538 BBP
11058	117423A	TRILLA GATELL RAMON	0205000103	100	6820 CNW	11441	1504837	BUCH EXPOSITO GERARD	0400200100	30	T 0747 AP
11073	117375A	MIRO BOHLS ANDREU	0205000103	100	Z 1533 BN	11444	1504875	CIURANA CLUTAT JUAN	0400200400	18	T 8504 BB
11080	1202327	FORTUNY BALCELLS JUAN	0400200100	30	B 1263 JV	11446	1605051	RAMOS MARTI RAQUEL	0400200400	18	3627 BGP
11084	1102457	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS	11460	1102491	IGESIAS ARIAS JESUS	0400200100	30	3192 DKC
11085	1504812	SANCHEZ JABALERA JOAN MANUEL	0400200400	18	7594 FVH	11465	1504888	LOPEZ DEL POZO DANIEL	0400200100	30	T 5889 AX
11086	1504751	ROMEU MEIRA DE CASTRO JEAN	0400200400	18	0446 CRX	11515	115114A	MARTINEZ MARTINEZ DIEGO	0205000103	140	T 7342 AZ
11087	1504753	SOLE ORDOÑO SERGI	0400200400	18	5723 DBS	11519	117210A	MARTINEZ SOTO MARIA DOLORES	0205000103	100	0501 CFY
11091	1604955	GOMES MIGUEL SONIA	0400200100	30	3524 BWX	11537	115160A	IGESIAS VILA SONIA	0205000103	200	7208 FMR
11093	0402469	MOINA PINTA JUAN ANTONIO	0400200100	30	C 6342 BMT	11569	117272A	VENAR ALTA GASTRONOMIA, S.L.	0205000103	100	5190 CTZ
11094	0402476	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS	11588	117345A	SERPINCOLOR SL	0205000103	100	1209 DKN
11096	0702916	GUASCH CUNILLERA MARIA ELENA	0400200100	30	2456 DHX	11593	1605109	DIA BARA	0400200100	30	T 2298 AT
11097	0702924	HERNANDEZ CATALA MIGUEL	0400200100	30	6831 CRT	11596	1504954	GUTIERREZ GIMENEZ JUAN ANTONIO	0400200100	30	1802 CPD
11098	0803198	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK	11606	1102585	PALOU FEBRERO LUIS ALBERTO	0400200100	30	5116 CGN
11105	1504734	FERNANDEZ GARCIA GERMAN	0400200100	30	Z 0031 AF	11616	0402611	SANCHEZ NAVAS FRANCISCO	0400200400	18	T 9210 W
11106	1604933	LUQUE VENZALA JOSE ENRIQUE	0400200400	18	T 6123 AH	11618	0703082	LUQUE VENZALA JOSE ENRIQUE	0400200100	30	T 6123 AH
11109	0803213	FERNANDEZ GARCIA GERMAN	0400200100	30	Z 0031 AF	11621	0703092	CLAVE COLL JOSE	0400200400	18	T 9783 AZ
11111	1202330	GUASCH CUNILLERA MARIA ELENA	0400200400	18	2456 DHX	11628	0402606	LUQUE VENZALA JOSE ENRIQUE	0400200100	30	T 6123 AH
11112	1504742	PORCEL CEMBRANOS VERONICA	0400200100	30	8717 FLT	11637	1504948	FERNANDEZ GARCIA NIEVES	0400200100	30	9153 FHM
11113	1504743	BERENGUER TRASOBARES MARINA	0400200100	30	5117 BYP	11654	1102535	CARABALLO CEJUELA JULIAN	0400200100	30	T 3107 AT
11115	0803231	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK	11661	1504936	CARABALLO CEJUELA JULIAN	0400200100	30	T 3107 AT
11117	0803233	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS	11664	1504940	RAMOS AGUADO JOSE	0400200100	30	1297 BPP
11122	0402485	ASENSIO DUEÑAS LUIS MANEL	0400200400	18	B 8177 VC	11667	0402581	ZOYO GARZON ANTONIO	0400200400	18	2167 DDD
11137	0803225	ALCAZAR ORTIZ SONIA	0400200400	18	T 7425 BD	11686	0402568	PEREZ GUTIERREZ FRANCISCO	0400200100	30	9039 CKM
11143	1604968	TRINIDAD RICAR	0400200400	18	7179 CVP	11698	1504922	RIVERA RINCON ANGEL LUIS	0400200100	30	2621 CZC
11148	1504781	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK	11699	1605065	RUBIO MARTIN MARIA INES	0400200100	30	1669 DSC
11149	1504789	LUQUE VENZALA JOSE ENRIQUE	0400200400	18	T 6123 AH	11701	1605068	TORRES MORENO JESSICA	0400200400	18	1113 FCR
11150	1504792	HUGUET GIRONA SONIA	0400200400	18	T 8870 AU	11757	115714A	SANCHEZ VAZQUEZ LAURA	0101301P02	30,05	B 6625 WZ
11152	1202333	ICART GOMIS JORDI	0400200400	18	0808 DXP	11759	113646A	MARTINEZ CUBILLAS CONSOLACION	0101301E00	30,05	4462 BSJ
11159	1504735	FORTUNY VALIVE REWEI	0400200400	18	9714 CSD	11762	115693A	RAFIK NADIA	0101301P02	30,05	5888 CJG
11166	1504795	SISTEMAS J E A S.L.	0400200400	18	T 3873 AT	11773	115717A	RODRIGUEZ RAMIREZ CARMEN	0101301A00	30,05	7475 DPD
11167	0402501	TRINIDAD RICAR	0400200100	30	7179 CVP	11782	115754A	SIMON DE SANDE MARIA JESUS	0101301F00	48,08	8917 BNP
11171	0402509	SISTEMAS J E A S.L.	0400200100	30	T 3873 AT	11783	115755A	PALOU FEBRERO LUIS ALBERTO	0101301P02	30,05	5116 CGN
11172	0702967	ALCAZAR ORTIZ SONIA	0400200100	30	T 7425 BD	11784	115753A	VICTORIO CHAVERO JOSE MARIA	0101301D00	30,05	4638 BBP
11174	1102450	GUARDAR LOPEZ LUISA	0400200400	18	T 7929 AF	11789	1102588	MONTALA PELEGRI DAVID	0400200100	30	4726 DHL
11179	1605010	SANCHEZ JIMENEZ JOSE	0400200100	30	3459 DGL	11790	1504960	GONZALEZ RODRIGUEZ EMILIO JOSE	0400200100	30	0854 FMZ
11180	0702977	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK	11805	0703106	MOLDOVAN DARIUS ANDREI	0400200100	30	9046 BNP
11182	0702983	PONS HERRERO ANA.MA.	0400200400	18	T 0987 BD	11809	1504989	BARJA ALVAREZ MARIA DOLORES	0400200100	30	T 4659 AJ
11202	116869A	AISSAIOU HICHAM	0101301F00	48,08	5101 DYK	11810	1504981	VICTORIO CHAVERO JOSE MARIA	0400200100	30	0538 BBP
11211	115657A	RUIZ LOPEZ JUAN MARIA	0101301P02	30,05	T 3321 AX	11813	0703119	GUASCH VIDAL JOSE MARIA	0400200400	18	4789 FWN
11213	115270A	LOPEZ MITJAVIA ALEJANDRO	0101301A00	30,05	T 2862 AW	11818	1102572	GIMENEZ LLAMAZALES JOSE MARIA	0400200100	30	T 4704 BB
11238	113992A	SI AOUI ABDELHAKIM	0101301T00	30,05	B 9834 SD	11819	0803358	SANCHEZ NAVAS FRANCISCO	0400200100	30	T 9210 W
11262	115517A	IAMKADMI MOHAMMED	0216700001	60,1	0738 DYG	11822	1102570	RAMOS AGUADO JOSE	0400200100	30	1297 BPP
11269	113641A	PRATS MASONI JOAN MARIA	0211800101	60,1	4549 CGS	11824	0803362	PALOU FEBRERO LUIS ALBERTO	0400200100	30	5116 CGN
11276	116936A	PRIOR RECASENS MARIA DEL CARMEN	0101301P01	30,05	T 6825 AN	11853	115280A	MERCADE GONFAUS MONTSERRAT	0101301T00	30,05	3434 BHR
11285	115515A	CLAVE COLL JOSE	0101301P02	30,05	T 9783 AZ	11857	115300A	CANIS BADIA MANUEL	0101301M00	30,05	0946 DCT
11301	115441A	BADAQUI JAJAI	0101301S00	30,05	2125 DJV	11858	115284A	CLAVE AIS IVAN	0101301T00	30,05	B 5355 OL
11309	115541A	MONTOYA GIRALDO MARIA ROSALBA	0101301P02	30,05	3618 FNK	11863	113645A	DOMINGUEZ COMES ESTER	0101301E00	30,05	B 6317 IP
11312	1202324	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	11870	115777A	ALVAREZ LOPEZ DANIEL	0215401000	60,1	8570 CXH
11325	1504727	PELLICER MONGE MARIA ANGELES	0400200100	30	B 5171 NU	11903	116105A	SANCHEZ PAISANO RAFAEL	0101301S00	30,05	0465 DJX
11328	1504719	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	11920	116014A	PALOU FEBRERO LUIS ALBERTO	0101301S00	30,05	5116 CGN
11330	1604954	HERNANDEZ SALVADOR JAIME	0400200100	30	T 1391 AH	11940	116122A	PORTEROS GARCIA JOSE MA.	0101301P02	30,05	1996 DIK
11333	1604975	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	11961	0803405	PEREZ ORIVE ANTONIO	0400200100	30	C 3691 BSZ
11337	0803207	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	11963	1102655	LUQUE VENZALA JOSE ENRIQUE	0400200100	30	T 6123 AH
11343	1102433	GARCIA GALLEGO ANTONIO	0400200100	30	B 0573 TS	11966	0703202	GRACIA RAMOS SILVIA	0400200400	18	T 5594 AU
11361	115549A	GONZALEZ MARCOS JUDIT	0101301P02	30,05	T 0424 AW	11978	0803423	FERNANDEZ GARCIA NIEVES	0400200100	30	9153 FHM
11375	116922A	LUQUE VENZALA JOSE ENRIQUE	0101301M00	30,05	T 6123 AH	11979	0703199	FERNANDEZ GARCIA GERMAN	0400200400	18	Z 0031 AF
11376	116923A	GONZALEZ DOMENECH ANTONIO	0101301P02	30,05	2160 DHY	11981	0803432	PEREZ ORIVE ANTONIO	0400200200	18	C 3691 BSZ
11380	116918A	LUQUE VENZALA JOSE ENRIQUE	0101301A00	30,05	T 6123 AH	11984	0803437	MEJIAS NIETO YOLANDA	0400200100	30	3802 BWG
11389	115533A	FLAVIA GAYA RAMON	0101301O40	30,05	T 0165 AX	11998	1605154	ARTIGOT ZUBIRIA MARIA	0400200100	30	2645 CBK
11390	115532A	CORRALES MILLS FRANCISCO ROBERTO	0101301K00	30,05	T 5776 AN	12005	1505015	PADILLA MARTINEZ ROSA	0400200100	30	T 2124 BB
11395	1202381	PARRAGA MORATO JOSE ANTONIO	0400200100	30	VI 7154 N	12015	1605213	MONTALA PELEGRI DAVID	0400200100	30	4726 DHL
11404	0402562	VERGES PANISELLO MARIA CINTA	0400200400	18	3003 FVJ	12020	1605216	MARQUEZ SEDANO OLIVER	0400200100	30	6912 BID
11406	1605032	GIL ZUAZQUITA JULIO	0400200100	30	B 5458 MW	12027	0803402	LUQUE VENZALA JOSE ENRIQUE	0400200100	30	T 6123 AH
11410	1504870	RUBIO MARTIN MARIA INES	0400200500	18	1669 DSC	12033	1605158	BORRULL VINADE JOSEP MARIA	0400200100	30	9624 FRR
11411	1504896	RUBIO MARTIN MARIA INES	0400200400	18	1669 DSC	12035	1102652	SALAS LOZANO FELIX	0400200100	30	T 9730 AM
11415	1504905	MONTALA PELEGRI DAVID	0400200100	30	4726 DHL	12039	0703184	VERDUN GARCIA ANTONIO	0400200400	18	6520 FFC
11417	0703005	FERNANDEZ GARCIA NIEVES	0400200100	30	9153 FHM	12041	1202475	LUQUE VENZALA JOSE ENRIQUE	0400200100	30	T 6123 AH

