

BIZKAIKO ALDIZKARI OFIZIALA

BOLETIN OFICIAL DE BIZKAIA

BAO. 244. zk. 2009, abenduak 22. Asteartea

— 1 —

BOB núm. 244. Martes, 22 de diciembre de 2009

Laburpena / Sumario

I. Atala / Sección I

Bizkaiko Lurralde Historikoko Foru Administrazioa / Administración Foral del Territorio Histórico de Bizkaia

Foru Aldundia / Diputación Foral

Udal Harremanen

eta Herri Administrazioaren Saila

Udal Harremanen eta Herri Administrazioaren foru diputatuaren 8936/2009 FORU AGINDUA, abenduaren 16koa. Honen bidez, administrazio bereziko eskalan, teknikarien azpieskalan, teknikari ertainen motan, Finantza-Administrazio Kudeaketako Teknikari Ertainaren lanpostuetarako deialdian onartutakoen, baztertutakoen eta uko egin dutenen zerrendak onartu dituen foru aginduaren okerrak zuzentzen dira.

Foru Aldundiak 2009ko abenduaren 9an egindako ohiko bilkuran hartutako erabakien laburpena.

Herri Lan Saila

Herri Lanen foru diputatuaren 6281/2009 FORU AGINDUA, abenduaren 11koa. honen bidez, artxandako tuneletan ezarri daitezkeen tarifak eta bidesariak onartzen dira, kontsumoko prezioen indizearen aldaketaren arabera urteko berrikusketaren ondorioz eman direnak.

Ogasun eta Finantza Saila

Bizkaiko Foru Aldundiaren 179/2009 FORU DEKRETUA, abenduaren 15ekoa. Honen bidez, jarduera batzuk lehentasunezkoztat jotzen dira 2010eko ekitaldirako.

3

Departamento de Relaciones Municipales y Administración Pública

3

ORDEN FORAL 8936/2009, de 16 de diciembre, del diputado foral de Relaciones Municipales y Administración Pública, por la que se subsanan errores en la Orden Foral de las listas de admisiones, exclusiones y desistimientos de la convocatoria de Técnico/a Medio de Gestión Administrativa Financiera de la escala de Administración Especial, subescala Técnica, clase Técnicas/os Medias/os.

3

Extracto de los acuerdos adoptados por la Diputación Foral de Bizkaia en la reunión ordinaria celebrada el día 9 de diciembre de 2009.

9

Departamento de Obras Públicas

9

ORDEN FORAL 6281/2009 de 11 de diciembre de la diputada foral de Obras Públicas de la Diputación Foral de Bizkaia por la que se autorizan las tarifas y peajes aplicables en los túneles de Artxanda resultantes de la revisión anual

11

Departamento de Hacienda y Finanzas

11

DECRETO FORAL de la Diputación Foral de Bizkaia 179/2009, de 15 de diciembre, por el que se declaran prioritarias determinadas actividades para el ejercicio 2010.

II. Atala / Sección II

Bizkaiko Lurralde Historikoko Toki Administrazioa / Administración Local del Territorio Histórico de Bizkaia

Bilboko Udala

Karrantza Haraneko Udala

Getxoko Udala

Aulestiko Udala

Arrigorriagako Udala

Ermuko Udala

Basauriko Udala

Durangoko Udala

Santurtziko Udala

Sondikako Udala

16

Ayuntamiento de Bilbao

18

Ayuntamiento de Valle de Carranza

19

Ayuntamiento de Getxo

22

Ayuntamiento de Aulestia

23

Ayuntamiento de Arrigorriaga

38

Ayuntamiento de Ermua

72

Ayuntamiento de Basauri

80

Ayuntamiento de Durango

98

Ayuntamiento de Santurtzi

100

Ayuntamiento de Sondika

Derioko Udala	100	Ayuntamiento de Derio
Maruri-Jatabeko Udala	103	Ayuntamiento de Maruri-Jatabe
Erandioko Udala	104	Ayuntamiento de Erandio
Loiuko Udala	105	Ayuntamiento de Loiua
Leioako Udala	106	Ayuntamiento de Leioa
Muruetako Udala	108	Ayuntamiento de Murueta
Sopuertako Udala	109	Ayuntamiento de Sopuerta
Ortuellako Udala	110	Ayuntamiento de Ortuella
Ajangizko Udala	111	Ayuntamiento de Ajangiz
Ondarroako Udala	113	Ayuntamiento de Ondarroa
Berriatuko Udala	113	Ayuntamiento de Berriatua
Udal Kultur Etxea (Basauri)	114	Casa Municipal de Cultura (Basauri)

III. Atala / Sección III

Euskal Autonomia Erkidegoko Administrazioa / Administración Autónoma del País Vasco

Etxebizitza, Herri Lan eta Garraio Saila	115	Departamento de Vivienda, Obras Públicas y Transportes
Ingurumen, Lurralde Plangintza, Nekazaritza eta Arrantza Saila	117	Departamento de Medio Ambiente, Planificación Territorial, Agricultura y Pesca
Enplegu eta Gizarte Gaietako Saila	118	Departamento de Empleo y Asuntos Sociales
Ur Agentzia	119	Agencia Vasca del Agua

IV. Atala / Sección IV

Estatuko Administrazio Orokorra / Administración General del Estado

123 Ministerio de Trabajo e Inmigración

V. Atala / Sección V

Justizi Administrazioa / Administración de Justicia

146	Tribunal Superior de Justicia del País Vasco
146	Juzgado de lo Social número 1 de Bilbao (Bizkaia)
147	Juzgado de lo Social número 3 de Bilbao (Bizkaia)
149	Juzgado de lo Social número 5 de Bilbao (Bizkaia)
150	Juzgado de lo Social número 6 de Bilbao (Bizkaia)
151	Juzgado de lo Social número 7 de Bilbao (Bizkaia)
154	Juzgado de lo Social número 8 de Bilbao (Bizkaia)
157	Juzgado de lo Social número 9 de Bilbao (Bizkaia)
158	Juzgado de lo Social número 10 de Bilbao (Bizkaia)
158	Juzgado de lo Social número 1 de Alicante
158	Juzgado de lo Social número 2 de Valladolid
159	Juzgado de Instrucción número 1 de Bilbao (Bizkaia)
159	Juzgado de Instrucción número 4 de Bilbao (Bizkaia)

I. Atala / Sección I

Bizkaiko Lurralde Historikoko Foru Administrazioa
Administración Foral del Territorio Histórico de Bizkaia

Foru Aldundia / Diputación Foral

Udal Harremanen
eta Herri Administrazioaren Saila

Udal Harremanen eta Herri Administrazioaren foru diputatuaren 8936/2009 FORU AGINDUA, abenduaren 16koa. Honen bidez, administrazio bereziko eskalan, teknikarien azpieskalan, teknikari ertainen motan, Finantza-Administrazio Kudeaketako Teknikari Ertainaren lanpostuetarako deialdian onartutakoen, baztertutakoen eta uko egin dutenen zerrendak onartu dituen foru aginduaren okerak zuzentzen dira.

Udal Harremanen eta Herri Administrazioaren Sailaren abenduaren 16ko 8936/2009 Foru Aginduaren bidez, honako hau xedatu da:

Lehenengoa.—Udal Harremanen eta Herri Administrazioaren foru diputatuaren irailaren 24ko 6563/2009 Foru Aginduaren bidez, administrazio bereziko eskalan, teknikarien azpieskalan, teknikari ertainen motan, Finantza-Administrazio Kudeaketako Teknikari Ertainaren lanpostuetarako deialdian onartutakoen, baztertutakoen eta uko egin dutenen zerrendak onartu dituen foru aginduaren okerak zuzendu dira, hain zuzen, honela:

Mercedes Martinez Palacios andrea (11.911.624-Q NAN zenbakia) barne sustapeneko minusbalituen txandako (derrigorrezko hizkuntza-eskakizuneko plazak eta derrigortasunik gabekoak) zerrendatik kendu eta minusbalituen txandako (derrigorrezko hizkuntza-eskakizuneko plazak eta derrigortasunik gabekoak) zerrendan sartu behar da.

Bigarrena.—Herri Administrazioaren Araubide Juridikoaren eta Administrazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legearen 54. eta 89. artikuluetan xedatutakoaren ondorioetarako, Langileen Aukeraketarako eta Trebakuntzarako Zerbitzuaren aurreko txosten horrek eta espedienteen datuen arrazoitu dute ebazpen hau hartzea.

Hirugarrena.—Foru agindu hau Finantza-Administrazio Kudeaketako Teknikari Ertainen kategorian sartzeko hautaprobaren epaimahaiari jakinaraztea, eta Foru Aldundiko iragarki-oholean eta Bizkaiko Aldizkari Ofizialean argitaratzeko agindua ematea.

Laugarrena.—Foru Agindu honek administrazio-bidea amaitzen du, eta haren aurka administrazioarekiko auzi-errekurtsoa jar daiteke administrazioarekiko auzien jurisdikzioan, jakinarazpena jasotzen den egunaren ondorengo bi hilabeteetan, edo, nahi izanez gero, berraztertze-errekurtsoa jar daiteke Udal Harremanen eta Herri Administrazioaren foru diputatuaren aurrean, hilabeteko epean (hau jaso eta hurrengo egunetik aurrera).

Bilbon, 2009ko abenduaren 16an.

Udal Harremanen
eta Herri Administrazioaren foru diputatua,
JUAN FRANCISCO SIERRA-SESUMAGA IBARRETXE

(I-1974)

Foru Aldundiak 2009ko abenduaren 9an egindako ohiko bilkuran hartutako erabakien laburpena.

GAIEN ZERRENDA

1. 2009ko abenduaren 1ean egindako ohiko bilerako akta onestea.

Departamento de Relaciones Municipales
y Administración Pública

ORDEN FORAL 8936/2009, de 16 de diciembre, del diputado foral de Relaciones Municipales y Administración Pública, por la que se subsanan errores en la Orden Foral de las listas de admisiones, exclusiones y desistimientos de la convocatoria de Técnico/a Medio de Gestión Administrativa Financiera de la escala de Administración Especial, subescala Técnica, clase Técnicas/os Medias/os.

Por Orden Foral 8936/2009, de 16 de diciembre, del Departamento Foral de Relaciones Municipales y Administración Pública, se ha dispuesto lo siguiente:

Primero.—Corregir la Orden Foral del diputado foral de Relaciones Municipales y Administración Pública 6563/2009, de 24 de septiembre, por la que se aprueban las relaciones de admisiones, exclusiones y desistimientos de la convocatoria de Técnico/a Medio de Gestión Administrativa Financiera de la escala de Administración Especial, subescala Técnica, clase Técnicas/os Medias/os, en el sentido de:

Dar de baja en la relación de admisiones del turno promoción interna minusválidos de plazas de perfil lingüístico preceptivo y no preceptivo a doña Mercedes Martínez Palacios, con DNI 11.911.624-Q, y darle de alta en la relación de admitidos en turno minusválidos de plazas de perfil lingüístico preceptivo y no preceptivo.

Segundo.—Sirve de motivación a la presente, a los efectos previstos en los artículos 54 y 89 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y el informe del Servicio de Selección y Formación Profesional que antecede, así como los datos obrantes en el expediente.

Tercero.—Notificar la presente Orden Foral al Tribunal encargado de juzgar las pruebas selectivas de acceso a la categoría de Técnico/a Medio de Gestión Administrativa Financiera, así como disponer su publicación en el tablón de anuncios de la Diputación Foral y en el «Boletín Oficial de Bizkaia».

Cuarto.—Contra la presente Orden Foral, que pone fin a la vía administrativa, se puede interponer recurso contencioso-administrativo en el plazo de dos meses—contados a partir del día siguiente a la recepción de la notificación— ante los Juzgados de dicho orden jurisdiccional, o bien, potestativamente, interponer recurso de reposición ante el diputado foral de Relaciones Municipales y Administración Pública en el plazo de un mes (contado a partir del día siguiente al de la recepción de la presente).

Bilbao, a 16 de diciembre de 2009.

El diputado foral de Relaciones Municipales
y Administración Pública,
JUAN FRANCISCO SIERRA-SESUMAGA IBARRETXE

(I-1974)

Extracto de los acuerdos adoptados por la Diputación Foral de Bizkaia en la reunión ordinaria celebrada el día 9 de diciembre de 2009.

RELACION DE ASUNTOS

1.º Aprobar el acta de la reunión ordinaria celebrada el día 1 de diciembre de 2009.

*Udal Harremanen
eta Herri Administrazioaren Sailekoak*

2. Administrazio bereziaren eskalan, zerbitzu berezien azpieskalan —operatiboa—, su-itzaltze klasean, suhiltzaile-gidarien berezitasunean, ordezpeneko bitarteko funtzionarioa izendatzea.
3. Administrazio orokorraren eskalan, teknikarien azpieskalan, bitarteko funtzionarioa izendatzea.
4. Administrazio orokorraren eskalan, administrarien azpieskalan, bitarteko funtzionarioak izendatzea.
5. Deustuko Unibertsitatearekin sinatuko den lankidetz hitzarmena onartzea, bertako ikasleek praktikak egin ditzaten Gizarte Ekintza Sailean.
6. Bilboko Udalarekin lan osasuna dela-eta sinatutako lankidetz hitzarmenaren luzapena onartzea.
7. «Urduñako HUAren proiektua idaztea, betearaztea eta martxan jartzea. II. fasea: lanak betearaztea eta martxan jartzea» lanaren kontratuari dagozkion prezioen bigarren berrikuspina onartzea.
8. «Bizkaiko Lurralde Historikoan hirugarren adinekoentzako egoitzetan plazak okupatu eta gordez Foru Egoitzako Zerbitzua eskaintzeko Ituna» zerbitzu publikoaren kudeaketarako kontratuaren luzapena onartzea.
9. Bizkaiko Foru Aldundiaren sailerako energia elektrikoaren hornidurari dagozkion kontratuaren behin betiko esleipena onartzea 2010 eta 2011. urteetarako.

Ogasun eta Finantza Sailekoak

10. Lantik, S.A. sozietatearen zati bat zatitzeko proiektua onartzea, Zugaztez, S.A. izenarekin sortuko den sozietate berriari sartzeko.
11. Kreditu transferentzia onartzea, Lantik, S.A.k Software aplikazioak eros ditzan. Aplikazioak Kultura Sailak erabiliko ditu.
12. Gorabiderek sinatutako egoitza zerbitzuari dagokion hitzarmenaren 2010erako luzapenari dagokion urte askotarako gastua onartzea, Arteagoiti egoitzarako.
13. Gorabiderek sinatutako egoitza zerbitzuari dagokion hitzarmenaren 2010erako luzapenari dagokion urte askotarako gastua onartzea, Barakaldoko egoitzarako.
14. Gorabiderek sinatutako egoitza zerbitzuari dagokion hitzarmenaren 2010erako luzapenari dagokion urte askotarako gastua onartzea, Atxarte eguneko arreta egoitzarako.
15. Gorabiderek sinatutako egoitza zerbitzuari dagokion hitzarmenaren 2010erako luzapenari dagokion urte askotarako gastua onartzea, Sopuertako egoitzarako.
16. BFAren eta Garbiker, A.B. Foru Sozietate Publikoaren artean sinatzekoa den lankidetz hitzarmena onartzea. Hitzarmenaren helburua da konpostajerako eta tratamendu mekaniko-biologikorako planta banaren eraikuntza eta ustiapena finantzatzea Arraiz Artigas inguruan, Bilboko udal mugartean.
17. «Lanestosako HUA. I. fasea: proiektua idaztea» lanak idazteko, betearazteko eta martxan jartzeko esleipenaren urterokoak doitzeari dagokion urte askotarako gastua onartzea.
18. Orozkoko Zubiur auzoko saneamendu sarearen proiektua idazteko zerbitzuen kontratazioaren esleipenaren urterokoak doitzeari dagokion urte askotarako gastua onartzea.
19. Berriatua-Ondarroa etengailua eraikitze lanen 1. fasearen banakatuaren zuzendaritzarako aholkularitza eta laguntza kontratuaren 3. aldatetari dagokion urte askotarako gastua baimentzea.
20. Autogintzaren ikerkuntzarako zentroa ezartzeko proiektuaren II. faseari dagokion urte askotarako gastua baimentzea (1. espediente).
21. Autogintzaren ikerkuntzarako zentroa ezartzeko proiektuaren II. faseari dagokion urte askotarako gastua baimentzea (2. espediente).

*Del Departamento de Relaciones Municipales
y Administración Pública*

- 2.º Nombrar funcionario/a interino/a de sustitución en la escala de Administración Especial, subescala de Servicios Especiales —operativa—, clase Extinción de Incendios, especialidad Bombero/a-Conductor/a.
- 3.º Nombrar funcionario/a interino/a en la escala de Administración General, subescala Técnica.
- 4.º Nombrar funcionarios/as interinos/as en la escala de Administración General, subescala Administrativa.
- 5.º Aprobar convenio de colaboración a suscribir con la Universidad de Deusto para prácticas de alumnado en el Departamento de Acción Social.
- 6.º Prorrogar el convenio de colaboración sobre salud laboral suscrito con el Ayuntamiento de Bilbao.
- 7.º Aprobar la revisión de precios del contrato de «Redacción de proyecto, ejecución de las obras y puesta en marcha de la EDAR de Orduña. Fase II: ejecución de las obras y puesta en marcha».
- 8.º Prorrogar el contrato de gestión de servicio público-concierto para la prestación del servicio residencial foral mediante la ocupación y reserva de plazas en residencias para la tercera edad en el territorio histórico de Bizkaia.
- 9.º Adjudicar definitivamente el contrato de suministro de energía eléctrica para las instalaciones de la Diputación Foral de Bizkaia. Años 2010-2011.

Del Departamento de Hacienda y Finanzas

- 10.º Aprobar proyecto de escisión parcial de Lantik, S.A. a una sociedad de nueva creación que se denominará Zugaztel, S.A.
- 11.º Aprobar transferencia de crédito relativa a la adquisición de aplicaciones de software para Lantik, S.A. para su uso por el Departamento de Cultura.
- 12.º Autorizar gasto plurianual relativo a la prórroga del convenio con Gorabide para 2010 del Servicio Residencial para la residencia Arteagoiti.
- 13.º Autorizar gasto plurianual relativo a la prórroga del convenio con Gorabide para 2010 del Servicio Residencial para la residencia de Barakaldo.
- 14.º Autorizar gasto plurianual relativo a la prórroga del convenio con Gorabide para 2010 del Servicio Residencial para la residencia Atxarte atención diurna.
- 15.º Autorizar gasto plurianual relativo a la prórroga del convenio con Gorabide para 2010 del Servicio Residencial para la residencia de Sopuerta.
- 16.º Autorizar gasto plurianual relativo al convenio de colaboración entre la D.F.B. y la sociedad pública foral Garbiker, A.B. para la financiación de la construcción y explotación de una planta de compostaje y una planta de tratamiento mecánico biológico en el área Arraiz Artigas, en el término municipal de Bilbao.
- 17.º Autorizar gasto plurianual relativo al ajuste de anualidades a la «Propuesta de adjudicación, redacción, ejecución y puesta en marcha de la EDAR de Lanestosa. Fase I. Redacción del proyecto».
- 18.º Autorizar gasto plurianual relativo al ajuste de anualidades de la adjudicación del «Contrato de servicios para la redacción del proyecto de la red de saneamiento de Orozko, barrio de Zubiur.»
- 19.º Autorizar gasto plurianual relativo al modificado número 3 del «Contrato de consultoría y asistencia a la dirección de las obras del desglosado del proyecto constructivo del interceptor Berriatua-Ondarroa. 1.ª fase».
- 20.º Autorizar gasto plurianual relativo a la «Fase II del proyecto para el establecimiento de un centro de investigación en automoción. (Expediente 1)».
- 21.º Autorizar gasto plurianual relativo a la «Fase II del proyecto para el establecimiento de un centro de Investigación en automoción. (Expediente 2)».

Herri Lan Sailekoak

22. Norbanako batek irailaren 8ko 23. Foru Erabakiari ezarritako berraztertzeko errekurtsua baztertea.
23. Norbanako batek irailaren 8ko 23. Foru Erabakiari ezarritako berraztertzeko errekurtsua baztertea.
24. Norbanako batek 2009ko urriaren 6ko 15. Foru Erabakiari ezarritako berraztertzeko errekurtsua baztertea.
25. BI-3101 errepidean, Gaztelugatxeko San Juanen, saihe-bidea egiteko trazatuaren proiektua behin betiko onartzea.
26. BI-633 errepidearen bide-zorua, Zengotita-Iruzubieta artean, 37 p.k.tik 45 p.k.ra hobetzeko eta errepiderako sarrerak berrantolatzeo proiektuaren kontratuaren lanen behin betiko esleipena onartzea.
27. Errontegiko biaduktua zaharberritu eta eguneratzeko lanen kontratuaren behin betiko esleipena onartzea.
28. Erreterian (Gernika) hiri-bide perimetrala eraikitzeo lanen 25/1 ziurtapenari dagokion prezioen berrikuspenagatikoz zenbateko erantsia onartzea.
29. Igorreko saihebiderearen eraikuntza lanen 30/1 ziurtapenari dagokion prezioen berrikuspenagatikoz zenbateko erantsia onartzea. 2004ko informazio publikora egokituta.
30. Lekeitioko saihebiderearen eraikitzeo lanen proiektuaren 30/1 ziurtapenari dagokion prezioen berrikuspenagatikoz zenbateko erantsia onartzea.
31. Bizkaiko Foru Aldundiak eta Bizkaiko Hegoaldeko Akzesibilitatea, S.A. foru sozietate publikoak 2002ko abenduaren 27an sinatutako hitzarmenaren seigarren aldaketa onartzea.
32. Bilbora San Mamesetik sartzeko sarrerak eraikitzeo proiektuari dagokion lanen betearazpena dela-eta, Bizkaiko Foru Aldundiak Interbiak Bizkaiko Hegoaldeko Akzesibilitatea, S.A. foru sozietateari emandako aginduaren gastuen urterokoak doitzea.
33. Bizkaiko Lurralde Historikoko foru errepide sarean neguan bideen egoera jagoten laguntzeo Bizkaiko Foru Aldundiaren eta Bizkaiko Basalan Akziozko Baltzua AB, S.A. sozietate publikoaren artean sinatuko den agindua onartzea.
34. Bizkaiko Foru Aldundiaren eta Amorebieta-Etxanoko Udalaren artean egitekoa den lankidetzaz hitzarmena onartzea. Hitzarmenaren helburua da BI-4327 errepidean, Amorebieta-Etxanon, Etxano auzorako sarbideak hobetzeo lehen fasea betearaztea.
35. Bizkaiko Foru Aldundiaren eta Barakaldoko Udalaren artean sinatzeo den lankidetzaz hitzarmena onartzea. Hitzarmenaren helburua da «BI-4743 errepidean, 8+250 p.k.n, igarobiderea eraikitzea eta trazatua hobetzea, eta inguruko bideak hobetzea» lanak betearaztea, Barakaldoko udal mugartean.
36. Bizkaiko Foru Aldundiaren eta Bilboko Udalaren artean sinatzeo den lankidetzaz hitzarmena onartzea. Hitzarmenaren helburua da «N-634 errepideko espaloiak urbanizatzea eta egokitzea (Hiltegiko biribilgunetik, Hermogenes Rojo kalera) 116+700 p.k.ren eta 116+820 p.k.ren artean. 114+970 (gasolindegia) p.k.tik 116+370 p.k.ra (Zorrotzako lehenengo biribilgunea) bitartean dauden espaloiak ere konpondu egingo dira, Bilboko udal mugartean.
37. Bizkaiko Foru Aldundiaren eta Lemoako Udalaren artean sinatzeo den lankidetzaz hitzarmena onartzea. Hitzarmenaren helburua da Zubisiku zubiaz zabaltzeo lanak betearaztea, Lemoako udal mugartean.
38. Bizkaiko Foru Aldundiaren eta Trapagaraneko Udalaren artean sinatuko den lankidetzaz hitzarmena onartzea. Hitzarmenaren helburua da «N-634 errepidean, Zaballa eta Ugarte bitartean, Trapagaraneko udalerrian» lanak betearaztea, Trapagaraneko udal mugartean.
39. Bizkaiko Foru Aldundiaren eta Zeanuriko Udalaren artean sinatuko den lankidetzaz hitzarmena onartzea. Hitzarmenaren helburua da BI-3530 errepidean, Zeanuri eta Areatza artean, espaloiak eraikitzeo lanak betearaztea, Zeanuriko udal mugartean.

Del Departamento de Obras Públicas

- 22.º Desestimar recurso de reposición presentado por particular contra el Acuerdo Foral número 23 de 8 de septiembre.
- 23.º Desestimar recurso de reposición presentado por particular contra el Acuerdo Foral número 23 de 8 de septiembre.
- 24.º Desestimar el recurso de reposición presentado por particular contra el Acuerdo Foral número 15 de 6 de octubre de 2009.
- 25.º Aprobar definitivamente el «Proyecto de trazado de la variante de la carretera BI-3101 en San Juan de Gaztelugatxe».
- 26.º Adjudicar definitivamente el contrato de obras de «Mejora de firme y reordenación de accesos de la carretera BI-633. Tramo: Zengotita-Iruzubieta, del p.k. 37 al p.k. 45».
- 27.º Adjudicar definitivamente el contrato de obras de «Rehabilitación y actualización del viaducto de Rontegi».
- 28.º Aprobar el importe adicional por revisión de precios correspondiente a la certificación número 25/1 de la obra de «Construcción de vial urbano perimetral en Erreterian (Gernika)».
- 29.º Aprobar el importe adicional por revisión de precios correspondiente a la certificación número 30/1 de la obra de «Proyecto de construcción de la variante de Igorre. Adecuación a la información pública 2004».
- 30.º Aprobar el importe adicional por revisión de precios correspondiente a la certificación número 30/1 de la obra de «Proyecto de construcción de la variante de Lekeitio».
- 31.º Aprobar la sexta modificación del convenio suscrito por la Diputación Foral de Bizkaia y la Sociedad Pública Foral Bizkaiko Hegoaldeko Akzesibilitatea, S.A. el 27 de diciembre de 2002.
- 32.º Aprobar el reajuste de anualidades del gasto derivado de la encomienda de la Diputación Foral de Bizkaia a la Sociedad Foral Interbiak Bizkaiko Hegoaldeko Akzesibilitatea, S.A. relativa a la dirección de la obra de construcción de los accesos a Bilbao por San Mames.
- 33.º Aprobar la encomienda a suscribir entre la Diputación Foral de Bizkaia y la Sociedad Pública Foral Bizkaia Basalan Akziozko Baltzua AB (SA) para el apoyo a la vialidad invernal en la red foral de carreteras del Territorio Histórico de Bizkaia.
- 34.º Aprobar el convenio de colaboración a suscribir entre la Diputación Foral de Bizkaia y el Ayuntamiento de Amorebieta-Etxano para la ejecución de las obras «Mejora de los accesos al barrio de Etxano por la BI-4327 en Amorebieta Etxano. Primera fase» situadas en su término municipal.
- 35.º Aprobar el convenio de colaboración a suscribir entre la Diputación Foral de Bizkaia y el Ayuntamiento de Barakaldo para la ejecución de las obras «Construcción de pasarela y mejora del trazado en el p.k. 8+250 de la BI-4743 así como adecuación y mejora de los caminos adyacentes» situadas en su término municipal.
- 36.º Aprobar el convenio de colaboración a suscribir entre la Diputación Foral de Bizkaia y el Ayuntamiento de Bilbao para la ejecución de las obras «Urbanización y acondicionamiento de aceras en la carretera N-634 (entre rotonda del Matadero y calle Hermógenes Rojo) entre los p.k. 116+700 y 116+820 y reparación del tramo de aceras comprendido entre el p.k. 114+970 (gasolinera) y 116+370 (primera rotonda de Zorroza)» situadas en su término municipal.
- 37.º Aprobar el convenio de colaboración a suscribir entre la Diputación Foral de Bizkaia y el Ayuntamiento de Lemoa para la ejecución de las obras «Ampliación del puente de Zubisiku» situadas en su término municipal.
- 38.º Aprobar el convenio de colaboración a suscribir entre la Diputación Foral de Bizkaia y el Ayuntamiento de Valle de Trápaga-Trapagaran para la ejecución de las obras «Construcción de aceras entre Zaballa y Ugarte en la N-634, en el municipio de Valle de Trápaga-Trapagaran» situadas en su término municipal.
- 39.º Aprobar el convenio de colaboración a suscribir entre la Diputación Foral de Bizkaia y el Ayuntamiento de Zeanuri para la ejecución de las obras «Acera entre Zeanuri y Areatza en la carretera BI-3530» situadas en su término municipal.

40. Amorebieta-Etxanoko Udalari lagatzearren, 19+470 p.k.tik 21+360 p.k.ra bitartean, BI-4327 foru errepidearen (Amorebietatik Etxanora) titulartasun aldaketari buruzko Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

41. Bilboko Udalari lagatzearren, N-634 errepidearen (Donostiatik Santanderrera eta A Coruña), 113+820 p.k.tik 116+990 p.k.ra, titulartasun aldaketari buruzko Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

42. Zeanuriko Udalari lagatzearren, BI-3530 foru errepidea, (Arteatik Areatzarako zeharbidea), 28+735 p.k.tik (Areatzako udallerriarekin muga) 29+760 p.k.ra (Zeanuriko Udalari emandako zatia-ekin muga), titulartasun aldaketari buruzko Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

Ingurumen Sailekoa

43. 2010. urtean toki ekintzako planak (Toki Agenda 21) ezartzeko xedez, Bizkaiko udalei eta mankomunitateei zuzendutako diru-laguntzak eskatu eta ematea arautzen duen arautegia ezartzen duen Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

Gizarte Ekintza Sailekoak

44. Goizetiko estimulaziorako 2008rako diru-laguntzak emateko deialdi publikoa arautzen duen BFAren abenduaren 30eko 216/2007 Foru Dekretua kreditu mugari dagokionean aldatzen duena Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

45. BFAko Gizarte Ekintza Sailaren eta Bidaideak-Euskal Elbarrituen Elkarte-Sociedad vasca de minusválidos elkartearen artean sinatuko den lankidetzaren hitzarmena onartzea. Hitzarmenaren xedea da 2009ko egokitutako garraio programaren barruan egindako inbertsioetara bideratutako izendun diru-laguntzak ematea.

46. BFAko Gizarte Ekintza Sailaren eta Bidaideak-Euskal Elbarrituen Elkarte-Sociedad vasca de minusválidos elkartearen artean sinatuko den lankidetzaren hitzarmena onartzea. Hitzarmenaren xedea da 2009ko egokitutako aldizkako garraio programaren barruan egindako zentroetarako ohiko lekualdatze ekintzetara bideratutako izendun diru-laguntza ematea.

