

Boletín Oficial

DE LA PROVINCIA DE LUGO

<http://www.diputacionlugo.org/>

PRECIOS DE SUSCRIPCION

Al año.....36,06 €
Al semestre.....24,04 €
Mas gastos de envío
Los municipios de la provincia recibirán gratuitamente una suscripción.

VENTA DE EJEMPLARES SUELTOS

Por ejemplar de hasta 8 páginas0,60 €
Por ejemplar de más de 8 y hasta 12 páginas0,90 €
Por ejemplar de más de 12 páginas1,35 €

LAS SUSCRIPCIONES Y ANUNCIOS SE HARAN PREVIO PAGO DE SU IMPORTE

ANUNCIOS Y OTRAS INSERCIONES

Por cada palabra o números.....0,15 €
- Las inserciones con carácter de urgencia, el importe será el doble de la inserción normal.
- La tarifa se incrementará en un 50%, en los casos en que los textos a publicar no se entreguen o envíen en soporte informático compatible, según establece el art. 10 de la ordenanza reguladora del B.O.P.
- Importe mínimo de publicación.....6 €

SE PUBLICA TODOS LOS DIAS, EXCEPTO LOS FESTIVOS

Depósito Legal LU-1-1968 / Franqueo concertado (27-2)

Imprime: "El Progreso de Lugo, S.L."

AYUNTAMIENTOS

ALFOZ

Información pública

A Xunta de Gobierno Local, na sesión celebrada o día 28 de febreiro de 2009, prestou aprobación os seguintes padróns:

- Padrón da taxa polo subministro de auga (4º trimestre do 2008).

- Padrón da taxa polo servizo de recollida do lixo (4º trimestre do 2008).

- Padrón do canon de saneamento (4º trimestre do 2008).

Ditos padróns expóñense ó público por prazo de 15 días, a efectos de exame e reclamacións e entenderanse definitivamente aprobados de non presentarse reclamación algunha contra eles.

Recursos: Contra o acordo de aprobación dos padróns, poderá interperse recurso de reposición ante a Xunta de Gobierno Local, no prazo dun mes contado dende o día seguinte ó da finalización do prazo de exposición pública.

Contra a resolución expresa ou presunta do recurso de reposición que no seu caso se formulen poderá interperse recurso contencioso - administrativo na forma e nos prazos que a tal efecto se establecen na Lei Reguladora da referida Xurisdición.

ANUNCIO DE COBRANZA.

Fixase o período de cobro en voluntaria dende o 16 de marzo ó 31 de maio de 2009, ámbolos dous inclusive, vencidos ditos prazos, pasarase ó seu cobro pola vía de constrinximento, coas recargas previstas no artigo 28 da Lei 58/2003, de 17 de decembro, Xeral Tributaria, a través do Servizo Provincial de Recadación da Excm. Deputación Provincial de Lugo.

O presente anuncio, nos dous supostos, de edicto de exposición o público dos padróns e anuncio de cobranza, ten a natureza de notificación colectiva de acordo co establecido no artigo 102.3 da Lei Xeral Tributaria.

Alfoz, a 10 de marzo de 2009.- O Alcalde, Emilio Lousas Muíña.

R. 01420

BURELA

Edicto

PADRÓN SOBRE IMPOSTOS DE VEHÍCULOS DE TRACCIÓN MECÁNICA DO EXERCICIO 2009.

PADRÓN DA TAXA POLO SERVICIO DE CEMITERIO DO EXERCICIO 2009.

PADRÓN DE TAXA POR ENTRADA DE VEHÍCULOS A TRAVÉS DA BEIRA RÚAS, E RESERVA DE VÍA PÚBLICA PARA APARCAMENTO EXCLUSIVO (BADOS PERMANENTES) CARGA E DESCARGA DE MERCADORÍAS DE CALQUERA CLASE DO EXERCICIO

CIO 2009.

Pola Xunta de Goberno Local en sesión celebrada o nove de marzo do dous mil nove, prestouse a aprobación inicial os seguintes padróns: Padrón sobre imposto de vehículos de tracción mecánica; padrón da taxa polo servizo de cemiterio; padrón da taxa por entrada de vehículos a través da beira rúas, e reserva de vía pública para aparcamento exclusivo (bados permanentes), carga e descarga de mercadorías de calquera clase.

Por medio do presente ponse en coñecemento dos contribuíntes obrigados o pago dos impostos indicados, que dispoñen dun prazo de un mes, contado a partir da publicación do presente anuncio no Boletín Oficial da Provincia, o obxecto de que poidan ser examinados e presentar as reclamacións que estimen pertinentes, entendéndose elevados a definitivos se, transcorrido o prazo de exposición pública, non se formula ningunha reclamación contra os mesmos.

ANUCIO DE COBRANZA: De conformidade co disposto no regulamento xeral de recadación fíxase como período de cobro o comprendido entre os días 16 de marzo ó 16 de abril do 2009, ambos os dous inclusive, os recibos non domiciliados serán abonados en calquera oficina de Caixa Galicia. O cargo dos recibos domiciliados realizaranse a partir do día 3 de abril do ano en curso

Transcorrido o prazo de pago o período voluntario iniciárase o período executivo que determina a existencia dos xuros de demora e dos recargos do período executivo nos termos do artigo 26 a 28 da Lei 58/2003 de 17 de decembro Xeral Tributaria e, no seu caso das costas do procedemento de apremio de acordo co establecido no artigo 161 de dita Lei, procedéndose a súa recadación pola vía administrativa de constrinximento, segundo o preceptuado no regulamento xeral da recadación.

A presente publicación, de edicto de exposición o público dos padróns e anuncio de cobranza ten o carácter de notificación colectiva o amparo do establecido no artigo 102.3 da Lei Xeral Tributaria.

Burela, 11 de marzo do 2009.- O Alcalde, Alfredo Llano García.

R. 01426

CASTRO DE REI

Edicto

Solicitada desta Alcaldía por don Benito Vila Iglesias en representación de "S.A.T. VILAR-ALAXE", licenza municipal para o "proxecto para ampliación de nave cubículos, e construción de nave muxido, fosa de zurro e silo trinchera", no lugar de "Pousadela" da parroquia de Prevesos, no Concello de Castro de Rei, cumprindo co disposto no art. 8 do Decreto 133/2008, do 12 de xuño, no que se regula a avaliación de incidencia ambiental, sométese a información pública por un prazo

de vinte (20) días hábiles, co fin de que durante este período -que comezará a contarse dende o día seguinte ó da inserción do presente edicto no Boletín Oficial da Provincia e no DOGA- poidan examinar o expediente, na Secretaría deste Concello, as persoas que dalgún xeito se consideren afectadas pola actividade que se pretende instalar e formular por escrito as reclamacións ou observacións que estimen oportunas.

Castro de Rei, nove de marzo de 2009.- O Alcalde, Juan José Díaz Valiño.

R. 01424

Edicto

Solicitada desta Alcaldía por don José Antonio Edrosa Rodríguez, licenza municipal para o "proyecto de construción de nave para ampliación de establo, sala de ordeño, sala de espera y sala de partos", no lugar de "A Vereda" da parroquia de Pacios, no Concello de Castro de Rei, cumprindo co disposto no art. 8 do Decreto 133/2008, do 12 de xuño, no que se regula a avaliación de incidencia ambiental, sométese a información pública por un prazo de vinte (20) días hábiles, co fin de que durante este período -que comezará a contarse dende o día seguinte ó da inserción do presente edicto no Boletín Oficial da Provincia e no DOGA- poidan examinar o expediente, na Secretaría deste Concello, as persoas que dalgún xeito se consideren afectadas pola actividade que se pretende instalar e formular por escrito as reclamacións ou observacións que estimen oportunas.

Castro de Rei, nove de marzo de 2009.- O Alcalde, Juan José Díaz Valiño.

R. 01425

A FONSAGRADA

Edicto

Solicitando desta Alcaldía D^a LUCINA GONZÁLEZ MÉNDEZ, con DNI nº 76.570.921-N licenza municipal para "CONSTRUCCIÓN DE ESTERCOLERO" a situar en Mazaeda, parroquia de Neiro - A FONSAGRADA, cumprindo o disposto no art. 8.1 do Decreto 133/2008, do 12 de xuño, no que se regula a avaliación de incidencia ambiental, sométese a información pública por período de vinte días hábiles, coa fin de que durante o mesmo -que comezará a contarse desde o día seguinte ó da inserción do presente edicto no Boletín Oficial da Provincia e no DOGA- poidan examina-lo expediente, na Secretaría deste Concello, as persoas que dalgún xeito se consideren afectadas polas actividades que se pretende instalar e formular por escrito as reclamacións ou observacións que se estimen oportunas.

A FONSAGRADA, a 9 de marzo de 2009.- O ALCALDE, ilexible.

R. 01414

FOZ

DECRETO ALCALDÍA DE ADXUDICACIÓN DEFINITIVA

Visto que mediante Resolución de Alcaldía con data 01/12/2008 aprobouse o expediente e os pregos de cláusulas administrativas para a adxudicación das obras consistentes na reforma da rede de pluviais na rúa Valle Inclán de Foz, por procedemento negociado sen publicidade, así mesmo procedeuse a autorizar o gasto que supón a adxudicación do mesmo.