Núm.Expedient	Núm.Bulletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula
12043	1102626	JOFRE ESPALLETÀ CARME	0400200100	30	4805 DFF
12054	0803410	BORRULL VINADE JOSEP MARIA	0400200100	30	9624 FRR
12067	0703162	PEREZ ORIVE ANTONIO	0400200100	30	C 3691 BSZ
12086	1505042	CARABALLO CEJUELA JUAN	0400200100	30	T 3107 AT
12107	115291A	GLADKIY IGOR	0101301P01	30,05	6445 FPS
12111	113544A	SOTO BELTRAN JOSE CELESTINO	0101301V00	90,15	5810 DRD
12118	116820A	PIANA BALLESTE MONTSERRAT	0214300102	90,15	8160 CML
12119	116819A	PIANA BALLESTE MONTSERRAT	0206501A01	90,15	8160 CML
12131	115618A	CORNEJO DIEZ PABLO ABEL	0101301S00	30,05	9468 FBW
12153	115287A	PINA PEREZ ANSELMO	0101301T00	30,05	5542 BJT
12156	0703164	PINA PEREZ ANSELMO	0400200400	18	5542 BJT
12163	115775A	TORRES PADILLA JUAN	0101301P02	30,05	6973 BSH
12164	115736A	CAMPANO PEREA MANUEL	0101301P02	30,05	4061 DCF
12170	04029631	PROMOC.INMOBIL.MATARO DOS MIL DOS, S.L.	0400200400	18	4386 BKT
12178	115951A	MALOUADJMI YACINE	0101301S00	30,05	T 3137 AK
12191	113274A	GONZALEZ DOMENECH ANTONIO	0101301P00	30,05	2160 DHY
12249	116032A	NAVARRO CORTES JOSEFA	0101301A00	30,05	T 3241 BC
12250	113289A	ABELLA MASDEU INMACIADA	0101301V00	90,15	8769 BNP
12337	1505113	FERRAN MARTI JOSE MANUEL	0400200100	30	4517 FSL
12439	402778	GUASCH CUNILLERA MARIA ELENA	0400200400	18	2456 DHX
12441	703330	ALCAZAR ORTIZ SONIA	0400200400	18	T 7425 BD
12445	1505291	GUASCH CUNILLERA MARIA ELENA	0400200400	18	2456 DHX
12470	1505274	VERDUN GARCIA ANTONIO	0400200100	30	6520 FFC
12509	1505219	MIRALLES GARCIA JUAN	0400200100	30	3403 CXT
12708	116461A	EL HAMDOUNI ABDERRAHIM	0203900504	60,1	T 2590 AH
12889	114000A	DIBASSEY MAI	0201800106	30,05	C 5292 BHV

2008/2368 – AJUNTAMENT DE VALLS

Edicte

No havent estat possible efectuar les notificacions d'incoació d'expedient sancionador per infraccions de trànsit a les persones relacionades a l'annex adjunt, es fa públic als efectes de notificació el present edicte, d'acord amb l'art. 59 de la Llei 30/92.

L'import de la multa fixada serà fet efectiu en la Caixa de l'Ajuntament, situada a la Pl. del Blat, núm. 1, els dies hàbils, de 9 a 14 hores, mitjançant gir postal, o per transferència bancària a Caixa de Pensions amb el n. 2100-0952-41-0200005396, anotant en el TEX de l'imprès el número d'expedient, matrícula del vehicle, data de la denúncia i nom del denunciat. De conformitat amb el que disposa l'art. 67.1 de la Llei 19/2001, si ho fa abans de que es dicti resolució de l'expedient sancionador, podrà beneficiar-se d'una reducció del 30 per 100 sobre la quantia corresponent.

En el termini de QUINZE DIES HÀBILS, comptats a partir del següent al de la recepció d'aquesta notificació, podrà formular escrit al·legacions i proposar proves en la seva defensa, dirigit al regidor de seguretat ciutadana i protecció civil, adjuntant la present o indicant el número d'expedient que consta en la mateixa. L'esmentat escrit serà presentat o tramès al Registre General d'aquest Ajuntament, o mitjançant qualsevol dels altres mitjans que estableix l'art. 38.4 de la Llei 30/92.

En el supòsit de no presentar al·legacions, dintre del termini legalment establert, el contingut de la present notificació servirà de proposta de resolució, que serà formulada en els terminis que figuren en aquesta denúncia, d'acord amb l'establert en l'art. 13.2 del Real Decret 1398/1993, de 4 d'agost, pel que s'aprova el Reglament de Procediment per l'exercici de la potestat sancionadora, en relació amb el mateix article i apartat del Real Decret 320/1994.

En el cas de no haver estat Ve. el conductor responsable de la infracció, està obligat a la identificació del mateix, a quins efectes haurà de comunicar-ho per escrit dirigit a aquest Ajuntament, en l'esmentat termini de QUINZE DIES HÀBILS, indicant el nom i cognoms, NIF, domicili i població del conductor responsable. Amb l'avertiment que en el cas d'incompliment, en aplicació de l'art. 72 de l'esmentada Llei 19/2001, serà sancionat pecuniàriament com a autor de falta greu, quina sanció se li imposarà en la seva màxima quantia. En els mateixos termes respondrà com a titular del vehicle quan no sigui possible notificar la denúncia al conductor que hagi identificat.

Si en el termini assenyalat no facilita les dades, s'entendrà que és vostè l'infractor.

Valls, 15 de febrer de 2008. – El secretari, e.f. Jerónimo Rivas Gómez.