47. BFAren eta Bideak-Bizkaiko Bideak, S.A. foru sozietate publikoaren artean sinatuko den berriazko hitzarmena onartzea, sozietateak berak edo hirugarren batzuek Barrikan elbarritasun intelektuala duten pertsonentzako egoitza bat egiteko proiektua, eraikuntza eta ekipamendua gauzatzeko.

48. BFAren eta Bideak-Bizkaiko Bideak, S.A. foru sozietate publikoaren artean sinatuko den berriazko hitzarmena onartzea, sozietateak berak edo hirugarren batzuek Begoñan (Bilbon) elbarritasun intelektuala duten pertsonentzako egoitza bat egiteko proiektua, eraikuntza eta ekipamendua gauzatzeko.

49. BFAren eta Gorabide elkartearen artean Txurdinagako eguneko zentroan eguneko arreta zerbitzua eskaintzeko sinatutako lankidetzaren hitzarmenaren 2009rako aldarazia eta 2010erako luzapena eta eguneratzea onartzea.

50. BFAren eta Gorabide elkartearen artean Ibaiganeako eguneko zentroan eguneko arreta zerbitzua eskaintzeko sinatutako lankidetzaren hitzarmenaren 2009rako aldarazia eta 2010erako luzapena eta eguneratzea onartzea.

51. BFAren eta Gorabide elkartearen artean Guztiona eguneko zentroan eguneko arreta zerbitzua eskaintzeko sinatutako lankidetzaren hitzarmenaren 2009rako aldarazia eta 2010erako luzapena eta eguneratzea onartzea.

52. Bizkaiko Foru Aldundiaren eta Bideak-Bizkaiko Bideak, S.A.ren artean Arrigorriagako Arandia auzoko Santo Cristo kalean dagoen zentroan inoren laguntza behar duten pertsona nagusientzako eguneko zentroan egoitza zerbitzua eskaintzeko sinatutako lankidetzaren hitzarmenaren bosgarren klausula aldatzea.

53. Bizkaiko Foru Aldundiaren eta Bideak-Bizkaiko Bideak, S.A.ren artean Ermuko Santa Ana auzoan dagoen zentroan inoren laguntza behar duten pertsona nagusientzako eguneko zen-

40.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia sobre cambio de titularidad por cesión al Ayuntamiento de Amorebieta-Etxano de la carretera foral BI-4327 (Amorebieta a Etxano) del p.k. 19+470 al p.k. 21+360.

41.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia sobre cambio de titularidad por cesión al Ayuntamiento de Bilbao de la carretera foral N-634 (Donostia/San Sebastián a Santander y A Coruña) del p.k. 113+820 al p.k. 116+990.

42.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia sobre cambio de titularidad por cesión al Ayuntamiento de Zeanuri de la carretera foral BI-3530 (travesía de Artea a Areatza) del p.k. 28+735 (límite con municipio de Areatza) al p.k. 29+760 (límite con tramo cedido al Ayuntamiento de Zeanuri).

Del Departamento de Medio Ambiente

43.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia, por el que se establece la normativa reguladora para la solicitud y concesión de subvenciones a los ayuntamientos y mancomunidades de Bizkaia a fin de implantar planes de acción local (Agenda Local 21), durante el ejercicio 2.010.

Del Departamento de Acción Social

44.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia por el que se modifica en lo que respecta al límite de crédito el Decreto Foral 216/2008, de 30 de diciembre, de la DFB, por el que se aprueba la convocatoria pública para la concesión de ayudas individuales para la estimulación temprana año 2009.

45.º Aprobar convenio de colaboración a suscribir entre la DFB-Departamento de Acción Social y la entidad colaboradora Bidai-deak-Euskal Elbarrituen Elkarte-Sociedad Vasca de Minusválidos para la regulación de la subvención nominativa destinada a la realización de inversiones dentro del programa de transporte adaptado, año 2009.

46.º Aprobar convenio de colaboración a suscribir entre la DFB-Departamento de Acción Social y la entidad colaboradora Bidai-deak-Euskal Elbarrituen Elkarte-Sociedad Vasca de Minusválidos para la regulación de la subvención nominativa destinada a la realización de las acciones «traslados habituales a centros» y «traslados ocasionales del programa de transporte adaptado», año 2009.

47.º Aprobar convenio específico a suscribir entre la DFB y la sociedad pública foral Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros del proyecto, obras de habilitación y equipamiento de un centro de día para personas con discapacidad intelectual en Barrika.

48.º Aprobar convenio específico a suscribir entre la DFB y la sociedad pública foral Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros del proyecto, obras de habilitación y equipamiento de un centro de día para personas con discapacidad intelectual en Begoña, Bilbao.

49.º Aprobar la modificación del convenio de colaboración suscrito entre la DFB y la entidad Gorabide para la prestación de un servicio de atención diurna en el centro de día Txurdinaga para el año 2009 y la prórroga y actualización para el año 2010.

50.º Aprobar la modificación del convenio de colaboración suscrito entre la DFB y la entidad Gorabide para la prestación de un servicio de atención diurna en el centro de día Ibaigane para el año 2009 y la prórroga y actualización para el año 2010.

51.º Aprobar la modificación del convenio de colaboración suscrito entre la DFB y la entidad Gorabide para la prestación de un servicio de atención diurna en el centro de día Guztiona para el año 2009 y la prórroga y actualización para el año 2010.

52.º Aprobar la modificación de la cláusula quinta del convenio de colaboración entre la Diputación Foral de Bizkaia y Bideak Bizkaiko Bideak, S.A. para la prestación de un servicio residencial con centro de día para personas mayores dependientes en el centro ubicado en la calle Santo Cristo, barrio Arandia, de Arrigorriaga.

53.º Aprobar la modificación de la cláusula quinta del convenio de colaboración entre la Diputación Foral de Bizkaia y Bideak Bizkaiko Bideak, S.A. para la prestación de un servicio residencial

trodun egoitza zerbitzua eskaintzeko sinatutako lankidetzak hitzarmenaren bosgarren klausula aldatzea.

54. Bideak-Bizkaiko Bideak, S.A. sozietateak, berak bere kabuz edo hirugarren batzuen bidez, Ondarroan pertsona nagusientzako eguneko zentroa eta elbarritasun intelektuala duten pertsonentzako egoitza egiteko eta zerbitzu sozialetarako bulegoa egiteko emandako aginduaren ekonomia eta finantza planaren aldaketa onartzea.

55. Bideak-Bizkaiko Bideak, S.A. sozietateak, berak bere kabuz edo hirugarren batzuen bidez, Ereñon pertsona nagusientzako eta gaigabetasuna duten pertsonentzako egoitza egiteko, hornitzeko eta altzariak jartzeko egindako aginduaren ekonomia eta finantza planaren aldaketa onartzea.

56. Bideak-Bizkaiko Bideak, S.A. sozietateak, berak bere kabuz edo hirugarren batzuen bidez, Güeñesen gaigabezia fisikoa duten pertsonentzako egoitza bat egiteko eta ekipatzeko Bideak-Bizkaiko Bideak, S.A.ri egindako aginduaren ekonomia eta finantza planaren aldaketa onartzea.

57. Bideak-Bizkaiko Bideak, S.A. sozietateak, berak bere kabuz edo hirugarren batzuen bidez, Txurdinagan (Bilbao) gaigabezia duten pertsonentzako babespeko etxebizitza batzuen proiektua egiteko eta etxebizitza horiek eraiki eta ekipatzeko Bideak-Bizkaiko Bideak, S.A.ri egindako aginduaren ekonomia eta finantza planaren aldaketa onartzea.

58. Bideak-Bizkaiko Bideak, S.A. sozietateak, berak bere kabuz edo hirugarren batzuen bidez, Bilbon, Txurdinagan, inoren beharra duten pertsonentzako eta gaitz zerebralak dituztenentzako egoitza sozio-sanitarioaren proiektua, eraikuntza eta ekipamendua gauzatzea.

59. Bideak-Bizkaiko Bideak, S.A. sozietateari, berak bere kabuz edo hirugarren batzuen bidez, Bilbon, Isozaki-atean, inoren beharra duten pertsona nagusientzako eguneko zentroa atontzeko eta ekipatzeko lanak egin ditzan egindako aginduaren ekonomia eta finantza planaren aldaketa onartzea.

60. Bideak-Bizkaiko Bideak, S.A. sozietateari, berak bere kabuz edo hirugarren batzuen bidez, Bermeon inoren beharra duten pertsona nagusientzako eguneko zentroa atontzeko eta ekipatzeko lanak egin ditzan egindako aginduaren ekonomia eta finantza planaren aldaketa onartzea.

61. Bideak-Bizkaiko Bideak, S.A. sozietateari, berak bere kabuz edo hirugarren batzuen bidez, Getxon inoren beharra duten pertsona nagusientzako eguneko zentroa atontzeko eta ekipatzeko lanak egin ditzan egindako aginduaren ekonomia eta finantza planaren aldaketa onartzea.

62. Bideak-Bizkaiko Bideak, S.A. sozietateari, berak bere kabuz edo hirugarren batzuen bidez, Laukizen gizarte zerbitzuetarako eraikin bat egiteko aginduaren ekonomia eta finantza planaren aldaketa onartzea.

63. Gernikako Eguneko Zentroan gertatzeko garun kalteak dituzten edo gaigabezia neurologikoak dituzten pertsonen eguneko arreta zerbitzua eskaintzeko asmoz, BFAko Gizarte Ekintza Sailak GUFERI egindako agindua onartzea.

64. BFAko Gizarte Ekintza Sailak GUFERI Leioako Egoitzan inoren beharra duten pertsona nagusi elbarriei egoitza zerbitzua eskaintzeko egindako agindua onartzea.

Kultura Sailekoak

65. Nazioarteko Kantu Lehiaketaren Bilboko Lagunen Kultur Elkarteari emandako diru-laguntzaren zati bat itzultzeko espedienteak ebaztea. Izan ere, abenduaren 27ko 9/2007 Foru Arauan, Bizkaiko Lurralde Historiko 2008ko Aurrekontu Orokorretan konfirmazio izendun bezala agertzen da.

66. Bizkaiko Foru Aldundiaren eta Bizkaiko Lurralde Historikoko beste hainbeste kirol erakunderen artean sinatutako diren HOGEITA HAMAZAZPI (37) lankidetzak hitzarmen onartzea, 2009-2010 denboraldian eskolako kirol jarduerak garatzeko.

con centro de día para personas mayores dependientes situado en el barrio Santa Ana de Ermua.

54.º Aprobar la modificación del plan económico financiero de la encomienda realizada a Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros del proyecto, construcción y equipamiento de un centro de día de personas mayores y una residencia para personas con discapacidad intelectual y proyecto y construcción de una oficina de servicios sociales en Ondarroa.

55.º Aprobar la modificación del plan económico financiero de la encomienda realizada a Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros del proyecto, construcción y equipamiento y amueblamiento de una residencia para personas mayores y una residencia para personas con discapacidad en Ereño.

56.º Aprobar la modificación del plan económico financiero de la encomienda realizada a Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros del proyecto, construcción y equipamiento de una residencia para personas con discapacidad intelectual en Güeñes.

57.º Aprobar la modificación del plan económico financiero de la encomienda realizada a Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros del proyecto, construcción y equipamiento de unos apartamentos tutelados para personas con discapacidad en Txurdinaga, Bilbao.

58.º Aprobar la modificación del plan económico financiero de la encomienda realizada a Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros del proyecto, construcción y equipamiento de una residencia socio-sanitaria para personas dependientes y un centro de día para personas con daño cerebral sufrido en Txurdinaga, Bilbao.

59.º Aprobar la modificación del plan económico financiero de la encomienda realizada a Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros de las obras de habilitación y equipamiento de un centro de día para personas mayores dependientes en Isozaki-atea, en Bilbao.

60.º Aprobar la modificación del plan económico financiero de la encomienda realizada a Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros de las obras de habilitación y equipamiento de un centro de día para personas mayores dependientes en Bermeo.

61.º Aprobar la modificación del plan económico financiero de la encomienda realizada a Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros de las obras de habilitación y equipamiento de un centro de día para personas mayores dependientes en Getxo.

62.º Aprobar la modificación del plan económico financiero de la encomienda realizada a Bideak-Bizkaiko Bideak, S.A. para la realización por sí misma o por terceros de la rehabilitación de un edificio para servicios sociales en Laukiz.

63.º Aprobar la encomienda de la DFB-Departamento de Acción Social al IFAS para la prestación de un servicio de atención diurna para la atención de personas con daño cerebral sufrido o con discapacidades neurológicas en el CD de Gernika.

64.º Aprobar la encomienda de la DFB-Departamento de Acción Social al IFAS para la prestación de un servicio residencial en una unidad residencial de atención a dependientes adultos con discapacidad (UDAD) en el complejo residencial de Leioa.

Del Departamento de Cultura

65.º Resolver el expediente de reintegro parcial de la subvención foral concedida a la Asociación Cultural Amigos del Concurso Internacional de Canto de Bilbao al amparo de su consignación como nominativa en la Norma Foral 9/2007, de 27 de diciembre, de Presupuestos Generales del Territorio Histórico de Bizkaia para el año 2008.

66.º Aprobar treinta y siete (37) convenios de colaboración a suscribir entre la Diputación Foral de Bizkaia y otras tantas federaciones deportivas territoriales de Bizkaia para el desarrollo de actividades de deporte escolar en la temporada 2009-2010.

67. 2010eko ekitaldian euskarazko aldizkako argitalpenak argitaratuko dituzten irabazi asmorik gabeko merkataritza-sozietateei, kooperatiba sozietateei, norbanakoen enpresei, profesionali eta pertsona juridiko pribatuei zuzendutako diru-laguntzen deialdia onartzen duen Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

68. 2010eko ekitaldian euskara sustatu, hedatu edo normalizatzeko jarduerak egingo dituzten irabazi asmorik gabeko pertsona juridikoei zuzendutako diru-laguntzak arautzen dituen arautegiari buruzko Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

69. 2010eko ekitaldian euskararen erabilera sustatzeko planak egingo dituzten merkataritza-sozietateei, sozietate kooperatiboei, enpresaburu indibidualei eta profesionali zuzendutako diru-laguntzak arautzen dituen arautegiari buruzko Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

70. 2010eko ekitaldian informazioaren eta komunikazioen teknologietan euskararen presentzia sustatuko duten produktuak egingo dituzten Bizkaiko Lurralde Historikoko merkataritza-sozietateei, sozietate kooperatiboei, enpresaburu indibidualei eta profesionali zuzendutako diru-laguntzak arautzen dituen arautegiari buruzko Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

71. 2010eko ekitaldian euskara sustatu, hedatu edo normalizatzeko jarduerak egingo dituzten udalei, udal erakunde autonomiadunei eta mankomunitateei zuzendutako diru-laguntzak arautzen dituen arautegiari buruzko Bizkaiko Foru Aldundiaren Foru Dekretua onartzea.

Ekonomia Sustapen Sailekoak

72. AIC Automotive Intelligence Center Fundazioari diru-laguntza ematea, autogintzaren ikerkuntzarako zentroa ezartzeko proiektuaren II. faseari ekin diezaion.

73. Euskal Herriko Unibertsitateari diru-laguntza ematea, ekodiseinurako ikasgelako jardueren garapenerako.

74. Bizkaiko Foru Aldundiaren eta Labein Fundazioaren artean sinatuko den lankidetzeta hitzarmena baimentzea. Hitzarmenaren helburua da Labein Fundazioak Bizkaiko Teknologi Elkartegian duen lekuan garatzen dituen jardueretan laguntzea.

75. Durangoko Merindadeko Mankomunitateari diru-laguntza ematea, tokiko enplegua indartzeko programa egin dezan.

76. Lanberri Elkarteari diru-laguntza ematea, egoera ahulean dauden Bilboko 5. barrutiko gazteentzako orientabide sozio-laboral eta lan mundura sartzeko programa betetzeko.

77. Euskal Herriko Unibertsitateko ingeniartzako goi-eskolako enpresen antolaketa Sailari diru-laguntza ematea, lehiakortasunaren kudeaketarako masterra antolatu dezan.

78. Upta Elkarteari, Euskadiko profesionalen eta langile autonomoen batasunari, diru-laguntza ematea, 2009an autonomoak bideratu, hezi eta laguntzeko lanak finantzatzeko.

79. Hezkuntza orekatzailerako partzuergoari diru-laguntza ematea, Bizkaiko gutxietsitako kolektiboei bideratutako hezkuntza jarduerak egin ditzan.

80. Landa XXI landa-inguruetakoa emakumeen eta familien elkarteari diru-laguntza ematea, Busturialdean lehen sektoreko jardueren kudeaketarako kalitatezko sistema abiarazi dezan.

81. Bizkaiko merkataritzarako kontseiluari, Cecobiri, diru-laguntza ematea, Bizkaiko merkataritza-sektore bideratutako ekintza plana finantzatzeko.

82. Bizkaiko ostalaritza arloko enpresari elkarteari diru-laguntza ematea, Bizkaiko ostalaritza sektore bideratutako ekintza plana finantza dezan.

67.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia, por el que se aprueba la convocatoria de subvenciones destinadas a las sociedades mercantiles, sociedades cooperativas, personas empresarias individuales, profesionales y a las personas jurídicas privadas sin ánimo de lucro que editen publicaciones periódicas en euskara durante el ejercicio de 2010.

68.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia, sobre la normativa reguladora para la concesión de subvenciones a personas jurídicas sin ánimo de lucro, destinadas a las actividades que se realicen para la promoción, difusión o normalización del euskara durante el ejercicio 2010.

69.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia, sobre la normativa reguladora para la concesión de subvenciones a las sociedades mercantiles, sociedades cooperativas, personas empresarias individuales y profesionales que realicen planes de promoción del uso del euskara durante el ejercicio 2010.

70.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia, sobre la normativa reguladora para la concesión de subvenciones a las sociedades mercantiles, las sociedades cooperativas, las personas empresarias individuales y profesionales del territorio histórico de Bizkaia que, durante el ejercicio 2010, elaboren productos que fomenten la presencia del euskara en las tecnologías de la información y de la comunicación.

71.º Aprobar Decreto Foral de la Diputación Foral de Bizkaia, sobre la normativa reguladora para la concesión de subvenciones destinadas a los ayuntamientos, organismos autónomos municipales y mancomunidades, para las actividades que realicen para la promoción, difusión o normalización del euskara durante el ejercicio 2010.

Del Departamento de Promoción Económica

72.º Conceder una ayuda a la Fundación AIC Automotive Intelligence Center Fundazioa para apoyar la fase II del proyecto para el establecimiento de un centro de investigación en automoción.

73.º Conceder una ayuda a la Universidad del País Vasco para el desarrollo de las actividades del aula de ecodiseño.

74.º Aprobar un convenio de colaboración a suscribir entre la Diputación Foral de Bizkaia y la Fundación Labein para el apoyo de las actividades desarrolladas por la Fundación Labein en su ubicación en el Parque Tecnológico de Bizkaia.

75.º Conceder subvención a la Mancomunidad de la Merindad de Durango para la ejecución de un programa de fortalecimiento del empleo local.

76.º Otorgar a la Asociación Lanberri una subvención para ejecución del programa «Lanberri programa de orientación e inserción socio-laboral para jóvenes del distrito 5 de Bilbao en situación de vulnerabilidad social».

77.º Otorgar al Departamento de Organización de Empresas de la Escuela Superior de Ingenieros de la Universidad del País Vasco una subvención por la realización de un máster en gestión para la competitividad.

78.º Otorgar una subvención a la Asociación Upta Unión de profesionales y trabajadores autónomos de Euskadi, para la financiación de las labores de orientación, formación y apoyo a autónomos durante el 2009.

79.º Otorgar al Consorcio para la Educación Compensatoria una subvención por la realización de actividades formativas dirigidas a colectivos desfavorecidos de Bizkaia.

80.º Otorgar a la Asociación de mujeres y familias del ámbito rural Landa XXI una subvención para la puesta en marcha de un sistema de calidad en la gestión de las actividades del sector primario en la comarca de Busturialdea.

81.º Otorgar una subvención al Consejo empresarial de comercio de Bizkaia «Cecobi», para la financiación de un plan de actuación para el sector comercial de Bizkaia.

82.º Otorgar una subvención a la Asociación de empresarios de hostelería, para la financiación de un plan de actuación para el sector hostelero de Bizkaia.

83. Afonvi-Bizkaiko Iturgintza, Saneamendu, Gas, Bero-kuntza eta Antzekoen Enpresa Elkarteari diru-laguntza ematea, sektoreari lotutako hezkuntza jarduerarako.

84. Lurkoi eraldaketarako nekazal sozietateari diru-laguntza ematea, enpresentzako trebakuntza eta sustapena eskaintzeko azpiegiturak berritzatzeko.

85. Casa Maristas Azterlan metalurgiaren ikerkuntzarako zen-troari diru-laguntza ematea, sektore horretako profesionalei bide-rutatuko trebakuntza jarduerak egin ditzan.

86. Bilboko Elizbarrutiko Cáritasi diru-laguntza ematea, baz-terkeria soziala jasateko arriskuan dauden Bizkaiko kolektiboei bide-rutatuko trebakuntza jarduerak egin ditzan.

87. Markina-Xemeingo eskualdeko eskola profesional koo-peratiboari diru-laguntza ematea, araututako irakaskuntzarako proiektu lagungarriak garatu ditzan.

Eguneko aztergaien zerrendatik kanpo

*Udal Harremanen
eta Herri Administrazioaren Sailekoa*

A) Ekoizpenari dagozkion gehigarriak banatzeko irizpideak onartzea.

Ogasun eta Finantza Sailekoa

B) Bizkaiko Foru Aldundiko Ogasun eta Finantza Saileko infor-mazio sistema integraturako ereduaren proiektua egiteko Lantik, S.A.ri beharrezko ekintzak egiteko eman zaion agindua aldatzea.

Ahaldun Nagusiaren Kabinetekoa

C) Bizkaiko Foru Aldundiaren adierazpen instituzionala onartzea abenduaren 10erako: Giza Eskubideen Nazioarteko Eguna.

Bilbao, 2009ko abenduaren 9a.—Juan Francisco Sierra-Sesumaga Ibarretxe jaunak, Udal Harremanen eta Herri Administrazioaren Saileko foru diputatuak, ontzat emana.—Idazkaritza Nagusiaren Unitateko burua, Joseba Mikel García Pérez

(I-1975)

Herri Lan Sails

Herri Lanen foru diputatuaren 6281/2009 FORU AGINDUA, abenduaren 11koa. honen bidez, artxandako tuneletan ezarri daitezkeen tarifak eta bidesariak onartzen dira, kontsumoko prezioen indizearen aldaketaren arabera urteko berrikusketaren ondorioz eman direnak.

2009ko azaroaren 23an, Bizkaiko Foru Aldundiaren kontzesiodun den Artxandako Tunelak SA sozietateak idazkia aurkeztu zuen Ordainpeko Autobideen Sozietate Kontzesiodunetan Aldundiak duen ordezkartizan. Horren bitartez, eskabidea egin zuen tarifak berri-kusi eta horiek dagozkien bidesarrietan ezartzeko.

Eskabide hori bat dator irailaren 29ko 101/1998 Foru Dekre-tuko 12 bis artikuluan ezarritakoarekin (abenduaren 19ko 221/2006 Foru Dekretuaren bidez gehitu zenarekin).

Kontuan hartu da, horren gainera ebazpena emateko esku-mena Bizkaiko Foru Aldundiko Herri Lan Saileko foru diputatuari dagokiola, hala baitago xedatuta honako arau hauetan: aurreko ata-lean aipatu den arauan, abenduaren 17ko 195/2001 Foru Dekre-tuko (ordainpeko autobideen Kontzesiodun Sozietateetan Bizkaiko Foru Aldundiaren ordezkartitzaren antolamendu eta funtziona-menduari buruzkoa) 1.3 artikuluan eta horrekin bat datoztenetan, bai eta Bizkaiko Lurralde Historikoko Foru Erakundeen Hautapen, Antolaketa, Erregimen eta Funtzionamenduari buruzko otsailaren 13ko 3/1987 Foru Arauan zein arlo horretan ezartzeokoa diren gainerako araudietan. Beraz, aurkeztu den ebazpen proposamenaren arabera, honako hau

EBATZI DUT

Lehenengo: Bidesaria ordaintzea eskatzen duten Artxandako tunelei dagozkien tarifa eta bidesari berriak baimentzea. Tarifa eta

83.º Otorgar a Afonvi, Asociación Empresarial de Fontanería, Saneamiento, Gas, Calefacción y Afines de Vizcaya, una subvención por la realización de actividades de formación dirigidas al sector.

84.º Otorgar a Lurkoi sociedad agraria de transformación una subvención para la renovación de infraestructuras de apoyo a la formación y promoción empresarial.

85.º Otorgar a Casa maristas Azterlan centro de investiga-ción metalúrgica, una subvención por la realización de acciones formativas dirigidas a profesionales del sector.

86.º Otorgar a Cáritas diocesanas de Bilbao una subvención para la realización de actividades formativas dirigidas a colectivos con riesgo de exclusión social de Bizkaia.

87.º Otorgar a la Cooperativa escuela profesional comarcal de Markina-Xemein, una subvención para el desarrollo de proyectos de apoyo a la enseñanza reglada.

Fuera del orden del día

*Del Departamento de Relaciones Municipales
y Administración Pública*

A) Aprobar los criterios de distribución del complemento de productividad.

Del Departamento de Hacienda y Finanzas

B) Modificar la encomienda a Lantik, S.A. de las actuacio-nes necesarias para la realización del proyecto de modelo integrado de sistemas de información del Departamento de Hacienda y Finanzas de la Diputación Foral de Bizkaia.

Del Gabinete del Diputado General

C) Aprobar declaración institucional de la Diputación Foral de Bizkaia con motivo de la celebración del 10 de diciembre, Día Internacional de los Derechos Humanos.

Bilbao, a 9 de diciembre de 2009.—V.º B.º: el diputado foral de Relaciones Municipales y Administración Pública, Juan Fran-cisco Sierra-Sesumaga Ibarretxe.—El jefe de la Unidad de Secre-taría General, Joseba Mikel García Pérez

(I-1975)

Departamento de Obras Públicas

ORDEN FORAL 6281/2009 de 11 de diciembre de la dipu-tada foral de Obras Públicas de la Diputación Foral de Biz-kaia por la que se autorizan las tarifas y peajes aplicables en los túneles de Artxanda resultantes de la revisión anual en base a la variación del índice de precios al consumo.

La sociedad «Túneles de Artxanda Concesionaria de la Dipu-tación Foral de Bizkaia, S.A.» ha cursado mediante escrito de 23 de noviembre de 2009 ante la Delegación de la Diputación en las Socie-dades Concesionarias de Autopistas de Peaje una solicitud para la revisión de las tarifas y la aplicación de los correspondientes peajes.

Dicha petición se adecua al sistema establecido en el artículo 12 bis del Decreto Foral 101/1998, de 29 de setiembre, incorpo-rado mediante el Decreto Foral 221/2006, de 19 de diciembre.

Por ello de conformidad con la propuesta de resolución for-mulada al efecto y teniendo en cuenta que el Organo competente para resolver es la diputada foral titular del Departamento de Obras Públicas de la Diputación Foral de Bizkaia, de acuerdo a lo dis-puesto en el precepto mencionado en el apartado anterior, en el artículo 1.3 y concordantes del Decreto Foral 195/2001, de 17 de diciembre, sobre organización y funcionamiento de la Delegación de la Diputación Foral de Bizkaia en las Sociedades Concesiona-rias de Autopistas de peaje, así como en la Norma Foral 3/1987, de 13 de febrero, sobre Elección, Organización, Régimen y Fun-cionamiento de las Instituciones Forales del Territorio Histórico de Bizkaia y demás normativa aplicable,

RESUELVO

Primero: Autorizar las nuevas tarifas y peajes máximos corres-pondientes a los Túneles de Artxanda sometidos al pago de peaje,

bidesari horien zenbateko foru agindu honen 1. eranskinean daude ezarrita, eta Balio Erantsiaren gaineko Zerga (BEZ) jasota dute. Kontzesiodunak 2010eko urtarrilean aplikatu ahalko ditu, foru agindu hau Bizkaiko Aldizkari Ofizialean publikatu ostean.

Bigarren: Foru agindu hau jakinaraztea Ordainpeko Autobideen Kontzesiodun Sozietateetan Bizkaiko Foru Aldundiak duen ordezkari eta Bizkaiko Foru Aldundiaren kontzesiodun den Artxandako Tunelak SA sozietateari. Horrez gain, foru agindu hau Bizkaiko Aldizkari Ofizialean argitaratzea.

Ebazpen hau behin betikoa da administrazio bidean. Horren aurka administrazioarekiko auzi-errekurtsoa aurkez daiteke, ebazpena jakinarazi, edo, behar denean, publikatu eta bi hilabeteko epean, hala xedatzen baitu jurisdikzio hori arautzen duen Legeak. Hala ere, egoki irizten diren beste errekurtso batzuk ere aurkez daitezke. Hala-ber, nahi izanez gero, interesdunak berraztertze errekurtsoa aurkeztu diezaioke ebazpena eman duen organoari. Horretarako, hila-beteko (1) epea dago, jakinarazpen hau jaso edo argitaratu, eta biharamunetik zenbatzen hasita. Hori guztia gora behera, behar denean, egoki irizitako beste edozein errekurtso aurkeztu ahalko da.

Bilbon, 2009ko abenduaren 11n.

Herri Lanen foru diputatua,
ITZIAR GARAMENDI LANDA

1. ERANSKINA BIDESARIAK

Tarifa mota	Bidesariak (%16-ko BEZa barne)			
	Haran orduak	Punta orduak	Jaiegunetako bidesariak	Gaueko orduak
Autoak eta motorrak	1,15	1,55	0,55	0,00
Bi ardatz eta lau gurgileko ibilgailu industrialak	1,15	1,55	0,55	0,00
Mikrobusak eta bi ardatzeko autobusak	1,25	1,70	0,60	0,00
Bi ardatz baino gehiagoko autobusak eta kamioiak (salbuespen gisa)	1,35	1,95	0,65	0,00

Haran-orduetako bidesaria honako egun eta ordu tarte haue-tan ezarriko da:

Egunak	Haran orduak
Lanegunak	06:00etatik 07:00etara 10:00etatik 13:00etara 15:00etatik 17:00etara 21:00etatik 24:00etara
Larunbatak	06:00etatik 15:00etara

Punta-orduetako bidesaria honako egun eta ordu tarte haue-tan ezarriko da:

Egunak	Punta orduak
Lanegunak	07:00etatik 10:00etara 13:00etatik 15:00etara 17:00etatik 21:00etara

Jaiegunetako bidesaria honako egun eta ordu tarte haue-tan ezarriko da:

Egunak	Jaiegunetako bidesariak
Larunbatak lgande eta jaiegunak	15:00etatik 24:00etara 06:00etatik 24:00etara

Gaueko bidesaria honako egun eta ordu tarte haue-tan eza-rriko da:

Egunak	Gaueko orduak
Egunero	00:00etatik 06:00etara

en las cuantías que se establecen en el anexo número 1 a la presente Orden Foral, en las cuales se encuentra incluido el Impuesto del Valor Añadido (IVA) y que podrán aplicarse por el concesionario desde el mes de enero de 2010, una vez se haya publicado la presente Orden Foral en el «Boletín Oficial de Bizkaia».