Procédese en data 22/12/2008 á apertura das propostas económicas có seguinte resultado:

1. CONSTRUCCIONES CARFERLO, S.L., 170.100 de valor estimado e 27.216 de IVE, total: 197.316.

2. CONSTRUCCIONES JESÚS NARAY, S.L.: 170.183,91 de valor estimado e 27.229,43 de IVE, total: 197.413,34.

3. J. SANJURJO CONSTRUCCIONES, S.L.: Manifesta a súa imposibilidade de realizar a obra por exceso de volumen actualmente.

Analizadas as ofertas económicas realízase proposta de adxudicación a favor de CONSTRUCCIONES CARFERLO, S.L., examinada a documentación que a acompaña e de acordo coa mesma e de conformidade co establecido no artigo 135.3 e a disposición adicional segunda da Lei 30/2007, de 30 de outubro, de Contratos do Sector Público.

Visto que con data 18/12/2008, o órgano de contratación adxudicou provisionalmente a favor da empresa CONSTRUCCIONES CARFERLO, S.L., o contrato de obras polo prezo de 170.100 de valor estimado e 27.216 de IVE, total: 197.316.

Visto que a adxudicación provisional notificouse a todos os candidatos e publicouse no Boletín Oficial da Provincia de Lugo nº 183 con data 22/01/2009.

Visto que a adxudicación provisional notificouse ao adxudicatario requiríndolle para que presentara a documentación xustificativa de atoparse ao corrente no cumprimento das súas obrigacións tributarias e coa Seguridade Social e constituíra a garantía definitiva.

Visto que con data 21/01/2009, o adxudicatario constituíu garantía definitiva por importe de 8.505 euros e presentou os documentos xustificativos esixidos.

Examinada a documentación que a acompaña, e de conformidade co establecido no artigo 135.4 e na disposición adicional segunda da Lei 30/2007, de 30 de outubro, de Contratos do Sector Público.

RESOLVO:

PRIMEIRO. Elevar a definitiva a adxudicación provisional do contrato de obras na reforma da rede de pluviais na Rúa Valle Inclán de Foz aprobada por Decreto de Alcaldía con data 18/12/08 e publicada no Boletín Oficial da Provincia de Lugo con data 22/01/08 e no perfil de contratante.

SEGUNDO. Dispoñer o gasto con cargo á partida

correspondente do orzamento vixente de gastos.

TERCEIRO. Notificar a adxudicación definitiva aos candidatos que non resultaron adxudicatarios e autorizar a devolución da garantía provisional por eles prestada.

CUARTO. Notificar ao representante da mercantil CONSTRUCCIONES CARFERLO, S.L., adxudicatario do contrato, a presente Resolución e citarlle para a sinatura do contrato.

QUINTO. Publicar a adxudicación definitiva do contrato de obras no perfil de contratante, e no BOP.

SEXTO. Formalizado o contrato deberase presentar polo contratista o Plan de Seguridade e Saúde da Obra axustado ao Estudo de Seguridade e Saúde [ou Estudo Básico de Seguridade] do proxecto para a súa aprobación polo Concello previo informe do coordinador de seguridade e saúde [ou Director Facultativo das Obras] e a súa posterior comunicación á autoridade laboral. Efectuado este trámite procederase ao acta de reformulación e inicio da obra.

SÉTIMO. Comunicar os datos básicos do contrato ao Rexistro de Contratos do Sector Público, de conformidade co disposto no artigo 308.3 da Lei 30/2007, de 30 de outubro, de Contratos do Sector Público.

En Foz a, 09 de marzo de 2009.- O Alcalde, José María García Rivera.- O Secretario accidental, Manuel Rodríguez Luaces.

R. 01423

—
FRIOL

Edicto

En cumprimento do disposto nas bases da convocatoria para a funcionarización de persoal laboral fixo do Concello de Friol de dúas prazas de administrativos de administración xeral (incluídas na oferta de emprego de 2008), polo Sr. Alcalde-Presidente don Antonio E. Muiña Pena, díctase a resolución da que se transcribe a continuación o seu tenor literal:

Á vista do disposto nas bases da convocatoria para a funcionarización de persoal laboral fixo do Concello de Friol de dúas prazas de administrativos de administración xeral (incluída na oferta de emprego de 2008) así como a continuación do proceso de provisión polo sistema de concurso-oposición e dacordo co procedemento legalmente establecido.

En uso das facultades que me son conferidas pola vixente Lexislación de Réxime Local.

DECRETO:

- Prestar aprobación á lista provisional de admitidos e excluídos ó proceso selectivo:

NOME	DNI
José Carlos Ansede López	33.849.188-L

Fernando José Teijeiro Poudereux 33.306.297-C

- Excluídos: Ningún.

- A publicación da lista no Boletín Oficial da Provincia e no tablón de anuncios do Concello, a efectos de que os interesados no prazo de dez días hábiles, contados a partir do seguinte ó da publicación de edicto no Boletín Oficial da Provincia poidan presentar reclamacións, que no seu caso serían resoltas polo Sr. Alcalde-Presidente. No caso de non presentarse a lista, ata entón provisional, quedará elevada a definitiva.

O que manda e asina en Friol, a dez de marzo de dous mil nove.

RECURSOS: A presente resolución que é de trámite dentro do proceso selectivo, faise pública en cumprimento do disposto nas bases da convocatoria, non procedendo contra a mesma recurso algún. No obstante, os/as interesados/as, poderán presenta-las alegacións que estimen convenientes para a súa consideración, na resolución que poña fin ó procedemento, conforme ó disposto no art. 107 da Lei 30/92, antes citada.

Friol, a 10 de marzo de 2009.- O Alcalde, ilexible.

R. 01427

—
LUGO

Anuncio

Para dar cumprimento ó establecido no artigo 141.4 do Real Decreto 2.159/1978, do 23 de xuño, polo que se aproba o Regulamento de Planeamento Urbanístico, faise pública a aprobación definitiva do "proxecto de urbanización da unidade de actuación N-26", adoptado pola Xunta de Goberno Local, en sesión ordinaria celebrada o día vinte e seis de setembro de dous mil sete.

Contra o citado acordo caberá interpoñer recurso contencioso-administrativo, nun prazo de dous meses, contados a partir do día seguinte á da publicación da presente resolución, a cal pon fin á vía administrativa, ante o Xulgado do Contencioso-Administrativo de Lugo (artigo 8 e 46 da Lei 29/1998, do 13 de xullo).

Malia o anterior, e con carácter previo, poderase interpoñer o recurso potestativo de reposición previsto no artigo 116 da Lei 30/92, do 26 de novembro, ante a Xunta de Goberno Local e no prazo de UN MES, contado dende o día seguinte ó da notificación do presente acto.

No caso de que se interpuxese o recurso de reposición, non poderá interpoñerse recurso contencioso-administrativo ata que sexa resolto expresamente ou se produza a desestimación presunta do devandito recurso de reposición (artigo 116 da Lei 30/1992).

Lugo, 2 de outubro de 2007.- O Alcalde, P.D. O tenente-Alcalde Delegado de Área (Decreto Alcaldía número 64/2007), Francisco Félix Fernández Liñares.

R. 01415

—
Con data 15 de xaneiro de 2009, dictouse Decreto de arquivo da solicitude formulada, con data 18 de abril de 2008, por "VILLAR Y REQUEJO, S.L." para a instalación e apertura dun establecemento dedicado a uso administrativo na rúa da Raiña núm. 14-3ªA, con referencia número 219/08, ó terse por desistido na súa petición conforme ó disposto no artigo 71 da Lei 30/92 de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común, modificado pola Lei 4/99, do 13 de xaneiro, por non ter presentado a documentación necesaria para a tramitación da mesma.

Contra dita resolución, que pon fin á vía administrativa, poderá interpoñer-se os recursos contemplados nos art. 8 e 46 da Lei 29/98, do 13 de xullo, de Xurisdicción Contencioso-Administrativa; no art. 116 da Lei 30/1992, do 26 de novembro, e demais accións legais que estime pertinentes, a partir do día seguinte á publicación da presente.

Ó terse enviadas reiteradas notificacións ó enderezo aportado a tales efectos, non podéndose levar a cabo, polo que, ós efectos sinalados no art. 59-5 da Lei de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común, do 26 de novembro de 1992, procédese a publicar o presente edicto, facendo constar que o expediente pode consultarse, durante as horas de oficina, no Servizo de Licenzas deste Concello, onde se atopa de manifesto.

Lugo, 3 de marzo de 2009.- A DELEGADA DA ÁREA DE URBANISMO, María Novo Pena.

R. 01416

—
Anuncio de información pública

Don Daniel López Canto, solicitou desta Alcaldía licenza municipal para a instalación dun centro loxístico de transportes na rúa das Costureiras, parque empresarial IN-F, rúeiro F, parcela 8.