Núm.Expedient	Núm.Bulletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula
Any 2007					
12649	118751A	TARRAGONA DE TECHOS, S.L.	0101301M00	30,05	4411 BKT
12673	116258A	SALVADOR BALSELLS CRISTINA	0101301F00	48,08	7136 CMN
13016	0402795	CERRILLO MARTINEZ JOSEFA	0400200100	30	CU 6625 I
Any 2008					
4	0703377	REDONDO BELCHI ANDRES SALVADOR	0400200100	30	6189 BGD
16	1605469	TARRAGONA DE TECHOS, S.L.	0400200100	30	B 1126 PY
84	1605533	CATALANA D'AUTOM I TECN SPORT SL	0400200100	30	5460 CGJ
116	118596A	RODRIGUEZ MULERO JOSE	0101301F00	48,08	B 0710 PW
132	118957A	MONILLAU MOINA DANIEL	0101301V00	90,15	0865 CCB
202	117524A	FERNANDEZ MENDOZA ANGEL	0101301P02	30,05	T 9605 BD
266	0803613	GIL BELTRAN SERGIO	0400200100	30	T 5949 AV
280	1102878	GOMEZ FERNANDEZ JUAN MIGUEL	0400200400	18	4724 CVD
287	1001526	SALAYET GRAU FRANCISCO JOSE	0400200200	18	8881 BFC
373	118784A	DIAZ FORTUNY FAUSTINO	0101301T00	30,05	6847 CGX
406	1605589	PEREZ MORENO JUAN ANTONIO	0400200100	30	T 8775 AG
440	118778A	NASTASACHE STOICA AUCE	0101301M00	30,05	5375 DFV
444	117615A	FUENTEALBA MARCELO HERNAN	0101301P01	30,05	B 7265 PJ
485	118776A	MACIAS DOMINGUEZ JOSE MARIA	0101301M00	30,05	7345 DGJ
493	116836A	LOPEZ DELGADO RODRIGO	0101301V00	90,15	2789 BJC
602	117702A	SHAO LIANG	0101301T00	30,05	5301 CTT
604	117629A	RODRIGUEZ BELTRAN AMARO	0101301P00	30,05	4769 DKJ
616	116827A	GUIX SALA RAMON	0101301T00	30,05	B 4142 UZ
622	118799A	BARRY IBRAHIMA DIOGO	0101301T00	30,05	C 6470 BST
624	118887A	AIVA HERM SCP	0101301A00	30,05	4502 DPH
630	117630A	GARCIA MARTINEZ JUAN	0101301P02	30,05	7611 FDF
632	118665A	RODRIGUEZ RAMIREZ BENITO	0101301P02	30,05	T 8155 AH
634	117765A	FERNANDEZ GONZALEZ ANGEL	0101301K00	30,05	B 5332 TL
636	114980A	IZQUIERDO GONZALEZ JAVIER	0101301T00	30,05	6428 DWT
639	117690A	ROMERO RUIZ M.TRINIDAD	0101301A00	30,05	8097 FGF
640	117700A	FADILI AHDELGANI	0101301P00	30,05	T 6999 AW
644	118889A	JUNCOSA VENTOS PILAR	0101301A00	30,05	4077 BCS
645	117757A	PRODAN MIRELA SIMONA	0101301P02	30,05	CS 5536 AL
648	117758A	FREIXES COMAS GRISELDA	0101301P02	30,05	T 9139 AY
649	100823A	LOPEZ CORTES MARIA DOLORES	0101301A00	30,05	B 3700 TT
650	114974A	NASSIRI KHAUD	0101301S00	30,05	B 1740 WX
655	117696A	FOAD CHRYYA	0101301A00	30,05	T 8889 BC
657	117762A	FOICH YAÑEZ ARTURO	0101301M00	30,05	3427 BHR
658	118678A	MARCHANTE RUS JUAN MARIA	0101301P02	30,05	6050 BWF
659	118682A	ZICAT DOSMIL CINCO SL	0101301P02	30,05	B 8946 WVM
662	116410A	POZO BENET JOSE	0101301P10	30,05	6904 FNH
674	118969A	CAMIO ASSOCIAT SCCL	0101301V00	90,15	B 6667 WU
680	118976A	BARANOVSKI VADIM	0101301V00	90,15	5783 BSL
683	117607A	SANCHEZ JIMENEZ JOSE	0101301K00	30,05	3459 DGL
686	117870A	QUERALT RUIZ YOLANDA	0101301A00	30,05	GI 7537 AU
688	117872A	EL YOUNOUSSI ADEL	0101301P01	30,05	9414 BDC
689	117874A	CANTOS BERMUDEZ ADA	0101301V00	90,15	T 9004 AN
690	117876A	INSA SECALL ENRIQUE	0101301A00	30,05	T 3311 AN
702	117776A	MASDEU CASANOVAS ALEJANDRA	0101301P02	30,05	T 3568 BD
705	117773A	POYATO OQUILLAS M.JOSE	0101301M00	30,05	1195 BDT
715	117878A	CAUATAYUD ARES VICENTE	0101301P01	30,05	T 5338 AT
720	117861A	TORRES VERA JUAN	0101301V00	90,15	T 9129 AY
722	100838A	EL MASMOUDI NOURDDEN	0101301T00	30,05	B 7449 VG
723	117851A	CAUVET FERNANDEZ VICTOR MIGUEL	0101301A00	30,05	1585 FMZ
728	0402923	ALVAREZ MONTAGUT RAUL	0400200100	30	0779 CBC
733	1605609	CAPEL SALINAS ANTONIA	0400200100	30	5312 FDY
738	0703505	JIMENEZ AGUILAR MARIA JOSE	0400200100	30	3682 CBN
740	0803678	ESTILLES CLOFENT JAVIER	0400200100	30	GI 5322 BG
742	1202680	LOBATO RODRIGUEZ FERMIN	0400200400	18	T 1360 BD
743	1202681	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK
744	1202685	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
745	1605627	GUIRADO LOPEZ LUISA	0400200100	30	T 7929 AF
746	1605633	ORTEGA PEREZ M. ALMILLADORA	0400200100	30	9592 BSM
747	1605634	TRINIDAD JOEL	0400200100	30	B 2530 OS

Núm.Expedient	Núm Butlletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula
749	0703516	LOPEZ GONZALEZ SANTIAGO	0400200100	30	5642 DJD
752	0703521	LOBATO RODRIGUEZ FERMIN	0400200100	30	T 1360 BD
754	0803692	ENTRENA PAREJA RAFAEL JESUS	0400200100	30	0960 DFN
755	0803693	MALLAFRE CANALS GENIMA	0400200100	30	9750 CRX
757	1202700	CANES BLANCO ALEXIS	0400200100	30	B 3013 UM
758	1202708	ORTEGA PEREZ M. AUXILIADORA	0400200100	30	9592 BSM
760	1505452	MASDEU CASANOVAS ALEJANDRA	0400200400	18	T 3568 BD
761	1505457	VERDUN GARCIA ANTONIO	0400200400	18	6520 FFC
762	1505458	CACERES CUELLO DE ORO JULIA	0400200400	18	7072 CRT
765	0803713	RUBIO ILOCH ANTONIO	0400200100	30	9553 FMW
766	1202712	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK
767	1202713	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
770	1202722	MARCH BARBERA FRANCESC	0400200100	30	5794 FPM
776	0703532	EPITIE HUADAKUKU ANTONIO	0400200100	30	2911 DSY
777	1505477	EL YOUNOUSI ABDELLAH	0400200400	18	8165 CIT
779	0703520	SERRA CLOIS WIGBERTO	0400200400	18	2837 FMZ
784	0703503	SANCHEZ REIMUNDEZ JOSE MANUEL	0400200400	18	3475 FYB
790	1202826	PEREZ ATIENZA JOSE MANUEL	0400200100	30	9259 CYR
791	1202866	FERRE CANELA FERRAN	0400200100	30	3577 CXB
792	1103112	DISTRIBUIDORA AVICOLA SARRET SL	0400200400	18	9941 CVK
796	0803816	IAMKADMY HAWYD	0400200200	18	0741 BWX
799	0403052	FERNANDEZ GARCIA GERMAN	0400200100	30	Z 0031 AF
804	0803809	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
806	1202804	LOPEZ FERNANDEZ ASCENSION	0400200100	30	8486 DJL
807	1103053	RUIZ LOPEZ JUAN MARIA	0400200100	30	T 3321 AX
809	1103048	LOBATO PEREZ FERNANDO	0400200400	18	B 5436 TU
810	1103038	MARTA IBERNON JUAN JOSE	0400200100	30	T 3452 AT
813	0403003	LOPEZ PEREZ ISABEL	0400200400	18	T 0967 AL
817	0703597	SOLE ORDOÑO SERGI	0400200500	18	5723 DBS
819	1103066	J P C P EL FORNAS, S.L.	0400200100	30	T 6145 BD
820	1103068	ANTONI GARCIA JORDI	0400200100	30	4041 DX
823	0403021	GUIRADO LOPEZ LUISA	0400200100	30	T 7929 AF
824	0403027	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
826	0403038	MUÑOZ GARCIA SERGIO	0400200100	30	5135 DSY
827	0703606	VALIENTE RUEDA JESUS	0400200100	30	9409 CND
828	0703610	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
830	1202828	CASADO BARRERO NORBERTO LUIS	0400200100	30	T 5649 BF
832	1202844	RAMOS GUERO FRANCISCO	0400200100	30	T 1800 AT
839	0403001	BAETA BULL MARIA	0400200100	30	2220 FXV
850	0703559	ALCAZAR ORTIZ SONIA	0400200100	30	T 7425 BD
851	1103069	CALVERA LANGA MARIA MERCEDES	0400200100	30	6993 FVH
852	1103090	ORTEGA PEREZ M. AUXILIADORA	0400200100	30	9592 BSM
854	0403048	MOMPEL ANGLADA CAROLINA	0400200200	18	7165 FDG
859	1103077	CAMENFORTE MARTINEZ JOSE ANTONIO	0400200400	18	T 8409 AY
862	1202793	CORNEJO DIEZ PABLO ABEL	0400200400	18	9468 FBW
863	1202777	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
864	1202775	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK
868	0803748	ESTILLES CLOFENT JAVIER	0400200100	30	GI 5322 BG
869	0703566	ALCAZAR ORTIZ SONIA	0400200100	30	T 7425 BD
874	1103025	RUBIO ILOCH ANTONIO	0400200400	18	9553 FMW
876	0703570	RAMOS GUERO FRANCISCO	0400200100	30	T 1800 AT
878	0402976	CLAVE COLL MARIA ANTONIA	0400200200	18	7144 DYZ
880	1102987	CRUZ SAURA OSCAR	0400200500	18	3417 BJP
881	0703546	GUASCH CUNILLERA MARIA ELENA	0400200400	18	2456 DHX
884	0803724	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK
885	0803726	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
888	0703542	MARTINEZ ALCALA PRAVEDES NURIA	0400200100	30	9532 BKL
889	0803778	SILVA CHAVES DAVID	0400200100	30	T 1840 AN
891	0703587	GIMENO FERRER ILORENÇ RAFAEL	0400200100	30	4387 BMWV
893	1103000	CRUZ SAURA OSCAR	0400200100	30	3417 BJP
894	0402959	ALBAREDA NOVELL LIDIA	0400200100	30	T 0001 BB
895	0402960	MARTINEZ COBO JOSE ANTONIO	0400200400	18	2361 BRW
897	0402996	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
898	1102993	SOLE ORDOÑO SERGI	0400200100	30	5723 DBS
899	1102991	HERNANDEZ FERNANDEZ OLALLA	0400200100	30	3120 CBK
901	0803741	ROCA FIGUEROA JOSEFA	0400200100	30	1644 BBH
915	0803725	GONZALEZ DOMENECH ANTONIO	0400200100	30	B 1484 SY
927	0703533	SAINOUK BENAÏSSA	0400200100	30	T 9624 AX
931	1202710	MINEA MARIAN	0400200100	30	4991 CCR
933	0803680	MARTINEZ SEPENA MARIA DEL CARMEN	0400200100	30	9835 BYJ