Segundo: Notificar la presente Orden Foral a la Delegación de la Diputación Foral de Bizkaia en las Sociedades Concesionarias de Autopistas de Peaje y a la sociedad «Túneles de Artxanda Concesionaria de la Diputación Foral de Bizkaia, S.A.» y proceder a su publicación en el «Boletín Oficial de Bizkaia».

La presente resolución es definitiva en vía administrativa. Contra la misma cabe interponer recurso contencioso-administrativo, dentro del plazo de dos meses a contar desde el día siguiente al de su notificación, o en su caso publicación, según lo dispuesto en la Ley reguladora de dicha Jurisdicción y sin perjuicio de la interposición de aquellos otros recursos que se estimen procedentes. Asimismo se podrá interponer por el interesado, con carácter potestativo, recurso de reposición ante el mismo órgano que la ha dictado en el plazo de un (1) mes, contado a partir del día siguiente al de su notificación o publicación. Todo ello sin perjuicio de que se pueda ejercitar, en su caso, cualquier otro recurso que se estime procedente.

Bilbao, a 11 de diciembre de 2009.

La diputada foral de Obras Públicas,
ITZIAR GARAMENDI LANDA

ANEXO 1 PEAJES

Clase tarifaria	Peajes (IVA incluido del 16%)			
	Horas valle	Horas punta	Peajes festivos	Horas nocturnas
Turismos y motocicletas	1,15	1,55	0,55	0,00
Vehículos industriales de 2 ejes, cuatro ruedas.....	1,15	1,55	0,55	0,00
Microbuses y autocares de 2 ejes.....	1,25	1,70	0,60	0,00
Autocares de más de 2 ejes y camiones (excepcionalmente).....	1,35	1,95	0,65	0,00

El peaje en horas valle se aplicará en los días y franjas horarias siguientes:

Días	Horas valle
Laborables	De 06:00 a 07:00 horas De 10:00 a 13:00 horas De 15:00 a 17:00 horas De 21:00 a 24:00 horas
Sábados	De 06:00 a 15:00 horas

El peaje en horas punta se aplicará en los días y franjas horarias siguientes:

Días	Horas punta
Laborables	De 07:00 a 10:00 horas De 13:00 a 15:00 horas De 17:00 a 21:00 horas

El peaje de festivos se aplicará en los días y las franjas horarias siguientes:

Días	Peajes festivos
Sábados	De 15:00 a 24:00 horas
Domingos y festivos	De 06:00 a 24:00 horas

El peaje de nocturno se aplicará en los días y las franjas horarias siguientes:

Días	Horas nocturnas
Todos los días	De 00:00 a 06:00 horas

Ogasun eta Finantza Saila

Bizkaiaiko Foru Aldundiaren 179/2009 FORU DEKRETUA, abenduaren 15ekoa. Honen bidez, jarduera batzuk lehentasunezkatzat jotzen dira 2010eko ekitaldirako.

1998ko ekitaldiaz geroztik, zergei buruzko arategian jasota dauden zerga-pizgarriak erabiliz, Bizkaiko Foru Aldundiak bultzatu du sektore pribatuak parte har dezala Bizkaiko Lurralde Historikoan antolatzen diren garrantzi bereziko kultur ekitaldien finantziazioan, hain zuzen ere, Kultura Sailaren jardun-eremuaren barruan kultur ondarearen, kirolaren, astialdiaren, artearen eta kulturaren eta euskaren sustapenerako jardueren arloan egiten diren finantziazioan.

Irabazizkoak ez diren erakundeek zerga-araubideari eta mezenasgoari emandako zerga-pizgarriei buruzko otsailaren 24ko 1/2004 Foru Arauaren 29. artikuluko lehenengo paragrafoan zehazten denez, Bizkaiko Foru Aldundiak ekitaldi bakoitzean lehentasunezkoak izango diren jarduerak ezarri ahal izango ditu, bai eta haiek bete beharreko irizpideak eta baldintzak ere.

Foru dekretu honen helburua da 2010eko ekitaldirako zenbait jarduera lehentasunezkatzat jotzeko baldintzak eta prozedurak ezartzea.

Hori dela bide, Ogasun eta Finantzen diputatuak proposaturik eta Foru Aldundiak 2009ko abenduaren 15ean egindako bilan eztabaidatu eta onetsi ondoren, honako hau

XEDATZEN DUT:

1. artikulua.—*Xedea*

Foru dekretu honen xedea da garatzea otsailaren 24ko 1/2004 Foru Arauaren 29. artikulua. Arau hori irabazizkoak ez diren erakundeek zerga-araubideari eta mezenasgoari emandako zerga-pizgarriei buruzkoa da.

2. artikulua.—*Lehentasunezko jarduerak*

Bat. 2010eko ekitaldian, jarraian aipatzen diren jarduerak lehentasunezkatzat jo ahal dira Bizkaiko Lurralde Historikoan:

- a) Kirolaren arloan:
 - 1) Bizkaiko Lurralde Historikoko herri administrazioek eskola kirolaren arloan antolatzen edo babesten dituzten jarduerak.
 - 2) Bizkaiko Lurralde Historikoa eta bertako udalerrak ezaugarritzen dituzten kirol-klubek jarduerak eta kirol-ekitaldiak edo emanaldiak, foru dekretu honetako 3. artikuluan jasotzen diren betekizunak betetzen dituztenak.
 - 3) Udalen edo Aldundiaren titulartasuneko kirol-instalazio berriak egitea eta haien kirol-instalazioak artatu, eraberritu edo egokitzeko obrak egitea.
 - 4) Kirol-klubak elkartzea edo batzea, baldin eta horren ondorioz desagertu egiten badira elkartu edo batu diren taldeak.
- b) Gazteen arloan:
 - 1) Haur eta gazteen astialdirako hezitzaileak trebatzeko eskolek egiten dituzten jarduerak, baldin eta eskola horiek izendapen ofiziala onartuta badute Eusko Jaurlaritzako Kultura Sailaren azaroaren 2ko 419/1994 Dekretuaren arabera.
 - 2) Legez aintzatetsitako gazte elkarteek antolatzen dituzten jarduerak, arruntak eta kanpaleketakoak.
 - 3) Kultur ondarearen arloan, kalifikatutako kultur ondasunak diren Bizkaiko higiezinak artatu, zaharberritu eta hobetzeko obrak betearaztea, Euskal Kultur Ondareari buruzko uztailaren 3ko 7/1990 Legeko II. tituluko I. kapituluaren ezarritako dagoena dela bide.

Departamento de Hacienda y Finanzas

DECRETO FORAL de la Diputación Foral de Bizkaia 179/2009, de 15 de diciembre, por el que se declaran prioritarias determinadas actividades para el ejercicio 2010.

Desde el ejercicio 1998, la Diputación Foral de Bizkaia ha estimulado, a través de los incentivos fiscales contemplados en la normativa tributaria, la participación del sector privado en la financiación de eventos culturales de especial trascendencia desarrollados en el Territorio Histórico de Bizkaia referidos al patrimonio cultural, actividades deportivas, de tiempo libre, manifestaciones artístico-culturales y promoción de actividades de fomento del uso del euskara, dentro del ámbito de actuación del Departamento Foral de Cultura.

El artículo 29 de la Norma Foral 1/2004, de 24 de febrero, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, señala en su apartado 1 que será la Diputación Foral de Bizkaia la que podrá establecer para cada ejercicio una relación de actividades declaradas prioritarias, así como los criterios y condiciones que dichas actividades deben cumplir.

Es objeto del presente Decreto Foral establecer las condiciones y procedimientos para la declaración como prioritarias de determinadas actividades para el ejercicio 2010.

En su virtud, a propuesta del diputado de Hacienda y Finanzas, previa deliberación y aprobación de la Diputación Foral en su reunión de 15 de diciembre de 2009,

DISPONGO:

Artículo 1.—*Objeto*

El presente Decreto Foral tiene por objeto el desarrollo del artículo 29 de la Norma Foral 1/2004, de 24 de febrero, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

Artículo 2.—*Actividades prioritarias*

Uno. Las actividades que a continuación se relacionan podrán ser declaradas prioritarias en el Territorio Histórico de Bizkaia para el ejercicio 2010:

- a) En el ámbito deportivo, las relativas a:
 - 1) Las actividades organizadas o patrocinadas por las administraciones públicas del Territorio Histórico de Bizkaia en el ámbito del deporte escolar.
 - 2) Las actividades de los clubes deportivos y acontecimientos o manifestaciones deportivas que redunden en la difusión del nombre del Territorio Histórico de Bizkaia y de sus municipios, de acuerdo con los requisitos contenidos en el artículo 3 del presente Decreto Foral.
 - 3) La ejecución de nuevas instalaciones deportivas y la ejecución de obras de conservación, reforma o adecuación en instalaciones deportivas, siempre y cuando se trate de instalaciones de titularidad municipal o foral.
 - 4) Las asociaciones o uniones de clubes deportivos siempre y cuando dichas asociaciones o uniones supongan la desaparición de los clubes asociados.
- b) En el ámbito juvenil, las relativas a:
 - 1) Las actividades realizadas por las Escuelas de Formación de Educadores en el Tiempo Libre Infantil y Juvenil, reconocidas oficialmente en virtud del Decreto 419/1994, de 2 de noviembre, del Departamento de Cultura del Gobierno Vasco.
 - 2) Las actividades, ordinarias y de campamentos, realizadas por las asociaciones juveniles, legalmente reconocidas.
 - 3) En el ámbito patrimonial cultural, la ejecución de obras de conservación, restauración y mejora sobre Bienes Culturales Calificados, de carácter inmueble, en virtud de lo establecido en el capítulo I del título II de la Ley 7/1990, de 3 de julio, de Patrimonio Cultural Vasco, ubicados en Bizkaia.

d) Euskararen arloan, foru dekretu honen 6. artikuluan xedatutakoarekin bat etorri 2010eko ekitaldirako lehentasunezkoztat jotzen diren jarduerak.

e) Kultur zabalkundearen arloan, foru dekretu honen 7. artikuluan xedatutakoarekin bat etorri 2010erako lehentasunezkoztat jotzen diren jarduerak.

Bi. Lehentasunezkoztat jotzen diren jarduerak zerga-hobaria izango dituzte, hain zuzen ere, irabazizkoak ez diren erakundeen zerga-araubideari eta mezenasgoari emandako zerga-pizgarriei buruzko otsailaren 24ko 1/2004 Foru Arauaren 29. artikuluan adierazitakoak.

Hiru. Halaber, lehentasunezkoak izango dira Estatuko eta foru lurraldeetako organo eskudunek halakotzat jotzen dituzten jarduerak, baldin eta haiek onetsitako arautegietan aintzatespen bera ematen bazaie foru dekretu honen arabera lehentasunezkoztat jotako jarduerari.

3. artikulua.—*Kirolaren arloko betekizunak*

Bat. Kirolaren arloko jarduera bat lehentasunezkoztat jotzeko, foru dekretu honen 2. artikuluko Bat paragrafoaren a) idatz-zatiko 2) zerbakiaren ezarritakoaren ondoretarako, honako betekizun hauek bete behar ditu:

a) Nazioartekoa izatea, estatuz gaindiko kirol-federazioen egutegi ofizialen barruan dagoelako edo federazio horiek kirol-interes berezia aintzatesi diotelako.

b) Autonomia Erkidegoko edo Estatuko gizarte-komunikabideetan agertzea.

c) Benetako aurrekontua 30.000 eurotik gorakoa izatea.

Bi. Aurreko paragrafoan ezarritakoa gorabehera, honako ekitaldi hauek ez dute bete behar paragrafo horretako a) idatz-zatian ezartzen dena:

a) Xede nagusia kirolaren sustapena izanik bi mila eta bostehun kirolari baino gehiago biltzen dituztenak.

b) Euskal Herriko kirol modalitateetakoak direnak: arraunketa (tostako arraunketa eta olinpikoa), euskal pilota eta herri kirolak.

c) Bizkaiko kirol-klubek kirol ez-profesionalen Estatu mailako kirol-lehiaketa ofizialeko goreneko bi kategorietan parte hartzea.

4. artikulua.—*Gazteen arloko betekizunak*

Gazteen arloko jarduera bat lehentasunezkoztat jotzeko, foru dekretu honen 2. artikuluko Bat paragrafoaren b) idatz-zatian ezarritakoaren ondoretarako, honako betekizun hauek bete behar ditu:

a) Izendapen ofiziala onartuta duten astialdirako hezitzaileak trebatzeko eskolek haur eta gazteen astialdiko hezkuntza-jardueretako zuzendariak eta begiraleak trebatzeko ematen dituzten ikastaroek Eusko Jaurlaritzako Kultura Sailaren azaroaren 2ko 419/1994 Dekretuko 2. artikuluan haientzat ezarritako betekizunak bete behar dituzte eta Euskal Autonomia Erkidegoan bizi direnentzat izan behar dira.

b) Haur eta gazteen astialdiko hezkuntza-jardueretako begiraleak eta zuzendariak trebatzeko ikastaroak ematen dituzten eta izendapen ofiziala onartuta duten astialdirako hezitzaileak trebatzeko eskolen jardun-eremua Bizkaiko Lurralde Historikoa izan behar da, eta eskola horiek Bizkaian eduki behar dute sozietatearen egoitza.

c) Gazte elkarten jardun-eremua Bizkaiko Lurralde Historikoa izan behar da, elkarteek Bizkaian eduki behar dute egoitza eta beraien jarduerak zerkusia izan behar dute Kultura Saileko Gazteria Zuzendaritza Nagusiaren eskumenekin.

d) En el ámbito del euskara, las actividades que, de acuerdo con lo establecido en el artículo 6 de este Decreto Foral, se declaren prioritarias durante el ejercicio 2010.

e) En el ámbito de la difusión cultural, las actividades que, de acuerdo con lo establecido en el artículo 7 de este Decreto Foral, se declaren prioritarias para 2010.

Dos. Las actividades que se declaren prioritarias gozarán de los beneficios fiscales recogidos en el artículo 29 de la Norma Foral 1/2004, de 24 de febrero, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

Tres. Así mismo, tendrán la consideración de prioritarias aquellas actividades que así sean declaradas por los órganos competentes del Estado y de los Territorios Forales, siempre que, en la normativa aprobada por los mismos, se reconozcan de forma recíproca las actividades declaradas prioritarias por aplicación del presente Decreto Foral.

Artículo 3.—*Requisitos en el ámbito deportivo*

Uno. Para la declaración de una actividad como prioritaria en el ámbito deportivo, a los efectos del contenido del número 2 de la letra a) del apartado uno del artículo 2 del presente Decreto Foral, deberá cumplir los siguientes requisitos:

a) Tener carácter internacional, por estar incluidos en los calendarios oficiales de federaciones deportivas supraestatales o por haber sido reconocido por estas su especial interés deportivo.

b) Tener presencia en los medios de comunicación social de ámbito autonómico o estatal.

c) Contar con un presupuesto real superior a los 30.000 euros.

Dos. No obstante lo señalado en el apartado anterior, no será exigible el cumplimiento del requisito establecido en la letra a) del mismo en los siguientes acontecimientos:

a) Aquellos cuyo objetivo principal sea el fomento del deporte y reúnan una participación superior a dos mil quinientos deportistas.

b) Los que correspondan a modalidades deportivas autóctonas, entendiéndose como tales el remo (banco fijo y móvil), pelota vasca y herri kirolak.

c) La participación de los clubes deportivos de Bizkaia en las dos máximas categorías de las competiciones deportivas oficiales de ámbito estatal de deportes de carácter no profesional.

Artículo 4.—*Requisitos en el ámbito juvenil*

Se establecen como requisitos a cumplir por las actividades declaradas prioritarias en el ámbito juvenil a los efectos del contenido de la letra b) del apartado uno del artículo 2 del presente Decreto Foral, los siguientes:

a) Que los cursos de formación de directores y monitores de actividades educativas en el tiempo libre infantil y juvenil impartidos por las Escuelas de Formación de Educadores en el Tiempo Libre reconocidas oficialmente, cumplan los requisitos establecidos por el artículo 2 del Decreto 419/1994, de 2 noviembre, del Departamento de Cultura del Gobierno Vasco, y sean dirigidos a residentes en la Comunidad Autónoma del País Vasco.

b) Que las Escuelas de Formación de Educadores en el Tiempo Libre reconocidas oficialmente que impartan los cursos de formación de directores y monitores de actividades educativas en el tiempo libre infantil y juvenil tengan como ámbito de actuación el Territorio Histórico de Bizkaia y su domicilio social en Bizkaia.

c) Que las Asociaciones Juveniles tengan su ámbito de actuación en el Territorio Histórico de Bizkaia, su domicilio social en Bizkaia y sus actividades tengan relación con las competencias que ostenta la Dirección General de Juventud del Departamento de Cultura.

5. artikulua.—Ondarearen eta kulturaren arloko betekizunak

Ondarearen eta kulturaren arloko jarduera bat lehentasunez-kotzat jotzeko, foru dekretu honen 2. artikuluko Bat paragrafoaren c) idatz-zatian ezarritakoaren ondoreetarako, obren betearazpenak, betiere, Bizkaiko Foru Aldundiko Kultura Sailaren baimena eduki behar du.

6. artikulua.—Euskararen sustapenaren arloko betekizunak

Euskararen sustapenaren arloko jarduera bat lehentasunez-kotzat jotzeko, foru dekretu honen 2. artikuluko Bat paragrafo d) idatz-zatian ezarritakoaren ondoreetarako, ezinbestekoa da Bizkaiko Foru Aldundiaren Kultura Sailak jarduera hori egiteko baimena ematea eta lehentasunezkoa dela berariaz adieraztea.

7. artikulua.—Kultur zabalkundearen arloko betekizunak

Kultur zabalkundearen arloko jarduera bat lehentasunez-kotzat jotzeko, foru dekretu honen 2. artikuluko Bat paragrafo e) idatz-zatian ezarritakoaren ondoreetarako, ezinbestekoa da Bizkaiko Foru Aldundiaren Kultura Sailak jarduera hori egiteko baimena ematea eta lehentasunezkoa dela berariaz adieraztea.

8. artikulua.—Prozedura

Foru dekretu honetan ezarritakoaren ondoreetarako, pertsona fisiko edo juridikoek jarraian adieraziko diren agiriak aurkeztu behar dituzte nahi baldin badute kirolaren, gazteen, ondarearen, euskararen sustapenaren eta kultur zabalkundearen arloetan egiten dituzten jarduerak Bizkaian eta 2010eko ekitaldirako lehentasunez-kotzat jotzea. Agiriak hauek dira:

a) Kirol-jarduerak: lehentasunez-kotzat jotzeko eskatu den kirol-jarduera egingo duen erakundeak prestatutako proiektua; bertan, sarrera-gastuen aurreikuspena agerrarazi behar da, hala badagokio. Proiektua Kulturako Foru Saileko Kirol Zerbitzuaren bulegoetan aurkeztu behar da.

b) Gazteentzako jarduerak: aintzatespen ofiziala duten haur eta gazteen astialdirako hezitzaileak trebatzeko eskolek zein gazte elkarteek lehentasunez-kotzat jotzea nahi dituzten jardueren egitarauak. Egitarauan, sarrera-gastuen aurreikuspena agerrarazi behar da, eta Kulturako Foru Saileko Gazteria Zerbitzuaren bulegoetan aurkeztu behar da.

c) Ondarearen arloko egitarauak: lehentasunez-kotzat jotzea nahi den esku-hartzearen proiektua, eta esku-hartze hori kalifikatutako kultur ondasun diren higiezinak artatu, zaharberritu eta hobetzeko obrak betearaztean datza. Proiektua Kulturako Foru Saileko Kultura Ondarearen Zerbitzuaren bulegoetan aurkeztu behar da.

d) Euskara sustatzeko egitarauak eta jarduerak: lehentasunez-kotzat jotzeko eskatu den euskara sustatzeko jarduera egingo duen erakundeak prestatutako proiektua; bertan, sarrera-gastuen aurreikuspena agerrarazi behar da, hala badagokio. Proiektua Kulturako Foru Saileko Euskara Sustatzeko Zuzendaritza Nagusiaren bulegoetan aurkeztu behar da.

e) Kultur zabalkundearen sustatzeko egitarauak eta jarduerak: lehentasunez-kotzat jotzeko eskatu den kultur zabalkunderako jarduera egingo duen erakundeak prestatutako proiektua; bertan, sarrera-gastuen aurreikuspena agerrarazi behar da, hala badagokio. Proiektua Kulturako Foru Saileko Kultur Ekintzako Zerbitzuaren bulegoetan aurkeztu behar da.

9. artikulua.—Eskumena

Kultura Saileko foru diputatuak foru agindu baten bidez adieraziko du Bizkaiko Lurralde Historikoan 2010eko ekitaldian zein jarduera izango diren lehentasunezkoak gazteriaren, kirolaren, ondarearen eta kulturaren, euskararen sustapenaren eta kultur zabalkundearen arloetan. Nolanahi ere, jarduera horiek lehenta-

Artículo 5.—Requisitos en el ámbito patrimonial-cultural

Se establece como requisito a cumplir por las actividades declaradas prioritarias en el ámbito patrimonial-cultural a los efectos del contenido de la letra c) del apartado uno del artículo 2 del presente Decreto Foral, que la intervención consistente en la ejecución de tales obras cuente, en todo caso, con la correspondiente autorización del Departamento de Cultura de la Diputación Foral de Bizkaia.

Artículo 6.—Requisitos en el ámbito de la promoción del euskara

Se establece como requisito para las actividades declaradas prioritarias en el ámbito de la promoción del euskara a los efectos del contenido de la letra d) del apartado uno del artículo 2 del presente Decreto Foral, que dichas actividades cuenten, en todo caso, con la correspondiente autorización y declaración expresa de prioridad del Departamento de Cultura de la Diputación Foral de Bizkaia.

Artículo 7.—Requisitos en el ámbito de la difusión cultural

Se establece como requisito para las actividades declaradas prioritarias en el ámbito de la difusión cultural a los efectos del contenido de la letra e) del apartado uno del artículo 2 del presente Decreto Foral, que dichas actividades cuenten, en todo caso, con la correspondiente autorización y declaración expresa de prioridad del Departamento de Cultura de la Diputación Foral de Bizkaia.

Artículo 8.—Procedimiento

A los efectos de lo establecido en el presente Decreto Foral, las personas, físicas o jurídicas, interesadas en que sus actividades sean declaradas prioritarias en los ámbitos deportivo, juvenil, patrimonial, de promoción del euskara y de difusión cultural para el ejercicio 2010 en Bizkaia, deberán solicitarlo antes del 1 de diciembre de 2010 y presentar la siguiente documentación:

a) Actividades deportivas: proyecto expedido por la entidad correspondiente que realiza la actividad deportiva de la que se solicita la declaración de prioritaria, en el que se incorpore, en su caso, la previsión de ingresos y gastos. El citado proyecto deberá entregarse en las oficinas del Servicio de Deportes del Departamento Foral de Cultura.

b) Actividades juveniles: programación de las actividades de las Escuelas de Formación de Educadores en el Tiempo Libre Infantil y Juvenil, y de las Asociaciones Juveniles, reconocidas oficialmente, del que se solicita la declaración de prioritaria. El citado programa, en el que se incorpore la previsión de ingresos y gastos, deberá entregarse en las oficinas del Servicio de Juventud del Departamento Foral de Cultura.

c) Programas patrimoniales: proyecto de la intervención consistente en la ejecución de obras de conservación, restauración y mejora sobre Bienes Culturales Calificados, de carácter inmueble, del que se solicita la declaración de prioritaria. El citado proyecto deberá entregarse en las oficinas del Servicio de Patrimonio Cultural del Departamento Foral de Cultura.

d) Programas y actividades de promoción del euskara: proyecto expedido por la entidad correspondiente que realiza la actividad de fomento del euskara de la que se solicita la declaración de prioritaria, en el que se incorpore, en su caso, la previsión de ingresos y gastos. El citado proyecto deberá entregarse en las oficinas de la Dirección General de Promoción del Euskara del Departamento Foral de Cultura.

e) Programas y actividades de promoción de difusión cultural: proyecto expedido por la entidad correspondiente que realiza la actividad de difusión cultural de la que se solicita la declaración de prioritaria, en el que se incorpore, en su caso, la previsión de ingresos y gastos. El citado proyecto deberá entregarse en las oficinas del Servicio de Acción Cultural del Departamento Foral de Cultura.

Artículo 9.—Competencia

La declaración de prioritarias en el Territorio Histórico de Bizkaia en el ejercicio 2010 de aquellas actividades en los ámbitos juvenil, deportivo, patrimonial-cultural, de promoción del euskara y de difusión cultural que lo soliciten de acuerdo con lo dispuesto en el artículo 8 anterior, siempre que cumplan con los requisitos

sunezkozat jotzea eskatzeko eskabideak 8. artikuluan xedatutakoaren arabera aurkeztuta egon behar dute, eta jarduerak, berriz, foru dekretu honetan ezarritako baldintzak bete behar dituzte.

10. artikulua.—2010eko ekitaldian lehentasunezkoak izango diren jarduerak

Ondoren adieraziko diren jarduerak lehentasunezkoak izango dira 2010eko ekitaldian, eta ez dituzte foru dekretu honek ezartzen dituen betekizunak bete behar:

- a) Kultur zabalkundearen arloan:
- Bilboko opera denboraldia, OLBEK (Operaren Lagunen Bilboko Elkarte) antolatzen duena.
 - Bilbao Orkestra Sinfonikoaren (BOS) kontzertu-denboraldia.
 - Bilboko Arriaga Antzokia KJE SAREN arte eszenikoen denboraldia.
 - Barakaldo Antzokiaren arte eszenikoen denboraldia.
 - Serantes Kultur Aretoaren arte eszenikoen denboraldia.
 - Basauriko Social Antzokiaren arte eszenikoen denboraldia.
 - Serantes Kultur Aretoaren Nazioarteko Antzerki Jaialdia.
 - Elai Alai Dantzari Taldearen Nazioarteko Folklore Jaialdia.
 - Getxoko Kultur Etxearen Nazioarteko Folk Jaialdia.
 - Elai Alai Fundazioaren Portugaleteko Folklore Azoka.
 - Getxoko Kultur Etxearen Nazioarteko Jazz Jaialdia.
 - Musika klasikoaren «Musika-Música» jaialdia. Bilbao 700 III Milenium Fundazioa.
 - «Dantzaldia» nazioarteko dantza-jaialdia. La Fundición.
 - Ikus-arteetako produkzioak. Consonni.
 - Umore Azoka - Leioako Kaleko Artisten Azoka. Leioako Udala.
 - El Pobal burdinola (Musikiz).
 - Bilboko Nazioarteko Kantu Txapelketa.
 - Bilboko Koral Elkarteak antolatutako 2010eko kontzertuen egitaraua.
 - «Bilbo Arte»ren erakusketen programa.
 - «Sala de exposiciones Rekalde, SL»ren erakusketen programa.
 - Ekonomi Ituna sustatu eta aldezteko «Ad Concordiam» elkarteak antolatutako jardueren egitaraua.
 - Euskal Herriko Meatzaritzaren Museoa.
 - Euskal Museoa-Euskal Arkeologia, Etnografia eta Kondaira Museoa (Bilbo).
 - Eleiz Museoa. Bilbo.
 - Guggenheim Bilbao Museoaren Fundazioa.
 - Bilboko Itsasadarra Itsas Museoa Fundazioa.
 - Bilboko Arte Eder Museoa Fundazioa.
 - Gernikako Bakearen Museoa Fundazioa.
 - Deusto Fundazioa.
 - Boinas La Encartada Kultur Ingurunea Fundazioa.
 - Basques 2.0 Fundazioa: a Laboratory for Thought and Inquiry.
 - Durangoko Arte eta Historia Museoa.
 - Euskal Abertzaletasunaren Museoa (Artea, Arratia).
 - Aste Santuko Pasoen Museoa. Bilbo.
 - Transbordador del puente de Bizkaia, S.L.
 - Simón Bolívar Museoa.
 - Bilboko Artelan Berreginen Museoa.
 - Esku-hartze arkitektonikoak elizetan, Eliza Katolikoaren Bilboko Elizbarrutiak egindakoak.
 - Esku-hartze arkitektonikoak Urduñako elizetan, Eliza Katolikoaren Vitoria-Gasteizko Elizbarrutiak egindakoak.
 - «Asociación Taurina Club Cocherito» elkarteak antolatutako ekitaldiak, elkarteak mendeurrena ospatuko baitu 2010. urtean.

establecidos en el presente Decreto Foral, se realizará por medio de Orden Foral de la diputada foral de Cultura.

Artículo 10.—Declaración de actividades prioritarias en el 2010

Se declaran actividades prioritarias, sin necesidad de cumplir con los requisitos establecidos en este Decreto Foral, para el ejercicio 2010, las siguientes actividades:

- a) En el ámbito de la difusión cultural:
- Temporada de Ópera de Bilbao organizada por la A.B.A.O.
 - Temporada de conciertos de la Bilbao Orkestra Sinfonikoa (BOS).
 - Temporada escénica del C.A.C. Teatro Arriaga S.A. de Bilbao.
 - Temporada escénica del Barakaldo Antzokia - Teatro Barakaldo.
 - Temporada escénica del Serantes Kultur Aretoa.
 - Temporada escénica del Social Antzokia de Basauri.
 - Festival Internacional de Teatro del Serantes Kultur Aretoa.
 - Festival Internacional de Folklore del Elai Alai Dantzari Taldea.
 - Festival Internacional de Folk del Aula de Cultura de Getxo.
 - Folklore Azoka de Portugalete de Elai Alai Fundazioa.
 - Festival Internacional de Jazz del Aula de Cultura de Getxo.
 - Festival de música clásica «Musika-Música». Fundación Bilbao 700 III Milenium Fundazioa.
 - Festival Internacional de danza «Dantzaldia». La Fundición.
 - Producciones de Artes Visuales. Consonni.
 - Umore Azoka - Feria de Artistas Callejeros de Humor de Leioa. Leioako Udala.
 - Ferrería de El Pobal-Muskiz.
 - Concurso Internacional de Canto de Bilbao.
 - Programa de «Conciertos 2010» organizados por la Sociedad Coral de Bilbao.
 - Programa expositivo de «Bilbo Arte».
 - Programa expositivo de «Sala de exposiciones Rekalde, S.L.».
 - Programa de actividades organizado por la Asociación para la Promoción y Difusión del Concierto Económico «Ad Concordiam».
 - El Museo de la Minería del País Vasco.
 - Museo Arqueológico, Etnográfico e Histórico Vasco de Bilbao-Museo Vasco.
 - Museo Diocesano de Arte Sacro. Bilbao.
 - Fundación del Guggenheim Bilbao Museoa.
 - Fundación del Museo Marítimo Ría de Bilbao.
 - Fundación del Museo de Bellas Artes de Bilbao.
 - Fundación Museo de La Paz de Gernika.
 - Fundación Deusto-Deusto Fundazioa.
 - Fundación Boinas La Encartada Kultur Ingurunea.
 - Fundación Basques 2.0 Fundazioa: a Laboratory for thought and Inquiry.
 - Museo de Arte e Historia de Durango.
 - Museo del nacionalismo vasco Artea-Arratia.
 - Museo de Pasos de Semana Santa. Bilbao.
 - Transbordador del puente de Bizkaia, S.L.
 - Museo Simón Bolívar.
 - Museo de Reproducciones Artísticas de Bilbao.
 - Intervenciones arquitectónicas en iglesias, ejecutadas por el Obispado de Bilbao de la Iglesia Católica.
 - Intervenciones arquitectónicas en iglesias sitas en Orduña, ejecutadas por el Obispado de Vitoria-Gasteiz de la Iglesia Católica.
 - Actos organizados por la «Asociación Taurina Club Cocherito» a celebrar en 2010 con motivo de su centenario.