Cumprindo o disposto no apartado 3 do artigo 8 do Decreto 133/2008, de 12 de xuño, polo que se regula a avaliación da incidencia ambiental, sométese a información pública por período de vinte días, a fin de que durante o mesmo -que empezará a contarse dende o día seguinte ó da publicación do presente edicto-, poida examinarse o expediente no Servizo de Licenzas, polas persoas que dalgún xeito se consideren afectadas pola actividade que se pretende instalar e formular por escrito as reclamacións ou observacións que se estimen oportunas.

Lugo, 25 de febreiro de 2009.- A DELEGADA DA ÁREA DE URBANISMO, María Novo Pena.

R. 01417

MONTERROSO

Edicto

Solicitando desta Alcaldía D. Mario Veiga Fraga en

representación de SAT GOCALVESA licenza municipal para "PROYECTO DE CONSTRUCCIÓN DE SILOS DE FORRAJE PARA EXPLOTACIÓN EXISTENTE", en O Castro-San Breixo-Monterroso (Lugo), cumprindo o disposto no parágrafo a), do número 2 do art. 30 do Regulamento de Actividades Molestas, Insalubres, Nocivas e Perigosas do 30 de novembro de 1961, sométese a información pública por período de dez días hábiles, coa fin de que durante o mesmo -que comezará a contarse desde o día seguinte ó da inserción do presente edicto no Boletín Oficial da Provincia- poidan examinalo expediente, na Secretaría deste Concello, as persoas que dalgún xeito se consideren afectadas polas actividades que se pretende instalar e formular por escrito as reclamacións ou observacións que se estimen oportunas.

Monterroso, a 9 de marzo de 2009.- O ALCALDE,
Antonio E. Gato Soengas.

R. 01429

—
PALAS DE REI

Anuncio

Por Resolución de Alcaldía de fecha 9 de marzo de 2009, se aprobaron las listas definitivas de admitidos y excluidos a las pruebas DE SELECCIÓN DE CUATRO PLAZAS DE AUXILIARES DE AYUDA A DOMICILIO, lo que se publica a los efectos oportunos.

Una vez publicada en el Boletín Oficial de la Provincia núm 42, de 20 de febrero de 2009, la Resolución de la Alcaldía de fecha 5 de febrero de 2009, por la que se aprueba la lista provisional de admitidos y excluidos de las convocatorias y pruebas de selección de cuatro plazas de auxiliares de ayuda a domicilio.

Presentado un único escrito para enmiendas de D. Jesús Enrique Nontol Hurtado, registrado el pasado 4 de marzo de 2009, núm. de registro 594.

Finalizado el plazo de presentación de reclamaciones a la lista provisional de aspirantes.

De conformidad con las bases de la convocatoria aprobadas junto con la convocatoria en Resolución de Alcaldía de fecha 21 de noviembre de 2008, y en virtud del artículo 20 del Real Decreto 364/1995, de 10 de marzo, por el que se aprueba el Reglamento General de Ingreso del Personal al Servicio de la Administración General del Estado y de Provisión de Puestos de Trabajo y Promoción Profesional de los Funcionarios Civiles de la Administración General del Estado, y del artículo 21.1.g) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local,

RESUELVO:

PRIMERO. Aprobar de forma definitiva la siguiente relación de aspirantes admitidos y excluidos de la convocatoria referenciada.

RELACIÓN DE ASPIRANTES ADMITIDOS:

- D^a. Agra Torra, Laia, DNI n.º 47.650.533 .
- D^a. Fernández González, Raquel, DNI n.º 44.428.235 D.
- D^a. Garrido García, Raquel, DNI n.º 53.110.145 V.
- D^a. González Fiallega, María del Pilar, DNI n.º 33.826.790 T.
- D. Nontol Hurtado, Jesús Enrique, DNI n.º 51.086.791 L.
- D^a. Porto González, Cristina, DNI n.º 33.337.875 L.
- D^a. Rodríguez Vázquez, Isabel, DNI n.º 33.351.167 V.
- D^a. Taboada Vázquez, Inés, DNI n.º 33.341.856 K.
- D^a. Varela Guntín, Isabel, DNI n.º 33.309.547 G.

RELACIÓN DE ASPIRANTES EXCLUIDOS:

- D. Serrano i López, Damiá, DNI n.º 22.139.403 V. Por las causas siguientes: No acreditar disponer de la titulación exigida en la convocatoria.

SEGUNDO. Proceder a la designación nominal del Tribunal calificador del procedimiento selectivo convocado por este Ayuntamiento para el acceso en propiedad de cuatro plazas de auxiliares de ayuda a domicilio vacantes en la plantilla de personal laboral del Ayuntamiento de Palas de Rei y que estará constituido por los siguientes miembros:

- Presidente:

Titular: D. Carlos Ouro Villamor, funcionario del Ayuntamiento de Palas de Rei.

Suplente: D. Benigno Pardo Taboada, laboral Ayuntamiento de Palas de Rei.

- Secretario:

Titular: D^a. María Celia González Vázquez, Secretaria - Interventora del Ayuntamiento de Palas de Rei.

Suplente: D^a. Mónica Vázquez Fandiño, Secretaria - Interventora del Ayuntamiento de Monterroso.

- Vocales:

Titular: D^a. Inmaculada Varela Varela.

Suplente: D. José Antonio Pérez López.

Titular: D^a. Marta María Penas Pérez.

Suplente: D. José Alberto Villasante Lavandeira.

Titular: D. Jesús Manuel Escariz Gómez.

Suplente: D^a. María Mercedes Torres Varela.

TERCERO. Fijar el lugar, fecha y hora de comienzo de los ejercicios en la forma que se indica a continuación:

- Constitución del Tribunal y baremación de la fase de concurso: El 6 de abril de 2009 a las 10 horas en el Salón de Actos del Ayuntamiento de Palas de Rei, Avenida de Compostela 25.

- La entrevista curricular tendrá lugar el 6 de abril de 2009 a las 12 horas en el salón de actos del Ayuntamiento de Palas de Rei.

Los aspirantes deberán ir provistos del DNI o documento fidedigno acreditativo de su identidad.

CUARTO.- Que se de traslado de la presente Resolución al tablón de edictos municipal, con la indicación de que contra ella se podrá interponer recurso contencioso - administrativo en el plazo de dos meses, contados a partir del día siguiente al de la publicación en el BOP del presente anuncio, acto que pone fin a la vía administrativa, ante el Juzgado de lo Contencioso Administrativo de Lugo. No obstante y con carácter previo, contra la presente Resolución se podrá interponer el recurso potestativo de reposición previsto en el artículo 116 de la Ley 30/1992, de 26 de noviembre, en el plazo de un mes, contado desde el día siguiente al de la publicación del presente acto, sin perjuicio de que pueda interponerse cualquier otro recurso o reclamación que estimen conveniente a su derecho.

Los sucesivos anuncios relativos al proceso selectivo anteriormente mencionado se publicarán en el tablón de edictos municipal y en los locales en donde se celebren las pruebas.

En Palas de Rei, a 10 de marzo de 2009.- El Alcalde, Fernando Alfredo Pensado Barbeira.

R. 01412

—
Anuncio

Expirado el plazo de presentación de solicitudes de admisión en las pruebas de selección de personal para la provisión en propiedad de la plaza siguiente:

- Grupo: C1; Clasificación: Administración Especial; Subescala: Servicios Especiales; número de vacantes: 1; Denominación: Policía Local.

Visto que no figura ningún aspirante excluido.

De conformidad con las bases de la convocatoria aprobadas junto con la convocatoria en Resolución de Alcaldía de fecha 21 de noviembre de 2008, y en virtud del artículo 20 del Real Decreto 364/1995, de 10 de marzo, y del artículo 21.1.g) de la Ley 7/1985, de 2 de abril, de Bases del Régimen Local.

RESUELVO:

PRIMERO. Aprobar la lista definitiva de admitidos y excluidos en el citado procedimiento selectivo:

RELACIÓN DE ASPIRANTES ADMITIDOS:

- Méndez Barrio, Francisco Javier, DNI 76.575.121W.

EXCLUIDOS:

- Ninguno.

SEGUNDO. Designar como miembros del Tribunal que ha de juzgar las correspondientes pruebas a:

- Presidente:

Titular: D. José Sangiao Taboada, funcionario del Ayuntamiento de Melide.

Suplente: D. José María Alonso Fernández, funcionario del Ayuntamiento de Vilalba.

- Vocales:

Titular: D^a. Luz Fernández Gegúndez, funcionaria del Ayuntamiento de Lugo.

Suplente: D^a. Eva Real Devesa, funcionaria del Ayuntamiento de Lugo.

Titular: D. Jesús Piñeiro Santos, funcionario del Ayuntamiento de Lugo.

Suplente: D^a. Natividad Tasende Areosa, médico.

Titular: D. José Luís Castroda Coto, funcionario del Ayuntamiento de Lugo.

Suplente: D. Juan Jesús Vázquez Rubinos.

- Secretaria:

Titular: D^a. María Celia González Vázquez, Secretaria - Interventora del Ayuntamiento de Palas de Rei.