Núm.Expedient	Núm Butlletí	Nom Conductor	Codi Infracció	Import Multa	Matrícula
946	117853A	PASCUAL MARTIN JOSE CARLOS	0101301P02	30,05	8867 BGS
950	100832A	DAAKOURI BOUJEMAA	0101301T00	30,05	B 5853 IB
970	0803761	PALOU FEBRERO LUIS ALBERTO	0400200100	30	5116 CGN
975	1202780	AMORES NAVARRO FREYA	0400200100	30	5133 DDW
994	0803794	GIMENEZ RODRIGUEZ OSCAR	0400200400	18	B 7234 UH
1000	1202814	SANCHEZ ORTEGA DANIEL	0400200100	30	B 7261 PV
1001	117881A	VALENCIA GUILLEMAR MATILDE	0101301P02	30,05	V 0414 FY
1050	118691A	NOZ GESTORES ASOCIADOS, S.L.	0101301M00	30,05	4432 FTW
1072	118161A	GALVAO DE JESUS ABEL	0101301P02	30,05	T 3911 AH
1076	118155A	GURRUA TORRENTS SERGI	0101301P02	30,05	8774 FID
1077	118163A	TORRES DOMENECH ANTONIO	0101301P02	30,05	0035 FJV
1080	118693A	RAMOS AGUADO JOSE	0101301A00	30,05	1297 BPP
1081	118164A	PANIZO CAMACHO PEDRO	0101301O40	30,05	4221 CMB
1095	118227A	MARTINEZ MARTINEZ PEDRO	0101301A00	30,05	T 1373 J
1107	117808A	BENCHEIKH KHAUD	03011005XX	30,05	T 4126 AW
1161	118258A	TUBILLA MARTINEZ PEDRO	0101301M00	30,05	5053 DSB
1177	117557A	BAUTISTA SERRA FERNANDO	0101301M00	30,05	T 1308 AX
1181	118275A	GIRONA LLURADO MA CANDELA	0101301S00	30,05	8543 DWT
1184	118174A	TRANSCUAMAR DOS MIL, S.L.	0101301O40	30,05	B 7213 SU
1198	118884A	PALOU FEBRERO LUIS ALBERTO	0101301M00	30,05	5116 CGN
1204	117900A	ALVAREZ FERNANDEZ JOSE MIGUEL	0101301A00	30,05	0169 DDT
1207	118226A	TOLEDO ALONSO AIDA	0101301K00	30,05	1224 BHL
1208	117894A	CORTES FERNANDO JUAN	0215400001	60,1	B 8859 VF
1213	118209A	FERNANDEZ MARTOS NURIA	0101301P02	30,05	7766 BMW
1231	118105A	LEON CAMPOS FRANCISCO	0101301T00	30,05	T 5111 AN
1235	118638A	GUERALT RUIZ JORDI	0101301E00	30,05	B 5324 MC
1236	118108A	SANCHEZ MARTINEZ BARTOLOME MANUEL	0101301T00	30,05	2976 BHR
1239	118104A	ALONSO BANEGAS FCO. JAVIER	0101301V00	90,15	T 2608 BB
1267	1202889	BARON LOPEZ SONIA MARIA	0400200100	30	8697 CSM
1268	0803847	GONZALEZ RAMIREZ ANTONIO	0400200100	30	T 9937 AX
1283	0703637	MESTRE DOMINGO			
1294	1001586	MARIA DE LAS MERCEDES ESTEPA BLANCA MILLORES DEL MEDI AMBIENT	0400200400	18	1047 BCD
1300	1605653	MOIERO RAMIREZ EUGENIO	0400200100	30	T 8644 AG
1304	0403079	AUBAREDA BARGALLO TRINIDAD	0400200400	18	1921 FGVW
1306	1202911	PARRA ESCOJANO MARCOS	0400200100	30	T 0045 BG
1308	1605681	GUTIERREZ RAMIREZ JESUS	0400200100	30	0847 BCD
1310	0703671	OBRA PUBLICA Y CIVIL TORREDENBARRA SL	0400200400	18	T 3186 AY
1311	0403115	GUTIERREZ RAMIREZ JESUS	0400200100	30	0847 BCD
1323	0803868	BARON LOPEZ SONIA MARIA	0400200100	30	8697 CSM
1325	0803863	CARABALLO CEJUELA JULIAN	0400200100	30	T 3107 AT
1331	0403116	MORA QUIROS ANA MARIA	0400200400	18	5837 BUR
1351	0803883	CARABALLO CEJUELA JULIAN	0400200100	30	T 3107 AT
1356	1202916	PRADO NOGALES ANA ISABEL	0400200400	18	9239 FRD
1367	118646A	TERREU FORT FRANCISCO	0101301E00	30,05	T 0714 AN
1400	118325A	BADAQUI JALAL	0101301A00	30,05	2125 DJV
1415	1605665	CHEFFRAOUI NASSIMA	0400200400	18	7418 BPZ
1450	118645A	FETMOUCHE DJAMEL	0101301E00	30,05	T 1164 AB
1451	118644A	FLORES RODRIGUEZ LUIS	0101301E00	30,05	B 5138 HX
1472	118317A	SAMADI YOUSSEF	0101301T00	30,05	4330 BCS
1506	0803928	BORRULL VINADE JOSEP MARIA	0400200100	30	9624 FRR
1517	0303721	BARON LOPEZ SONIA MARIA	0400200100	30	8697 CSM
1527	0403176	CARABALLO CEJUELA JULIAN	0400200100	30	T 3107 AT
1528	0403177	GUIRADO LOPEZ MANUEL	0400200400	18	6957 FGR
1538	0703717	CARABALLO CEJUELA JULIAN	0400200100	30	T 3107 AT
1550	1001630	CARABALLO CEJUELA JULIAN	0400200100	30	T 3107 AT
1582	119027A	JIMENEZ SEVILLANO RAFAEL	03011005XX	30,05	6436 DBR
1636	118300A	OLIVA OLIVA GRISEIDA	0101301P02	30,05	7028 CPS
1639	118246A	BADAQUI JALAL	03011005XX	30,05	2125 DJV
1644	119038A	ESTAMPACIONES MET MONTBLANC	0101301S00	30,05	T 3613 AY

2008/2344 - AJUNTAMENT DE VINEBRE

Edicte

El Ple de la corporació ha aprovat en sessió 20.12.06 en compliment del que estableix la llei 15/ 1999 de 13 de desembre de protecció de dades de caràcter personal la següent relació de fitxers.

1. NÒMINES

- a) Finalitat del fitxer i els usos previstos per a aquest
Recollir les dades per elaborar les nòmines de les persones que treballen a l'Ajuntament
- b) Persones o col·lectius sobre els quals es pretén obtenir dades de caràcter personal o que resultin obligats a subministrar-los
Persones que treballen a l'Ajuntament.
- c) Procediment de recollida de dades
Contracte.
En persona.
- d) Procedència de les dades:
El propi interessat o el seu representant legal.
- e) Suport utilitzat per a l'obtenció:
Suport paper.
Verbalment.
- f) Estructura bàsica del fitxer i descripció dels tipus de dades:
Dades de caràcter identificador:
Nom i cognoms.
DNI.
Adreça.
NÚM. Seguretat Social
Dades bancàries:
Compte corrent
Dades d'ocupació:
Categoria professional.
Lloc de treball.
Data d'alta.
Antiguitat.
Dades econòmics-financers.
Infraccions administratives o penals.
Dades especialment protegits:
Dades de salut (minusvalideses).
- g) Cessions de dades de caràcter personal:
Agència Estatal de l'Administració Tributària.
Seguretat Social.
- h) Prestacions de servei (encarregat del tractament):
MONTAÑA ASSESSORS
DOCTOR PERIS, 12 de MORA D'EBRE 43470 CIF: 39629792
Entitats bancàries.
- i) Transferències internacionals de dades:
No es realitzen
- j) Responsable del Fitxer
Ajuntament de Vinebre.
- k) Serveis o unitats davant dels quals poden exercitar-se els drets d'accés, rectificació, cancel·lació i oposició:
Ajuntament de Vinebre.
- l) Nivell de Seguretat:
Alt.
El present fitxer en paper ha de ser guardat en un armari sota clau la custòdia del qual sigui encarregada a una persona de forma que es tingui controlat en tot moment.