— El Pobal burdinola (Muskiz), Boinas La Encartada Kultur Ingurunea Fundazioa eta Transbordador del puente de Bizkaia, S.L. izeneko jarduerak lehentasunezkoztat jo dira, baina bakarririk jarduera hauei dagokienez: «ondare-ondasunen dohaintzak, ondare-ondasunak berritzeko lana, erakusketa- eta zabalkunde-jarduerak eta aldi baterako erakusketak».

b) Lankidetzaren arloan:

— Fundación BBK Solidario Fundazioa.
— Alboan fundazioa.
— Garapenerako lankidetzaren arloan Fundación ITAKA-Escolapios/ITAKA-Escolapios Fundazioak antolatu ohi dituen jarduerak.

c) Euskararen sustapenaren arloan:

— Ibilaldia kultur elkarteak antolatzen duen Ibilaldiaren 2010eko edizioa.
— «Euskal Herriko Etnografi Atlasa»ren inguruak.
— «Euskalkien atlasa»ren inguruak.

— 2010eko Durangoko Azoka.
— Azkue Fundazioak arlo honetan antolatzen dituenak.

d) Kirolaren arloan, hauek egiten dituztenak:

— «Bizkaia-Bizkaialde» fundazioa.
— Athletic Club Fundazioa.
— Bizkaiko Kirol Federakundeen Elkarteak.
— Fundación Ciclista de Euskadi - Euskadiko Txirrindularitza Iraskundea.
— Durangoko Txirrindulari Elkartearen emakumezkoen goi mailako taldea.
— Fundación Baque - Baque Iraskundea.
— Euskal Kirol Federazioen Batasuna - Unión de Federaciones Deportivas Vascas.
— Bilbao Basket Fundazioa.
— Euskal Pilotaren Munduko Kontseilua Fundazioa.
— Euskadi Kirola Fundazioa.
— Lagun Aro Fundazioa.

e) Gazteriaren arloan:

— Fundación ITAKA-Escolapios/ITAKA-Escolapios Fundazioaren umeen eta gazteen aisialdiko hezitzaileen trebakuntza-eskolaren jarduerak, bai eta fundazioak antolatzen dituen ohiko jarduerak zein udalekuak eta kanpalekuak ere.
— Euskaltel Fundazioak antolatzen duen «Euskal Encounter» jarduera.

XEDAPEN INDARGABETZAILEA

2010eko urtarrilaren 1etik aurrera indargabetuta geratuko da abenduaren 16ko 193/2008 Foru Dekretua, jarduera batzuk 2009ko ekitaldirako lehentasunezkoztat jo zituena.

AZKEN XEDAPENAK

Lehena

Ogasun eta Finantza Saileko eta Kultura Saileko foru diputatuei ahalmena eman zaie foru dekretu hau garatzeko eta aplikatzeko behar diren xedapen guztiak eman ditzaten.

Bigarrena

Foru dekretu hau Bizkaiko Aldizkari Ofizialean argitaratzen den egun berean jarriko da indarrean eta 2010eko urtarrilaren 1etik aurrera izango ditu ondoreak.

Bilbon, 2009ko abenduaren 15ean.

Ogasun eta Finantzen foru diputatua,
JOSÉ MARÍA IRUARRIZAGA ARTARAZ

Ahaldun Nagusia,
JOSÉ LUIS BILBAO EGUREN

(I-2002)

— La declaración como prioritaria de las actividades Ferrería de El Pobal-Muskiz, Fundación Boinas La Encartada Kultur Ingurunea y Transbordador del puente de Bizkaia, S.L. queda limitada a las actividades de «donaciones de bienes patrimoniales, actividades de restauración de bienes patrimoniales, actividades expositivas y de difusión y exposiciones temporales».

b) En el ámbito de la cooperación:

— Fundación BBK Solidario Fundazioa.
— Fundación Alboan.
— Las actividades encuadradas en el área de la cooperación al desarrollo realizadas por la Fundación ITAKA-Escolapios/ITAKA-Escolapios Fundazioa.

c) En el ámbito de la promoción del euskara:

— La edición correspondiente al año 2010 del Ibilaldia, organizada por la Asociación Cultural Ibilaldia.
— Las relacionadas con el «Atlas Etnográfico de Vasconia».
— Las relacionadas con el «Atlas de las variantes dialectales del euskara».
— 2010.eko Durangoko Azoka.
— Las organizadas por Azkue Fundazioa en este ámbito.

d) En el ámbito del deporte, las desarrolladas por:

— La Fundación «Bizkaia-Bizkaialde».
— La Fundación Athletic Club - Athletic Club Fundazioa.
— La Asociación de Federaciones Deportivas de Bizkaia.
— La Fundación Ciclista de Euskadi - Euskadiko Txirrindularitza Iraskundea.
— El equipo femenino élite de la Sociedad Ciclista Duranguesa.
— La Fundación Baque - Baque Iraskundea.
— Euskal Kirol Federazioen Batasuna - Unión de Federaciones Deportivas Vascas.
— La Fundación Bilbao Basket Fundazioa.
— Fundación Consejo Mundial de Pelota Vasca.
— Fundación Euskadi Kirola Fundazioa.
— Fundación Lagun Aro.

e) En el ámbito de la juventud:

— Las actividades de la escuela de Formación de Educadores en el tiempo libre infantil y juvenil, así como las actividades ordinarias y de colonias y campamentos organizados por la Fundación ITAKA-Escolapios/ITAKA-Escolapios Fundazioa.
— La actividad «Euskal Encounter» organizada por la Fundación Euskaltel Fundazioa.

DISPOSICIÓN DEROGATORIA

A partir del 1 de enero de 2010 queda derogado el Decreto Foral 193/2008, de 16 de diciembre, por el que se declaran prioritarias determinadas actividades para el ejercicio 2009.

DISPOSICIONES FINALES

Primera

Se autoriza al diputado foral de Hacienda y Finanzas y a la diputada foral de Cultura a dictar cuantas disposiciones sean precisas en orden a la aplicación y desarrollo del presente Decreto Foral.

Segunda

El presente Decreto Foral entrará en vigor el mismo día de su publicación en el «Boletín Oficial de Bizkaia», con efectos a partir del 1 de enero de 2010.

Bilbao, a 15 de diciembre de 2009.

El diputado foral de Hacienda Y Finanzas,
JOSÉ MARÍA IRUARRIZAGA ARTARAZ

El Diputado General,
JOSÉ LUIS BILBAO EGUREN

(I-2002)

II. Atala / Sección II

Bizkaiko Lurralde Historikoko Toki Administrazioa
Administración Local del Territorio Histórico de Bizkaia**Bilboko Udala**

EDIKTUA

Udalaren ebazpena, ordutegia zabaltzeaz

Ebazpen honen jasotzaileak era eta mota askotako pertsonak direnez, interesdunei jakinarazteaz gain, argitaratu egingo da Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legearen 59.6 artikuluan horrekin bat datozen gainontzeko arauetan ezarritakoarekin bat etorrira.

Ebazpenaren edukia honakoa da:

Dekretu proposamena

1. Ebazpen hau eman da Gabonetan ostalaritzako jarduera eta herritarren aisia errazteko, Udalak horretarako daukan ahalmena erabilita, ikuskizun publikoen eta jolas jardueren ordutegia ezarri eta jarduera horiei buruzko beste alderdi batzuk arautzen dituen abenduaren 16ko 296/1997 Dekretuaren 7.1.c) eta 12.1 artikuluen arabera. Zehatz esateko, Gabonetako aldia 2009ko abenduaren 21etik urtarrilaren 6ra artekoa da baina, honen bidez, aldi horretan sartuko dira baita abenduaren 18a, 19a eta 20a, kontuan hartuta Gabonetako aldiaren aurre-aurreko asteburua dela. Ondorioz, egun horietan ikuskizun publikoak eta jolas jarduerak egiten dituzten lokalak eta instalazioak ixteko ordutegia ordu bi atzeratuko da.

2. Gremio horretako elkarte profesionalei jakinaraztea eta argitaratzea, Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen 30/1992 Legearen 59. eta 60. artikuluetan ezarritakoarekin bat etorrira.

Hala ere, zeuri dagokizu egokiena eta zuzenena ebaztea.

Bilbon, 2009ko abenduaren 2an.—Herritarren Segurtasuneko Zuzendari Nagusia

(II-9842)

IRAGARKIA

Iragarkia, Jendaurreko Ikuskizunak eta Jolas Jarduerak arautzeari buruzko azaroaren 10eko 4/1995 Legean ezarritako arau-hausteen arabera, behean aipaturiko zigor-espeditenteei dagokienez, Segurtasun Saileko zinegotzi ordezkariak hartutako ebazpenak jakinarazteko dena.

Ebazpen horien jakinarazpenak ezin izan dira beren beregi egin. Beraz, hartutako ebazpena argitaratu egin da, Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legearen 59.4 eta 61. artikuluen ondorioetarako.

Eta hau guztia jendaurrean jartzen da, interesaturik daudenek jakin dezaten, iragarki hau banako jakinarazpena baita interesaturik daudenentzat. Horrez gain, oharpide hauek egiten dira:

1. Interesdunak 15 egun baliouduneko epea du, iragarki hau argitaratzen den egunaren biharamunetik kontatzen hasita, Bilboko Udaleko Segurtasun Saileko Bulego Orokorrean (Luis Briñas kaleko 16ko 1. Solairua) dagoen esepedientea ikusi ahal izateko; egoki irizitako alegazioak, agiriak zein informazioak aurkezteko, bere interesen defentsan, eta prozeduran erabili gura dituen probak proposatzeko.

Ayuntamiento de Bilbao

EDICTO

Resolución municipal sobre ampliación de horario

Publicación: Por ser la presente Resolución un acto que tiene por destinatario a una pluralidad indeterminada de personas, además de la notificación a los interesados, se procede a su publicación en cumplimiento de lo dispuesto en el artículo 59.6 de la Ley 30/1992 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» 27.11.92) y demás disposiciones concordantes de pertinente aplicación.

El contenido de la resolución es el siguiente:

Propuesta de Decreto

1. A efectos de facilitar la actividad hostelera y el ocio ciudadano en fechas navideñas, se adopta la presente Resolución haciendo uso de la facultad municipal prevista en el artículo 12.1 en relación con el artículo 7.1.c) del Decreto 296/1997, de 16 de diciembre por el que se establecen los horarios de los espectáculos públicos y actividades recreativas y otros aspectos relativos a estas actividades, ampliando las fechas previstas para el periodo navideño por dicha norma que abarca desde el 21 de diciembre al 6 de enero, a los días 18, 19 y 20 de diciembre de 2009, toda vez que se trata del fin de semana inmediato a las fechas contempladas en el Decreto, quedando por tanto ampliado en dos horas el horario de cierre correspondiente a los locales e instalaciones destinados a espectáculos públicos y actividades recreativas durante dichas fechas.

2. Notifíquese a las Asociaciones Profesionales del Gremio y publíquese conforme se dispone en los artículos 59 y 60 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

V.E. no obstante, resolverá como estime más justo y acertado.

En Bilbao, a 2 de diciembre de 2009.—El Director Jefe de Seguridad Ciudadana

(II-9842)

ANUNCIO

Anuncio, por el que se notifican las Resoluciones del Concejal Delegado del Área de Seguridad, incoatorias de los expedientes sancionadores abajo indicados, en relación a infracciones de la Ley 4/1995, de 10 de noviembre, de espectáculos públicos y actividades recreativas.

Intentadas sin efecto las notificaciones de dichas resoluciones, se publica el presente anuncio en cumplimiento de lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Lo que se hace público para conocimiento de los interesados, a quienes debe servir de notificación individual, con las siguientes advertencias:

1. Dispone del plazo de 15 días hábiles, contados a partir del día siguiente al de la publicación del presente anuncio, al objeto de examinar el expediente que se encuentra a su disposición en la Oficina General del Área de Seguridad del Ayuntamiento de Bilbao, sita en la calle Luis Briñas, número 16, 1.ª planta, y para aportar cuantas alegaciones, documentos o informaciones estime conveniente en su defensa, así como para, en su caso, proponer las pruebas de las que pretenda valerse en el procedimiento.

Izen-Abizenak	Esp. Zk.	Lege-Haust. Data	Irekitzeko data	Hautsi Araua
Hernández Pérez, Teresa	094032000121	4-10-09	13-11-09	34 g) Ley 4/95
Miravalles Ruiz, Jose	094032000127	31-10-09	25-11-09	34 g) Ley 4/95

Bilbon, 2009ko abenduaren 16an.—Herritarren Segurtasuneko Zuzendari Nagusia

(II-9843)

IRAGARKIA

1. *Esleitzaillea:*
 - a) Erakundea: Bilboko Udala
 - b) Espedientearen izapidegilea: Kontratazio Zuzendaritza. Venezuela pl. 2, 5. solairua. 48001 Bilbao. Tf. 94 420 45 94 Faxa: 94 420 44 71. Helbide elektronikoa: contratacion@ayto.bilbao.net
 - c) Espediente zenbakia: 090095000016.
2. *Kontratuaren xedea:*
 - a) Azalpena: Zorrotzaurreko Alde Mistoko Hiri Antolaketaarako Egitamu Berezian DRz_E_b izena duen lursaila besterentzea.
 - b) Multzokako banaketa eta kopurua: Ez.
 - c) Burutzeko tokia: -
3. *Izapideak, jardunbidea eta esleitzeko era:*
 - a) Izapideak: arruntak.
 - b) Jardunbidea: irekia.
 - c) Esleitzeko era: aukeratzeko zenbait irizpide.
4. *Lizitaziorako gutxienerako tipoa:*
Guztizko zenbatekoa: 1.200.000,00 €.
5. *Bermeak:*
Behin-behinekoa: 24.000,00 €.
6. *Agiriak jasotzeko tokiak:*
 - a) Web orria: www.bilbao.net (Kontratugile profila - Administrazio kontratuak).
 - b) Reprografia José Antonio. Rodríguez Arias 33. 48011 Bilbao. Telefonoa: 94 443 74 93 Faxa: 94 422 17 95.
 - c) Agiri eta argibideetarako azken eguna: eskaintzak jasotzeko azken eguna.
7. *Kontratistaren baldintza bereziak:*
Ekonomi eta finantza kaudimena eta kaudimen teknikoak: administrazio-baldintzetan daude adierazita.
8. *Eskaintzak aurkeztea:*
 - a) Aurkezteko epea: 2010eko urtarrilaren 29ko 13:00ak arte.
 - b) Aurkeztu beharreko agiriak: administrazio-baldintza berezietan daude adierazita.
 - c) Aurkezteko tokia eta argibideak:
Erakundea: Kontratazio Zuzendaritza.
Helbidea: Venezuela pl. 2, 5. solairua.
Herria eta posta-kodea: 48001 Bilbao.
Telefonoak: 94 420 45 94 y 94 420 46 11.
 - d) Lehiatzaileak bere eskaintzari nahitaez eutsi beharreko epea: bi hilabete
 - e) Aldakien onarpena: ez.
9. *Eskaintzak irekitzea:*
 - a) Erakundea: Kontratazio Mahaia.
 - b) Helbidea: Venezuela pl. 2, 1. solairua.
 - c) Herria: Bilbao.
 - d) Eguna: Udal web gunearen kontratatzailearen profilean adierazten den eguna.
 - e) Ordua: 08:30tik aurrera.
10. *Bestelako argibideak:* ez.

Apellidos y nombre	N.º Expte.	Fecha . Infracción	Fecha Incoación	Art. Infringido
Hernández Pérez, Teresa	094032000121	4-10-09	13-11-09	34 g) Ley 4/95
Miravalles Ruiz, Jose	094032000127	31-10-09	25-11-09	34 g) Ley 4/95

En Bilbao, a 16 de diciembre de 2009.—El Director Jefe de Seguridad Ciudadana

(II-9843)

ANUNCIO

1. *Entidad adjudicadora:*
 - a) Organismo: Ayuntamiento de Bilbao.
 - b) Dependencia que tramita el expediente: Dirección de Contratación. Plaza Venezuela, n.º 2, 5ª planta. 48001 Bilbao. Tf. 94 420 45 94, Fax: 94 420 44 71, e.mail: contratacion@ayto.bilbao.net
 - c) Número de expediente: 090095000016.
2. *Objeto del contrato:*
 - a) Descripción del objeto: Enajenación de parcela denominada como DRz_E_b en el Plan Especial de Ordenación Urbana del Área Mixta de Zorrotzaurre.
 - b) División por lotes y número: No.
 - c) Lugar de ejecución:
3. *Tramitación, procedimiento y forma de adjudicación:*
 - a) Tramitación: ordinaria
 - b) Procedimiento: abierto.
 - c) Forma: varios criterios de selección.
4. *Tipo mínimo de licitación:*
Importe total: 1.200.000,00 €.
5. *Garantías:*
Provisional: 24.000,00 €.
6. *Obtención de documentación en los siguientes lugares:*
 - a) Página web: www.bilbao.net (perfil de contratante –contratos de la Administración).
 - b) Reprografia José Antonio. calle Rodríguez Arias, 33. 48011 Bilbao. Teléfono: 94 443 74 93. Fax: 94 422 17 95.
 - c) Fecha límite de obtención de documentos e información: la fecha límite de recepción de ofertas.
7. *Requisitos específicos del contratista:*
Solvencia económica y financiera y solvencia técnica: según lo dispuesto en los pliegos de cláusulas administrativas.
8. *Presentación de las ofertas:*
 - a) Fecha de presentación: hasta las 13:00 horas del día 29 de enero de 2010.
 - b) Documentación a presentar: según los pliegos de cláusulas administrativas particulares.
 - c) Lugar de presentación e información:
Entidad: Dirección de Contratación.
Domicilio: Plaza de Venezuela, n.º 2, 5.ª planta.
Localidad y código postal: 48001 Bilbao.
Teléfonos: 94 420 45 94 y 94 420 46 11.
 - d) Plazo durante el cual el licitador estará obligado a mantener su oferta: dos meses.
 - e) Admisión de variantes: no.
9. *Apertura de las ofertas:*
 - a) Entidad: Mesa de Contratación.
 - b) Domicilio: Plaza Venezuela, n.º 2, 1.ª planta.
 - c) Localidad: Bilbao.
 - d) Fecha: el día que se señale en el perfil de contratante de la web municipal.
 - e) Hora: a partir de las 8:30 h.
10. *Otras informaciones:* no.

11. *Iragarki-gastuak*: ez.
 12. *Iragarkia Europako Erkidegoen Aldizkari Ofizialera bidaltze-eguna*: ez.
 13. *Kontratugile profila*: www.bilbao.net / Kontratugile profila - Administrazio kontratuak.
 Bilboko Udaletxean, 2009ko abenduaren 15ean.—Kontratazioko zuzendaria

(II-9798)

11. *Gastos de anuncios*: no.
 12. *Fecha de envío del anuncio al «Diario Oficial de la Unión Europea»*: no.
 13. *Perfil de contratante*: www.bilbao.net / perfil de contratante - contratos de la Administración.

Casas Consistoriales de Bilbao, a 15 de diciembre de 2009.—La Directora de Contratación

(II-9798)

Karrantza Haraneko Udala

IRAGARKIA

2009ko abenduaren 16an eginiko aparteko bilkuran Udalbatza Osoak hasiera batez onetsi du 2010. urteko Aurrekontu Orokorra. Aurrekontu hori Udalaren beraren aurrekontuak, Karrantza Haraneko-Valle de Carranza 2006, S.A. elkartearen aurrekontuak, beren eranskinek, Aurrekontua Gauzatzeko Udal Arauak eta Aurrekontuen Plantillak osatzen dute.

Honenbestez, Tokiko Erregimeneko oinarriak arautzen dituen 7/1985 Legeak, apirilaren 2koak, bere 112.3 artikuluan eta Bizkaiko Lurralde Historikoko Toki Erakundearen Aurrekontuak arautzen dituen 10/2003 Foru Arauak, abenduaren 2koak, bere 15.1 artikuluan agintzen dutena betetzeko, espedientea eta aginduzko agiriak jendaurreko informazio aldia jartzen dira honako arau hauei jarraituz:

- a) *Agiriak jendaurrean ikusgai jartzen den tokia*: Udal Kontuhartzailetzako bulegoak.
 b) *Aztertu, eta hala balegokio, erreklamazioak aurkezteko epea*: Iragarki hau Bizkaiko Aldizkari Ofizialean argitaratzen den egun baliodunaren biharamunetik zenbatzen hasita eta 15 egun balioduneko.
 c) *Nork aurkez dezake erreklamaziorik*: 10/2003 Foru Arauak, abenduaren 2koak, bere 17.1 artikuluan aipatzen dituen interesatuek eta erabakiaren kontra bozkatu duten Tokiko Korporazio-kideek.
 d) *Kontra egiteko zergatiak*: Aurrekontuen Foru Arauak bere 17.2 artikuluan adierazten dituenak.
 e) *Erreklamazioak aurkezteko tokia*: Udaletxeko Sarrera Erregistroan.
 f) *Erreklamazioa aurkezteko organoa*: Udalaren Osoko Bilkura.

Hartutako erabakiarekin bat etorritik, Aurrekontua behin betiko onetsizat joko da beste erabaki bat hartu barik, jendaurrean egoteko epean bere kontrako erreklamaziorik aurkezten ez bada.

Erreklamaziorik aurkeztuko balitz, Udalaren Osoko Bilkurak hila-bete izango du horien gaineko ebazpena hartzeko. Epe hau zenbatzen hasiko da jendaurrean ikusgai egoteko epea bukatzen den egunaren biharamunetik. Edonola ere, erreklamazioak ukatutzat Joao dira horien gaineko ebazpena ez bada hartzen behin betiko onesteko ekitaldian.

Dena dela, Udalak berriazko ebazpena hartu eta jakinarazi beharko du, azaroaren 26ko 30/1992 Legeak, azaroaren 26koak, bere 42.1 artikuluan agintzen duena betetzeko.

Karrantza Haranean, 2009ko abenduaren 16an.—Funtzioko Alkatea, José María Martín Iparraguirre

(II-9845)

IRAGARKIA

Karrantza Haraneko Udalbatza Osoak, 2009ko abenduaren 16an eginiko aparteko bilkuran, behin-behinek onetsi zuen 2010. urtean indarrean egon behar diren Karrantzako Udalaren Zerga Ordenantzen aldaketa.

Tokiko Ogasunen gaineko 9/2005 Foru Arauaren 16.1. artikuluan eta Tokiko Araubideko Oinarriak araupetzen dituen apirilaren 2ko 7/1985 Legeak bere 49. artikuluan ezarritakoaren arabera, alda-

Ayuntamiento de Valle de Carranza

ANUNCIO

En sesión extraordinaria celebrada el día 16 de diciembre de 2009, el Pleno municipal ha aprobado inicialmente el Presupuesto General para el ejercicio económico de 2010, integrado por el Presupuesto propio municipal y el presupuesto de la Sociedad Municipal Karrantza Haraneko-Valle de Carranza 2006, S.A., así como sus anexos y la Norma Municipal de Ejecución Presupuestaria y la plantilla presupuestaria.

En cumplimiento de lo dispuesto en los artículos 112.3 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local y 15.1 de la Norma Foral 10/2003, de 2 de diciembre, presupuestaria de las Entidades Locales del Territorio Histórico de Bizkaia, se expone al público el expediente y la documentación preceptiva, conforme a las siguientes reglas:

- a) *Lugar donde se encuentra a disposición del público la documentación*: Oficinas de Intervención municipal.
 b) *Plazo para examinarlo y en su caso para presentar reclamaciones*: 15 días hábiles contados a partir del siguiente también hábil del de la inserción de este anuncio en el «Boletín Oficial de Bizkaia».
 c) *Quiénes pueden interponer reclamaciones*: Las personas interesadas que relaciona el artículo 17.1 de la Norma Foral 10/2003, de 2 de diciembre, y los miembros de la Corporación Local que votaron en contra del acuerdo.
 d) *Motivos de impugnación*: Los señalados en el artículo 17.2 de la Norma Foral presupuestaria.
 e) *Lugar de presentación de reclamaciones*: En el Registro de Entrada del Ayuntamiento.
 f) *Órgano ante el que se reclama*: Pleno municipal.

De conformidad con el acuerdo adoptado, el Presupuesto se considerará definitivamente aprobado sin necesidad de adoptar nuevo acuerdo, si durante el citado plazo no se presentan reclamaciones.

Si se presentaran reclamaciones, el Pleno dispondrá de un mes para resolverlas. Este último plazo se entenderá contado a partir del día siguiente a la finalización de la exposición al público y las reclamaciones se considerarán denegadas, en cualquier caso, si no se resolviesen en el acto de aprobación definitiva.

En todo caso, el Ayuntamiento está obligado a dictar resolución expresa y a notificarla, de acuerdo con lo dispuesto en el artículo 42.1 de la Ley 30/1992, de 26 de noviembre.

En Valle de Carranza, a 16 de diciembre de 2009.—El Alcalde en funciones, José María Martín Iparraguirre

(II-9845)

ANUNCIO

El Pleno del Ayuntamiento de Valle de Carranza, reunido en sesión extraordinaria de fecha 16 de diciembre de 2009, aprobó provisionalmente la modificación de las Ordenanzas Fiscales del Ayuntamiento de Valle de Carranza que han de regir en el año 2010.

Los expedientes de su razón estarán expuestos al público, de conformidad con lo establecido en el artículo 16.1 de la Norma Foral 9/2005 de Haciendas Locales, y en el artículo 49 de la Ley 7/1985,

razpen horiei dagozkien espedienteak jendaurrean ikusgai jartzen dira Bizkaiko Aldizkari Ofizialean iragarkia argitaratzen den egunetik hasita eta 30 eguneko epean; egun horietan interesdunek aztertzeko eta, hala dagokionean, egoki iruditzen zaizkien erreklamazio eta iradokizun guztiak aurkezteko aukera izango dute.

Erreklamaziorik aurkezten ez bada, behin-behineko akordioa behin betiko egingo da besterik gabe.

Karrantza Haranean, 2009ko abenduaren 16an.—Funtzioko Alkatea, José María Martín Iparraguirre

(II-9846)

Getxoko Udala

IRAGARKIA

10/2003 Foru Arauen 15. artikuluan ezarritakoaren arabera, jakinarazten da Aurrekontu Plantillaren 2009ko aldaketa Enpleguko Osoko Plangintzaren ondorioz, hasiera batean onetsi duela osoko bilkuran, 2009/10/30an eginiko batzar arruntean. Udal bulegoetan 15 egun ezarrita egongo direla jendaurrean, iragarki hau Bizkaiko Aldizkari Ofizialean argitaratu eta biharamunetik hasita, inork nahi badu ikus ditzan eta egoki deritzen erreklamazioak ekar ahal ditzan.

Getxon, 2009ko abenduaren 16an.—Giza Baliabide, Informazio Sistema eta Udatzaingoko Zinegotzia, Kepa Miñambres Llona

(II-9837)

IRAGARKIA

Getxoko Udal-Batzar Osoak 2009ko azaroaren 27an egindako bilkura arruntera, besteak beste, erabakitakoa dela honako hau:

«*Lehena*: Onartzea, hasiera batean, getxoko Getxoko Hiri Antolamenduaren Plan Orokorra, 36. eremurako- "Zubilleta", Estudio K. Sdad. Coop-ek idatzitako dokumentazioaren arabera, Udal honetan aurkeztutakoa 09.11.13an, Hiritarren Parte Hartze programa biltzen duena eta izaera pormenorizatuan aldaketa hori garatu beharko da, eta dagokion eranskin bezala "Inpaktu akustikoaren Azterketa" gehituko zaio.

7/1985 Legearen, apirilaren 2koa, 70 ter 3 artikuluen arabera, Tokiko Erregimenak Arautzen dituen, kaltetutako finken jabe edo bestelako eskubide errealean titularren nortasuna egiaztatuko da, espediente hau hasi aurreko 5 urteetan.

Berariaz jasota geratzen da onarpen honek hasierako onarpen Proposamena baztertu egiten duela, Udal Bilkurak 07.04.27an hartutakoa 81 akordioaren bidez, 36.1 Exekuzio Unitatean diren lurjabe desberdinek formulatutakoa.

Bigarrena: Akordio hau, jatorrizko espedientearekin batera, derri gorrezko informazio publikoaren izapidetzaren eraginpean jartzea, Bizkaiko Aldizkari Ofizialean eta lurraldean hedapen handiena duten bi egunkaritan argitaratuta, hilabete batez, azken argitalpenetik zenbatzen hasita.

Hirugarrena: Hasierako onarpen akordioa jakinaraztea, horretan eskumena duten administrazio publikoak jakinarazteko gainean izateko.

Laugarrena: Akordio hori, espedientearekin batera, Getxoko udalerriko Hirigintzako Planteamenduko Aholkularitza Batzordeari bidaltzea, dagokion txostena luza dezan.

Bosgarrena: Berariaz jasota geratzen da, 2/2006 Legearen, ekainaren 30ekoa, 85.3 artikuluan ezarritakoaren arabera, Lurzoru eta Hirigintzako, onarpen akordio honek baliogabetezea dakarrela, bi urteko epean, edonolako onarpen, baimen eta lizentzia aldaketa-

de 2 de abril, reguladora de las Bases del Régimen Local, durante un plazo de 30 días contados a partir de la publicación de este anuncio en el "Boletín Oficial de Bizkaia" a fin de que las personas interesadas los examinen, y presenten en su caso las reclamaciones y sugerencias que estimen oportunas.

De no presentarse alegaciones, el acuerdo provisional se elevará automáticamente a definitivo.