Suplente: D^a. Mónica Vázquez Fandiño, Secretaria - Interventora del Ayuntamiento de Monterroso.

TERCERO.- Fijar el lugar, fecha y hora de comienzo de los ejercicios, en la forma que a continuación se indica:

- Constitución del Tribunal y baremación de la fase de concurso: El 15 de junio de 2009, a las 10:00 horas en el salón de actos del Ayuntamiento de Palas de Rei, Avenida de Compostela 25.

- El primero de los ejercicios se desarrollará el 15 de junio de 2009 a las 11:30 horas en el salón de actos del Ayuntamiento de Palas de Rei.

El aspirante deberá ir provisto del DNI o documento fidedigno acreditativo de su identidad.

CUARTO.- Que se de traslado de la presente Resolución al tablón de anuncios municipal, con la indicación que contra la misma se podrá interponer recurso contencioso - administrativo en el plazo de dos meses, contados a partir del día siguiente al de la notificación del presente acto, el cual pone fin a la vía administrativa, ante el Juzgado de lo Contencioso - Administrativo de Lugo, con carácter previo, contra la presente Resolución podrá interponerse el recurso potestativo de reposición previsto en el artículo 116 de la Ley 30/1992, de 26 de noviembre, en el plazo de un mes, contado desde el día siguiente al de la notificación del presente acto, sin perjuicio de que pueda interponerse cualquier otro recurso o reclamación que estimen conveniente a su derecho.

Los sucesivos anuncios relativos al proceso selectivo anteriormente mencionado se publicarán en el tablón de anuncios del Ayuntamiento y en los locales en donde se celebró la prueba anterior.

En Palas de Rei, a 10 de marzo de 2009.- El Alcalde, Fernando Alfredo Pensado Barbeira.

R. 01413

—
A PASTORIZA

Edicto

Don Patricio Grandio Paz, en representación de Grandio e Vidal, S.C., solicitou desta Alcaldía licenza municipal para legalización de actividade dunha explotación de vacún de leite e ampliación de nave para corte recría, fosa de zurro e almacén aberto, que se situará en Moutouto (Cadavedo). Cumprindo o disposto no parágrafo 3, do artigo 8 do Decreto 133/2008, do 12 de xuño, polo que se regula a avaliación de incidencia ambiental, sométese a información pública por período de vinte días hábiles, co fin de que durante éste, que comezará a contarse desde o día seguinte ao da última publicación do presente edicto no BOP e no Diario Oficial de Galicia, poidan examinar o expediente, na Secretaría deste Concello, as persoas que dalgún xeito se consideren afectadas pola actividade que se pretende instalar e formular por escrito as reclamacións ou observacións que se estimen oportunas.

Pastoriza, 10 de marzo de 2009.- O Alcalde, Primitivo Iglesias Sierra.

R. 01563

—
QUIROGA

Edicto

O Pleno do Concello, na sesión ordinaria celebrada o día 3 de marzo de 2009, procedeu á aprobación do Regulamento do Servizo de Axuda no Fogar, así como a modificación da ordenanza fiscal reguladora da taxa pola prestación do servizo, pola súa adecuación ás tarifas e baremos incluídos no citado regulamento.

Este acordo exponse ao público por un período de trinta días mediante anuncio no BOP de Lugo e no taboleiro de edictos do Concello. No caso de que non se presenten reclamacións, este texto entenderase definitivamente aprobado sen necesidade de novo acordo plenario.

Quiroga, a 6 de marzo de 2009.- O CONCELLEIRO DELEGADO, José Ángel Rodríguez Raposo.

R. 01428

—
O VALADOURO

Anuncio

Taxa por entradas de vehículos a través das beirarrúas e reservas da vía pública para aparcamento exclusivo. 2º semestre 2008

Aprobado por Resolución da Alcaldía número 308/08 o padrón da taxa por entradas de vehículos a través das beirarrúas e reservas da vía pública para aparcamento

exclusivo, correspondente ó 2º semestre 2008, ponse en coñecemento dos contribuintes incluídos no mesmo que de conformidade co disposto no artigo 99.8 da Lei 58/2003 do 17 de decembro, dispoñen dun prazo de quince días, contados a partir da publicación do presente edicto no Boletín Oficial da Provincia, a efecto de exame e reclamacións.

De non presentarse reclamacións entenderase definitivamente aprobado o padrón empezando a contar o prazo dun mes para a interposición do recurso de reposición ante o Sr. Alcalde-Presidente. Contra a resolución expresa ou presunta do eventual recurso de reposición que no seu caso se formule poderá interpoñerse recurso contencioso-administrativo na forma e prazos que a tal efecto se establecen na Lei Reguladora de dita Xurisdicción.

O presente anuncio de aprobación dos padróns ten o carácter de notificación colectiva ó abeiro do establecido no artigo 102.3 da Lei 58/2003, do 17 de decembro.

ANUNCIO DE COBRANZA.

De conformidade co disposto no art. 24 do Regulamento Xeral de Recadación, aprobado por Real Decreto 939/2005, do 29 de xullo e 62.3 da Lei 58/2003, de 17 de decembro, fíxase como prazo de ingreso en período voluntario, dende o 15/04/2009 ó 15/06/2009.

Para o cobro dos mesmos, os contribuintes que teñan domiciliados os recibos, estes seranlles cargados nas contas bancarias o día 28 de abril de 2009.

O resto dos contribuintes poderán efectuarlo ingreso nas oficinas municipais, baixo advertencia de que transcurrido o prazo en período voluntario devengarase o recargo de apremio do 20%

O Valadouro, a 10 de marzo de 2009.- O Alcalde, Eulogio Fernández Sampayo.

R. 01418

—
VILALBA

Anuncio

Aprobados por Decreto de la Alcaldía de fecha 2/03/09, los proyectos y pliegos de cláusulas administrativas particulares que habrán de regir el contrato de la obra Nº 3 incluida en el Fondo Estatal de Inversión Local para el año 2009, "mejora y acondicionamiento de la carretera local de la escuela de Corvelle a la de San Simón da Costa" en el término municipal de Vilalba, se hace público que podrá ser objeto de examen y reclamaciones, en las oficinas de este Ayuntamiento, durante el período de ocho (8) días naturales, contados a partir del siguiente a la publicación del presente anuncio en el Boletín Oficial de la Provincia de Lugo, de conformidad con lo establecido en el artículo 122.1 del Real Decreto Legislativo 781/86, de 18 de abril.

Asimismo, y con la salvedad de lo dispuesto en el art. 122.2 del mismo Texto Legal, se anuncia a medio del presente la licitación del contrato de la obra:

“Mejora y acondicionamiento de la carretera local de la escuela de Corvelle a la de San Simón da Costa” en el término municipal de Vilalba.

1. Entidad adjudicadora:

a) Organismo: Ayuntamiento de Vilalba.

b) Dependencia que tramita el expediente: Secretaría.

2. Objeto del contrato.

a) Descripción del objeto: Obras de “mejora y acondicionamiento de la carretera local de la escuela de Corvelle a la de San Simón da Costa” en el término municipal de Vilalba.

c) Lugar de ejecución: Municipio de Vilalba (Lugo).

d) Plazo de ejecución: 4 meses, computados a partir de la fecha del acta de replanteo.

3. Tramitación, procedimiento y forma de adjudicación:

a) Tramitación: Urgente.

b) Procedimiento: Abierto.

c) Forma: Concurso.

4. Presupuesto base de licitación: 332.998,34 euros + (16% de IVA 53.279,73 euros) = 386.278,07 euros).

5. Garantías:

a) Provisional: No se exige.

b) Definitiva: Cinco por ciento del presupuesto de adjudicación, sin inclusión del IVA.

6. Obtención de documentación e información.

a) Entidad: Ayuntamiento de Vilalba.

b) Domicilio: Plaza de la Constitución, 1.

c) Localidad y código postal: Vilalba-27800.

d) Teléfono/fax: 982.510716/982.511815.

e) Perfil del contratante donde figuren las informaciones relativas a la convocatoria y pueden obtenerse los pliegos: Página web: www.vilalba.org/contratacion

f) Fecha límite de obtención de documentación e información: Día anterior hábil al de finalización del plazo de presentación de ofertas.

7. Presentación de las ofertas:

a) Fecha límite de presentación: Trece días (13) días naturales, a contar desde el siguiente a la última publicación del anuncio en el BOP o en el DOG.

b) Documentación a presentar: La señalada al efecto en el pliego de cláusulas administrativas particulares.

c) Lugar de presentación: En el Registro General del Ayuntamiento o por correo.

1) Entidad: Ayuntamiento de Vilalba (Lugo).

2) Domicilio: Plaza de la Constitución, 1.

3) Localidad y Código Postal: Vilalba-27800.

d) Plazo durante el cual el licitador estará obligado a mantener su oferta: 3 meses.

e) Admisión de variantes: Si.

8. Apertura de las ofertas:

a) Entidad: Ayuntamiento de Vilalba (Lugo).

b) Domicilio: Plaza de la Constitución, 1.

c) Fecha: Al tercer día hábil siguiente al de la finalización del plazo de presentación de las ofertas. No coincidente en sábado.

d) Hora: 12,00 horas.