2. CONTROL HORARI

- a) Finalitat del fitxer i els usos previstos per a aquest
Controlar l'horari de les persones que treballen a l'Ajuntament
- b) Persones o col·lectius sobre els quals es pretén obtenir dades de caràcter personal o que resultin obligats a subministrar-los:
Persones que treballen a l'Ajuntament.
- c) Procediment de recollida de dades
Fitxa
- d) Procedència de les dades:
El propi interessat o el seu representant legal.
- e) Suport utilitzat per a l'obtenció:
Suport paper.
- f) Estructura bàsica del fitxer i descripció dels tipus de dades:
Noms i cognoms
- g) Cessions de dades de caràcter personal:
No es realitzen
- h) Prestacions de servei (encarregat del tractament):
No es realitzen

- i) Transferències internacionals de dades:
No es realitzen
- j) Responsable del Fitxer:
Ajuntament de Vinebre
- k) Serveis o unitats davant dels quals poden exercitar-se els drets d'accés, rectificació, cancel·lació i oposició:
Ajuntament de Vinebre
- l) Nivell de Seguretat:
Alt

3. CEMENTERI MUNICIPAL

- a) Finalitat del fitxer i els usos previstos per a aquest
Gestionar la titularitat dels nínxols del cementiri municipal.
- b) Persones o col·lectius sobre els quals es pretén obtenir dades de caràcter personal o que resultin obligats a subministrar-los:
Titular i titulars del nínxol i persona els restes dels quals descansen al nínxol.
- c) Procediment de recollida de dades:
Instància.
Certificat de defunció.
En persona.
- d) Procedència de les dades:
El propi interessat o el seu representant legal.
- e) Suport utilitzat per a l'obtenció:
Suport paper.
Verbalment
- f) Estructura bàsica del fitxer i descripció dels tipus de dades:
Nom i cognoms.
Dades de situació física del nínxol
- g) Cessions de dades de caràcter personal:
No es realitzen
- h) Prestacions de servei (encarregat del tractament):
No es realitzen
- i) Transferències internacionals de dades:
No es realitzen
- j) Responsable del Fitxer:
Ajuntament de Vinebre
- k) Serveis o unitats davant dels quals poden exercitar-se els drets d'accés, rectificació, cancel·lació i oposició:
Ajuntament de Vinebre
- l) Nivell de Seguretat:
Bàsic

4. GUARDERIA MUNICIPAL

- a) Finalitat del fitxer i els usos previstos per a aquest:
Gestionar les dades els pares i dels nens que estan inscrits a la guarderia municipal
- b) Persones o col·lectius sobre els quals es pretén obtenir dades de caràcter personal o que resultin obligats a subministrar-los
Pares i nens.
- c) Procediment de recollida de dades
Formulari
En persona.
- d) Procedència de les dades:
El propi interessat o el seu representant legal.
- e) Suport utilitzat per a l'obtenció:
Suport paper.
Verbalment
- f) Estructura bàsica del fitxer i descripció dels tipus de dades:
Nom i cognoms.
- g) Cessions de dades de caràcter personal:
Al Departament d'Ensenyament si s'escau
- h) Prestacions de servei (encarregat del tractament):
No es realitzen
- i) Transferències internacionals de dades:
No es realitzen
- j) Responsable del Fitxer:
Ajuntament de Vinebre

- k) Serveis o unitats davant dels quals poden exercitar-se els drets d'accés, rectificació, cancel·lació i oposició:
Ajuntament de Vinebre
- l) Nivell de Seguretat:
Bàsic
5. LICÈNCIES D'OBRES
- a) Finalitat del fitxer i els usos previstos per a aquest:
Fitxer que recull totes les dades de les licències urbanístiques que s'han sol·licitat
- b) Persones o col·lectius sobre els quals es pretén obtenir dades de caràcter personal o que resultin obligats a subministrar-los:
Alcalde, promotor del projecte, arquitecte o tècnic redactor del projecte, representants i interessat.
- c) Procediment de recollida de dades:
En persona.
Instància
Projecte
- d) Procedència de les dades:
El propi interessat o el seu representant legal.
- e) Suport utilitzat per a l'obtenció:
Suport paper.
- f) Estructura bàsica del fitxer i descripció dels tipus de dades:
Dades de caràcter identificador:
Nom i cognoms.
- Telèfon.
- Correu electrònic.
- Adreça.
- Adreça de l'obra.
Pressupost.
Dades del projecte
- g) Cessions de dades de caràcter personal:
Generalitat de Catalunya (dades d'obres majors noves o en les que es modifica l'estructura).
- h) Prestacions de servei (encarregat del tractament):
No es realitzen
- i) Transferències internacionals de dades:
No es realitzen
- j) Responsable del Fitxer:
Ajuntament de Vinebre
- k) Serveis o unitats davant dels quals poden exercitar-se els drets d'accés, rectificació, cancel·lació i oposició:
Ajuntament de Vinebre
- l) Nivell de Seguretat:
Bàsic

6. LICÈNCIES D'ACTIVITAT

- a) Finalitat del fitxer i els usos previstos per a aquest:
Gestionar les dades de les licències d'activitat que es desenvolupen al municipi
- b) Persones o col·lectius sobre els quals es pretén obtenir dades de caràcter personal o que resultin obligats a subministrar-los:
Alcalde, promotor del projecte, tècnic redactor del projecte, representants i interessat.
- c) Procediment de recollida de dades:
Instància
Projecte
- d) Procedència de les dades:
El propi interessat o el seu representant legal.
- e) Suport utilitzat per a l'obtenció:
Suport paper.
- f) Estructura bàsica del fitxer i descripció dels tipus de dades:
Dades de caràcter identificador:
Nom i cognoms.
- Telèfon
- Correu electrònic.
- Adreça.
- Adreça de l'activitat
Dades de l'activitat

- g) Cessions de dades de caràcter personal:
Generalitat de Catalunya (dades d'obres majors noves o en les que es modifica l'estructura).
- h) Prestacions de servei (encarregat del tractament):
No es realitzen
- i) Transferències internacionals de dades:
No es realitzen
- j) Responsable del Fitxer:
Ajuntament de Vinebre
- k) Serveis o unitats davant dels quals poden exercitar-se els drets d'accés, rectificació, cancel·lació i oposició:
Ajuntament de Vinebre
- l) Nivell de Seguretat:
Bàsic
7. Beneficiaris de subvencions Curs Escolar i Arranjament de Façanes
- a) Finalitat del fitxer i els usos previstos per a aquest:
Gestionar les dades de les persones beneficiàries de subvencions anuals per curs escolar o arranjament de façanes d'acord amb les bases generals aprovades per la corporació.
- b) Persones o col·lectius sobre els quals es pretén obtenir dades de caràcter personal o que resultin obligats a subministrar-los:
Estudiants i promotors d'arranjament de façanes
- c) Procediment de recollida de dades:
Instància
- d) Procedència de les dades:
El propi interessat o el seu representant legal.
- e) Suport utilitzat per a l'obtenció:
Suport paper.
- f) Estructura bàsica del fitxer i descripció dels tipus de dades:
Dades de caràcter identificador:
Nom i cognoms.
- Telèfon.
- Correu electrònic.
- Adreça.
- Adreça de l'activitat
- Estudis que cursa
- Immoble on s'ha efectuat l'arranjament de la façana
Dades de l'activitat
- g) Cessions de dades de caràcter personal:
Consell Comarcal (estudiants)
- h) Prestacions de servei (encarregat del tractament):
No es realitzen
- i) Transferències internacionals de dades:
No es realitzen
- j) Responsable del Fitxer:
Ajuntament de Vinebre
- k) Serveis o unitats davant dels quals poden exercitar-se els drets d'accés, rectificació, cancel·lació i oposició:
Ajuntament de Vinebre
- l) Nivell de Seguretat:
Bàsic

Vinebre, 13 de febrer de 2008. – L'alcaldesa de l'Ajuntament de Vinebre, *Gemma Carim Girones*.

ADMINISTRACIÓ DE JUSTÍCIA

TRIBUNALS SUPERIORS DE JUSTÍCIA

2008/2341 – TRIBUNAL SUPERIOR DE JUSTÍCIA DE CATALUNYA

Presidència

Edicte

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

19 de febrer de 2008, s'anuncia el nomenament per al càrrec de jutges de pau:

- Jutge de Pau TITULAR de TORRE DE FONTAUBELLA, Partit Judicial de FALSET; Província de TARRAGONA; JAUME ESCODA I OLLÉ, DNI. núm. 39.803.719 B.
- Jutge de Pau SUBSTITUT de TORRE DE FONTAUBELLA, Partit Judicial de FALSET; Província de TARRAGONA; FRANCISCO SALSENCH I ROFES, DNI. núm. 39.803.722 Z.
- Jutge de Pau SUBSTITUT de ALFORJA, Partit Judicial de REUS; Província de TARRAGONA; ROGER QUERALT I BESORA, DNI. núm. 39.902.545 Y.
- Jutge de Pau SUBSTITUT de MASLLORENÇ, Partit Judicial de EL VENDRELL; Província de TARRAGONA; JOAN ANGUELA CENDRA, DNI. núm. 39.617.463 D.

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 respectiu en el termini dels vint dies naturals següents a l'endemà de la publicació del seu nomenament en el BUTLLETÍ OFICIAL DE LA PROVÍNCIA de Tarragona; 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 de Tarragona 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, 20 de febrer de 2008. – LA PRESIDENTA (*il·legible*).
– LA SECRETARIA DE GOVERN (*il·legible*).

2008/2244 – TRIBUNAL SUPERIOR DE JUSTÍCIA DE CATALUNYA

Sala de lo Contencioso-Administrativo - Sección Primera

Anuncio

Por medio del presente se hace saber: que por el procurador/a Sr/a. FCO. JAVIER MANJARIN ALBERT actuando en nombre y representación de TELEFONICA MOVILES ESPAÑA, S.A., se ha interpuesto ante la Sección Primera de la Sala Contencioso-Administrativo del Tribunal Superior de Justicia de Cataluña recurso contencioso-administrativo al que le ha correspondido el número 193/2008 contra AJUNTAMENT D'ARBOLÍ sobre CONTRA LA ORDENANZA FISCAL Nº 6 DEL AYUNTAMIENTO DE ARBOLÍ, RELATIVA A LA "TASA PER APROFITAMENT ESPECIAL DEL DOMINI PUBLIC LOCAL, A FAVOR D'EMPRESAS EXPLOTADORES DE SERVEIS DE SUBMINISTRAMENT D'INTERÈS GENERAL" PARA EL EJERCICIO 2008.