En Valle de Carranza, a 16 de diciembre de 2009.—El Alcalde en funciones, José María Martín Iparraguirre

(II-9846)

Ayuntamiento de Getxo

ANUNCIO

De conformidad con lo establecido en el artículo 15 de la Norma Foral 10/2003, se anuncia que la modificación de la Plantilla Presupuestaria operada como consecuencia del Plan Integral de Empleo ha sido aprobada inicialmente por el Pleno en sesión ordinaria celebrada el 30/10/2009 y que se encuentra expuesto al público, en las Oficinas Municipales por espacio de 15 días, contados a partir del siguiente a la publicación de este anuncio en el «Boletín Oficial de Bizkaia», a fin de que los interesados puedan examinarlo y presentar las oportunas reclamaciones.

En Getxo, a 16 de diciembre de 2009.—El Concejal de Recursos Humanos, Sistemas de Información y Policía Local, Kepa Miñambres Llona

(II-9837)

ANUNCIO

El Pleno del Ilustre Ayuntamiento de Getxo, en sesión ordinaria celebrada el día 27 de noviembre de 2009, adoptó entre otros, el siguiente acuerdo:

«*Primero*: Aprobar, con carácter inicial, la Modificación Puntual del Plan General de Ordenación Urbana de Getxo para el Área número 36-«Zubilleta», según documentación redactada por Estudio K. Sdad. Coop., presentada ante este Ayuntamiento el 13.11.09, que incluye Programa de Participación Ciudadana y que habrá de desarrollarse en la oportuna modificación de carácter pormenorizado a la que será incorporado como anexo el correspondiente «Estudio de Impacto Acústico».

De conformidad con lo prevenido en el artículo 70 ter 3 de la Ley 7/1985, de 2 abril, Reguladora de las Bases de Régimen Local, se hará constar la identidad de todos los propietarios o titulares de otros derechos reales sobre las fincas afectadas durante los cinco años anteriores a la iniciación de este expediente.

Se hace constar de forma expresa que esta aprobación implica la desestimación de la Propuesta que recibiera aprobación inicial por acuerdo número 81, adoptado por el Ayuntamiento Pleno el 27.04.07, formulada por diferentes propietarios de suelo comprendido en la Unidad de Ejecución 36.1.

Segundo: Someter el presente acuerdo, junto con el expediente del que dimana, al preceptivo trámite de información pública, por medio de su publicación en el «Boletín Oficial de Bizkaia» y en dos diarios de los de mayor difusión del territorio, por el plazo de un mes a partir de la última publicación.

Tercero: Notificar el acuerdo de aprobación inicial, para su conocimiento e informe, a las administraciones públicas con competencias sectoriales.

Cuarto: Dar traslado del mismo, junto con su expediente, al Consejo Asesor de Planeamiento Urbanístico del municipio de Getxo al objeto de que sea emitido el correspondiente informe.

Quinto: Se hace constar de forma expresa que, de conformidad con lo prevenido en el artículo 85.3 de la Ley 2/2006, de 30 de junio, de Suelo y Urbanismo, que este acuerdo de aprobación determina la suspensión, por el plazo máximo de dos años, del otor-

ren eremuan, aurreikusitako zehaztasun berriek indarrean den hirigintzako erregimenean aldaketa eragiten duten neurrian.

Seigarrena: Alkatetza-Lehendakaritza honi eskumena ematea akordio horiek exekutatzeko egoki irizitako ebazpenak luzatzeko.»

Getxon, 2009ko abenduaren 3an.—Hirigintza, Obrak eta Zerbitzuak Arloko Zinegotzi Arduraduna, alkatearen 2007ko ekainaren 22ko 4.242 Dekretuaren bidez eskuordetuta

(II-9838)

IRAGARKIA

Getxoko Udal-Batzar Osoak 2009ko azaroaren 27an egindako bilkura arruntera, besteak beste, erabakitakoa dela honako hau:

«*Lehena:* I. Behin betiko onartzea, Javier Campomanes Alvarez jaunak aurkeztutako xehetasun-azterketa, Sucoba S.L. merkataritzaren izen eta ordezkartzan, 21.1 "Alangos" Exekuzio Unitaterako, Garate Urretxua arkitektoak idatzitako eta Euskal-Nafar Arkitektoen Elkargo Ofizialak onetsitakoa 09.11.13an, hasierako onarpenean egindako xehetasunekin bat.

Xehetasun-azterketa horren helburua zabaltasunak egitea da, gehenez ere 1,2 mt eta Euskal Herria kalerantz, 2 eta 3 partzeleterarako, udal titulartasunekoa den 5 partzelaren gainean.

II. Akordio hau, Bizkaiko Lurralde Historikoko Aldizkari Ofizialean argitaratzea.

III. Interesdunei jakinaraztea, errekurtsio egokiak adierazita.

Bigarrena: Alkatetza-Lehendakaritza honi eskumena ematea akordio horiek exekutatzeko egoki irizitako ebazpenak luzatzeko.»

EBAZPENAREN AURKA JOTZEKO BIDEAK

Jakinazirik administrazio-bideari azken ematen dion ebazpen honen aurka administrazioarekiko liskar-auzibideko errekurtsua eragin dezakezu Euskal Herriko Justiziako Auzitegi Goreneko Administrazioarekiko Auzitarako Epaitegi Egokian Bi Hilabeteko Epean, jakinarazpen hau jaso eta biharamunetik hasita, Administrazioarekiko Liskar-Auzibideko Eskumeneke legeak, 29/98 eta uztailaren 13koa denak, 8. eta 46. artk., dioenarekin bat datorrela.

Nolanahi ere, nahi izanez gero eta aurrengo lerroaldean adierazitako administrazioarekiko auzi-errekurtsuaren aurretik, ebazpen honetxan aurka birjartzeko errekurtsua aurkez diezaiokezu ebazpen hori bera egotzitako organoari hilabeteko epean, jakinarazpen hau jaso eta biharamunetik hasita.

Getxon, 2009ko abenduaren 3an.—Hirigintza, Obrak eta Zerbitzuak Arloko Zinegotzi Arduraduna, alkatearen 2007ko Ekainaren 22ko 4.242 Dekretuaren bidez eskuordetuta, Joseba arregui

(II-9839)

IRAGARKIA

Getxoko Udal-Batzar Osoak 2009ko azaroaren 27an egindako bilkura arruntera, besteak beste, erabakitakoa dela honako hau:

«*Lehena:* Onartzea, Getxoko Hiri Antolamenduaren Plan Orokorren ondorengo barruko aldaketak: 7.1 "Santa Eugenia", 5.6.1 "Zugazarte" eta 21.1 "Alangos" Exekuzio Unitatetarako, Estudio k. Sdad Coop-ek idatzitako dokumentazioaren arabera, Udal honetan aurkeztutakoa 09.11.13an, Hiritarren Parte Hartze programa biltzen duena.

gamiento de toda clase de aprobaciones, autorizaciones y licencias en el ámbito objeto de la modificación en la medida en las que las nuevas determinaciones previstas supongan modificación del régimen urbanístico vigente.

Sexto: Facultar a la Alcaldía-Presidencia para dictar cuantas resoluciones resulten precisas en orden a la ejecución de estos acuerdos.»

En Getxo, a 3 de diciembre de 2009.—El Concejales Responsable del Área de Urbanismo, Obras y Servicios, en virtud de Delegación otorgada por Decreto de la Alcaldía número 4.242, de fecha 22 de junio de 2007, Joseba Arregui

(II-9838)

ANUNCIO

El Pleno del Ilustre Ayuntamiento de Getxo, en sesión ordinaria celebrada el día 27 de noviembre de 2009, adoptó entre otros, el siguiente acuerdo :

«*Primero:* I.- Aprobar, con carácter definitivo, el Estudio de Detalle presentado por don Javier Campomanes Alvarez, en nombre y representación de la mercantil Sucoba, S.L., para la Unidad de Ejecución 21.1 "Alangos", redactado por el Arquitecto Sr. Garate Urretxua y visado por el Colegio Oficial de Arquitectos Vasco-Navarro el 13.11.09, con las matizaciones apuntadas a la aprobación inicial.

Dicho Estudio de Detalle tiene por finalidad posibilitar la realización de vuelos, hasta un máximo de 1,2 mts. y en dirección hacia la calle Euskal Herria, para las parcelas 2 y 3, sobre la parcela número 5 de titularidad municipal.

II. Publicar este acuerdo, en el "Boletín Oficial de Bizkaia" del Territorio Histórico de Bizkaia.

III. Notificarlo a los interesados con indicación de los recursos procedentes.

Segundo: Facultar a la Alcaldía Presidencia para la adopción de cuantas resoluciones sean necesarias para la ejecución de estos acuerdos.»

MEDIOS DE IMPUGNACIÓN

Contra la presente notificación que se notifica podrá interponerse recurso contencioso administrativo ante el Juzgado de lo Contencioso-Administrativo que corresponda del Tribunal Superior de Justicia del País Vasco, en el plazo de dos meses a contar desde el día siguiente al de la notificación, en concordancia con los artículos 8 y 46 de la Ley 29/98 de 13 de julio, reguladora de la Jurisdicción Contencioso Administrativa.

Con carácter potestativo y previo al recurso contencioso-administrativo señalado en el párrafo anterior, contra dicho acuerdo podrá interponer recurso de reposición, ante el mismo órgano que lo dictó, en el plazo de un mes a contar desde el día siguiente al de la fecha de la recepción de la presente notificación.

En Getxo, a 3 de diciembre de 2009.—El Concejales Responsable del Área de Urbanismo, Obras y Servicios, en virtud de Delegación otorgada por Decreto de la Alcaldía número 4.242, de fecha 22 de junio de 2007, Joseba arregui

(II-9839)

ANUNCIO

El Pleno del Ilustre Ayuntamiento de Getxo, en sesión ordinaria celebrada el día 27 de noviembre de 2009, adoptó entre otros, el siguiente acuerdo:

«*Primero:* Aprobar, con carácter inicial, la Modificación Puntual del Plan General de Ordenación Urbana de Getxo para las Unidades de Ejecución 7.1-"Santa Eugenia", 5.6.1-"Zugazarte" y 21.1-"Alango", según documentación redactada por Estudio k. Sdad. Coop, presentada ante este Ayuntamiento el 13.11.09, que incluye Programa de Participación Ciudadana.

Aldaketa horren helburua 7.1 "Santa Eugenia" Exekuzio Unitatean bildutako lurzoruen errekalifikazioa da, espazio libre, oinezkoentzako eremu eta ekipamendu publiko eta 5.6.1 "Zugazarte" Exekuzio Eremuan aurreikusitako espazio libreak birkokatzeke, 17/1994 Legean, ekainaren 30ekoa, aurreikuistako etxebizitza babestuaren estandarrek erabat betetzeko, Lege hori baita etxebizitza mailako neurri urgentek eta planeamendu eta kudeaketa tresnak izapidetzen dituen, 21.1 "Alangos" Exekuzio Unitatean, hasiera batean 7.1 "Santa Eugenia" Exekuzio Unitatean aurreikusitako babestutako etxebizitzak birkokatzeke.

Bigarrena: Akordio hau, jatorrizko espedientearekin batera, derri gorrezko informazio publikoaren izapidetzaren eraginpean jartzea, Bizkaiko Aldizkari Ofizialean eta lurraldean hedapen handiena duten bi egunkaritan, hilabete batez, azken argitalpenetik zenbatzen hasita.

Hirugarrena: Hasierako onarpen akordioa jakinaraztea, horretan eskumena duten administrazio publikoak jakinaren gainean izateko.

Laugarrena: Akordio hori, espedientearekin batera, Getxoko udalerriko Hirigintzako Planteamenduko Aholkularitza Batzordeari bidaltzea, dagokion txostena luza dezana.

Bosgarrena: Berariaz jasota geratzen da, 2/2006 Legearen, ekainaren 30ekoa, 85.3 artikuluan ezarritakoaren arabera, Lurzoru eta Hirigintzako, onarpen akordio honek baliogabetezea dakarrela, bi urteko epean, edonolako onarpen, baimen eta lizentzia aldaketaren eremuan, aurreikusitako zehaztasun berriek indarrean den hirigintzako erregimenean aldaketa eragiten duten neurrian.

Seigarrena: Alkatetza-Lehendakaritza honi eskumena ematea akordio horiek exekutatzeke egoki irizitako ebazpenak luzatzeko.»

Getxon, 2009ko abenduaren 3an.—Hirigintza, Obrak eta Zerbitzuak Arloko Zinegotzi Arduraduna, alkatearen 2007ko Ekainaren 22ko 4.242 Dekretuaren bidez eskuordetuta, Joseba arregui

(II-9840)

IRAGARKIA

1. *Erakunde adjudikatzailea*
 - a) Erakundea: Getxoko Udala.
 - b) Espedientea izapidetzen duen dependentsia: Kontratazio Atala, Luis Lopez Osés, z/g, (Gobela Kiroldegia). 48930 Getxo. Telefonoa: 94 466 00 40, faxa: 94 466 00 47.
 - c) Espediente-zenbakia: 3576.
2. *Kontratuaren xedea.*
 - a) Xedearen azalpena: Getxoko udalerriko estudio akustikoa prestatzeko eta ondoko jarduera plana.2009/2010.
 - b) Banaketa lote eta zenbakia:Ez.
 - c) Burutzeko tokia: Getxo.
 - d) Burutzeko epea: 12 hilabete.
3. *Izapidetzea, prozedura eta adjudikatzeke modua.*
 - a) Izapidetzea: Arrunta.
 - b) Prozedura: Irekia.
4. *Lizitazioaren oinarritzko aurrekontua.* Zenbateko osoa: 80.000, euros (eurotan).
5. *Behin-behineko bermea:* Ez.
6. *Dokumentazioa eskuratzeko.*
 - a) Erakundea: Secopi Reprografia.
 - b) Helbidea: Barria kalea, 1.
 - c) Herria eta posta-kodea: 48930 Getxo.
 - d) Telefonoa: 94 464 89 93.
 - e) Telefaxa: 94 464 81 48.

Esta modificación tiene como objetivo la recalificación de los terrenos comprendidos en la Unidad de Ejecución 7.1-"Santa Eugenia" como dotaciones de espacios libres, áreas peatonales y equipamientos públicos y la reubicación de los espacios libres previstos en la Unidad de Ejecución 5.6.1-"Zugazarte", garantizándose el cumplimiento global de los estándares de vivienda protegida previstos en la Ley 17/1994, de 30 de Junio, de Medidas urgentes en materia de vivienda y tramitación de instrumentos de planeamiento y gestión, mediante la reubicación en la Unidad de Ejecución 21.1-"Alango" de las viviendas protegidas inicialmente previstas en la Unidad de Ejecución 7.1-"Santa Eugenia".

Segundo: Someter el presente acuerdo, junto con el expediente del que dimana, al preceptivo trámite de información pública, por medio de su publicación en el "Boletín Oficial de Bizkaia" y en dos diarios de los de mayor difusión del territorio, por el plazo de un mes a partir de la última publicación.

Tercero: Notificar el acuerdo de aprobación inicial, para su conocimiento e informe, a las administraciones públicas con competencias sectoriales.

Cuarto: Dar traslado del mismo, junto con su expediente, al Consejo Asesor de Planeamiento Urbanístico del municipio de Getxo al objeto de que sea emitido el correspondiente informe.

Quinto: Se hace constar de forma expresa que, de conformidad con lo prevenido en el artículo 85.3 de la Ley 2/2006, de 30 de junio, de Suelo y Urbanismo, que este acuerdo de aprobación determina la suspensión, por el plazo máximo de dos años, del otorgamiento de toda clase de aprobaciones, autorizaciones y licencias en el ámbito objeto de la modificación en la medida en las que las nuevas determinaciones previstas supongan modificación del régimen urbanístico vigente.

Sexto: Facultar a la Alcaldía-Presidencia para dictar cuantas resoluciones resulten precisas en orden a la ejecución de estos acuerdos.»

En Getxo, a 11 de diciembre de 2009.—El Concejal Responsable del Área de Urbanismo, Obras y Servicios, en virtud de Delegación otorgada por Decreto de la Alcaldía número 4.242, de fecha 22 de junio de 2007, Joseba arregui

(II-9840)

ANUNCIO

1. *Entidad adjudicadora.*
 - a) Organismo: Ayuntamiento de Getxo.
 - b) Dependencia que tramita el expediente: Unidad de Contratación, Luis López Osés, s/n, (Polideportivo Gobela). 48930 Getxo. Teléfono 94 466 00 40, fax 94 466 00 47.
 - c) Número de expediente: 3576.
2. *Objeto del contrato.*
 - a) Descripción del objeto: Elaboracion del mapa de ruido del municipio de Getxo y su plan de accion posterior. año 2009/2010.
 - b) División por lotes y número:No.
 - c) Lugar de ejecución: Getxo.
 - d) Plazo de ejecución: 12 meses,
3. *Tramitación, procedimiento y forma de adjudicación.*
 - a) Tramitación: Ordinaria.
 - b) Procedimiento: Abierto.
4. *Presupuesto base de licitación.* Importe total: 80.000, euros (euros).
5. *Garantía provisional:* No.
6. *Obtención de documentación.*
 - a) Entidad: Sercopi Reprografia.
 - b) Domicilio: calle Barria, número 1.
 - c) Localidad y código postal: 48930 Getxo.
 - d) Teléfono: 94 464 89 93.
 - e) Telefax: 94 464 81 48.

f) Informazioa eskuratzeko: Getxoko Udaleko Kontratazio Atala eta web orrian: [www.getxo.net /kontratatzailearen profila / kontratuak lizitazioaren aldian.](http://www.getxo.net/kontratatzailearen_profila/)

g) Agiriak eta informazioa eskuratzeko azken eguna: eskaintzak hartzeko azken eguna.

7. Kontratastaren betekizun zehatzak.

Sailkapena; hala badagokio: Ez.

a) Ekonomi eta finantza kaudimena, eta kaudimen tekniko eta profesionala: administrazio baldintzen pleguetan xedatutakoaren araberak.

8. Parte hartzeko eskaintzak edo eskabideak aurkeztea.

a) Aurkezteko azken eguna: hamabotsgarren egun naturalako arratsaldeko ordu biak arte, Bizkaiko Aldizkari Ofizialean argitaratu ondoko egunetik aurrera zenbatzen hasita. Iragarkian finkatutako epearen azken eguna baliogabea edo larunbata denean, hurrengo egun baliodunera luzatuko da.

b) Aurkeztu beharkeko agiriak: administrazio klausula berezietan eta preskripzio teknikoaren pleguen arabera.

c) Aurkezteko tokia:

I. Erakundea: Kontratazio Atala.

II. Helbidea: Luis Lopez Osés, z/g, (Gobela Kiroldegia).

III. Herria eta posta-kodea: 48930 Getxo.

d) Lizitatuak eskaintzari eustera behartuta egongo den epea: Hiru hilabete.

Aldaerak onartzea: Ez.

9. Eskaintzak irekitzea.

a) Erakundea: Kontratazio Mahaia.

b) Helbidea: Udaletxeko Batzorde Gela, Foru kalea 1.

c) Herria: Getxo.

d) Data: Dokumentazio Orokorrari eta Adjudikatzeko Irizpideei buruzko gutunazala proposamenak aurkezteko epea bukatu ondoko egunaren zortzi t'editan irekiko da, Kontratazio Atalaren bulegoetan egindako jendaurreko ekitaldian, Luis Lopez Osés, z/g, (Gobela Kiroldegia). Eskaintza Ekonomikoa jasotzen duen gutunazala, berriz, plikak aurkezteko epea amaitu eta hirugarren astearte baliodunean irekiko da, Udaletxeko Batzorde Gelan.

e) Ordua: 8.30etik aurrera.

10. *Bestelako informazioa*: administrazio klausula berezi eta preskripzio teknikoaren pleguetan.

11. *Iragarkien gastuak*: adjudikaziodunaren kontura izango dira, pleguen arabera.

12. *Iragarkia Europar Batasunaren Aldizkari Ofizialera* igortzeko eguna (hala badagokio): Ez.

Ondare, Kontratazio eta Erosketetako Arduraduna, Alkatearen 2009ko apirilaren 20ko 2118 Dekretuaren bidez eskuordetuta, M.^a Jesús Alustiza Iñurrieta

(II-9841)

Aulestiko Udala

IRAGARKIA

Aulestiko hiria antolatze plan-aurrerakina jendaurrean ipintea erabagi eban udalbatzak 2009ko abenduaren 2an egindako Osoko Bilkuran.

Espedientea jendaurrean egongo da ikusgai bi hilabeteko epean, iragarkia Bizkaiko Aldizkari Ofizialean argitaratzen dan biharamunetik zenbatzen hasita. Epe horren barruan, egoki irixten diran iradokizunak eta alternatibak aurkeztu leitekez.

Aulestin, 2009ko abenduaren 4an.—Alkatea

(II-9625)

f) Obtención de información: Unidad de Contratación del Ayuntamiento de Getxo y página web: [www.getxo.net / perfil del contratante / ontratos en periodo de licitación.](http://www.getxo.net/perfil_del_contratante/)

g) Fecha límite de obtención de documentos e información: la fecha límite de recepción de ofertas.

7. Requisitos específicos del contratista.

Clasificación; en su caso: No.

a) Solvencia económica y financiera y solvencia técnica y profesional: según lo dispuesto en los pliegos de cláusulas administrativas.

8. Presentación de las ofertas o de las solicitudes de participación.

a) Fecha límite de presentación: hasta las catorce horas del decimoquinto día natural contado a partir del día siguiente a la fecha de publicación en el «Boletín Oficial de Bizkaia». Cuando el último día del plazo fijado en el anuncio sea inhábil o sábado, se entenderá prorrogado al primer día hábil siguiente.

b) Documentación a presentar: Según los pliegos de cláusulas administrativas particulares y prescripciones técnicas.

c) Lugar de presentación:

I. Entidad: Unidad de Contratación.

II. Domicilio: Luis López Osés, s/n, (Polideportivo Gobela).

III. Localidad y código postal: 48930 Getxo.

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

Admisión de variantes: No.

9. Apertura de ofertas.

a) Entidad: Mesa de Contratación.

b) Domicilio: Sala de Comisiones de la Casa Consistorial, calle Fueros, 1.

c) Localidad: Getxo.

d) Fecha: la apertura del sobre relativo a la Documentación General y del de Criterios de Adjudicación tendrá lugar a las ocho y media horas del día siguiente a la finalización del plazo de presentación de proposiciones, en acto público celebrado en las oficinas de la Unidad de Contratación, Luis López Osés, s/n, (Polideportivo Gobela). La apertura del sobre que contiene la Oferta Económica, se efectuará el tercer martes hábil siguiente al de finalización del plazo de presentación de plicas en la Sala de Comisiones de la Casa Consistorial.

e) Hora: a partir de las 8:30 horas.

10. *Otras informaciones*: En los pliegos de cláusulas administrativas particulares y de prescripciones técnicas.

11. *Gastos de anuncios*: serán de cuenta del adjudicatario conforme a los pliegos.

12. *Fecha de envío del anuncio al «Diario Oficial de las Comunidades Europeas»* (en su caso): No.

El Responsable de la Unidad de Patrimonio, Contratación y Compras, en virtud de Delegación otorgada por Decreto de la Alcaldía número 2118, de fecha 20.04.09, M.^a Jesús Alustiza Iñurrieta

(II-9841)

Ayuntamiento de Aulestia

ANUNCIO

El Pleno del Ayuntamiento, en sesión plenaria celebrada el 2 de diciembre de 2009, decidió someter a exposición pública el adelanto del plan de ordenamiento del municipio de Aulestia.

El expediente se someterá a información pública, en el plazo de dos meses desde el día siguiente a la publicación de este anuncio en el «Boletín Oficial de Bizkaia». Dentro de dicho plazo podrán presentarse las sugerencias y alternativas oportunas.

En Aulestia, a 4 de diciembre de 2009.—El Alcalde

(II-9625)

Arrigorriagako Udala

IRAGARKIA

Hautaketa-proben deialdiaren Oinarriak (txanda irekian eta lehiaketa-oposizio bidez) argitaratzea, Arrigorriagako Udaleko Udaltzaingoko oinarrizko eskalako agente kategorian sartzeko.

Lehenengoa.—Deialdiaren helburua

Txanda irekiko oposizio-lehiaketarako deia egiten da, Arrigorriagako Udaleko Udaltzaingoko Oinarrizko Eskalako Agenteen 2 lanpostu jabetzan betetzeko. Horrez gain, prestakuntza-ikastaroa eta hautaketarako praktikaldia izango ditu osagarri.

Bigarrena.—Deialdiaren xede diren plazak

Udaltzaingoko Oinarrizko Eskalako Agentea izateko 2 lanposturako deia egiten da. Lanpostuak Administrazio Bereziaren Eskalakoak, Zerbitzu Berezien Azpieskalakoak, Udaltzainen eta euren laguntzaileen mailakoak, C taldeko C1 azpitaldekoak dira.

Martxoaren 28ko 2/2008 Legearen arabera, Euskal Udaltzaingoaren legea aldatzen duena, oinarrizko ikastaroa eta praktikaldia egin ostean, Udaltzainen oinarrizko eskalako funtzionario izendatutako pertsona C1 Saikapen taldeko saikakatzat joko da.

Deitutako lanpostu kopurua handitu egin daiteke, hautaketa prozesuan edozein arrazoiengatik sor daitezkeen Udaltzaingorako lanpostu hutsen arabera. Kasu horretan, legeak ezarritako prozedura jarraituko da lanean hasteko. Plazen gehikuntza hori Bizkaiko Aldizkari Ofizialean argitaratuko da, Alkatetza-Presidentetzaren ebazpenaren bitartez, eta oinarriok arautuko dute aipatutako gehikuntza.

Deialdiaren xede diren lanpostuek 2. hizkuntza-eskakizuna dute, eta derrigorrezkotasun-data muga eguneratuta dago.

Deialdiaren xede diren lanpostuek soldata, hirurtekoak, aparteko ordainsariak eta indarreko legeriaren zein korporazioak hartutako edo hartuko dituen erabakien arabera gainerako ordainsari osagarriak izango dituzte.

Deialdi honen helburu diren lanpostuetako eginkizunak indarreko legeriak udaltzaingoari esleitutakoak dira, bai eta Arrigorriagako Udalaren eta bertako udaltzaingoaren antolamenduaren ondorioz sortutakoak eta haien arabera ezarritakoak ere.

Hirugarrena.—Hautagaiak bete beharreko baldintzak

1. Hautatzeko prozeduran parte hartu ahal izateko, hautagaiak eskakizun hauek guztiak bete beharko dituzte:

- a) Espainiar nazionalitatea izatea.
- b) 18 urte izatea eta 32 urte beteta ez izatea. Nolanahi ere, toki-administrazioan, udaltzaingoan, eskainitako zerbitzuen bidez konpentsatu ahal izango da gehieneko adin-muga.
- c) Gizonek 1,65 m-ko gutxieneko altuera izatea; eta emakumeek, 1,60 m-koa.
- d) Honako ikasketa-titulu hau izatea: eskolako graduatua, lehen mailako lanbide-heziketa edo baliokidea, edota goi mailako beste edozein titulu.
- e) Otsailaren 17ko 36/2004 Dekretuaren arabera, osasun-bateraezintasunerako arrazoirik egon ez izana. Hain zuzen ere, Euskal Herriko Poliziaren Hautaketari eta Prestakuntzari buruzko Araudia onartzen duen Dekretuaren bigarren aldaketa da.
- f) Doluzko delituagatik kondenatua ez izana, administrazio publikoko zerbitzutik bereizita ez egotea eta funtzio publikoak betetzeko ezgaituta ez egotea.

Nolanahi ere, birgaikuntzaren onura ezarri ahal izango da, arau penal eta administratiboen arabera, beti ere hautagaiak kasuan kasuko agiri ofizialaz egiaztatzen baditu.

Ayuntamiento de Arrigorriaga

ANUNCIO

Bases de la convocatoria de las pruebas selectivas, por turno libre y mediante el sistema concurso-oposición, para el ingreso en la categoría de Agente de la escala básica de la Policía Local del Ayuntamiento de Arrigorriaga.

Primera.—Objeto de la convocatoria

Se convoca Concurso-Oposición por turno libre, que se complementará con un curso de formación y un período de prácticas de carácter selectivo, para la provisión en propiedad de 2 plazas de Agente de la Escala Básica de la Policía Local del Ayuntamiento de Arrigorriaga.

Segunda.—Plazas objeto de la convocatoria

Se convocan 2 plazas de la Categoría de Agente de la Escala Básica de Policía Local, perteneciente a la Escala de Administración Especial, Subescala de Servicios Especiales, de la clase Policía Local y sus auxiliares, correspondiente al Grupo C Subgrupo C1.

A tenor de la Ley 2/2008, de 28 de mayo, que aprueba la tercera modificación de la Ley de Policía Vasca, una vez realizado el curso básico y periodo de prácticas, la persona nombrada funcionaria de la escala básica de los miembros de la Policía Local, se entenderá clasificada en el grupo de Clasificación C1.

El número de plazas convocadas será ampliable en función de las vacantes de la categoría de Agente de la Policía Local que se produzcan por cualquier causa durante el desarrollo del presente proceso selectivo, siguiéndose en tal caso el procedimiento legalmente establecido para proceder a su incorporación. Dicha ampliación se hará pública en el «Boletín Oficial de Bizkaia» mediante resolución de la Alcaldía-Presidencia y se regirá igualmente por las presentes bases.

Las plazas convocadas tienen asignado el perfil lingüístico 2 con fecha de preceptividad vencida.

Las plazas convocadas están dotadas con el sueldo, trienios, pagas extraordinarias y demás retribuciones complementarias que correspondan con arreglo a la legislación vigente y a los acuerdos adoptados o que se adopten por la Corporación.

Las funciones de las plazas objeto de la presente convocatoria son las que la legislación vigente atribuye a la Policía Local y, en concreto, las que resulten de la propia organización del Ayuntamiento Arrigorriaga y su Cuerpo de Policía Local, establecidas de conformidad con aquéllas.

Tercera.—Requisitos de las personas aspirantes

1. Para tomar parte en el procedimiento selectivo, será necesario reunir todos y cada uno de los requisitos siguientes:

- a) Tener la nacionalidad española.
- b) Tener 18 años de edad y no haber cumplido los 32. No obstante, podrá compensarse el límite máximo de edad con servicios prestados en la Administración Local, en cuerpos de Policía Local.
- c) Tener una estatura mínima de 1,65 m. los hombres y de 1,60 m. las mujeres.
- d) Estar en posesión del título académico de graduado en educación secundaria, graduado escolar, formación profesional de primer grado o equivalente o cualquier otro de nivel superior.
- e) No haber incurrido en ninguna de las causas de exclusión médica que figuran en el Decreto 36/2004, de 17 de febrero, de segunda modificación del Decreto por el que se aprueba el Reglamento de Selección y Formación de la Policía del País Vasco.
- f) No haber sido objeto de condena por delito doloso, ni de separación del servicio de la Administración Pública, ni hallarse en situación de inhabilitación para el ejercicio de funciones públicas.