9. Otras informaciones: En la Secretaría del Ayuntamiento.

10. Gastos de anuncios: A cargo del adjudicatario. Máximo 600 euros.

Vilalba, 17 de marzo de 2009.- El Alcalde, Gerardo Criado Guizán.

R. 01565

—
XOVE

Anuncio

O Pleno corporativo do Concello de Xove en sesión de data 09/03/2009 acordou a aprobación inicial da modificación das seguintes ordenanzas fiscais e regulamentos:

- ORDENANZA FISCAL REGULAMENTADORA DO IMPOSTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA.

- REGULAMENTO DE RÉXIME INTERNO, FUNCIONAMENTO E UTILIZACIÓN DOS SERVIZOS DA PISCINA MUNICIPAL E INSTALACIÓN ANEXAS, E DA ORDENANZA FISCAL REGULAMENTADORA DA TAXA POLA PRESTACION DO SERVIZO DE PISCINA CLIMATIZADA MUNICIPAL E INSTALACIÓN ANEXAS.

Dito acordo de aprobación inicial sométese ó trámite de información pública por prazo de 30 días hábiles contados a partir do seguinte ó de publicación do presente anuncio no B.O.P.

No suposto de non presentarse alegacións ou reclamación no citado prazo a aprobación inicial referenciada entederase elevada automáticamente a definitiva.

Xove, a 10 de marzo 2009.- O Alcalde, José Demetrio Salgueiro Rapa.

R. 01422

**MINISTERIO DE MEDIO AMBIENTE,
Y MEDIO RURAL Y MARINO**

Confederación Hidrográfica del Miño-Sil

Comisaría de Aguas

Anuncio

De conformidad con lo establecido en el artículo 59.5 y 61 de la Ley 4/1999, de 13 de enero, de modificación de la Ley 30/1992 de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se hace pública notificación de la iniciación del expediente sancionador que se indica, instruido por la Confederación Hidrográfica, a las personas o entidades que a continuación se relacionan, ya que habiéndose intentado la notificación en el último domicilio conocido, ésta no se ha podido practicar.

El correspondiente expediente obra en la oficina de Lugo de la Confederación Hidrográfica del Miño-Sil, Ronda da Muralla, 131 - 2º, ante la cual les asiste el derecho a alegar por escrito lo que en su defensa estimen conveniente, con aportación o proposición de las pruebas que consideren oportunas, dentro del plazo de diez (10) días, contados desde el siguiente al de la presente publicación.

Transcurrido dicho plazo sin hacer uso su derecho, el pliego de cargos podrá ser considerado propuesta de resolución, con los efectos previstos en los artículos 18 y 19 del Reglamento para el Ejercicio de la Potestad Sancionadora.

Expediente: S/27/0118/08.

Sancionado: Construcciones Clelia, S.L.

Documento Nacional de Identidad: B-27.211.762.

Término municipal infractor: Lugo (Lugo).

Término municipal infracción: Lán cara (Lugo).

Acuerdo de incoación: 20/11/2008.

Artículo Ley Aguas: 116 g). Artículo R.D.P.H.: 315 j).

El Jefe de Servicio, José Alonso Seijas.

R. 01494

Información pública

A/27/17755

D. Ángel Vázquez Folgueira, en representación de la Comunidad de Usuarios da Fonte dos Cristais, con domicilio en As Pallotas Pígara, 27372 - Guitiriz (Lugo), solicita la concesión de un caudal de 0,14 l/seg. de agua procedente del manantial denominado Fonte das Grañas o Cristais, sita en el Monte do Castelo, parroquia de Sta. Cruz de Parga, T.M. de Guitiriz (Lugo) para abastecimiento a los núcleos de Pallotas, Porta Galanos, San Cristovo y Cruz dos Campos.

La captación consiste en una zanja de 14 m. de ancho por 32 m. de largo aproximadamente y 0.60 m. de altura y mediante tuberías de drenaje se recoge y

conduce el agua al depósito de almacenamiento del que parte conducción en dos tuberías hasta los depósitos de distribución partiendo de cada uno de ellos las tuberías hasta las viviendas y demás instalaciones a abastecer.

Lo que se hace público para general conocimiento por un plazo de TREINTA DÍAS, contados a partir del siguiente a la fecha de publicación del presente anuncio en el Boletín Oficial de la Provincia de Lugo, a fin de que los que se consideren perjudicados con lo solicitado, puedan presentar sus reclamaciones, durante el indicado plazo, en el Ayuntamiento de Guitiriz, o en las oficinas de la Confederación Hidrográfica del Miño-Sil, sitas en Lugo, Ronda de la Muralla, 131-2ª planta (edificio M.O.P.T.), donde estará de manifiesto el expediente.

Lugo, 10 de marzo de 2009.- EL JEFE DE SERVICIO, Manuel Rodríguez López.

R. 01495

Información pública

A/27/18430

Dña. María Dolores Corral Hermida, con domicilio en - Lousada, nº 1, 27835 - Xermade (Lugo), solicita la concesión de un caudal de 0,066 l/seg. de agua procedente de un pozo sito en la parcela catastral nº 608 del polígono nº 11 en el lugar de O Vieiro, parroquia de Lousada, T.M. de Xermade (Lugo) para usos domésticos y ganaderos.

La captación se realiza en un pozo de aros de hormigón de 2.5 m. de profundidad y 1 m. de diámetro partiendo conducción en tubería hasta la vivienda e instalaciones a abastecer.

Lo que se hace público para general conocimiento por un plazo de TREINTA DÍAS, contados a partir del siguiente a la fecha de publicación del presente anuncio en el Boletín Oficial de la Provincia de Lugo, a fin de que los que se consideren perjudicados con lo solicitado, puedan presentar sus reclamaciones, durante el indicado plazo, en el Ayuntamiento de Xermade, o en las oficinas de la Confederación Hidrográfica del Miño-Sil, sitas en Lugo, Ronda de la Muralla, 131-2ª planta (edificio M.O.P.T.), donde estará de manifiesto el expediente.

Lugo, 10 de marzo de 2009.- EL JEFE DE SERVICIO, Manuel Rodríguez López.

R. 01496

Información pública

A/27/18242

Dña. María Begoña Vázquez Abella, Manuel, Carmen y Martín Rodríguez Abella, con domicilio en A Raiña, Martín 27349 - Bóveda (Lugo), solicita la concesión de un caudal de 0,0104 l/seg. de agua procedente de un pozo sito en la parcela catastral 21 del polígono 2 en el lugar de A Raiña, parroquia de Martín, T.M. de Bóveda (Lugo) para usos domésticos y ganaderos.

La captación se realiza mediante un pozo de barrena del que se extrae el agua con energía eólica hasta un depósito situado en las inmediaciones del pozo y desde el que se conduce el agua hasta la vivienda e instalaciones a abastecer.

Lo que se hace público para general conocimiento por un plazo de TREINTA DÍAS, contados a partir del siguiente a la fecha de publicación del presente anuncio en el Boletín Oficial de la Provincia de Lugo, a fin de que los que se consideren perjudicados con lo solicitado, puedan presentar sus reclamaciones, durante el indicado plazo, en el Ayuntamiento de Bóveda, o en las oficinas de la Confederación Hidrográfica del Miño-Sil, sitas en Lugo, Ronda de la Muralla, 131-2ª planta (edificio M.O.P.T.), donde estará de manifiesto el expediente.

Lugo, 10 de marzo de 2009.- EL JEFE DE SERVICIO, Manuel Rodríguez López.

R. 01497

Información pública

A/27/18457

D. Segundo Fernández Calvo y Dña. Josefa Daparte Albor, con domicilio en Nandulfe, 2- Pedrafita, 27595 - Chantada (Lugo) solicita la concesión de un caudal de 0,039 l/seg. de agua procedente de dos manantiales, sitos en las parcelas catastrales 392 y 388 pol. 13, lugar de Nandulfe, parroquia de Pedrafita, T.M. de Chantada (Lugo) para usos domésticos y ganaderos.

La captaciones consisten en una excavación y colocación de un tubo de hormigón, partiendo del manantial 1 tubería hasta un depósito y posteriormente hasta el manantial 2, desde él parte conducción hasta otro depósito desde donde se distribuye a la vivienda y demás instalaciones a abastecer.

Lo que se hace público para general conocimiento por un plazo de TREINTA DÍAS, contados a partir del siguiente a la fecha de publicación del presente anuncio en el Boletín Oficial de la Provincia de Lugo, a fin de que los que se consideren perjudicados con lo solicitado, puedan presentar sus reclamaciones, durante el indicado plazo, en el Ayuntamiento de Chantada, o en las oficinas de la Confederación Hidrográfica del Miño-Sil, sitas en Lugo, Ronda de la Muralla, 131-2ª planta (edificio M.O.P.T.), donde estará de manifiesto el expediente.

Lugo, 10 de marzo de 2009.- EL JEFE DE SERVICIO, Manuel Rodríguez López.