Lo que se hace público a los efectos preceptuados en el artículo 47 de la Ley 29/1998, de 13 de julio, reguladora de esta jurisdicción. Sirviendo la publicación del presente como emplazamiento de las personas, físicas o jurídicas, a cuyo favor deriven derechos del propio acto administrativo recurrido y, asimismo, de aquellas personas o entidades cuyos derechos o intereses legítimos pudieran quedar afectados por la estimación de las pretensiones del demandante, para que si lo desean puedan personarse en legal forma en las presentes actuaciones hasta el momento en que haya de dárseles traslado para contestar a la demanda.

Barcelona, diecinueve de febrero de dos mil ocho. – EL SECRETARIO (*il·legible*).

2008/2257 – TRIBUNAL SUPERIOR DE JUSTÍCIA DE CATALUNYA

Sala de lo Contencioso-Administrativo - Sección Tercera

Anuncio

Por tenerlo así acordado esta Sala en providencia de esta fecha, se hace saber por medio del presente que en esta Sección Tercera de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Catalunya, se ha admitido a trámite el recurso número 21/2008, interpuesto por COMUNIDAD DE PROPIETARIOS DEL EDIFICIO AMATISTA y COMUNIDAD DE PROPIETARIOS DEL EDIFICIO ESMERALDA, contra el acuerdo de la Junta de Gobierno local del Ayuntamiento de l'Ametlla de Mar de fecha 27 de septiembre de 2007 por el que se aprobó definitivamente el estudio de detalle correspondiente al ámbito físico no consolidado por la edificación de la UA3 Roques Daurades y contra la resolución de la Junta de gobierno Local del Ayuntamiento de l'Ametlla de Mar, de fecha 22 de noviembre de 2007 por la que se declaró la inadmisión del recurso de reposición interpuesto por las comunidades de propietarios de los edificios AMATISTA y ESMERALDA contra el acuerdo de la Junta de Gobierno Local de fecha 27 de septiembre de 2007.

Lo que se hace público a los efectos preceptuados en el artículo 47 de la Ley reguladora de esta Jurisdicción. Sirviendo la publicación del presente edicto de emplazamiento a las personas a cuyo favor deriven derechos del propio acto administrativo recurrido, y asimismo, a las que puedan tener interés directo, profesional o económico, en el asunto, para que si lo desean puedan personarse en legal forma en las presentes actuaciones hasta el momento en que hayan de ser emplazados para contestar demanda.

Barcelona, a diecinueve de febrero de dos mil ocho. – LA SECRETARIA JUDICIAL (*il·legible*).

JUTJATS SOCIAL

2008/2377 – JUTJAT SOCIAL NÚM. 1 DE REUS

Edicte

Segons el que s'ha disposat a les actuacions 469/2007, seguides en aquest Jutjat a instància de Moahmed El Yemlahi contra CONSTRUCCIONES MOBOKA SL en relació a reclamació de quantitat, mitjançant aquest edicte es notifica a CONSTRUCCIONES MOBOKA S.L. que en data 11 de febrer de 2008 s'ha dictat una sentència, l'encapçalament de la qual i la part dispositiva són del tenor literal següent:

"SENTENCIA Nº 52/2008. - En Reus, a once de febrero de dos mil ocho. - Vistos por mí, Dª Victoria Gallego Martínez, magistrada-jueza sustituta del Juzgado de lo Social número 1 de Reus, los presentes autos de juicio sobre reclamación de cantidad, seguidos con el número 469/2007, a instancia de D. MOHAMED EL YEMLAHI, asistido por el Letrado Sr. Josep Mº Pujol Masip, contra la empresa MOBOKA, S.L., que no comparece habiendo sido citado el FONDO DE GARANTÍA SALARIAL que tampoco ha comparecido, en base a los siguientes. - ANTECEDENTES DE HECHO ... HECHOS PROBADOS ... FUNDAMENTOS DE DERECHO ... FALLO. - Que ESTIMANDO la demanda presentada por D. MOHAMMED EL YEMLAHI en reclamación de cantidad contra CONSTRUCCIONES MOBOKA, S.L., DEBO CONDENAR Y CONDENO al expresado demandado a pagar a la actora la cantidad principal de QUINIENTOS SEIS EUROS CON OCHENTA CÉNTIMOS (506,80

euros), más el 10% anual por intereses de demora, sin perjuicio de la responsabilidad del Fondo de Garantía Salarial en caso de insolvencia. - Notifíquese la presente resolución a las partes, haciéndoles saber que frente a la misma no cabe interponer recurso alguno. - Así por esta mi sentencia, de la que se llevará certificación a los autos, lo pronuncio, mando y firmo. - Sigue firma".

I perquè serveixi de notificació en forma a la persona esmentada, el domicili de la qual es desconeixi a la qual s'adverteix que les notificacions successives, tret que tinguin forma d'interlocutòria o de setència, es faran a les estrades, i per inserir-lo al Butlletí Oficial de la Província de Tarragona expedixo aquest edicte.

Reus, vint de febrer de dos mil vuit. – El secretari judicial (*il·legible*).

2008/2249 – JUZGADO DE LO SOCIAL N.º 1 DE TARRAGONA

Citación edictal

DOÑA PALOMA DE DIEGO MORENO, SECRETARIA DEL JUZGADO DE LO SOCIAL NÚM. UNO DE LOS DE TARRAGONA Y SU PROVINCIA:

HAGO SABER: que en este Juzgado se sigue expediente número 192/2008a instancias de EMILIO MOTA MIMBRERO Y MÁXIMO ORTIZ CANO contra JUAN-CARLOS SÁNCHEZ SÁNCHEZ, 4 GEFESA QUEATRE 2004 S.L. Y PISCINAS Y REFORMAS 2007, S.C.P. en reclamación de DESPIDO.

Por el presente se cita a 4 GEFESA QUATRE 2004, S.L., 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 21 de abril de 2008 a las 11:15 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, a dieciocho de febrero de dos mil ocho. – Firma (*ilegible*).

2008/2217 – 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 nº 2 con el nº 1651/2007 a instancias de Santiago Calaf Navarro en reclamación de DESPIDO, se cita a EOLIS, SA, en ignorado paradero, para que comparezca ante este Juzgado de lo Social sito en Avda. Ramón y Cajal nº 51-53, entlo. esc. B, el próximo día 29 de abril a las 10.30 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 a 18/02/08. – LA SECRETARIA JUDICIAL (*ilegible*).

2008/2262 – JUZGADO DE LO SOCIAL N.º 2 DE TARRAGONA

Edicto

Por el presente se notifica a la empresa ejecutada JOSE LUIS CASANOVA GUTIERREZ Y Dª VERONICA PATRICIA GALVIS TORRES,

en ignorado paradero, que en el día 14-02-08 se ha dictado resolución decretando el embargo de la finca 75033 (aparcamiento) tomo 1909, libro 1055 de Tarragona folio 69 inscripción 3, la cual consta inscrita mitad indivisa a favor de JOSE LUIS CASANOVA GUTIERREZ y VERONICA PATRICIA GALVIS TORRES, según resulta de la inscripción 3, para responder de la suma de 18.037,40 EUR de principal, más 5.411,22 EUR calculados provisionalmente para intereses y costas, cantidad a la que fue condenado en el expediente 195/06 de este Juzgado, en reclamación instada por LUIS FERNANDO ALFONSO.

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 catorce de febrero de dos mil ocho. – EL SECRETARIO JUDICIAL (*ilegible*).

2008/2186 – JUZGADO DE LO SOCIAL N.º 1 DE TERUEL

Edicto

CÉDULA DE NOTIFICACIÓN

Dª. Maria Teresa Martín Barea, secretaria judicial del Juzgado de lo Social número 1 de TERUEL, HAGO SABER:

Que en el procedimiento DEMANDA 301 /2007 de este Juzgado de lo Social, seguidos a instancias de Gobierno de Aragón, ZHANG ZUPING, HUANG ANZHONG, WANG LONGJIE, YE GUOXIN, WEI FAGUI, LU HAIQUAN, WANG CHUXIAO, KIU JIN YU, ZOU LIXON DIPUTACION GENERAL DE ARAGON DEPARTAMENTO DE ECONOMIA HACIENDA Y EMPLEO contra la empresa CONSTRUCCIONES JIAJUN SL, sobre PROCED. OFICIO, se ha dictado sentencia cuyo fallo es siguiente tenor literal:

Que en relación con la demanda de oficio promovida por el DEPARTAMENTO DE ECONOMIA HACIENDA Y EMPLEO DEL GOBIERNO DE ARAGON, ZHANG ZUPING, HUANG ANZHONG, WANG LONGJIE, YE GOUXIN, WEI FA GUI, LU HAIQUAN, WANG CHUXIAO, KIU JIN YU, ZOU LIXON, frente a la empresa CONSTRUCCIONES JIAJUN S.L., debo declarar y declaro que los hechos reflejados en el acta de infracción 284119/07 imputados a la demandada CONSTRUCCIONES JIAJUN S.L., no constituyen actos contrarios a los derechos reconocidos en el art. 4.2e) del ET conforme a los fundamentos jurídicos anteriores.

Notifíquese esta resolución a las partes, advirtiéndoles que la misma no es firme y que frente a ella pueden interponer RECURSO DE SUPPLICACIÓN ante la Sala de lo Social del Tribunal Superior de Justicia de Aragón, anunciándolo ante este Juzgado en el plazo de cinco días hábiles a contar desde el siguiente a la notificación de esta sentencia, siendo indispensable, si el recurrente es el empresario y no goza del beneficio de justicia gratuita, que deposite 150,25E, en la cuenta de depósitos y consignaciones de este Juzgado abierta en el Grupo Banesto, nº 4265 0000 69 0301 07.