Será aplicable, no obstante, el beneficio de la rehabilitación, de acuerdo con las normas penales y administrativas, siempre que aquella se acredite mediante el correspondiente documento oficial por parte del aspirante.

g) Hutsegite larriagatik edo oso larriagatik Euskal Herriko polizia-talderen batean sartzeko hautaketa-prozeduratik kanpo geratu ez izana, beti ere kanpoan geratu zenetik hasi eta preskripzio-epaaren pareko aldia igaro ez bada.

h) Eskabideak aurkezteko epea amaitzen denean, B gida-baimena edo baliokidea izatea eta, prestakuntza ikastaroa bukatzean, lehentasunezko ibilgailuak gidatzeko baimena (BTP) izatea Gidarien Araudi Orokorra onartzeko maiatzaren 30eko 772/1997 Errege Dekretuaren eta dekretua aldatzen duen osteko arautegiaren arabera.

Prestakuntza epean edo praktikaldiak dirauen bitartean, adierazitako baimenak indarrean egongo dira uneoro. Ez da onartuko administrazioak edo justiziak galarazi, kendu edo gabetutako agiririk, ezta esleitutako puntu guztiak agorturik daukatenak ere.

i) 2. hizkuntza-eskakizuna dutela egiaztatzea. Horretarako:

— Apirilaren 15eko 85/1997 Dekretuko 41. artikuluan zehaztutako gaitasun-agiriren bat aurkeztu beharko dute eskabidearekin batera.

— Hautatzeko prozesuko bigarren ariketa baztertzaila egin beharko dute.

2. Hautagaiek eskabideak aurkezteko epea baino lehen bete beharko dituzte lehen adierazitako eskakizunak, 1. zenbakiko h) eta i) idatz-zatietan zehaztutako eskakizunak izan ezik.

3. Hautaketa-prozedura honetan onartuak izateko eta parte hartzeko, hautagaiek eskakizun guztiak betetzen dituztela adierazi besterik ez dute eskabidean, eskabideak aurkezteko epearen amaiera kontuan hartuta, 1. zenbakiko h) eta i) idatz-zatietan zehaztutakoak.

4. Hautagaiek borondatez parte hartuko dute hautaketa-prozesu honetan, eta proba psikoteknikoak eta nortasunari buruzko probak egiteko baimena eman beharko dute. Era berean, proba horien emaitzak, baloratzeko erabil daitekeen beste faktore bat izango direla onartuko dute, oinarri hauetan ezarritakoaren arabera.

Aipatutako datuak hautaketa-prozedura garatzeko baino ez dira erabiliko. Interesdunek datuok eskuratzeko, zuzentzeko, ezeztatze eta euren aurka egiteko eskubideak erabili ahal izango dituzte. Horretarako, idatziz jakinarazi beharko diote Arrigorriagako Udalari, abenduaren 13ko datu pertsonalen babesari buruzko 15/1999 lege organikoren eta hura garatzen duen abenduaren 21eko 1720/2007 Errege Dekretuaren arabera.

Hautatuak izan ez direnen datuak hautaketa-prozedura amaitutakoan ezabatuko dira.

5. Hautatzeko prozedurako edozein unetan, deia egin duen organoak prozeduratik kanpo utzi ahal izango ditu hasiera batean edo osteko inguruabarren ondorioz deialdiko eskakizunak betetzen ez dituzten hautagaiek, interesdunei entzun ondoren.

Laugarrena.—Eskabideak

1. Hautaketa-prozeduran parte hartu ahal izateko, hautagaiek horretarako eskabidea egin beharko dute, oinarri hauetako III. eranskinean agertzen den eskabide-eredua erabilita. Era berean, oposizio probak zer hizkuntzatan egin nahi duten adierazi beharko dute: euskaraz ala gaztelaniaz.

2. Hautagaiek udaleko alkate-presidentearen izenean aurkeztu beharko dituzte eskabideak, deialdiko oinarrietan eskatutako baldintza guztiak betetzen dituztela adierazi beharko dute eta Arrigorriagako Udaleko Erregistro Orokorrean edo Herri Administrazioen Araubide Juridikoari eta Administrazio Prozedura Erkideari buruzko azaroaren 26ko 30/1992 Legeko 38.4. artikuluan aurreikusitako edozein sistemaren bidez aurkeztu beharko dituzte.

Hautagaiek deialdiaren 3. oinarrian eskatzen diren baldintza bakoitza eta guztiak betetzen dituztela adierazi beharko dute, betiere, instantziak aurkezteko epea amaitzen den egunerako, 1. zenbakiko h) eta i) ataletan adierazitakoa izan ezik.

g) No haber sido objeto de exclusión de un procedimiento selectivo para el ingreso en algún cuerpo de Policía del País Vasco por la comisión de una falta grave o muy grave, salvo que hubiera transcurrido un período de tiempo equivalente a su plazo de prescripción contado desde la fecha de declaración de exclusión.

h) Estar en posesión del permiso de conducir de clase B o equivalente, al término del plazo de presentación de solicitudes y de la autorización para conducir vehículos prioritarios o equivalentes (BTP), de conformidad con el Real Decreto 772/1997, de 30 de mayo, por el que se aprueba el Reglamento General de Conductores y la normativa posterior que lo modifica, a la finalización del curso de formación.

Los permisos indicados, durante los periodos de formación y de prácticas, deberán estar en vigor en todo momento, sin ser objeto de suspensión, retirada o privación del derecho a conducir, ya sean de carácter administrativo o judicial, ni haber perdido la totalidad de los puntos asignados.

i) Acreditar el cumplimiento del perfil lingüístico 2. Esta acreditación podrá realizarse:

— Mediante la presentación junto con la instancia de alguno de los certificados de aptitud que se recoge en el artículo 41 del Decreto 85/1997 de 15 de abril.

— Sometiéndose al segundo ejercicio eliminatorio del proceso selectivo.

2. Las personas aspirantes deberán reunir los requisitos exigidos en el antecedente a la fecha de finalización del plazo de presentación de solicitudes, a excepción de los requisitos señalados en los apartados h) e i) del número 1.

3. Para la admisión y participación en el presente procedimiento selectivo, bastará con que las personas aspirantes manifiesten en la solicitud que reúnen todos los requisitos exigidos, referido siempre a la fecha de finalización del plazo para presentar solicitudes, a excepción del señalado en los apartados h) e i) del número 1.

4. La participación en el presente procedimiento selectivo es voluntaria, e implicará la prestación de consentimiento a realizar pruebas psicotécnicas y de personalidad, aceptando que el resultado de esas pruebas sea utilizado como un factor más de valoración, de conformidad con lo previsto en las presentes Bases.

El tratamiento y cesión de los datos mencionados tendrá como única y exclusiva finalidad el desarrollo del procedimiento selectivo. Las personas interesadas podrán ejercitar los derechos de acceso, rectificación, cancelación y oposición dirigiéndose por escrito al Ayuntamiento de Arrigorriaga en atención a la ley orgánica 15/1999 de 13 de diciembre de protección de datos de carácter personal y al Real Decreto 1720/2007 de 21 de diciembre de desarrollo de la misma.

Los datos correspondientes a las personas no seleccionadas, una vez finalizado el procedimiento selectivo, serán eliminados.

5. En cualquier momento del procedimiento selectivo, el órgano convocante podrá declarar excluidas a quienes, inicialmente, o por circunstancias sobrevenidas, no reunieran los requisitos exigidos en la convocatoria, previa audiencia de la persona interesada.

Cuarta.—Solicitudes

1. Para tomar parte en el procedimiento selectivo, las personas aspirantes deberán formalizar solicitud en tal sentido, utilizando el modelo de instancia que se recoge en el Anexo III de estas bases, haciendo constar la lengua, euskera o castellano, en que deseen realizar las pruebas de la oposición.

2. Las solicitudes se dirigirán al Sr. Alcalde-Presidente de la Corporación y deberán manifestar que reúnen todas y cada una de las condiciones exigidas en las Bases de la convocatoria y podrán presentarse en el Registro General del Ayuntamiento de Arrigorriaga o por cualquiera de los medios previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre de régimen jurídico de las Administraciones públicas y del procedimiento administrativo común.

Los/as aspirantes deberán hacer constar en su solicitud que reúnen todas y cada una de las condiciones exigidas en la base tercera de la convocatoria, referidas siempre a la fecha de expiración del plazo de presentación de instancias, a excepción de lo señalado en los párrafos h) e i) del apartado 1.

3. Eskabideak aurkezteko epea 20 egun naturalekoa izango da, deialdi honen iragarkia «Estatuko Aldizkari Ofizialean» argitaratzen den hurrengo egunetik zenbatzen hasita.

4. Honako agiri hauek aurkeztuko dira behar bezala betetako eskabideekin batera:

- a) NANaren fotokopia.
- b) Agirirako tamainako hiru argazki, atzealdean izena jarrita.
- c) Betekizunak betetzen direla egiaztatzen duten agirien fotokopiak, behar bezala egiaztatuta.
- d) Lehiaketa faseari dagokionez, eskatzaileek, instantziarekin batera, alegatutako merituen zerrendari buruzko aitortpena eman behar dute, meritu horiek egiaztatzeko behar diren agiriekin batera. Eskabideak aurkezteko epean aurkeztutako eta egiaztatutako merezimenduez gain ezin izango da beste merezimendurik baloratu, ezta, epe horretan aurkeztu arren, epe horren ondoren egiaztatutakoak ere.

Esperientzia euren zerbitzuak garatu dituzten administrazio ki zientziaren bidez egiaztatu beharko dute. Izan ere, kontratuaren iraupena zein izan den eta, ahal izanez gero, zer eginkizun garatu dituzten zehaztu beharko da. Eginkizunok, gainera, deialdiaren helburu den lanpostuari esleitutako eginkizunen arabera balioetsiko dira.

Arrigorriagako Udalean emandako zerbitzuak, betiere, eskabidean alegatu badira, ez dira agiri bidez egiaztatu beharko, eta deialdiaren helburu den lanpostuari esleitutako eginkizunen arabera balioetsiko dira.

Bosgarrena.—Hautagaien onarpena

1. Eskabideak aurkezteko epea amaitutakoan, deia egiten duen organoak hautaketa-prozesuan onartutakoan eta baztertutakoan behin-behineko zerrenda onetsiko du. Zerrenda hori Bizkaiko Aldizkari Ofizialean argitaratuko da.

2. Behin-behineko zerrendan, bazterketaren arrazoiak azalduko dira, kasu bakoitzean.

3. Interesdunek erreklamazioak edo eskabideetako akatsak zuzentzeko eskabideak aurkeztu ahal izango dituzte, 10 laneguneko epean, onartutakoan eta baztertutakoan behin-behineko zerrenda hau Bizkaiko Aldizkari Ofizialean argitaratzen den egunaren biharamunetik zenbatzen hasita.

4. Aurkeztutako erreklamazio eta eskaerak Ebazpen bidez onartu edo baztertuko dira. Hain zuzen ere, Ebazpena lehiaketaren deialdia egin duen organoak emango du, eta, horren bitartez, hautaketa prozesuan onartutako eta baztertutako pertsonen zerrenda behin betikoa izango da. Zerrenda Bizkaiko Aldizkari Ofizialean eta Arrigorriagako Udaleko iragarki-oholean argitaratuko da. Ebazpen horretan, gainera, prozesuko Kalifikazio Epaimahaiko kideen eta euren ordezkoren izendapena agertuko da, eta oposizioko lehenengo ariketa zer egun, ordu eta lekutan egingo den adieraziko da.

Ebazpen honen aurka berraztertze errekurtsoa jarri ahal izango da Alkate-Presidente jaunaren aurrean, hilabeteko epean, zerrendak Bizkaiko Aldizkari Ofizialean argitaratzen diren egunaren biharamunetik zenbatzen hasita.

Behin-behineko zerrendetan agertzen ez diren hautagaiek dagokien epean zerrendan aurkako erreklamazioaren bat aurkeztu badute, kautelaz, probak egin ahal izango dituzte, betiere, aurkeztutako erreklamazioa egun horretarako ebatzi ez bada. Era berean, behin betiko zerrendetan agertzen ez diren hautagaiek, kautelaz, probak egin ahal izango dituzte, betiere, euren errekurtso administratiboaren aurkako helegitea aurkeztu dutela egiaztatzen badute eta egun horretarako ebatzi ez bada.

Seigarrena.—Epaimahai kalifikatzailea

1. Oposizioaren ariketak zehaztu, garatu eta ebaluatzeko eta merituen behar bezala ebaluatzeko, deia egiten duen organoak Epaimahai Kalifikatzaile bat izendatuko du, eta epaimahai horretako titularrak eta ordezkariak zehaztuko ditu.

2. Apirilaren 12ko 7/2007 Legea aplikatuz, Epaimahai Kalifikatzailea honakoz osatuta egongo da: presidente bat, 4 batzordekide eta idazkari bat. Hautaketa organoa emakumezko eta gizon

3. El plazo para presentar solicitudes será de 20 días naturales, contados a partir del siguiente a aquél en que aparezca la publicación del anuncio de la presente convocatoria en el «Boletín Oficial del Estado».

4. A las instancias debidamente cumplimentadas se deberá acompañar necesariamente la siguiente documentación:

- a) Fotocopia del D.N.I.
- b) Tres fotografías tamaño carnet, con el nombre al dorso.
- c) Fotocopia debidamente autenticada de los documentos acreditativos de los requisitos.
- d) En relación con la fase de concurso, las personas solicitantes que aleguen méritos adjuntarán a su instancia una declaración en la que relacionen los méritos alegados, acompañando los documentos suficientes acreditativos de los mismos. No podrán valorarse méritos distintos a los alegados y justificados dentro del plazo de presentación de instancias, ni aquellos otros que, alegados dentro de dicho plazo, sean justificados posteriormente.

La experiencia deberá ser acreditada mediante certificaciones de la Administración en la que se hayan prestado servicios, especificándose la duración del contrato y si es posible, las funciones desempeñadas, las cuales serán valoradas conforme a las funciones asignadas a la plaza que se convoca.

Los servicios prestados en el Ayuntamiento de Arrigorriaga, siempre y cuando hayan sido alegados en la instancia, no habrá que acreditarlos documentalmente y se valoran conforme a las funciones asignadas a la plaza que se convoca.

Quinta.—Admisión de aspirantes

1. El órgano convocante aprobará la relación provisional de personas admitidas y excluidas del proceso selectivo, una vez finalizado el plazo de presentación de solicitudes. Dicha relación se hará pública en el Boletín Oficial de Bizkaia.

2. La relación provisional expresará las causas motivadoras de la exclusión, en cada caso.

3. Las personas interesadas podrán formular reclamaciones o solicitud de subsanación de los defectos de que adoleciera la solicitud, en el plazo de 10 días hábiles a contar desde el siguiente a aquel en que tenga lugar la publicación de la relación provisional de admisiones y exclusiones en el Boletín Oficial de Bizkaia.

4. Las reclamaciones y solicitudes presentadas serán aceptadas o rechazadas en la Resolución por la que el órgano convocante eleve a definitiva la relación de personas admitidas y excluidas al proceso selectivo, la cual se hará pública en el «Boletín Oficial de Bizkaia» y en el tablón de anuncios del Ayuntamiento de Arrigorriaga. Dicha Resolución contendrá el nombramiento de los miembros del Tribunal Calificador del proceso y sus suplentes y dispondrá la fecha, hora y lugar de realización del primer ejercicio de la oposición.

Contra esta resolución podrá interponerse recurso de reposición ante el Alcalde-Presidente en el plazo de un mes, a contar desde el día siguiente al de la publicación de las listas en el «Boletín Oficial de Bizkaia».

Los y las aspirantes que, habiendo sido excluidas en las listas provisionales hubieran presentado reclamación en plazo contra dichas listas, podrán presentarse de forma cautelar a la realización de las pruebas, si para dicha fecha no se ha resuelto la reclamación planteada. Asimismo, las personas excluidas en las listas definitivas podrán presentarse a la realización de las pruebas con carácter cautelar, siempre y cuando acrediten haber presentado el oportuno recurso de reposición contra su exclusión, y si para dicha fecha no se ha resuelto el mismo.

Sexta.—El Tribunal Calificador

1. Al objeto de la determinación, desarrollo y evaluación de las pruebas de la oposición y para la valoración de los méritos, el órgano convocante designará un Tribunal Calificador, nombrando a las personas titulares del mismo y a sus suplentes.

2. El Tribunal Calificador en aplicación de la Ley 7/2007, de 12 de abril, estará integrado por una Presidenta o Presidente, 4 Vocales y un Secretario/a. El órgano de selección deberá ajustarse

nezkoen kopuru bera egoteko printzipioari jarraiki osatuko litzateke. Batzordekideak Euskal Herriko Polizia Ikastegiak izendatuko ditu.

Era berean, eta bakarrik euskararen ezagutza maila balioes- teko, EHAako ordezkari bat izendatuko da, Euskal Funtzio Publi- koari buruzko 6/1989 Legearen 99.2. artikulua ezarritakoaren ara- bera.

3. Kalifikazio Epaimahaiaren eta ordezkoen izendapena Euskal Herriko Poliziari buruzko 4/1992 Legean eta Euskal Herriko Polizia Hautatzeko eta Prestatzeko Araudia onartzen duen 315/1994 Dekretuan aurreikusitakoaren arabera arautuko da.

Alkatetzak-Presidentetzak izendatu ondoren, epaimahaiaren eraketa Arrigorriagako Udaleko iragarki oholean jarriko da ikusgai eta Bizkaiko Aldizkari Ofizialean argitaratuko da, onartutakoen eta baztertutakoen zerrendarekin batera.

Zazpigarrena.—Kalifikazio Epaimahaiaren funtzionamendua

1. Kalifikazio Epaimahaiaren funtzionamendua honako haue- tan aurreikusitakoaren arabera arautuko da: Euskal Herriko Poli- ziari buruzko 4/1992 Legea, Euskal Herriko Polizia Hautatzeko eta Prestatzeko Araudia onartzen duen 315/1994 Dekretua eta kide anit- zeko organoen funtzionamenduari buruzko administrazio-prozedura erkideari buruzko arautegiko xedapenak.

2. Kalifikazio Epaimahaiak behar besteko neurriak hartu ahal izango ditu, hautaketa-sistema deialdi honetan aurreikusi ez den guztian garatzeko. Era berean, bere aplikazioaren zein interpreta- zioaren inguruan sortutako zalantza guztiak argituko ditu.

3. Deialdi honetan eta bere oinarrietan zehaztutako neurrien barruan, Kalifikazio Epaimahaia organo eskuduna izango da, egin beharreko proben edukia, ezarri beharreko ebaluazio-irizpi- deak, emaitzak eta betearazpenaren inguruko era guztietako inguruabarrak zehazteko eta lehiaketa balioesteko. Era berean, hel- buruak betetzeko beharrezkoa den guztia ebatzi ahal izango du, beti ere indarreko xedapenen arabera eskumen hori beste organo batzuen ez bada.

Bere lana garatzeko orduan, epaimahaiak aholkulariak edo adi- tuak eduki ahal izango ditu oposizio-lehiaketako proba guztietarako edo batzuetarako. Hala ere, aholkularitza eta laguntza teknikoak bes- terik ez diote eskainiko euren espezialitateetan.

4. Kalifikazio Epaimahaiaren erabakiek praktiketako funt- zionarioak izendatzen dituen organoan edukiko dute eragina. Dena dela, organo horrek, baliorik gabe uzteko moduko akatsen bat antzemanaz gero, berrikusi egin ahal izango ditu, administrazio-prozedura erkideari buruzko arautegiaren arabera.

5. Kalifikazio Epaimahaiak ez ditu deialdiaren helburu diren lanpostuak baino hautagai gehiago hautatuko. Beraz, muga hori gain- ditzen duten proposamenek ez dute inolako baliorik izango.

6. Kalifikazio Epaimahaiaren erabakiak Arrigorriagako uda- letxeko iragarki-taulan jarriko dira ikusgai.

Zortzigarrena.—Oposizio-lehiaketa

1. Oposizio-lehiaketan, oposizioa eta lehiaketa egingo dira elkarren segidan, hautagaien gaitasunak eta euren arteko lehen- tasun-hurrenkera zehazteko.

2. Oposizioko proba guztiak derrigorrezkoak eta baztertza- ileak izango dira.

3. Lehiaketa ez da baztertzailea izango, eta bertan lortutako kalifikazioa ezin izango da erabili oposizioa gainditzeko edo ariketetan lortutako kalifikazioak aldatzeko.

Bederatzigarrena.—Euskararen ezagutza

1. Euskararen ezagutza Kalifikazio Epaimahaiak zehaztutako probaren edo proben arabera egiaztatu beharko da, Herri Ardura- laritzaren Euskal Erakundeak horretarako zehaztutakoa kontuan har- tuta.

al principio de presencia equilibrada de mujeres y hombres en su composición. Formara como vocal un o una representante cuya designación se realizará por la Academia de Policía del País Vasco.

Asimismo, a los solos efectos de la valoración de los conoci- mientos de euskera, se nombrará una persona representante del I.V.A.P., según establece el artículo 99.2 de la Ley 6/1989, de la Función Pública Vasca.

3. El nombramiento de quienes integran el Tribunal Calificador y de sus suplentes se hará conforme a las previsiones de la Ley 4/1992, de Policía del País Vasco y del Decreto 315/1994, por el que se aprueba el Reglamento de Selección y Formación de la Poli- cía del País Vasco. Su completa composición se expondrá en el tablón de anuncios del Ayuntamiento de Arrigorriaga y se publicará en el «Boletín Oficial de Bizkaia», conjuntamente con la lista de aspirantes admitidos y excluidos, previa su designación por la Alcal- día-Presidencia.

Séptima.—Funcionamiento del Tribunal Calificador

1. El funcionamiento del Tribunal Calificador se regirá por lo previsto en la Ley 4/1992, de Policía del País Vasco y el Decreto 315/1994, de Selección y Formación de la Policía del País Vasco, así como por las disposiciones de la normativa reguladora del pro- cedimiento administrativo común sobre funcionamiento de los órga- nos colegiados.

2. El Tribunal Calificador podrá adoptar las medidas que estime necesarias para el desarrollo del sistema selectivo en todo lo no previsto en la presente convocatoria, y resolver cuantas cuestio- nes se susciten relativas a su aplicación e interpretación.

3. El Tribunal Calificador, dentro de los límites establecidos en esta convocatoria y sus bases, es el órgano competente para determinar el contenido de las pruebas a realizar, los criterios de evaluación aplicables, los resultados de las mismas y las circuns- tancias de todo tipo relativas a su ejecución, así como para la valo- ración del concurso. Igualmente podrá disponer todo lo necesario para el cumplimiento de sus fines, siempre que no se halle atribuido a otros órganos por las disposiciones vigentes.

El Tribunal podrá disponer la incorporación a sus trabajos de personal asesor o especialistas, para todas o alguna de las prue- bas de las que conste el concurso-oposición, que se limitarán a prestar su asesoramiento y colaboración técnica en el ejercicio de sus especialidades.

4. Las decisiones del Tribunal Calificador vinculan al órgano a quien compete el nombramiento de los y las funcionarios en prác- ticas, sin perjuicio de que éste, si apreciara la existencia de alguna irregularidad invalidante, pueda proceder a su revisión conforme a la normativa reguladora del procedimiento administrativo común.

5. El Tribunal Calificador no podrá declarar seleccionados o seleccionadas a un número mayor de aspirantes que el de plazas convocadas, siendo nulas de pleno derecho las propuestas que excedan de tal limitación.

6. Los acuerdos del Tribunal Calificador se harán públicos en el tablón de anuncios del Ayuntamiento de Arrigorriaga.

Octava.—El concurso-oposición

1. El concurso-oposición consistirá en la celebración de la oposición y el concurso, para determinar la aptitud de las perso- nas aspirantes y fijar el orden de prelación entre ellos.

2. Todas las pruebas de la oposición tendrán carácter obli- gatorio y eliminatorio.

3. El concurso no tendrá carácter eliminatorio y la califica- ción obtenida en el mismo no podrá ser utilizada para superar la oposición o alterar las calificaciones obtenidas en los ejercicios que la integran.

Novena.—Conocimiento de euskera

1. El conocimiento de euskera se acreditará mediante la prueba o pruebas que el Tribunal Calificador determine, de con- formidad con lo que al efecto tiene establecido el Instituto Vasco de Administración Pública.

Ez dute Hizkuntza Eskakizunik egiaztatu beharko dagokion Hizkuntza Eskakizunari buruzko HAEEn ziurtagiria duten hautagaiek edo, baliozkotzeei dagokienez, Euskararen erabilera normalizatzeko apirilaren 15eko 86/97 Dekretuko 41. artikuluan jasotako tituluren bat duten hautagaiek. Agiriok ariketa hori egiten den egunera arte aurkeztu ahal izango dituzte.

Eskabideak aurkezteko epean hizkuntza-eskakizunaren egiaztagiria aurkeztu duten hautagaiek ez dute euskarako proba egin beharko, ezta epe horren ostean lortu eta euskarako proba egiten den egunean bertan hautaketa-epaimahaiko idazkariaren aurrean aurkezten dutenek ere.

2. Eskabideak aurkezteko epean mugaeguneratutako derri-gorrezko hizkuntza-eskakizuna dela kontuan hartuta, lanpostuak eskuratzen hizkuntza-eskakizun hori betetzen dela egiaztatu beharko da aurreko zenbakian aurreikusitako moduren baten bitartez.

3. Arrigorriagako udaletxeko iragarki-taulan argitaratuko da proba zer egun, ordu eta lekutan egingo den, prozesuko Kalifikazio Epaimahaiaren ebazpenaren bidez.

4. Hizkuntza-eskakizuna egiaztatzen ez duten hautagaiek hautaketa-prozeduratik kanpo geratuko dira, korporazioko presidentzaren ebazpenaren bitartez.

Hamargarrena.—Oposizioa

Oposizioaren fasean, hautagaiek honako ariketa hauek egingo dituzte elkarren segidan:

Lehen ariketa: Ezagutza teorikoen proba. Derrigorrezkoa eta baztertzaila.

Hautagaiek Kalifikazio Epaimahaiak test erara egindako galderei erantzun beharko diete, eta I. eranskinean zehaztutako gaiekin edukiko dute zerikusia. Lehenengo ariketa honetan, 20 puntu lortu ahal izango dituzte gehienez ere. Dena dela, gutxienez 10 puntu erdietsi beharko dituzte, ariketa gainditu ahal izateko.

Bigarren ariketa: 2. hizkuntza-eskakizunaren egiaztapena. Derrigorrezkoa eta kanporatzailea.

Euskararen ezagutza Kalifikazio Epaimahaiak zehaztutako probaren edo proben arabera egiaztatu beharko da, Herri Arduralaritzaren Euskal Erakundeak horretarako zehaztutakoa kontuan hartuta.

Ez dute Hizkuntza Eskakizunik egiaztatu beharko dagokion Hizkuntza Eskakizunari buruzko HAEEn ziurtagiria duten hautagaiek edo, baliozkotzeei dagokienez, Euskararen erabilera normalizatzeko apirilaren 15eko 86/97 Dekretuko 41. artikuluan jasotako tituluren bat duten hautagaiek. Agiriok Euskarazko ariketa hori egiten den egunera arte aurkeztu ahal izango dituzte.

Ariketa honetako emaitza Gai edo Ez Gai izango da. Beraz, hautagaiek Gai lortu beharko dute ariketa honetan, kanpoan geratu nahi ez badute.

Hirugarren ariketa: Gaitasun-probak. Nahitaezkoa eta baztertzaila izango da.

Hautagaiek adimen-gaitasunen testa egin beharko dute, honako aldagai hauek ebaluatu ahal izateko: adimena, ulermena, atentzioa, mintzamena, arrazonomendu abstraktua... Era berean, honako hauexek ere ebaluatuko dira: aginte-ahalmena, trebakuntza tekniko eta profesionala eta hautagaien egokitzapena lanpostuko eginkizun orokor eta zeregin zehaztutara.

Ariketa honetan, 20 puntu jaso ahal izango dituzte, gehienez ere. Dena den, 10 puntu lortu behar izango dituzte gainditzeko.

Laugarren ariketa: Proba fisikoak. Nahitaezkoa eta baztertzaila izango da.

Hautagaiek II. eranskinean zehaztutako probak egin beharko dituzte, eta eranskin horretan adierazitakoaren arabera balioetsiko dira. Gehienez ere, 20 puntu lortu ahal izango dituzte. Dena dela, gutxienez 10 puntu erdietsi beharko dituzte, ariketa gainditu ahal izateko. Azken puntuazioa lortzeko, proba bakoitzeko puntuak batuta erdietsitako puntuazioa eta deialdiko eranskin horretan zehaztutako proba-kopurua zatituko dira.

Quedarán exentos de la acreditación del Perfil Lingüístico aquellas personas aspirantes que posean el correspondiente certificado expedido por el IVAP del perfil lingüístico de que se trate, o bien alguno de los títulos recogidos en el artículo 41 del decreto 86/97 de 15 de abril, de normalización del uso del Euskera, a efectos de convalidación, admitiéndose su presentación hasta la fecha de realización de dicho ejercicio.

Estarán exentos de realizar la prueba de euskera, además de las personas que hubiesen presentado la acreditación de los perfiles en el plazo de presentación de instancias, aquellas otras que lo hubieran obtenido con posterioridad a dicha fecha y lo presenten ante el Secretario del Tribunal de selección hasta el mismo día de la celebración de la prueba de euskera.

2. Para el acceso a las plazas al tener asignado perfil lingüístico preceptivo vencido a la fecha de presentación de solicitudes, será necesario acreditar el cumplimiento del referido perfil lingüístico de alguno de los modos previstos en el número anterior.

3. La fecha, hora y lugar de realización de la prueba se hará pública en el tablón de anuncios del Ayuntamiento de Arrigorriaga, mediante Acuerdo del Tribunal Calificador del proceso.

4. Las personas aspirantes que no acreditaran el cumplimiento del perfil lingüístico serán excluidas del procedimiento selectivo, mediante Resolución de la Presidencia de la Corporación.

Décima.—La oposición

La fase de oposición consistirá en la sucesiva celebración de los siguientes ejercicios:

Primer ejercicio: Prueba de Conocimientos teóricos. Obligatoria y eliminatória.

Consistirá en contestar a un cuestionario de preguntas tipo test que determine el Tribunal Calificador relacionadas con el temario que figura en el Anexo I. Este primer ejercicio se calificará sobre un máximo de 20 puntos, siendo necesario obtener un mínimo de 10 puntos para superar el mismo.

Segundo ejercicio: Prueba de acreditación del perfil lingüístico 2. De carácter obligatorio y eliminatória.

El conocimiento de euskara se acreditará mediante la prueba o pruebas que el Tribunal Calificador determine, de conformidad con lo que al efecto tiene establecido el Instituto Vasco de Administración Pública.

Quedarán exentos de la acreditación del perfil lingüístico aquellos aspirantes que posean el correspondiente certificado expedido por el IVAP, o bien alguno de los títulos recogidos en el artículo 41 del Decreto 86/97 de 15 de abril, de normalización del uso del Euskera, a efectos de convalidación, admitiéndose su presentación hasta la fecha de realización de dicho ejercicio de Euskera.