R. 01498

Información pública

A/27/19531

La Xunta de Galicia. Consellería de Medio Rural. Dir. Xeral de Estruc. e Infraest. Agrarias, con domicilio en Ronda da Muralla, 70- baixo 1º, 27003 - (Lugo), solicita autorización para realizar obras que afectan al Dominio Público Hidráulico.

Las obras estarán situadas en la margen del río Azúmara y arroyo das Veigas, en la pqa. de Ramil, T.M. de Castro de Rei (Lugo), y consistirán las mismas en la construcción de la 1ª fase de la red de caminos de la zona de concentración parcelaria de Ramil.

Lo que se hace público para general conocimiento por un plazo de TREINTA DÍAS, contados a partir del siguiente a la fecha de publicación del presente anuncio en el Boletín Oficial de la Provincia de Lugo, a fin de que los que se consideren perjudicados con lo solicitado, puedan presentar sus reclamaciones, durante el indicado plazo, en el Ayuntamiento de Castro de Rei, o en las oficinas de la Confederación Hidrográfica del Miño-Sil, sitas en Lugo, Ronda de la Muralla, 131-2ª planta (edificio M.O.P.T.), donde estará de manifiesto el expediente.

Lugo, 10 de marzo de 2009.- EL JEFE DE SERVICIO, Manuel Rodríguez López.

R. 01499

Anuncio

Expediente: A/27/13994.

De acuerdo con lo previsto en el artículo 116 del Reglamento de Dominio Público Hidráulico aprobado por Real Decreto 849/1986 de 11 de abril (B.O.E. del día 30), se hace público, para general conocimiento, que por resolución de la Confederación Hidrográfica del Miño-Sil, de fecha 20 de febrero de 2009 y como resultado del expediente incoado al efecto, le ha sido otorgada a Ofelia García Pérez, la oportuna concesión para aprovechamiento de 0,073 l/seg. de agua procedente del manantial Da Leira Longa, en Domez. pqa. Vilaxuste, T.M. Portomarín (Lugo) para usos domésticos, ganaderos y riego de 0,093 hás. de la parcela 184 del polígono 3.

Lugo, 12 de marzo de 2009.- EL JEFE DE SERVICIO, Manuel Rodríguez López.

R. 01500

MINISTERIO DE TRABAJO E INMIGRACION

Tesorería General de la Seguridad Social

Dirección Provincial de Lugo

Subdirección Provincial Vía Ejecutiva

DESTINATARIO.

ALBERTO OURAL FRA.

AVDA. ARCADIO PARDIÑAS, 97-portal B-2ªA.

27880-BURELA (LUGO).

En relación con el procedimiento de recaudación que se sigue en esta Dirección Provincial contra la empresa DOC Y ASESORES EXPERTOS CONTABLES, GESTORES TRIBUTARIOS, S.L. con CIF. 0B27298405 y CCC 27103094544, por incumplimiento de las obligaciones contraídas con la Seguridad Social

y teniendo en cuenta los siguientes hechos:

Primero: La Sociedad Limitada DOC Y ASESORES EXPERTOS CONTABLES, GESTORES TRIBUTARIOS, se constituyó el 13/10/2003.

Segundo: En la constitución de la Sociedad Limitada se nombran administradores solidarios de la misma a D. ALBERTO OURAL FRA con C.I.F. nº 77.593.556-C y a Dña. MARIA MAR FRA SALGUEIRO con CIF nº 76.564.694-V.

Tercero: La empresa acumula una deuda total en el CCC. 27103094544 de 64.033,47 euros durante el período 11/05 A 09/07, siendo declarado crédito incobrable en fecha 07/12/2007.

Sobre la base de esta información esta Subdirección

Provincial de Recaudación Vía Ejecutiva ha iniciado expediente de derivación de responsabilidad hacia el administrador.

Por ello se emplaza a usted a fin de que pueda alegar y presentar los documentos y justificantes (fotocopias compulsadas) que estime pertinentes conforme señala el art. 84 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 27 de noviembre), sobre trámite de audiencia al interesado.

El Subdirector Provincial, Jesús A. Núñez Rivas.

R. 01399

Notificación de resolución de derivación de responsabilidad solidaria

El Subdirector Provincial de Recaudación Ejecutiva, de acuerdo con lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE 27/11/92), ante la imposibilidad de notificación por ausencia, ignorado paradero o rehusado, comunica a los sujetos responsables del pago de deudas comprendidos en la relación que se acompaña, por medio de este edicto:

Resolución dictada por esta Dirección Provincial de declaración de la responsabilidad solidaria prevista en el artículo 15.3 de la Ley General de la Seguridad Social aprobada por Real Decreto Legislativo 1/1994, de 20 de junio (BOE de 29/06/94), en la redacción dada por el artículo 12.2 de la Ley 52/2003, de 10 de diciembre, de Disposiciones Específicas en materia de Seguridad Social (BOE de 11/12/03), en relación con el artículo 12.2 del RD 1.415/2004, de 11 de junio (BOE de 25/06/04), por el que se aprueba el Reglamento General de Recaudación de la Seguridad Social, según el cual, responden del pago de las deudas de la Seguridad Social los responsables solidarios en aplicación de normas mercantiles (incumplimiento de la obligación de convocar Junta General o de solicitar la disolución judicial o el concurso de acreedores de la sociedad, como consecuencia de pérdidas que dejen reducido el patrimonio contable a menos de la mitad del capital social); así como las reclamaciones correspondientes por descubiertos de Seguridad Social, las cuales, de acuerdo con lo establecido en el artículo 30 de la LGSS, en la redacción dada por el artículo 5 de la Ley 52/2003, podrán hacerse efectivas en los plazos indicados a continuación:

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

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

Transcurrido el plazo citado sin que se haya justificado el ingreso de la deuda que se reclama, se iniciará el procedimiento de apremio, mediante la emisión de la providencia de apremio, con aplicación de los recargos e intereses previstos en los artículos 27 y 28 de la LGSS y 10 y 11 del RGRSS.

Contra esta resolución podrá interponerse RECURSO DE ALZADA ante el Director Provincial de la TGSS, en el plazo de UN MES a contar desde el día siguiente a su publicación, de acuerdo con lo dispuesto en el artículo 46 del RGRSS, en relación con los artículos 114 y 115 de la Ley 30/1992. Su interposición no producirá la suspensión del procedimiento, excepto en los términos previstos en el artículo 30.5 de la LGSS y en el artículo 46 del RGRSS. Transcurridos tres meses desde su interposición sin que recaiga resolución expresa, podrá entenderse desestimado, lo que se comunica a efectos de lo previsto en los artículos 42.4 y 43.2 de la Ley 30/1992.

Para el conocimiento del contenido de dicha resolución, el interesado podrá comparecer ante los órganos competentes de su tramitación en esta Dirección Provincial de la Tesorería General de la Seguridad Social de Lugo, situada en Plaza del Ferrol nº 11.

EXPTE.	Administrador solidario	C.C.C.	Período	Importe	Responsable principal
172/08	MARIA MONSERRAT PAZ BERMUDEZ	27104471237	10/04 A 04/08	8.805,53	PAZ Y PAZ DECORACION LUGO, S.L.

En Lugo, a 16 de marzo de 2009.- EL SUBDIRECTOR PROVINCIAL, Manuel Andrés Cruz Valcarcel.

R. 01435

Edicto

De conformidad con lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (B.O.E. del 27), según la redacción dada por la Ley 4/1999, de 13 de enero (B.O.E. del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre (B.O.E. del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos cuyo interesado, número de expediente y procedimiento se especifican en relación adjunta.

En virtud de lo anterior dispongo que los sujetos pasivos, obligados con la Seguridad Social indicados, o sus representantes debidamente acreditados, podrán comparecer ante los órganos responsables de su tramitación en esta Dirección Provincial, en el plazo de diez días, contados desde el siguiente a la publicación del presente edicto en el "Boletín Oficial" de la Provincia, para el conocimiento del contenido íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9 a 14 horas, de lunes a viernes, excepto festivos en la localidad. En el anexo I se detalla el domicilio y localidad de cada unidad asignada a dichos actos administrativos, así como su teléfono y número de fax.

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

LUGO, a 11 de MARZO de 2009.- EL/LA DIRECTOR/A PROVINCIAL, ilegible.

Relación que se cita:

NUM. REMESA: 27 00 1 09 000004.