Así por esta sentencia, de la que se expedirá testimonio para su unión a las actuaciones, lo pronuncio, mando y firmo.

Y para que le sirva de NOTIFICACION EN LEGAL FORMA a YE GUOXIN LU HAIQUAN, en ignorado paradero, expido la presente para su publicación en el Boletín Oficial de la Provincia Tarragona.

En TERUEL, a siete de febrero de dos mil ocho. – LA SECRETARIA JUDICIAL (*ilegible*).

JUTJATS D'INSTRUCCIÓ**2008/2184 – JUZGADO DE INSTRUCCIÓN
N.º 2 DE EL VENDRELL***Edicto*

D. JUAN LUIS DE LA RUA NAVARRO, juez de Instrucción número dos de El Vendrell, HAGO SABER:

Que en este Juzgado se instruyen autos de juicio de faltas número 166/2007 seguidos por amenaza en los que se ha dictado sentencia cuyo fallo es del tenor literal siguiente:

"Que DEBO ABSOLVER Y ABSUELVO de la falta objeto de este procedimiento a Javier López Gómez".

Y para que sirva de notificación en legal forma a JORDI LOPEZ GOMEZ, cuyo actual paradero se desconoce, expido el presente, en El Vendrell, a 5/2/2008. – EL SECRETARIO (*ilegible*).

**2008/2185 – JUZGADO DE INSTRUCCIÓN
N.º 2 DE EL VENDRELL***Edicto*

D. JUAN LUIS DE LA RUA NAVARRO, juez de Instrucción número dos de El Vendrell, HAGO SABER:

Que en este Juzgado se instruyen autos de juicio de faltas número 175/2007 seguidos por incumplimiento resol. judic. respecto guarda menores en los que se ha dictado sentencia cuyo fallo es del tenor literal siguiente:

"Que DEBO ABSOLVER Y ABSULEVO de la falta de objeto de este procedimiento a Victor Cuesta Coto".

Y para que sirva de notificación en legal forma a VICTOR CUESTA COTO, cuyo actual paradero se desconoce, expido el presente, en El Vendrell, a 5/2/2008. – EL SECRETARIO (*ilegible*).

JUTJATS DE PRIMERA INSTÀNCIA**2008/1946 – JUZGADO DE PRIMERA INSTANCIA
N.º 4 DE REUS
(ant. CI-4)***Edicto*

En cumplimiento de lo acordado por el Sr. Magistrado-Juez del Juzgado de 1º Instancia nº 4 de Reus, en providencia dictada con esta fecha en el procedimiento ejecución hipotecaria nº545/2007, instado por CAIXA D'ESTALVIS I PENSIONS DE BARCELONA –LA CAIXA–, contra AGUSTIN EL CERRO GOMEZ, con préstamo con garantía hipotecaria, en reclamación de 46.594,61 EUROS de principal y 13.978,38 EUROS fijados prudencialmente para intereses y costas, se anuncia por medio del presente edicto la venta en pública subasta y por término de VEINTE DIAS de la siguiente finca:

URBANA. - Piso 2º, segunda puerta del edificio de Reus, calle Escultor Rocamora, número 20. INSCRITA EN EL REGISTRO DE LA PROPIEDAD Nº 2 DE REUS, TOMO 633, LIBRO 251, FOLIO 7, FINCA Nº 16.063.

Que el tipo de la subasta es de SETENTA Y UN MIL UN EUROS CON SEIS CÉNTIMOS DE EUROS (71.001,06 EUROS).

Que en la escritura de hipoteca se manifestó que la finca objeto de ejecución estaba libre de arrendatarios, sin que la situación posesoria actual del inmueble resulte del proceso.

La subasta tendrá lugar en la sala de audiencia de este Juzgado sito en Avd. Marià Fortuny 73 de Reus, el día 4 DE ABRIL DE 2008 A LAS 11.30 HORAS

El edicto se halla publicado en el tablón de anuncios de este Juzgado.

Reus, a siete de febrero de 2008. – Firma (*ilegible*).

**2008/2264 – JUZGADO DE PRIMERA INSTANCIA
N.º 2 DE TARRAGONA
(antiguo CI-2)***Edicto*

Dª MARIA PILAR CONESA EXPOSITO SECRETARIA JUDICIAL DEL JUZGADO PRIMERA INSTANCIA 2 TARRAGONA (ANTIGUO CI-2) HAGO SABER:

Que en el proceso de ejecución seguido en dicho Juzgado con el nº 1312/2007 a instancia de CAIXA D'ESTALVIS I PENSIONS DE BARCELONA –LA CAIXA– contra SERGIO HERREROS MONTIEL sobre se ha acordado sacar a pública subasta, por un plazo de veinte días, los bienes que, con su precio de tasación se enumeran a continuación:

BIENES QUE SE SACAN A SUBASTA Y SU VALORACIÓN:

Finca núm. 51.899, inscrito en el Registro de la Propiedad de Vilaseca i Salou, al tomo 1.737, libro 649, folio 217 (Urbana. Núm. Uno. Local comercial sito en planta baja, del edificio en Vila-seca, calle San Luis, número trece, hoy Mossèn Batlle).

Valorada a efectos de subasta en 108.356'85 euros.

La subasta tendrá lugar en la sede de este Juzgado Av. Roma Nº. 7, el día 25 de abril de 2008 a las 11 HORAS.

CONDICIONES DE LA SUBASTA:

PRIMERA. Los licitadores deberán cumplir los siguientes requisitos:

1. Identificarse de forma suficiente.
2. Declarar que conocen las condiciones generales y particulares de la subasta.

3. Presentar resguardo de que han depositado en la cuenta de depósitos y consignaciones de este Juzgado en el BANESTO Nº 4204 0000 06 1312/07 o de que han prestado aval bancario por el 30 por 100 del valor de tasación de los bienes. Cuando el licitador realice el depósito con cantidades recibidas en todo o en parte de un tercero, se hará constar así en el resguardo a los efectos de lo dispuesto en el apartado 2 del artículo 652 de la Ley 1/2000, de Enjuiciamiento Civil.

SEGUNDA. Sólo el ejecutante podrá hacer postura reservándose la facultad de ceder el remate a un tercero.

TERCERA. Desde el anuncio de la subasta hasta su celebración podrán hacerse posturas por escrito en sobre cerrado y con las condiciones expresadas anteriormente.

CUARTA. Cuando la mejor postura sea igual o superior al 70 por 100 del avalúo, se aprobará el remate a favor del mejor postor. Si fuere inferior, se estará a lo previsto en el artículo 670 de la Ley 1/2000, de Enjuiciamiento Civil.

QUINTA. Que la certificación registral está de manifiesto en la Secretaría de este Juzgado y los bienes se sacan a subasta sin suplir previamente la falta de títulos de propiedad, estándose a lo prevenido en la regla 5ª del artículo 140 del Reglamento para la ejecución de la Ley Hipotecaria, entendiéndose por el mero hecho de participar en la subasta que los postores aceptan esta situación, así como que las cargas o gravámenes anteriores, si los hubiere, al

crédito del actor, continuarán subsistentes y que el licitador los admite y acepta quedar subrogado en la responsabilidad derivada de aquéllos, si el remate se adjudicase a su favor.

SEXTA. No consta en el proceso si el inmueble que se subasta se encuentra o no ocupado por personas distintas del ejecutado.

SÉPTIMA. Si por fuerza mayor, causas ajenas al Juzgado o por error se hubiere señalado un domingo o día festivo y no pudiera celebrarse la subasta en el día y hora señalados, se entenderá que se celebrará al siguiente día hábil, a la misma hora, exceptuando los sábados.

OCTAVA. El presente edicto servirá de notificación en forma a los ejecutados para el caso de que la notificación resulte negativa en el domicilio que en el título ejecutivo.

En Tarragona, a quince de febrero de dos mil ocho. – LA SECRETARIA JUDICIAL (*ilegible*).

**2008/2356 – JUZGADO DE PRIMERA INSTANCIA
N.º 1 DE TORTOSA**

Edicto

D^a Judit Fandos Llopis, secretaria judicial del Juzgado de Primera Instancia n.º 1 de Tortosa,

Hago saber que en el expediente de declaración de herederos abintestato seguido en este Juzgado bajo el número 118/08 por el fallecimiento sin testar de Dña. María Fernanda García Moreno ocurrido en Tortosa el día 12 de junio de 2004, promovido de oficio, 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 diecinueve de febrero de dos mil ocho. – La secretaria judicial (*ilegible*).

**2008/825 – JUZGADO DE PRIMERA INSTANCIA
N.º 2 DE VALLS**

Edicto

D. RICARDO BARRIO MARTIN, JUEZ DE PRIMERA INSTANCIA NUMERO DOS DE VALLS Y SU PARTIDO.

HAGO SABER: que en este Juzgado de mi cargo, Secretaría de la refredante, se sigue expediente de dominio n.º 472/2007, para reanudación del tracto sucesivo, a instancia de MONICA MUÑOZ HURTADO Y JORGE TORREMORELL PINO, en los que se ha acordado publicar el presente a fin de citar a, así como aquellos que tengan algún derecho real sobre las fincas que se dirán, a aquel de quien procedan los bienes o a sus causahabientes, si fueren conocidos y al que la tenga catastrada o amillarada a su favor, así como a aquellas personas ignoradas a quienes pudiera perjudicar la inscripción solicitada para que en el término de diez días puedan comparecer ante el Juzgado para alegar lo que a su derecho convenga.

FINCA/S OBJETO DEL EXPEDIENTE:

Finca matriz inscrita en el Registro de la Propiedad de Montblanc, como número 551 (finca de Querol), tomo 833, libro 13, folio 220, llamada finca Gassons.