Este ejercicio será calificado como Apto o no Apto, debiendo obtener las personas aspirantes la calificación de Apto en este ejercicio para no quedar eliminados.

Tercer ejercicio: Pruebas de aptitud. De carácter obligatoria y eliminatória.

Consistirá en la realización de test de aptitudes intelectuales dirigidos a la evaluación de las siguientes variables: inteligencia, capacidad de comprensión y atención, capacidad verbal, razonamiento abstracto, etc.; encaminadas a evaluar las variables potenciales de mando, la capacitación técnico-profesional y la adecuación de la persona candidata a las funciones generales y a las tareas específicas del puesto.

Se valorarán sobre un máximo de 20 puntos, siendo necesario obtener un mínimo de 10 puntos para superar el ejercicio.

Cuarto ejercicio: Pruebas físicas. De carácter obligatoria y eliminatória.

Las y los aspirantes deberán realizar las pruebas que se describen en el Anexo II, valorándose las mismas conforme a lo establecido en el citado Anexo, sobre un máximo de 20 puntos, siendo necesario obtener un mínimo de 10 puntos para superar el ejercicio. La puntuación total que se obtendrá será la resultante de dividir la puntuación obtenida sumando los puntos de cada una de las pruebas, entre el número de pruebas que se incluyen en el citado Anexo de la Convocatoria.

Proba fisikoa egiteko, hautagaiek kirol-ekipo egokia eraman beharko dute.

Bosgarren ariketa: Nortasun-proba. Nahitaezkoa eta baztertzailea izango da.

Besteak beste, elkarriketa pertsonala eta/edo talde-dinamika egin ahal izango da, hautagaia lanpostuaren ezaugarrietara egokitzen den ala ez aztertzeko.

Ariketa honetan, 20 puntu jaso ahal izango dira, gehienez ere. Dena den, 10 puntu lortu behar izango dira ariketa gainditzeko.

Epaimahaiak oposizio faseko ariketako bakoitzean ematen dituen emaitzen aurka, xede horretarako eskaini diren 3 egun balioduneko epean, egoki irizten diren alegazioak edo erreklamazioak aurkeztu ahal izango dira. Hori guztiari, prozedurari amaiera ematen dion azken ebazpenaren aurka ondoren jartzen den administrazioarekiko auzi errekurtsioa kaltetu gabe.

Hamaikagarrena.—Oposizioko ariketen garapena

1. Deialdiko azken iragarki ofiziala argitaratzen denetik bi hilabete igaro arte, ezin izango dira probak hasi.

2. 7 egun natural lehenago, lehenengo proba zer egun, ordu eta lekutan egingo den iragarriko da, korporazioko presidentek onartutakoen zein baztertutakoen behin betiko zerranda onesteko eta prozesuko Kalifikazio Epaimahaia izendatzeko erabilitako ebazpenean.

Gainerako proben iragarkiak 72 ordu lehenago argitaratuko dira gutxienez, Arrigorriagako udaletxeko iragarki-taulan ikusgai jarriko den Kalifikazio Epaimahaiaren ebazpenaren bitartez.

3. Oposizioko probak edo euskararen ezagutzarako probak (zehaztutako egunean, orduan eta lekuan egiaztatu ezean) garatzeko orduan, edozein inguruabarren ondorioz, ezinbestean izanda ere, hautagaiek epaimahaiaren deia erantzuten ez badiote, hautaketa-prozesutik kanpo geratuko dira. Ariketak egiten hasitakoan agertzen diren hautagaiei ere arau bera ezarriko zaie.

4. Hautagaiek NAN, pasaporte edo gidabaimena eraman beharko dute probetara, eta epaimahaiak edonoz eskatu ahal izango die aurkezteko.

5. Oposizio-probetako emaitzak Arrigorriagako udaletxeko iragarki-taulan argitaratuko dira Kalifikazio Epaimahaiaren ebazpenaren bidez, eta hautagai bakoitzak zenbat puntu lortu dituen adieraziko da bertan.

Hamabigarrena.—Lehiaketa

1. Lehiaketaren fasean, eskabideak aurkezteko epean aipatutako eta behar bezala egiaztatutako meritua balioetsiko dira.

2. Ez da kontuan hartuko eskaerak aurkezteko epean zehaztu gabeko merezimendurik ezta behar bezala egiaztatutako dagoenik ere.

3. Gehienez ere, hautagaiek 10 puntu lortu ahal izango dituzte lehiaketaren fasean. Horretarako, honako meritua hauek hartuko dira kontuan eta honelaxe balioetsiko dira:

A) Lan esperientzia

a) Gehienez ere, 8 puntu lortu ahal izango dituzte. Kalifikazio Epaimahaiak 0,10 puntu emango ditu toki-administrazioan udaltzain moduan egondako lanpostuetan jardundako zerbitzu-hilabete bakoitzeko. Beraz, ez dira hilabete naturalek beherako zatikiak kontuan hartuko.

Meritua euren zerbitzuak garatu dituzten administrazioaren ziurtagirien bidez egiaztatu beharko dituzte, eta zer eginkizun bete dituzten zehaztu beharko da bertan.

Arrigorriagako Udalean emandako zerbitzuak eta erdietsitako lanbide-esperientzia, betiere eskabidean alegatu badira, ez dira agiri bidez egiaztatu beharko, eta hautagaien espediente pertsonaletan dauden datuen arabera balioetsiko dira:

Para la realización de la prueba física las personas aspirantes deberán presentarse provistos del equipo deportivo adecuado.

Quinto ejercicio: Pruebas de personalidad. De carácter obligatoria y eliminatória.

Entre las que podrá incluirse una entrevista de carácter personal y/o dinámica de grupo, dirigidas al estudio de la adecuación personal del candidato o candidata al perfil profesional requerido.

Se valorarán sobre un máximo de 20 puntos, siendo necesario obtener un mínimo de 10 puntos para superar el ejercicio.

Contra las calificaciones realizadas por el tribunal en cada uno de los ejercicios de la fase de oposición se podrá presentar en el plazo de 3 días hábiles conferido al efecto por el tribunal las alegaciones o reclamaciones que se estimen oportunas. Todo ello sin perjuicio del posterior recurso administrativo contra la resolución final que ponga fin al procedimiento.

Undécima.—Desarrollo de los ejercicios de la oposición

1. Las pruebas no podrán iniciarse hasta transcurridos dos meses desde la publicación del último anuncio oficial de la convocatoria.

2. La fecha, hora y lugar de celebración de la primera prueba se anunciará con una antelación mínima de 7 días naturales, en la Resolución por la que la o el Presidente de la Corporación apruebe la relación definitiva de personas admitidas y excluidas y nombre del Tribunal Calificador del proceso.

Los sucesivos anuncios de celebración de las restantes pruebas se harán públicos con una antelación mínima de 72 horas, mediante acuerdo del Tribunal Calificador que se hará público en el tablón de anuncios del Ayuntamiento de Arrigorriaga.

3. Las personas aspirantes que por cualquier circunstancia, incluso por causa de fuerza mayor, no comparezcan al llamamiento del Tribunal para el desarrollo de las pruebas de la oposición o de las pruebas de conocimiento de Euskera cuando no tuvieran acreditado el mismo en el lugar, día y hora señalados, serán excluidas del procedimiento selectivo. La misma regla se aplicará a quienes concurran a la realización de cualquiera de las pruebas una vez iniciada la ejecución de las mismas.

4. Los y las aspirantes deberán comparecer a las diferentes pruebas provistos de D.N.I., pasaporte o permiso de conducir, cuya presentación podrá ser exigida por el Tribunal en todo momento.

5. Los resultados de las pruebas de la oposición se harán públicos por acuerdo del Tribunal Calificador, en el tablón de anuncios del Ayuntamiento de Arrigorriaga, indicando la puntuación obtenida por cada aspirante.

Decimosegunda.—El concurso

1. La fase de concurso consistirá en la valoración de los méritos aducidos y debidamente acreditados durante el plazo de presentación de solicitudes.

2. En ningún caso se valorarán aquellos méritos que no hubieran sido aducidos y debidamente acreditados durante el plazo de presentación de solicitudes.

3. La puntuación máxima del concurso no podrá exceder de 10 puntos y se tomarán en consideración los méritos que a continuación se relacionan, los cuales se valorarán del modo siguiente:

A) Experiencia profesional

a) Se valorará hasta una puntuación máxima de 8 puntos. El Tribunal Calificador valorará con 0,10 puntos por cada mes de servicio efectivo prestados en la Administración local como Agente de la Policía Municipal, no computándose las fracciones inferiores a un mes natural.

Los méritos deberán ser acreditados mediante certificaciones de la Administración en la que se hayan prestado servicios, especificándose las funciones desempeñadas.

Los servicios prestados y la experiencia profesional en el Ayuntamiento de Arrigorriaga, siempre y cuando hayan sido alegados en la instancia, no habrá que acreditarlos documentalmente y se valorarán en base a los datos que obren en los expedientes personales de las personas candidatas.

B) Borroka-arteak

Gehienez 2 puntu emango dira.

Epaimahaiak puntu 1 emango du federazio-modalitatearen bateko lehen mailako DAN gerriko beltzaren egiaztapen dokumental bakoitzagatik, federazio autonomikoak edo estatalak hala egiaztatuta badago.

Kalifikazio Epaimahaiak hautagaiak alegatutako eta egiaztatutako merituen egiaztatze eskubidea izango du, eta, horrez gain, egokia iruditzen zaion informazioa eskatu ahal izango die, aurkeztutako agiriak argitu ahal izateko.

Oharra: Epaimahaiak oposizio hiru garren ariketa (gaitasun probak) egin ostean ebaluatuko du lehiaketa fasea, eta soilik une horretara arte egindako hautaketa-prozesuko ariketak gainditu dituzten hautagaiak dagozkie.

C) Hizkuntzak

a) Hizkuntza Eskolak emandako ingeleseko goi-mailako (C1) titulu ofiziala edo baliokidea edukitzeagatik, 0,50 puntu.

a) Hizkuntza Eskolak emandako frantseseko goi-mailako (C1) titulu ofiziala edo baliokidea edukitzeagatik, 0,50 puntu.

Atal honetan gehienez lor daitekeen puntuazioa puntu 1eko da.

Hamahirugarrena.—Oposizio-lehiaketaren azken emaitza

1. Oposizio-lehiaketako azken emaitza bi faseetan lortutako emaitzen batuketa izango da, hurrengo puntuak adierazten diren aurreikuspenen arabera.

Hautagaien lehenetsuneko hurrenkera zehazteko orduan, oposizio-lehiaketako azken emaitza hartuko da kontuan.

2. Hautatzeko prozedurako proben eta merituen balioespena amaitutakoan, Kalifikazio Epaimahaiak hautagaiak sailkatzeko hurrenkera onartuko du, oposizioan eta lehiaketan lortutako puntuak batuta erdietsitako puntuazio handienetik txikienera.

3. Puntuetan berdinketarik izanez gero, honako irizpide hauen arabera ebatziko dira, eta, horretarako, ezarritako lehenetsunaren hurrenkera hartuko da kontuan:

a) Emakumeen eta Gizonen arteko Berdintasunerako 4/2005 Legeko 4.a) idatz-zatiko 20. artikuluan xedatutakoa, udalaren sail honetan emakumeen presentzia %40 baino baxuagoa baita.

b) Ezagutza teorikoen probako puntuazio handiena (1. ariketa).

c) proba fisikoetako puntuazio handiena (4. ariketa).

d) Gaitasun probetako puntuazio handiena (3. ariketa).

4. Hautatzeko prozedurako proben eta merituen balioespena amaitu ondoren, epaimahaiak aukeraturako hautagaien zerrenda onartuko du, eta hautaketa-prozesua gainditu eta deitutako lanpostuen kopuruan lekua duten hautagaiak agertuko dira bertan.

5. Azken emaitzen arabera, hautaketa-prozesuan plazarik lortu ez dutenen artean lan-poltsa bat osatuko da, lanpostuak lortzeko baldintzak betetzen badituzte. Horretarako, hautaketa prozesuaren guztizko puntuazioaren batuketaren ordena aplikatuko da (batuketa hori honela egingo da: hautaketa-prozesuan delako fasea eskuratzeko geratu izan zaizen hautagaien lehiaketaren fasea gehi oposizioaren fasean eskuraturako baloraziorik altuena). Edonola ere, lan-poltsa honek lehenetsuna izango du alde aurretik eraturako bestelako lan-poltsen aldean.

6. Kalifikazio Epaimahaiak Arrigorriagako udaletxeko iragarki-taulan argitaratuko ditu 2. eta 4. zenbakietan aurreikusitako zerrendak. Era berean, deia egiten duen organoari bidaliko dizkio, aukeraturako hautagaiak praktiketako funtzionario izendatzeko proposamenarekin batera.

B) Artes marciales

Se valorará hasta una puntuación máxima de 1 punto.

El Tribunal calificador valorará con 1 punto cada acreditación documental del grado de cinturón negro primer DAN, en alguna de sus modalidades federativas, acreditada por la correspondiente federación bien autonómica o estatal.

El Tribunal Calificador se reserva el derecho de verificar los méritos alegados y acreditados por los y las aspirantes, así como de solicitar la información que estime conveniente para clarificar la documentación aportada.

Nota: La fase de concurso será evaluada por el tribunal con posterioridad a la realización a la realización del tercer ejercicio de la oposición (pruebas de aptitud) exclusivamente para aquellos y aquellas personas aspirantes que hubieran superado los ejercicios del proceso selectivo celebrados hasta dicho momento del mismo.

C) Idiomas

a) Por encontrarse en posesión de titulación oficial en el idioma inglés expedida por la Escuela oficial de Idiomas o equivalente, en nivel superior (C1), 0,50 puntos.

b) Por encontrarse en posesión de titulación oficial en el idioma Francés expedida por la Escuela oficial de Idiomas o equivalente, en nivel superior (C1), 0,50 puntos.

La puntuación máxima total alcanzable en el presente apartado de mérito será de 1 punto.

Decimotercera.—Calificación final del concurso-oposición

1. La calificación final del concurso-oposición será la suma de las obtenidas en sus dos fases, conforme a las previsiones que se señalan en el punto siguiente.

La calificación final del concurso-oposición determinará el orden de prelación de las personas aspirantes.

2. Concluida la valoración de las pruebas y méritos que integran el procedimiento selectivo, el Tribunal Calificador aprobará el orden de clasificación de aspirantes conformado de mayor a menor puntuación, resultante de la suma de las puntuaciones alcanzadas en la oposición y el concurso.

3. Los empates a puntuación se resolverán atendiendo a los siguientes criterios, por el orden de prioridad en que se establecen:

a) Lo establecido en el artículo 20 apartado 4.a) de la Ley 4/2005 para la igualdad de mujeres y hombres, al ser inferior al 40% la representación del colectivo de la mujer en esta área municipal.

b) Mayor puntuación en la prueba de conocimientos teóricos (1.º ejercicio).

c) Mayor puntuación en las pruebas físicas (4.º ejercicio).

d) Mayor puntuación en las pruebas de aptitud (3.º ejercicio).

4. Concluida la calificación de las pruebas y los méritos que integran el procedimiento selectivo, el Tribunal aprobará la relación de personas seleccionadas, integrada por quienes, habiendo superado el proceso selectivo, tuvieran cabida en el número de plazas convocadas.

5. Se formará bolsa de trabajo con las personas que no habiendo obtenido plaza en la calificación final del proceso selectivo cumplan con los requisitos de acceso a las plazas según el orden de prelación resultante por la suma de la puntuación total del proceso selectivo, (suma de la fase de concurso para aquellos aspirantes a los que se les hubiese puntuado dicha fase por alcanzar en el proceso selectivo la fase de su valoración mas la fase de oposición). En todo caso la presente bolsa de trabajo tendrá preferencia sobre cualquier otra bolsa completada con anterioridad.

6. El Tribunal Calificador publicará en el tablón de anuncios del Ayuntamiento de Arrigorriaga las relaciones previstas en los números 2 y 4 y las elevará al órgano convocante junto con la propuesta de nombramiento de funcionario/a en prácticas en favor de las personas seleccionadas.

Hamalagarrena.—Deialdiko eskakizunen egiaztapena

1. Aurreko oinarriko 5. zenbakian aipatutako zerrenda argitaratzen den egunetik hasi eta hurrengo 20 egunetan, aukeratutako hautagaiek deialdian parte hartzeko baldintzen eta eskakizunen egiaztagiria aurkeztu beharko dituzte. Interesdunak eskatuta, horretarako arrazoirik egonez gero, praktiketako funtzionarioak izendatzeko eskumena duen organoak epe hori luzatu ahal izango du. Nolanahi ere, epe berri hori ez da 10 egunetik gorakoa izango.

2. Aurreko idatz-zatian aurreikusitako epea amaitu baino lehen, deia egiten duen organoak kasuan kasuko osasun-azterketa egin beharko die hautagaiei, hirugarren oinarriko e) letran aurreikusitako osasun-bateraezintasunen taulan ez daudela egiaztatzeko.

3. 1. idatz-zatian adierazitako epean, ezinbestean izan ezean, hautagaiek aipatutako agiriak aurkezten ez badituzte edo agiriak aztertutakoan edo osasun-azterketa egindakoan eskatutako baldintza edo eskakizunen bat betetzen ez badute, ezin izango dituzte inolaz ere izendatu. Horrez gain, euren jarduketak inolako ondorioz gabe geratuko dira, eta izendapenerako eskubide guztiak galduko dituzte. Halakoetan, azken sailkapenaren hurrenkerako lehentasunaren arabera ordezkatzeko dituzte, eta, ezeztapen hori gertatzean eta eskatutako baldintzak bete egiten dituztela egiaztatu ondoren, deitutako lanpostuen kopuruan lekua duten hautagaiak hartuko dira kontuan.

4. Hautaketa-prozeduran parte hartzeko eskakizunen eta baldintzen egiaztagirien fotokopiak legez baimenduta ez badaude, berriaz adieraziko dute egiaztapen hori egin dutela eta bi agiriak bat datozela.

Hamabosgarrena.—Praktiketako funtzionarioen izendapena

1. Deialdian parte hartzeko eskakizunak behar bezala betetzen dituztela egiaztatu badute, aukeratutako hautagaiak praktiketako funtzionario izendatuko dituzte, deia egiten duen organoaren ebazpenaren bitartez. Ebazpen hori Bizkaiko Aldizkari Ofizialean argitaratuko da. Bestetik, hautagaiak egoera horretan egongo dira, prestakuntza-ikastaroa hasten denetik eta karrerako funtzionario izendatzen dituzten arte edo hautaketa-prozesutik kanpo geratzen diren arte.

2. Edonola ere, deia egiten duen organoak Euskal Herriko Poliziaren Ikastegira bidaliko du praktiketako funtzionario izendatutako hautagaien zerrenda. Bertan, oposizio-lehiaketan lortutako emaitza eta deialdi honetan parte hartzeko eskakizunen egiaztapena adierazi beharko dira.

Hamaseigarrena.—Prestakuntza-ikastaroa eta praktikaldia

1. Prestakuntza-ikastaroa eta praktikaldia derrigorrezkoak eta baztertzailak izango dira, eta banan-banan hartuko dira kontuan. Hori dela eta, hautagaiek gainditzen ez badituzte, hautaketa-prozesutik kanpo geratuko dira zuzenean, eta deialdi honetan aipatutako oinarriko eskalako agentea izateko eskubide guztiak galduko dituzte.

2. Prestakuntza-ikastaroa eta praktikaldia ezin izango dira aldi berean garatu, eta bakoitzaren iraupena zein biek batera duten iraupena ezingo dira 30 hilabetetik gorakoak izan.

3. Prestakuntza-ikastaroa eta praktikaldia arautzeko orduan, Euskal Herriko Polizia Hautatzeko eta Prestatzeko Araudia onartzen duen uztailaren 19ko 315/1994 Dekretuan xedatutakoa hartuko da kontuan.

Hamazazpigarrena.—Prestakuntza-ikastaroa

1. Prestakuntza-ikastaroa Euskal Herriko Poliziaren Ikastegian edo bertako zuzendariak adierazitako prestakuntza-zentroan garatuko da. Prestakuntza-ikastaroa hautaketarako ikasturtea izango da, araubidean zehaztutako ikasketa-planaren arabera egingo da eta bertan aurreikusitako iraupena izango du. Euskal Herriko Poliziaren Ikastegiko zuzendariak ebazpenaren bidez adieraziko du noiz

Decimocuarta.—Acreditación de los requisitos de la convocatoria

1. Quienes resulten seleccionadas o seleccionados deberán presentar, dentro de los 20 días siguientes al de la publicación de la relación a que se refiere el número 5 de la Base anterior, los documentos acreditativos de las condiciones y requisitos exigidos para tomar parte en la convocatoria. A petición de la persona interesada y si concurre causa justificada para ello, el órgano competente para efectuar el nombramiento de funcionarios/as en prácticas podrá prorrogar dicho plazo por otro no superior a 10 días.

2. Con anterioridad a la finalización del plazo previsto en el apartado anterior, el órgano convocante deberá someter a las personas aspirantes al correspondiente examen médico para comprobar que no están incurso en el cuadro de exclusiones médicas previstas en la base Tercera letra e).

3. Quienes dentro del plazo indicado en el apartado 1 y salvo los casos de fuerza mayor, no presentaran la referida documentación, o del examen de la misma tras el reconocimiento médico se dedujera que carece de alguna de las condiciones o requisitos exigidos, no podrán ser objeto de nombramiento, quedando sin efecto todas sus actuaciones con la pérdida de cuantos derechos pudieran asistirles para el mismo. En tal caso, se les sustituirá siguiendo la prelación del orden de clasificación definitiva, por aquellos o aquellas aspirantes que como consecuencia de la referida anulación, y previa acreditación del cumplimiento de los requisitos y condiciones exigidas, tuvieran cabida en el número de plazas convocadas.

4. Las fotocopias acreditativas de los requisitos y condiciones exigidos para tomar parte en el procedimiento selectivo, salvo que se encuentren legalmente autenticadas, haciéndose constar expresamente la verificación de tal extremo y la conformidad entre ambos documentos.

Decimoquinta.—Nombramiento de funcionarios/as en prácticas

1. Las personas seleccionadas que hayan acreditado debidamente el cumplimiento de los requisitos exigidos para tomar parte en la convocatoria, serán nombrados funcionarios/as en prácticas mediante Resolución del órgano convocante, la cual se publicará en el «Boletín Oficial de Bizkaia», y permanecerán en dicha situación desde el inicio del curso de formación hasta que se produzca su nombramiento de funcionario/a carrera o su exclusión del proceso selectivo.

2. Sin perjuicio de lo anterior, el órgano convocante remitirá a la Academia de Policía del País Vasco la relación de personas aspirantes nombradas como funcionariado en prácticas, con indicación de la calificación obtenida en el concurso-oposición y la acreditación de los requisitos exigidos para tomar parte en esta convocatoria.

Decimosexta.—El curso de formación y el período de prácticas

1. El curso de formación y el período de prácticas tendrán carácter obligatorio y eliminatorio, individualmente considerados, y su no-superación determinará la automática exclusión de la persona aspirante del proceso selectivo y la pérdida de cuantos derechos pudieran asistirle para su ingreso en la categoría de Agente de la Escala Básica a que se refiere la presente convocatoria.

2. El curso de formación y el período de prácticas no podrán simultanearse en su desarrollo, sin que la duración de cada uno de ellos, ni la acumulada de ambos, pueda exceder de 30 meses.

3. El curso de formación y del período de prácticas se regirán por lo establecido en el Decreto 315/1994, de 19 de julio, por el que se aprueba el Reglamento de Selección y Formación de la Policía del País Vasco.

Decimoséptima.—El curso de formación

1. El curso de formación, que se desarrollará en la Academia de Policía del País Vasco o en el centro de formación que determine su Dirección, consistirá en un curso académico de carácter selectivo que se realizará conforme al plan de estudios establecido en el régimen y con la duración que en el mismo se prevea, cuyo inicio será dispuesto en virtud de Resolución de la dirección de la Aca-

hasiko den prestakuntza-ikastaroa, eta ebazpen hori Arrigorriagako udaletxeko iragarki-taulan argitaratuko da.

2. Prestakuntza-ikastaroko azken emaitza Euskal Herriko Poliziaren Ikastegiko iragarki-taulan argitaratuko da. Era berean, Euskal Herriko Poliziaren Ikastegiko zuzendariak deia egiten duen organoari emango dio azken emaitza horien berri.

Hamazortzigarrena.—BTPko titulazioaren egiaztapena

1. Prestakuntza-ikastaroa amaitutakoan eta hemeretzigarren oinarriaren arabera ezarritako praktikaldia hasi baino lehen, alde zurretik egin ez badute, hautagaiak Arrigorriagako udaletxean egiaztatu beharko dute lehentasunezko ibilgailuak gidatzeko gaikuntzaren titularrak direla (BTP). Horretarako, agiri originala aurkeztu beharko dute, bai eta zigorren batengatik edo beste arrazoi batengatik kendu ez dietela adierazten duen zinpeko aitortpena ere.

2. Eskakizun hori egiaztatzen ez badute, hautagaiak hautaketa-prozeduratik kanpo geratuko dira zuzenean, eta polizia-taldean sartzeko eskubide guztiak galduko dituzte. Kanporaketa hori udaletxeko presidentetzak adosten duen ebazpenaren bitartez erabakiko da.

3. Arrigorriagako Udalak Euskal Herriko Poliziaren Ikastegiari emango dio aurreko zenbakietan aipatutako inguruabarren berri.

Hemeretzigarrena.—Praktikaldia

1. Euren jarduera-arloen arabera prestakuntza jasotzeko eta Arrigorriagako Udaltzaingoko agente-mailako zerbitzuen egitura eta funtzionamendua nolakoa den jakiteko egokienak diren zentro edo bulegoetan garatutako prestakuntza-ikastaroa gainditzen badute, hautagaiak praktikaldia egingo dute.

2. Euskal Herriko Poliziaren Ikastegiak hautaketarako praktikaldiaren ebaluazioa egingo du. Bertan, hautagaiak udaltzaingoko oinarritzko eskalako agente-mailako eginkizunak betetzeko gai diren ala ez ebaluatuko da, zereginen betearazpenarekin zerikusia duen lanbide-eraginkortasuna kontuan hartuta.

3. Euskal Herriko Poliziaren Ikastegiko zuzendariak praktikaldia balioesteko tresnak, prozedura eta iraupena zehaztuko ditu, praktikaldia hasi baino lehen Euskal Herriko Poliziaren Ikastegiko iragarki-taulan argitaratuko den ebazpenaren bidez.

4. Praktikaldiko azken emaitza Gai edo Ez Gai izango da, eta Euskal Herriko Poliziaren Ikastegiko iragarki-taulan argitaratuko da.

Hogeigarrena.—Praktiketako funtzionarioen araubide juridikoa

1. Praktiketako funtzionarioek Euskal Herriko Poliziaren Ikastegiko Barne Araudiko arauak bete beharko dituzte, eta, euren ordez, egitatea irakaskuntzako diziplina-hutsegite bakuna ez denean, Euskal Herriko Polizia Taldeen Diziplina Araubideko arauak bete beharko dituzte.

2. Praktiketako funtzionarioek Euskal Herriko Poliziari buruzko uztailaren 17ko 4/1992 Legearen 54.2. artikuluan aurreikusitako ordainsariak jasoko dituzte.

3. Hautagaiak hautaketa-prozesutik kanpo geratuko dira zuzenean eta oinarritzko eskalako agentea izateko eskubide guztiak galduko dituzte, prestakuntza-ikastaroa edo praktikaldia gainditzen ez badute edo Ez Gai ateratzen badute eta arau-hauste larriagatik edo oso larriagatik zigorren bat ezartzen badiete.

4. Udaltzaingoko oinarritzko eskalako agentea izateko Oinarritzko Mailako Ikasketa Planean aurreikusitako gehieneko epetik gorako aldiaren prestakuntza-ikastarora edo praktikaldira ez badoaz, ezinbestean izan ezean, hautagaiak hautaketa-prozeduratik kanpo geratuko dira zuzenean.

demia de Policía del País Vasco, que se hará pública mediante anuncio en el tablón de anuncios del Ayuntamiento de Arrigorriaga.

2. La calificación final del curso de formación se hará pública en el tablón de anuncios de la Academia de Policía del País Vasco. Dichas calificaciones finales serán comunicadas al órgano convocante por la dirección de la Academia de Policía del País Vasco.

Decimoctava.—Acreditación de la titularidad del BTP

1. A la finalización del curso de formación y siempre antes del inicio del período de prácticas, que se establecerá como previene la Base Decimonovena, las personas aspirantes que no lo hubieran hecho con anterioridad, deberán acreditar ante el Ayuntamiento de Arrigorriaga, ser titulares de la habilitación para conducir vehículos prioritarios (BTP), mediante la presentación del documento original que lo justifique y declaración jurada de no haber perdido la misma por no haber sido objeto de sanción o cualquier otra causa.

2. La falta de acreditación de este requisito determinará la automática exclusión de la persona aspirante respecto del procedimiento de selección, con pérdida de cuantos derechos pudieran asistirle para ingreso en el Cuerpo. Dicha exclusión será acordada mediante Resolución de la Presidencia de la Corporación.

3. El Ayuntamiento de Arrigorriaga comunicará a la Academia de Policía del País Vasco las circunstancias a que aluden los números anteriores.

Decimonovena.—El periodo de prácticas

1. El período de prácticas se realizará por las personas aspirantes que hayan superado el curso de formación, en los centros o dependencias que, en razón de sus áreas de actividad, resulten más adecuados para procurar su formación integral y el particular conocimiento de la estructura y funcionamiento de los servicios de la Policía Local de Arrigorriaga, en lo que se refiere a la Categoría de Agente.

2. La evaluación del período de prácticas, que tiene carácter selectivo, corresponde a la Academia de Policía del País Vasco. La evaluación se referirá a la idoneidad mostrada por la persona aspirante para el desempeño de las funciones propias de la Categoría de Agente de la Escala Básica de la Policía Local, atendiendo a la eficacia profesional vinculada con la ejecución de tareas.

3. Los instrumentos, el procedimiento de valoración y la duración del período de prácticas se determinarán por la dirección de la Academia de Policía del País Vasco, mediante Resolución que al efecto se publique en el tablón de anuncios de la Academia de Policía del País Vasco, con anterioridad al inicio del periodo de prácticas.

4. La valoración final del período de prácticas que será de apto o no apto, se hará pública en el tablón de anuncios de la Academia de Policía del País Vasco.

Vigésima.—Régimen jurídico de los funcionarios/as en prácticas

1. Los funcionarios/as en prácticas estarán sometidos a las normas de régimen disciplinario establecidas en el Reglamento de Régimen Interior de la Academia de Policía del País Vasco y, con carácter supletorio para aquellos supuestos en que el hecho no constituya simple falta de disciplina docente, a las normas de Régimen Disciplinario de los Cuerpos de Policía del País Vasco.