TIPO/IDENTIF. EXPEDIENTE	REG.	NOMBRE / RAZON SOCIAL DOMICILIO	COD.P	LOCALIDAD	PROCEDIMIENTO	NUM. DOCUMENTO	URE
10 08127902408	0111	GOMEZ LOPEZ SYLVIA			NOT. LEVANTAM. EMBARGO CUENTAS C.Y A.		
08 13 00 00117804		CL DA VEIGA 4 6 3	27310	RIBAS DE SIL	08 01 315 09 007302769	08 01	
07 081054001460	0521	GARCIA MADICO PORTABELLA RAFAEL			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
08 02 08 00028181		CL POL (P.BAAMORTO) 16	27400	MONFORTE DE LEMOS	08 02 313 09 006437449	08 02	
07 081054001460	0521	GARCIA MADICO PORTABELLA RAFAEL			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
08 02 08 00028181		CL POL (P.BAAMORTO) 16	27400	MONFORTE DE LEMOS	08 02 351 09 007937010	08 02	
07 081110819313	0611	ESTEVEZ MOUTINHO RUI MANUEL			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
08 03 06 00092977		LG COUSO 0	27640	BECERREA	08 03 313 09 004765615	08 03	
07 081110819313	0611	ESTEVEZ MOUTINHO RUI MANUEL			NOT. LEVANTAM. EMBARGO CUENTAS C.Y A.		
08 03 06 00092977		LG COUSO 0	27640	BECERREA	08 03 315 09 007777463	08 03	
07 140057248989	0521	PAREDES GARCIA RAFAEL			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
08 20 09 00009724		CL GRAN VIA 33 3º A	27600	SARRIA	08 20 313 09 006747243	08 20	
10 08150105203	1211	MENDEZ DIAZ LUIS			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
08 28 07 00359845		CL POMAR 4	27004	LUGO	08 28 313 09 007883456	08 28	
10 08150105203	1211	MENDEZ DIAZ LUIS			NOT. LEVANTAM. EMBARGO CUENTAS C.Y A.		
08 28 07 00359845		CL POMAR 4	27004	LUGO	08 28 315 09 008115145	08 28	
07 081126077817	2300	COMAMALA CELA XAVIER			DIL.EMBARGO DE VEHICULOS		
08 28 08 00422116		CL RAMPA CLAUDIO LOPEZ 12 1º IZQ	27002	LUGO	08 28 333 09 004470470	08 28	
07 121017642358	1221	TODOR --- TABITA MARIA			REQUERIMIENTO DE BIENES		
12 04 09 00039696		CL SAN ROQUE 56 2	27002	LUGO	12 04 218 09 001248800	12 04	
07 311010206788	0611	BOUKABOUS --- EL KHADIR			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
25 03 00 00113682		CL VIA GALICIA 22	27373	BEGONTE	25 03 351 09 000285625	25 03	
07 311010140912	0611	MENDES MARQUES MANUEL			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
26 03 03 00070976		CL CAMIÑO DA ROCA 7 4 J	27290	LUGO	26 03 313 08 004460118	26 03	
07 280405126857	0521	ABUIN LODEIRO VIVIANA			REQ. PREVIO A LA PRACTICA DE EMBARGO		
28 07 07 00077590		CL ALVEDRO 18 1º B	27003	LUGO	28 07 212 08 060976228	28 07	
07 280405126857	0521	ABUIN LODEIRO VIVIANA			REQUERIMIENTO DE BIENES		
28 17 08 00409273		AV CORUÑA 99 4	27003	LUGO	28 17 218 08 063557135	28 07	
10 28135776853	0111	VILOCAR SARRIA,S.L.			NOT. DEUDOR EMBARGO PART. F.INVERSION		
28 29 05 00064135		LG BALMAO BETOTE 0	27616	SARRIA	28 29 375 08 060766363	28 29	
07 301043227931	0611	SAKHI --- HASSAN			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
30 01 08 00325777		CL DA FONTE 18 1º	27740	MONDOÑEDO	30 01 313 08 051324291	30 01	
07 161006307135	0611	CHRIF --- MUSTAPHA			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
30 04 08 00781528		LG BARXELA- OTERO 3	27256	CASTRO DE REI	30 04 313 09 004612306	30 04	
07 360061286539	0521	CASAL PADIN MARIA VICTORIA			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
32 01 08 00203520		CL DOCTOR CASARES 60 1º A	27400	MONFORTE DE LEMOS	32 01 313 08 002316630	32 01	
07 270046636605	0521	SANCHEZ RODRIGUEZ MARIA JACINTA			NOT. DEUDOR EMBARGO DEVOLUCIONES AEAT		
32 01 08 00239286		LG OUTEIRO - RIVAS ALTAS 0	27400	MONFORTE DE LEMOS	32 01 366 09 000079040	32 01	
07 350053460983	0521	GARCIA FERRER SALVADOR			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
35 02 05 00215593		AV DA MARIÑA-S.CIPRIAN, 17 3º C	27890	CERVO	35 02 351 08 015126695	35 02	
07 271000111277	0521	VAZQUEZ FERNANDEZ HUGO MARIO			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
27 03 96 00109414		CL SAN ISIDRO LABRADOR, 16 7º D	27003	LUGO	35 02 351 08 015182269	35 02	
07 271000111277	0521	VAZQUEZ FERNANDEZ HUGO MARIO			NOT. DEUDOR EMBARGO SALARIO PENSION PRES		
27 03 96 00109414		CL SAN ISIDRO LABRADOR, 16 7º D	27003	LUGO	35 02 351 09 000987108	35 02	
07 411060217703	0611	IGLESIAS MORENO ALEJANDRA			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
41 02 06 00298479		CL MONTERO RIOS 24 26 7º	27002	LUGO	41 02 313 09 003565496	41 02	
07 251008295382	0521	BOUKABOUS --- AHMED			REQ. PREVIO A LA PRACTICA DE EMBARGO		
41 05 08 00450756		CL VILLA GALICIA 22 2º	27373	BEGONTE	41 05 212 09 000880115	41 05	
07 501003592486	0611	PEREIRA GAGO MANUEL ORLANDO			NOT. EMBARGO CUENTAS CORRIENTES Y AHORRO		
50 05 01 00046751		CL DAYAN 0	27891	BURELA	50 05 313 09 001221650	50 05	

A N E X O I

NUM.REMESA: 27 00 1 09 000004

URE	DOMICILIO	LOCALIDAD	TELEFONO	FAX
08 01	AV GRAN VIA CORTS CATALANES 591 03	08007 BARCELONA	093 3429281	093 3429282
08 02	AV GRAN VIA CORTS CATALANES 591 .3	08007 BARCELONA	093 4815861	093 4815864
08 03	AV GRAN VIA CORTS CATAL 1128	08020 BARCELONA	093 2788570	093 2788576
08 20	CL JOAN MARAGALL 43	08980 SANT FELIU DE LLOBRE	093 6327380	093 6327387
08 28	AV GRAN VIA CORTS CATALANES 591 03	08007 BARCELONA	093 3429284	093 3429285
12 04	PZ CONSTITUCION 9	12005 CASTELLON	964 0250770	964 0252161
25 03	CL SALMERON 14 16	25004 LLEIDA	973 0701784	973 0701787
26 03	CL SATURNINO ULARGUI 1 1º	26001 LOGROÑO	941 0205217	941 0202588
28 07	CL GUZMAN EL BUENO 30	28015 MADRID	091 5443244	091 5448327
28 29	AV DE EUROPA 8	28224 POZUELO DE ALARCON (091 3512129	091 3528285
30 01	CL MOLINA DE SEGURA.S/N ED.EROICA I 0	30006 MURCIA	968 0240859	968 0240850
30 04	CL LOPE GISBERT (EDIFICIO VIENA) 9 BJ	30800 LORCA	968 0477842	968 0477843
32 01	AV AVENIDA HABANA 11 EN	32003 OURENSE	988 0511074	988 0511089
35 02	CL LEON Y CASTILLO 85 1º	35500 ARRECIFE (LANZAROTE)	928 0824913	928 0813660
41 02	CL AVDA. DE JEREZ 21	41013 SEVILLA	095 4689918	095 4689366
41 05	CL ORELLANA 10	41500 ALCALA DE GUADAIRA (095 5699175	095 5699173
50 05	CL RAMON Y CAJAL 3	50300 CALATAYUD.(ZARAGOZA)	976 0889350	976 0889355

R. 01436

EDICTO DE NOTIFICACION DE LA PROVIDENCIA DE APREMIO A DEUDORES NO LOCALIZADOS

El Jefe de la Unidad competente de la Tesorería General de la Seguridad Social, respecto de los sujetos responsables que figuran en la relación adjunta, por deudas a la Seguridad Social cuya cuantía total asciende a la cantidad que asimismo se indica en la citada relación, ha dictado la siguiente:

PROVIDENCIA DE APREMIO: En uso de la facultad que me confiere el artículo 34 de la Ley General de la Seguridad Social, aprobada por Real Decreto Legislativo 1/1994, de 20 de junio (B.O.E. 29-6-94) y el artículo 85 del Reglamento General de Recaudación de la Seguridad Social, aprobado por Real Decreto 1.415/2004, de 11 de junio (B.O.E. 25-06-04), ordeno la ejecución contra el patrimonio del deudor.

Por haber resultado infructuosas las gestiones tendentes a la determinación del actual domicilio del deudor, procede practicar la notificación de la providencia de apremio, conforme prevé el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y de Procedimiento Administrativo Común, mediante la publicación del presente anuncio en el tablón de edictos del Ayuntamiento del último domicilio conocido del deudor y en el Boletín Oficial correspondiente.