Valls, a once de enero de dos mil ocho. – E/ (*ilegible*) – ANTE MÍ (*ilegible*).

**2008/1152 – JUZGADO DE PRIMERA INSTANCIA
N.º 2 DE VALLS**

Edicto

D. RICARDO BARRIO MARTIN, JUEZ DE PRIMERA INSTANCIA NUMERO DOS DE VALLS Y SU PARTIDO.

HAGO SABER: que en este Juzgado de mi cargo, Secretaría de la refredante, se sigue expediente de liberación de cargas y gravámenes n.º 352/2007, a instancia de JOAN RICART ROSELLO, en los que se ha acordado publicar el presente a fin de citar al titular o titulares de la finca en la que se pretende la cancelación de carga o gravamen, o a sus causahabientes para que en el término de diez días puedan comparecer ante el Juzgado para alegar lo que a su derecho convenga.

FINCA/S OBJETO DEL EXPEDIENTE:

URBANA. - Casa compuesta de bajos, con establo, bodega y corral, dos pisos, desván y tejado, de extensión superficial poco más o menos cuatro metros, seis decímetros, cincuenta y seis milímetros de ancho, por diecisiete metros, ocho decímetros, cuarenta y ocho milímetros de fondo o largo, señadada con el número veintisiete, sita en la calle de las Sortetes de la villa de l'Esplugu de Francolí. Linda, frente que da a poniente, la citada calle; derecha saliendo o norte, casa de Ramon Montserrat; izquierda o mediodía, la de Francisco Feran y espalda; este cercado de Jose Ferrán.

Inscrita en el Registro de la Propiedad de Montblanc, al volumen, 1106, libro 146, folio 77, finca 414.

CARGA/S QUE SE PRETENDE/N CANCELAR:

Sujeta a la condición resolutoria impuesta a Bernardo Sales Mayoral, para el caso de fallecer sin hijos que no lleguen a la edad de testar, según inscripción tercera. Afecta a un derecho de habitación a favor de dicho Bernardo Sales Mayoral, y a unos pactos referentes al precio que quedó aplazado, en la venta de dicho señor a los esposos Jose Rosello Miquel y Maria Fonoll Civil, según la inscripción 6º de fecha 13 de diciembre de 1916. Y afecta a otro derecho de habitación a favor de Maria Fonoll Civil sobre todo el primer piso, según la inscripción 6º de fecha 13 de diciembre de 1916.

Valls, a veintidós de enero de dos mil ocho. – E/ (*ilegible*) – ANTE MÍ (*ilegible*).

**2008/1937 – JUZGADO DE PRIMERA INSTANCIA
N.º 3 DE VALLS**

Edicto

SE HACE SABER:

Que en virtud de lo acordado por la Sr./a. Juez de Primera Instancia núm. 3 de Valls y su partido, en providencia del día de la fecha, dictada en el expediente de dominio sobre reanudación del tracto sucesivo núm. 575/2007, promovido por REMEDIOS HURTADO MUÑOZ, JOSE ANTONIO MUÑOZ GARCIA, de la siguiente finca:

"Finca rústica situada en el distrito de Montagut en el término de Querol, Urb. Mas Gassons parcela 79 con referencia catastral núm. 3360821CF7835N0001WJ, inscrita en el Registro de la Propiedad de Montblanc al tomo 833, libro 13, folio 220 finca n. 551."

Por el presente se cita a todas aquellas personas ignoradas a quienes pudiera perjudicar la inscripción que se pretende por el actor,

a fin de que dentro del plazo de DIEZ DIAS se personen en el legal forma en el aludido expediente para alegar lo que a su derecho convenga.

Conforme a lo dispuesto en el art. 210 regla 3ª de la Ley Hipotecaria, y en cumplimiento de lo rodenado en dicha resolución, se hace público a los efectos oportunos.

En Valls, a cinco de febrero de dos mil ocho. – EL SECRETARIO JUDICIAL (*ilegible*).

JUTJATS DE PRIMERA INSTÀNCIA I INSTRUCCIÓ

2008/2196 – JUZGADO DE PRIMERA INSTANCIA
E INSTRUCCIÓN N.º 2 DE AMPOSTA

Edicto publicación de subasta

PROCEDIMIENTO: EJECUCION HIPOTECARIA 502/07.

DEMANDANTE: LA CAIXA.

DEMANDADO: MARIA JOSEFA FORCADELL PALLARES, MARC GIL CODORNIU, IVAN PORRES FORCADELL Y SLEMBLOC S.L.

Finca nº 43.754 del Registro de la Propiedad de Amposta número UNO inscrita al tomo 3.782, libro 505, folio 39, inscripción 5º de hipoteca.

Tasada a efectos de subasta en la suma de 389.300,00 euros

Depósito previo : 30% del tipo de la subasta.

Día y hora de la subasta: VEINTIOCHO DE MARZO DE 2008 A LAS 9.30 HORAS DE SU MAÑANA.

Lugar: Juzgado nº 2 de Amposta; C/Muntells s/n.

El presente edicto judicial se halla expuesto en el tablón de anuncios del referido Juzgado.

En amposta, a 5/02/08. – EL SECRETARIO.

2008/2374 – JUZGADO DE PRIMERA INSTANCIA
E INSTRUCCIÓN N.º 2 DE AMPOSTA

Edicto

D. RAÚL SANJUÁN LÓPEZ, secretario del Juzgado de Primera Instancia e Instrucción número dos de Amposta (Tarragona),

HAGO SABER: que en este Juzgado se tramita juicio de faltas núm. 212/07 sobre INCUMPLIMIENTO DE RESOLUCION JUDICIAL, siendo partes en el mismo, además del Ministerio Fiscal, como denunciante ROSA BARRERA CANDELA y como denunciado ANTONIO ABAT BARBETA.

En fecha 7 de febrero de 2008 se celebró el acta de juicio oral, recayendo sentencia en fecha 11 de febrero de 2008 y es del siguiente tenor literal.

FALLO

"Que absuelvo a Antonio Abat Barbeta de la falta que se le venía atribuyendo y declaro las costas de oficio.

Notifíquese esta sentencia a las partes en legal forma, haciéndoles saber que contra la misma podrán interponer ante este Juzgado Recurso de Apelación en el plazo de CINCO días a partir del siguiente al de su notificación."

Y para que sirva de notificación a ANTONIO ABAT BARBETA en ignorado paradero, expido la presente, en Amposta, a veintiuno de febrero de dos mil ocho. – EL SECRETARIO (*ilegible*).

ENTITATS, SOCIETATS I ALTRES ORGANISMES

2007/13309 – COMUNITAT DE REGANTS SERRA DEL ROVELLÓ
(En constitució)

Anunci

La junta general de la Comunitat de Regants Serra del Rovelló, en asamblea realizada el dia 26 d'octubre de 2007, va aprovar les ordenances de la Junta de Govern i Jurat del Reg, la Comunitat s'ha de regir i exposar-los al públic durant un termini de trenta dies per tal que les persones interessades puguin examinar-los i presentar les reclamacions i/o al·legacions que tinguin per convenient.

Les ordenances poden examinar-se a les oficines de l'Ajuntament de la Torre de l'Espnyol i Vinebre.

Vinebre, 6 de novembre de 2007. – El president de la Comunitat, *Pere Jornet Estivill*.

2007/13809 – NOTARÍA DE MARÍA-JOSÉ MARTÍN MARTÍNEZ

Edicto

"Yo, MARIA-JOSÉ MARTIN MARTINEZ, notario del Ilustre Colegio de Cataluña, con residencia en Ulldacona, y oficina abierta en la Avenida de la Generalitat, número 2, 2º 2º,

HAGO CONSTAR: que en la notaría a mi cargo, a instancia de DON IOAN COSTIUG, titular de la tarjeta de residencia número X5383599N, se está tramitando ACTA DE PRESENCIA Y NOTORIEDAD al amparo del artículo 203 y concordantes de la Ley Hipotecaria y del artículo 53.diez de la Ley 13/1996, de 30 de Diciembre, para hacer constar la mayor cabida de la finca que a continuación se describe, para la consiguiente inmatriculación del exceso que se señala:

URBANA: Casa sita en la villa de Ulldacona, calle Santos Mártires, número 28. Sobre un solar de treinta metros cuadrados, se compone de planta baja y tres plantas elevadas, la primera y segunda destinadas a viviendas y los bajos y la tercera planta a almacén. Tiene una superficie construida de doscientos veinte metros cuadrados a cada planta. LINDA: derecha entrando, comunidad de vecinos; izquierda, Lucía Fernández Amador, Juan Poy Ferré y Vicente Segura Salom; fondo, Teresa Costes Forcadell.

REFERENCIA CATASTRAL: 4073130BE8947C0001MF.

Ocupa una superficie, el suelo, según los datos registrales de treinta metros cuadrados, si bien, su cabida real es de ochenta y un (81 m²) metros cuadrados.

INSCRIPCIÓN. - Inscrita en el Registro de la Propiedad de Amposta número dos, al Tomo 2.487, libro 317 del Ayuntamiento de Ulldacona, Folio 194, finca número 20.050.

Lo que se notifica nominativamente a los vecinos colindantes, esto es, Comunidad de Propietarios, Teresa Costes Forcadell, Don Pedro Arregui Armenta, Vicente Segura Salom, y Juan Poy Ferré, y genéricamente a cuantas personas puedan ostentar algún derecho sobre la finca o sentirse perjudicadas por tal declaración.

ADVERTENCIA. - Los notificados durante el plazo de veinte días, a contar desde la recepción, podrán comparecer, en horas de despacho, en mi Notaría, para oponerse a la tramitación de la misma o alegar lo que estimen oportuno en defensa de sus derechos.

En Ulldacona, a catorce de noviembre de dos mil siete".

EL NOTARIO (*ilegible*).