La presente notificación se publica con el fin de requerir al deudor para que efectúe el pago de la deuda en el plazo de QUINCE DÍAS naturales ante la correspondiente Unidad de Recaudación Ejecutiva, con la advertencia de que en caso contrario serán exigibles los intereses de demora devengados desde la finalización del plazo reglamentario de ingreso hasta la fecha de pago de la deuda para el principal y desde el vencimiento del plazo de ingreso de esta providencia para el recargo, si el periodo de liquidación es posterior a mayo de 2004 y, en cualquier caso, una vez firme en vía administrativa sin ingreso, se procederá a la ejecución de las garantías existentes y al embargo de los bienes del sujeto responsable (art. 34.2 de la Ley General de la Seguridad Social aprobada por R.D.L. 1/1994, de 20 de junio, B.O.E. 29-06-94). Las costas y gastos que origine la recaudación en vía ejecutiva serán a cargo del sujeto responsable de pago (art. 84 del citado Reglamento General de Recaudación).

Contra el presente acto, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Administración correspondiente dentro del plazo de 1 mes a partir del día siguiente a su notificación, por alguna de las causas señaladas en los artículos 34.3 de la Ley General e la Seguridad Social y 86 del Reglamento General de Recaudación, debidamente justificadas, suspendiéndose el procedimiento de apremio hasta la resolución del recurso.

Dichas causas son: Pago; prescripción; error material o aritmético en la determinación de la deuda; condonación, aplazamiento de la deuda o suspensión del procedimiento; falta de notificación de la reclamación de la deuda, cuando esta proceda, del acta de liquidación o de las resoluciones que éstas o las autoliquidaciones de cuotas originen.

Transcurridos 3 meses desde la interposición del recurso de alzada sin que se haya resuelto, odrá entenderse desestimado, de acuerdo con lo previsto en el artículo 115 de la ley 30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y de Procedimiento Administrativo Común (B.O.E. 27/11/92).

LUGO, a 12 de marzo de 2009.- EL SUBDIRECTOR PROVINCIAL RECAUD. EJECUTIVA, MANUEL ANDRES CRUZ VALVARCEL.

DIRECCION PROVINCIAL DE LUGO.

REG.	T./IDENTIF.	RAZON SOCIAL/NOMBRE	DIRECCION	CP. POBLACION	TD NUM. PROV. APREMIO PERIODO	IMPORTE
REGIMEN 05 R.E.TRABAJADORES CTA. PROP. O AUTONOMOS						
0521 07	151020498857	DIAZ JUBLIN MONICA	LG LOURIXE 11	27270 POL	03 27 2008 013753055 0708 0708	293,22
DIRECCION PROVINCIAL DE TOLEDO.						
REG.	T./IDENTIF.	RAZON SOCIAL/NOMBRE	DIRECCION	CP. POBLACION	TD NUM. PROV. APREMIO PERIODO	IMPORTE
REGIMEN 05 R.E.TRABAJADORES CTA. PROP. O AUTONOMOS						
0521 07	151038235107	BATISTA RODRIGUEZ RAFAEL	CL MAGOY 110	27002 LUGO	03 45 2008 018861349 0708 0708	260,86
DIRECCION PROVINCIAL DE A CORUÑA.						
REG.	T./IDENTIF.	RAZON SOCIAL/NOMBRE	DIRECCION	CP. POBLACION	TD NUM. PROV. APREMIO PERIODO	IMPORTE
REGIMEN 01 REGIMEN GENERAL						
0111 10	15109669586	CONSTNES PROQUEIJA	CL LOIS PEÑA NOVO S/	27800 VILLALBA	03 15 2008 020225763 0608 0608	1.231,02
REGIMEN 05 R.E.TRABAJADORES CTA. PROP. O AUTONOMOS						
0521 07	271013212038	BARBOS --- IOAN	CL SAGRADO CORAZON 3	27003 LUGO	03 15 2008 019975482 0708 0708	293,22
DIRECCION PROVINCIAL DE SALAMANCA.						
REG.	T./IDENTIF.	RAZON SOCIAL/NOMBRE	DIRECCION	CP. POBLACION	TD NUM. PROV. APREMIO PERIODO	IMPORTE
REGIMEN 05 R.E.TRABAJADORES CTA. PROP. O AUTONOMOS						
0521 07	371005774596	ASENSIO HOLGADO ALVARO	CL DOLMEN 4	27003 LUGO	03 37 2008 012820591 0708 0708	293,22

R. 01437

Unidad de Recaudación Ejecutiva 27/03

NOTIFICACION DE EMBARGO DE BIENES INMUEBLES A TRAVES DE ANUNCIO

El Jefe de la Unidad de Recaudación Ejecutiva número 27/03, de Lugo.

En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor D. JUAN ANTONIO VILLARES FERNANDEZ, por débitos contraídos para con la Seguridad Social, y cuyo último domicilio conocido fue en PZA. EJERCITO ESPAÑOL , 15-5º B - LUGO, se procedió con fecha 21 DE ENERO DE 2009 al embargo de bienes inmuebles, de cuya diligencia se acompaña copia adjunta al presente edicto.

Y para que sirva de NOTIFICACION EN FORMA y demás efectos pertinentes a JUAN ANTONIO VILLARES FERNANDEZ, en su condición de INTERESADO, y a LOLY MAR COBAS REAL, en su condición de CONYUGE, expido la presente CEDULA DE NOTIFICACION.

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

Lugo, a 13 de marzo de 2009.- EL RECAUDADOR EJECUTIVO, David Borro Bravo.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES

DILIGENCIA: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor JUAN ANTONIO VILLARES FERNANDEZ con NIF/CIF número 33.330.173E, por deudas a la Seguridad Social, una vez notificadas al mismo las providencias de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

IMPORTE DE LA DEUDA: Principal	Recargo	Intereses	Costas devengadas	Costas presupuestas	TOTAL
8.150,62	2.316,83	1.553,07	10,46	500,00	12.530,98

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por Real Decreto 1.415/2004 de 11 de junio (BOE del día 25) DECLARO EMBARGADOS los inmuebles pertenecientes al deudor que se describen a continuación:

Finca	Tomo	Libro	Folio	Descripción
101.804	1.516	1.077	182	VIVIENDA PISO CON ANEJOS (VPO: SI) REF. CATASTRAL: 6533022PH166S0049JL. SUPERFICIE UTIL 90M2, 100% DEL PLENO DOMINIO CON CARÁCTER GANANCIAL, CONSTITUYE UN DUPLEX CON EL ESPACIO SITUADO BAJO CUBIERTA CON ANEJOS DE GARAJE 10 DE 11 M ² Y TRASTERO DE 4,55 M ² EN SOTANO, SUJETAA SERVIDUMBRE RECÍPROCA DE PASO.

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

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

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

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

Lugo, a 21 de enero de 2009.- EL RECAUDADOR EJECUTIVO, David Borro Bravo.

R. 01471

NOTIFICACION DE AMPLIACION DE EMBARGO DE BIENES INMUEBLES A TRAVES DE ANUNCIO

El Jefe de la Unidad de Recaudación Ejecutiva número 27/03, de Lugo.

En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor D. ELOY IGNACIO LEDO SILVARREY, por débitos contraídos para con la Seguridad Social, y cuyo último domicilio conocido fue en C/. DOCTOR GASALLA, 2 -3º B - LUGO, se procedió con fecha 20 DE FEBRERO DE 2009 al embargo de bienes inmuebles, de cuya diligencia se acompaña copia adjunta al presente edicto.

Y para que sirva de NOTIFICACION EN FORMA y demás efectos pertinentes a JOSEFA SILVARREY BOUZAS, OSCAR ALBERTO LEDO SILVARREY E IGNACIO JESUS LEDO SILVARREY, en su condición de COPARTICIPES, expido la presente CEDULA DE NOTIFICACION.

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

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

Lugo, a 13 de marzo de 2009.- EL RECAUDADOR EJECUTIVO, David Borro Bravo.

DILIGENCIA DE AMPLIACION DE EMBARGO DE BIENES INMUEBLES

DILIGENCIA: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor ELOY IGNACIO LEDO SILVARREY con NIF/CIF número 33.259.308C, por deudas a la Seguridad Social, una vez notificadas al mismo las providencias de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

IMPORTE DE LA DEUDA:	Principal	Recargo	Intereses	Costas devengadas	Costas presupuestas	TOTAL
	68.050,07	22.339,20	9.336,44	80,18	500,00	100.305,89

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por Real Decreto 1.415/2004 de 11 de junio (BOE del día 25) DECLARO EMBARGADOS los inmuebles pertenecientes al deudor que se describen a continuación:

Finca	Tomo	Libro	Folio	Descripción
7.275	1.036	69	171	NOMBRE DE LA FINCA: LEIRA CARBALLA; PROVINCIA: LUGO; LOCALIDAD: MARTUL, TERMINO DE OTERO DE REY. CULTIVO: RUSTICA; CABIDA 0,0300 HAS. LINDE N.: LINO RODRIGUEZ; LINDE E: MANUEL LORENZO; LINDE S: MANUEL LORENZO; LINDE O: MANUEL LORENZO.

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

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

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

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

Lugo, a 20 de febrero de 2009.- EL RECAUDADOR EJECUTIVO, David Borro Bravo.