2. Como funcionarios y funcionarias en prácticas percibirán las retribuciones previstas en el artículo 54.2 de la Ley 4/1992, de 17 de julio, de Policía del País Vasco.

3. Son causas específicas de automática exclusión de la persona aspirante del proceso selectivo, y pérdida de cuantos derechos pudieran asistirle para su ingreso en la categoría de Agente de la Escala Básica, la no-superación o declaración de no-aptitud en el curso de formación o período de prácticas y la imposición de una sanción por la comisión de una infracción tipificada como grave o muy grave.

4. La falta de asistencia al curso de formación o durante el período de prácticas, por tiempo que exceda del máximo previsto en el Plan de Estudios del Curso Básico para ingreso en la categoría de Agente de la Escala Básica de Policía Local supondrá, salvo que concorra causa de fuerza mayor, la automática exclusión del procedimiento selectivo.

Nolanahi ere, ezinbestean izateko, asistentzia-falta hori hautagaiaren lan-ezintasun iragankorraren ondorioa izan beharko da, eta gaiotasunagatiko edo istripuagatiko baja-agiriaren bidez egiaztatuta egon beharko da.

Euskal Herriko Poliziaren Ikastegiko zuzendariaren txosten loteslea irakurri ondoren, deia egiten duen organoak ezinbestean izan dela onartzen duenean, hautagaiak, inguruabar eragozleak desagertutakoan, ikastaro osoa edo praktikak berriro egin ahal izango ditu, hurrengoak garatzen direnean, beti ere Alkatetzari horretarako eskaera egiten bazaio.

5. Prestakuntza-ikastaroak edo praktikaldiak dirauen bitartean edo praktikak amaitutakoan, behar beste osasun-azterketa egin ahal izango dizkiete hautagaiei, hirugarren oinarriko f) letran aipatutako osasun-bateraezintasunen taulan dauden ala ez egiaztatzeko. Osasun-arloko bateraezintasunen bat egonez gero, Medikuntzako Epaimahaiak hautagaia hautaketa-prozesutik kanpo uzteko proposamena egin ahal izango du larritasunaren arabera, eta hautagaia karrerako funtzionario izendatzeko eskumena duen organoak hartuko du azken erabakia.

6. Prestakuntza-ikastaroan edo praktikaldian prozesutik kanpo geratuz gero, hautagaiek itzuli egin beharko dituzte armak, agiriak eta udalak aldeztu aurretik eman dien edozein eratako ekipoa.

Hogeita batgarrena.—Hautatzeko prozeduraren behin betiko sailkapena eta karrerako funtzionarioaren izendapena

1. Hautaketa-prozesuko behin betiko sailkapenaren hurrenkeraz zehazteko, oposizio-lehiaketan eta prestakuntza-ikastaroan lortutako emaitzak batuko dira. Euskal Herriko Poliziaren Ikastegiko zuzendariak deia egiten duen organoari emango dio hautaketa-prozedura gainditu duten hautagaien zerrenda, eta, bertan, hautagaiek lortutako emaitzak agertuko dira.

2. Praktikaldia amaitu eta hurrengo bi hilabeteetan, deia egiten duen organoak karrerako funtzionario izendatuko ditu praktikaldia gainditu duten hautagaiak, eta izendapen hori «Bizkaiko Aldizkari Ofizialean» argitaratuko da.

3. Izendapena argitaratzen den hurrengo egunetik hasi eta hamar eguneko gehieneko epean, izendatutako hautagaiak lanpostuaz jabetu beharko dira. Halakorik egiten ez badute, ezinbestean izan ezean, euren jarduketa guztiak indarrik gabe geratuko dira, eta karrerako funtzionarioak izateko eskubide guztiak galduko dituzte.

Hogeita bigarrena.—Ebatzi gabeko prozedura penala edo administratiboa

Prozedura penal edo administratiboren bat irekita badute edo prozedura hori ondoren irekitzen bazaie eta, horren ondorioz, doluzko delituagatiko zigorra ezartzen bazaie edo administrazio publikoko talderen bateko zerbitzuetatik aldentzen badituzte edo funtzio publikoak betearazteko ezgaitzen badituzte, aipatutako prozeduran ezin izango da zigor edo zehapen hori gertatu, hautaketa-prozeduran onartuak izateko, prozeduran bertan irauteko edo dagokien mailan lanean hasteko.

Hogeita hirugarrena.—Helegiteak

Administrazioarekiko Auzietako organo eskudunaren aurrean, deialdi honen eta bere oinarrien aurka egin ahal izango da jurisdikzio hori arautzen duen 29/1998 Legearen arabera, Bizkaiko Aldizkari Ofizialean argitaratzen denetik hasi eta bi hilabete epean. Nolanahi ere, administrazioarekiko auzi-helegitea aurkeztu baino lehen, aukerako berraztertze helegitea jarri ahal izango da organo beraren aurrean, 30/92 Legeko 116. eta 117. artikuluetan xedatutakoaren arabera.

Interesdunek deialdi honen eta epaimahaien edo Euskal Herriko Poliziaren Ikastegiko organoen jarduketaren ondorioz sortutako egintza administratiboen aurka egin ahal izango dute, Administrazio Prozedura Erkideari buruzko Arautegian aurreikusitako kasuetan eta moduetan.

Se entenderá en todo caso que existe fuerza mayor, cuando la falta de asistencia sea consecuencia de una incapacidad laboral transitoria de la persona aspirante, justificada en el correspondiente parte de baja por enfermedad o accidente.

Apreciada por el órgano convocante, previo informe vinculante de la dirección de la Academia de Policía del País Vasco, la existencia de fuerza mayor, la persona aspirante podrá repetir en su totalidad el curso o las prácticas en los siguientes que se celebren, una vez desaparecidas las circunstancias impeditivas, siempre que medie solicitud a la Alcaldía en tal sentido.

5. Durante el curso de formación o período de prácticas o al término de las mismas, las personas aspirantes podrán ser sometidos/as a cuantas pruebas médicas sean precisas en orden a comprobar su adecuación al cuadro de exclusiones médicas mencionado en la Base Tercera letra f). El Tribunal Médico podrá proponer, si concurriera alguna causa de exclusión y en función de su gravedad, la exclusión de la persona aspirante del proceso selectivo, correspondiendo al órgano competente para el nombramiento como funcionario o funcionaria de carrera, adoptar la resolución que proceda.

6. Las personas excluidas del proceso selectivo en el curso de formación o período de prácticas, devolverán el armamento, documentación y todo equipo que les haya sido previamente suministrado por el Ayuntamiento.

Vigésimo primera.—Clasificación definitiva del procedimiento selectivo y nombramiento de funcionarios y funcionarias de carrera

1. El orden de clasificación definitiva del procedimiento selectivo se realizará sumando las calificaciones obtenidas en el concurso-oposición, y las del curso de formación. La dirección de la Academia de Policía del País Vasco comunicará al órgano convocante la relación de aspirantes que hayan superado el procedimiento de selección, con indicación de las calificaciones obtenidas.

2. Dentro de los dos meses siguientes al de la finalización del período de prácticas, el órgano convocante procederá al nombramiento como funcionarios o funcionarias de carrera de quienes lo hubieran superado, que se publicará en el «Boletín Oficial de Bizkaia».

3. Las personas aspirantes nombradas deberán tomar posesión en el plazo máximo de diez días a partir del siguiente al de la publicación del nombramiento. Si no lo hiciera así, salvo que concurre causa de fuerza mayor, quedarán sin efecto todas las actuaciones, con pérdida de cuantos derechos pudieran corresponderles para el acceso a la condición de funcionaria o funcionario de carrera.

Vigésimo segunda.—Procedimiento penal o administrativo pendiente

Quando las personas aspirantes tengan abierto o se les abra con posterioridad un procedimiento penal o administrativo que pudiera concluir con una condena por delito doloso, o con la separación del servicio de algún cuerpo de la Administración Pública o con inhabilitación para el ejercicio de funciones públicas, la admisión al procedimiento selectivo, la permanencia en el mismo o el ingreso en la categoría de Agente, quedarán condicionados al hecho de que en los citados procedimientos no se produzca la condena o sanción mencionadas.

Vigésimo tercera.—Recursos

La presente convocatoria y sus bases, podrán ser impugnados ante el órgano competente de la jurisdicción Contencioso-Administrativa conforme a la ley 29/1998 reguladora de dicha jurisdicción, en el plazo de dos meses a contar desde su publicación en el «Boletín Oficial de Bizkaia», sin perjuicio de la interposición potestativa previa al recurso contencioso-administrativo de recurso de reposición ante el mismo órgano que la dicto de conformidad con lo establecido en los artículos 116 y 117 de la Ley 30/92.

Los actos administrativos que se deriven de la presente convocatoria, de la actuación de los Tribunales o de los órganos de la Academia de Policía del País Vasco, podrán ser impugnados por las personas interesadas en los casos y las formas exclusivamente y expresamente previstos en la normativa reguladora del Procedimiento Administrativo Común.

Hogeita laugarrena

Prestakuntza-ikastaroa eta praktikaldia arautzeko orduan, Euskal Herriko Polizia Hautatzeko eta Prestatzeko Araudia onartzen duen uztailaren 19ko 315/1994 Dekretuan xedatutakoa hartuko da kontuan.

I. ERANSKINA

1. *gaia*: Espainiako 1978ko Konstituzioa: oinarrizko eskubideak eta askatasun publikoak. Euskal Autonomia Estatutua: Eskumenak.

2. *gaia*: Euskal Herriko Polizia Taldeen Diziplina Araubideari buruzko Araudia.

3. *gaia*: Toki Araubidearen Oinarriak arautzeko 7/85 Legea. Udaltantolamendua: alkatea, udalbatza, alkateordeak, tokian tokiko gobernu-batzordea.

4. *gaia*: Toki Administrazioa: udalerrien eskumenak, ordenantzak eta araudiak. Alkatetza-bandoak.

5. *gaia*: Azaroaren 26ko 30/1992 Legea: Interesdunak. Herriarren eskubideak. Administrazio-erregistroak. Baldintzak et epeak.

6. *gaia*: Administrazio prozedura erkidea. Faseak: hastapena, ordenazioa, instrukzioa, amaiera eta betearazpena.

7. *gaia*: 4/2005 Legea, otsailaren 18koa, emakumezkoen eta gizonezkoen berdintasunerako dena. Berdintasun-erakundeak. Emakumeen aurkako indarkeriaren arloan berdintasuna sustatzeko neurriak.

8. *gaia*: Zuzenbide penala eta prozesala. Delituak eta hutsegiteak. Erantzukizun kriminala eta aldaketarako inguruabarrak. Funtzionarioen delituak euren karguetan jardutean.

9. *gaia*: Delitu-motak: pertsonen kontrako delituak. Sexuaskatasunaren aurkako delituak. Osasun publikoaren aurkako delituak. Askatasunaren eta segurtasunaren aurkako delituak. Jabetzaren kontrako delituak.

10. *gaia*: Delinkuentzia. Kontzeptua. Gaur egungo errealitatea. Eragileak eta prebentzioa. Prebentziorako jarduketak.

11. *gaia*: Prozedura Kriminalaren Legea. zitazioa, atxiloketa, behin-behineko espetxealdia. Habeas Corpusa. Leku itxian sartzea.

12. *gaia*: Euskal Herriko Poliziari buruzko Legea: Xedapen orokorrak (Udaltzaingoan eginkizunak). Kode deontologikoa. Funtzionario izatea: izate hori eskuratzea eta galtzea.

13. *gaia*: Genero-indarkeria Etxeko esparruan tratu txarrak eta indarkeria sexuala jasaten dituzten emakumeen arreta hobetzeko 2009ko otsailaren 3ko Erakunde Arteko Akordioa.

14. *gaia*: Euskal Herriko Poliziari buruzko Legea: Eskubideak eta betebeharrak. Egoera administratiboak. Diziplina-araubidea.

15. *gaia*: Trafikoari, Motordun Ibilgailuen Zirkulazioari eta Bide Segurtasunari buruzko Legea I. Eskumenak. Jokabide-arauek zirkulazioan. Seinaleztapena. Baimen administratiboak.

16. *gaia*: Trafikoari, Motordun Ibilgailuen Zirkulazioari eta Bide Segurtasunari buruzko Legea II. Arau-hauste administratiboak. Arau-hausteak eta zehapenak, kautelazko neurriak eta erantzukizuna. Zehatzeko prozedura eta helegiteak.

17. *gaia*: Zirkulazioari buruzko Araudi Orokorra I. Jokabide-arauek orokorrak zirkulazioan. Ibilgailuen zirkulazioa. Zirkulazioko beste arau batzuk.

18. *gaia*: Zirkulazioari buruzko Araudi Orokorra II. Seinaleztapena. Seinaleak, seinale-motak eta bide-markak, seinaleen arteko lehenasuna, seinaleen aplikazioa eta zirkulazio-agenteen seinaleak eta aginduak.

19. *gaia*: Polizia-argiketa.

20. *gaia*: Babes zibila. Eskubideak eta betebeharrak. Jarduketa larrialdi kasuetan eta babes zibileko planak.

21. *gaia*: Arrigorriagako geografia, historia eta hiri egitura eta egitura sozial eta ekonomikoa.

Vigésimo cuarta

En todo lo no previsto en la presente convocatoria y sus bases, será de aplicación el Decreto 315/1994, de 19 de julio, por el que se aprueba el Reglamento de Selección y Formación de la Policía del País Vasco.

ANEXO I

Tema 1: La Constitución Española de 1978: De los derechos fundamentales y las libertades públicas. El Estatuto de Autonomía del País Vasco: Competencias.

Tema 2: El Reglamento de Régimen Disciplinario de los Cuerpos de la Policía del País Vasco.

Tema 3: La Ley 7/85, reguladora de las Bases de Régimen Local Organización municipal: El alcalde, el pleno, los tenientes de Alcalde, la junta de gobierno local.

Tema 4: La Administración Local: las competencias de los municipios, ordenanzas y Reglamentos. Bandos de Alcaldía

Tema 5: La Ley 30/1992, de 26 de noviembre: Los interesados. Los derechos de los ciudadanos. Los registros administrativos. Los términos y plazos.

Tema 6: El procedimiento Administrativo común. Fases: iniciación, ordenación, instrucción, finalización y ejecución.

Tema 7: Ley 4/2005, de 18 de febrero para la Igualdad de hombres y mujeres. Organismos de Igualdad. Medidas para promover la igualdad en el área de violencia contra las mujeres.

Tema 8: Derecho penal y procesal. Delitos y faltas. Responsabilidad criminal y sus circunstancias modificativas. Delitos del funcionario en el ejercicio de sus cargos.

Tema 9: Clases de delitos: Delitos contra las personas. Delitos contra la libertad sexual. Delitos contra la salud pública. Delitos contra la libertad y seguridad. Delitos contra la propiedad.

Tema 10: La delincuencia: Concepto. Realidad actual. Causas y prevención. Actuaciones en materia de prevención.

Tema 11: La Ley de Enjuiciamiento criminal: La citación, detención, prisión provisional. Habeas Corpus. La entrada en lugar cerrado.

Tema 12: La Ley de Policía del País Vasco: Disposiciones Generales (funciones de las Policías Locales). Código deontológico. Ingreso, adquisición y pérdida de la condición de funcionario.

Tema 13: Violencia de género: Acuerdo interinstitucional suscrito el 3 de febrero de 2009 para la mejora en la atención a mujeres víctimas de maltrato en el ámbito doméstico y de violencia sexual.

Tema 14: Ley de Policía del País Vasco: Derechos y Deberes. Situaciones administrativas. Régimen disciplinario.

Tema 15: La Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial I: De las competencias. Normas de comportamiento en la circulación. De la señalización. Autorizaciones administrativas.

Tema 16: La Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial II: De las infracciones administrativas. De las infracciones y sanciones, medidas cautelares y responsabilidad. Procedimiento sancionador y recursos.

Tema 17: El Reglamento General de Circulación I: Normas generales de comportamiento en la circulación. De la circulación de vehículos. Otras normas de circulación.

Tema 18: El Reglamento General de Circulación II: De la señalización. Tipos de señalización y marcas viales, prioridad entre señales, aplicación de las señales, las señales y ordenes de los agentes de circulación.

Tema 19: El atestado policial.

Tema 20: La Protección Civil. Derechos y obligaciones. Actuación en caso de emergencia y planes de protección civil.

Tema 21: Geografía, historia y estructura urbana, social y económica del municipio de Arrigorriaga.

II. ERANSKINA

PROBA FISIKOAK

Abdominalak

Ahoz gora etzanda, hankak batera eta erdi tolestuta, eskuak garondoaren atzean gurutzatuta eta oinak lotuta. Hautagaia eseri egingo da, ezkererantz biratuko du enborra eta eskuineko ukondoaz ezkerreko belauna ukituko du. Hasierako jarrerara itzuliko da. Ondoren, hautagaia eseri egingo da, eskuinerantz biratuko du enborra eta ezkerreko ukondoaz eskuineko belauna ukituko du. Hasierako jarrerara itzuliko da.

Ariketa ahal beste bider egingo du minutu batean.

Emakume eta gizonentzako baremoa

Errepikapenak	Balioa
50	20,00
49	19,50
48	19,00
47	18,50
46	18,00
45	17,50
44	17,00
43	16,50
42	16,00
41	15,50
40	15,00
39	14,00
38	13,00
37	12,00
36	11,00
35	10,00
34	9,50
33	9,00
32	8,50
31	8,00
30	7,50
29	7,00
28	6,50
27	6,00
26	5,50
25	5,00
24	4,50
23	4,00
22	3,50
21	3,00
20	2,50
19	2,00
18	1,50
17	1,00
16	0,50
15 edo gehiago	0,00

Eserlekuan etzanda egindako altxaldiak

Emakumeentzat: 25 kg Gizonentzat: 35 kg

Eserlekuan ahoz gora etzanda, hankak tolestuta, eskuak sorbaldak baino handixeagoa den zabaleran banatuta, besoak sakon tolestu eta berehala luzatu.

Konpentsazio-mugimenduen bidez egindako altxaldiak ez dira kontuan hartuko.

Ariketa hasi ondoren, ezin ezingo da etenaldirik egin.

Baremoa: Gizonak

Errepikapenak	Balioa
50	20,00
49	19,50
48	19,00
47	18,50
46	18,00
45	17,50
44	17,00
43	16,50
42	16,00
41	15,50
40	15,00

ANEXO II

PRUEBAS FÍSICAS

Abdominales

En tendido supino con las piernas juntas y semiflexionadas, manos entrecruzadas detrás de la nuca y pies sujetos. La persona candidata se sienta y girando el tronco hacia la izquierda, toca con el codo derecho la rodilla izquierda. Retornando a la posición inicial. Seguidamente se sienta, y girando el tronco hacia la derecha, toca con el codo izquierdo la rodilla derecha. Retorno a la posición inicial.

El ejercicio se repite cuantas veces se pueda en un minuto.

Baremo: Hombres-Mujeres

Repeticiones	Valor
50	20,00
49	19,50
48	19,00
47	18,50
46	18,00
45	17,50
44	17,00
43	16,50
42	16,00
41	15,50
40	15,00
39	14,00
38	13,00
37	12,00
36	11,00
35	10,00
34	9,50
33	9,00
32	8,50
31	8,00
30	7,50
29	7,00
28	6,50
27	6,00
26	5,50
25	5,00
24	4,50
23	4,00
22	3,50
21	3,00
20	2,50
19	2,00
18	1,50
17	1,00
16	0,50
15 o menos	0,00

Press de banca

Mujeres 25 kg. Hombres 35 kg.

En tendido supino sobre un banco y piernas flexionadas, manos separadas a una anchura ligeramente superior a los hombros, flexión profunda de brazos y extensión inmediata.

No se contabilizarán aquellas extensiones que requieran movimientos compensatorios.

Una vez comenzado el ejercicio no se podrá parar.

Baremo: Hombres

Repeticiones	Valor
50	20,00
49	19,50
48	19,00
47	18,50
46	18,00
45	17,50
44	17,00
43	16,50
42	16,00
41	15,50
40	15,00

Errepikapenak	Balioa
39	14,50
38	14,00
37	13,50
36	13,00
35	12,50
34	12,00
33	11,50
32	11,00
31	10,50
30	10,00
29	9,50
28	9,00
27	8,50
26	8,00
25	7,50
24	7,00
23	6,50
22	6,00
21	5,50
20	5,00
19	4,50
18	4,00
17	3,50
16	3,00
15	2,50
14	2,00
13	1,50
12	1,00
11	0,50
10	0,00

Baremoa: Emakumeak

Errepikapenak	Balioa
40	20,00
39	19,50
38	19,00
37	18,50
36	18,00
35	17,50
34	17,00
33	16,50
32	16,00
31	15,50
30	15,00
29	14,50
28	14,00
27	13,50
26	13,00
25	12,50
24	12,00
23	11,50
22	11,00
21	10,50
20	10,00
19	9,50
18	9,00
17	8,50
16	8,00
15	7,50
14	7,00
13	6,50
12	6,00
11	5,50
10	5,00
9	4,50
8	4,00
7	3,50
6	3,00
5	2,50
4	2,00
3	1,50
2	1,00
1	0,50
0	0,00

Repeticiones	Valor
39	14,50
38	14,00
37	13,50
36	13,00
35	12,50
34	12,00
33	11,50
32	11,00
31	10,50
30	10,00
29	9,50
28	9,00
27	8,50
26	8,00
25	7,50
24	7,00
23	6,50
22	6,00
21	5,50
20	5,00
19	4,50
18	4,00
17	3,50
16	3,00
15	2,50
14	2,00
13	1,50
12	1,00
11	0,50
10	0,00

Baremo: Mujeres

Repeticiones	Valor
40	20,00
39	19,50
38	19,00
37	18,50
36	18,00
35	17,50
34	17,00
33	16,50
32	16,00
31	15,50
30	15,00
29	14,50
28	14,00
27	13,50
26	13,00
25	12,50
24	12,00
23	11,50
22	11,00
21	10,50
20	10,00
19	9,50
18	9,00
17	8,50
16	8,00
15	7,50
14	7,00
13	6,50
12	6,00
11	5,50
10	5,00
9	4,50
8	4,00
7	3,50
6	3,00
5	2,50
4	2,00
3	1,50
2	1,00
1	0,50
0	0,00

Malgutasun sakona

Oholaren gainean, (oinetakorik gabe) oinak dagokien lekuan jarrita, gorputza makurtu, besoak atzerantz eraman eta, hanken artean, ukipena galdu gabe eta tira egin gabe, erregeletaren kurtsoa ukitu eta bultzatu, oreka galdu barik ahalik eta leku urrunerara arrastan eramateko.

Gehienezko distantziara iritsitakoan, oinez urrundu tresnaren aurreko aldetik.

Ariketa bi bider egingo da, eta marka onena hartuko da kon-tuan.

Emakume eta gizonentzako baremoa

Errepikapenak	Balioa
50	20,00
48	20,00
47	19,50
46	19,00
45	18,50
44	18,00
43	17,50
42	17,00
41	16,50
40	16,00
39	15,50
38	15,00
37	14,50
36	14,00
35	13,50
34	13,00
33	12,50
32	12,00
31	11,50
30	11,00
29	10,50
28	10,00
27	9,50
26	9,00
25	8,50
24	8,00
23	7,50
22	7,00
21	6,50
20	6,00
19	5,50
18	5,00
17	4,50
16	4,00
15	3,50
14	3,00
13	2,00
13 baino gutxiago	0,00

50 metroko abiadura-lasterketa

Hasierako jarrera garaia

Aurreko oina irteerako marran jarriko da.

Baremoa: Gizonak

Marka	Balioa
6"3	20,00
6"4	19,00
6"5	18,00
6"6	17,00
6"7	16,00
6"8	15,00
6"9	14,00
7"0	13,00
7"1	12,00
7"2	11,00
7"3	10,00
7"4	9,00
7"5	8,00
7"6	7,00
7"7	6,00
7"8	5,00
7"9	4,00

Flexibilidad profunda

Sobre la tabla (sin zapatos), con los pies colocados en el lugar correspondiente, flexionar el cuerpo llevando los brazos hacia atrás y entre las piernas, tocar y empujar, sin pérdida de contacto ni tiro-nes, el cursor de la regleta arrastrándolo hasta donde sea posible sin pérdida de equilibrio.

Una vez alcanzada la distancia máxima se abandonará el apa-rato por su frente y caminando.

El ejercicio se realizará dos veces considerando la mejor marca.

Baremo: Hombres-Mujeres

Repeticiones	Valor
50	20,00
48	20,00
47	19,50
46	19,00
45	18,50
44	18,00
43	17,50
42	17,00
41	16,50
40	16,00
39	15,50
38	15,00
37	14,50
36	14,00
35	13,50
34	13,00
33	12,50
32	12,00
31	11,50
30	11,00
29	10,50
28	10,00
27	9,50
26	9,00
25	8,50
24	8,00
23	7,50
22	7,00
21	6,50
20	6,00
19	5,50
18	5,00
17	4,50
16	4,00
15	3,50
14	3,00
13	2,00
Menos de 13	0,00

Carrera de velocidad de 50 metros

Posición de partida alta

El pie delantero tocará la línea de partida.

Baremo: Hombres

Marca	Valor
6"3	20,00
6"4	19,00
6"5	18,00
6"6	17,00
6"7	16,00
6"8	15,00
6"9	14,00
7"0	13,00
7"1	12,00
7"2	11,00
7"3	10,00
7"4	9,00
7"5	8,00
7"6	7,00
7"7	6,00
7"8	5,00
7"9	4,00

Marka	Balioa
8"0	3,00
8"1	2,00
8"2	1,00

Baremoa: Emakumeak

Marka	Balioa
7"3	20,00
7"4	19,00
7"5	18,00
7"6	17,00
7"7	16,00
7"8	15,00
7"9	14,00
8"0	13,00
8"1	12,00
8"2	11,00
8"3	10,00
8"4	9,00
8"5	8,00
8"6	7,00
8"7	6,00
8"8	5,00
8"9	4,00
9"0	3,00
9"1	2,00
9"2	1,00

Marka	Valor
8"0	3,00
8"1	2,00
8"2	1,00

Baremo: Mujeres

Marka	Valor
7"3	20,00
7"4	19,00
7"5	18,00
7"6	17,00
7"7	16,00
7"8	15,00
7"9	14,00
8"0	13,00
8"1	12,00
8"2	11,00
8"3	10,00
8"4	9,00
8"5	8,00
8"6	7,00
8"7	6,00
8"8	5,00
8"9	4,00
9"0	3,00
9"1	2,00
9"2	1,00

800 metroko abiadura-erresistentzia lasterketa*Hasierako jarrera garaia*

irteera zutik egingo da.

Baremoa: Gizonak

Marka	Balioa
2'09 edo gutxiago	20,00
2'10" - 2'11"	19,50
2'12" - 2'13"	19,00
2'14" - 2'15"	18,50
2'16" - 2'17"	18,00
2'18" - 2'19"	17,50
2'20" - 2'21"	17,00
2'22" - 2'23"	16,50
2'24" - 2'25"	16,00
2'26" - 2'27"	15,50
2'28" - 2'29"	15,00
2'30" - 2'31"	14,50
2'32" - 2'33"	14,00
2'34" - 2'35"	13,50
2'36" - 2'37"	13,00
2'38" - 2'39"	12,50
2'40" - 2'41"	12,00
2'42" - 2'43"	11,50
2'44" - 2'45"	11,00
2'46" - 2'47"	10,50
2'48" - 2'49"	10,00
2'50" - 2'51"	9,50
2'52" - 2'53"	9,00
2'54" - 2'55"	8,50
2'56" - 2'57"	8,00
2'58" - 2'59"	7,50
3'00" - 3'01"	7,00
3'02" - 3'03"	6,50
3'04" - 3'05"	6,00
3'06" - 3'07"	5,50
3'08" - 3'09"	5,00
3'10" - 3'11"	4,50
3'12" - 3'13"	4,00
3'14" - 3'15"	3,50
3'16" - 3'17"	3,00
3'18" - 3'19"	2,50
3'20" - 3'21"	2,00
3'22" - 3'23"	1,50
3'24" - 3'25"	1,00
3'26" - 3'27"	0,50
3'28" edo gehiago	0,00

Carrera de velocidad-resistencia de 800 metros*Posición de partida*

La salida se hará desde la posición de pie.

Baremo: Hombres

Marka	Valor
2'09 ó menos	20,00
2'10" - 2'11"	19,50
2'12" - 2'13"	19,00
2'14" - 2'15"	18,50
2'16" - 2'17"	18,00
2'18" - 2'19"	17,50
2'20" - 2'21"	17,00
2'22" - 2'23"	16,50
2'24" - 2'25"	16,00
2'26" - 2'27"	15,50
2'28" - 2'29"	15,00
2'30" - 2'31"	14,50
2'32" - 2'33"	14,00
2'34" - 2'35"	13,50
2'36" - 2'37"	13,00
2'38" - 2'39"	12,50
2'40" - 2'41"	12,00
2'42" - 2'43"	11,50
2'44" - 2'45"	11,00
2'46" - 2'47"	10,50
2'48" - 2'49"	10,00
2'50" - 2'51"	9,50
2'52" - 2'53"	9,00
2'54" - 2'55"	8,50
2'56" - 2'57"	8,00
2'58" - 2'59"	7,50
3'00" - 3'01"	7,00
3'02" - 3'03"	6,50
3'04" - 3'05"	6,00
3'06" - 3'07"	5,50
3'08" - 3'09"	5,00
3'10" - 3'11"	4,50
3'12" - 3'13"	4,00
3'14" - 3'15"	3,50
3'16" - 3'17"	3,00
3'18" - 3'19"	2,50
3'20" - 3'21"	2,00
3'22" - 3'23"	1,50
3'24" - 3'25"	1,00
3'26" - 3'27"	0,50
3'28" ó más	0,00

Baremoa: Emakumeak		Baremo Mujeres	
Marka	Balioa	Marca	Valor
2'35" edo gutxiago	20,00	2'35" ó menos	20,00
2'36" - 2'37"	19,50	2'36" - 2'37"	19,50
2'38" - 2'39"	19,00	2'38" - 2'39"	19,00
2'40" - 2'41"	18,50	2'40" - 2'41"	18,50
2'42" - 2'43"	18,00	2'42" - 2'43"	18,00
2'44" - 2'45"	17,50	2'44" - 2'45"	17,50
2'46" - 2'47"	17,00	2'46" - 2'47"	17,00
2'48" - 2'49"	16,50	2'48" - 2'49"	16,50
2'50" - 2'51"	16,00	2'50" - 2'51"	16,00
2'52" - 2'53"	15,50	2'52" - 2'53"	15,50
2'54" - 2'55"	15,00	2'54" - 2'55"	15,00
2'56" - 2'57"	14,50	2'56" - 2'57"	14,50
2'58" - 2'59"	14,00	2'58" - 2'59"	14,00
3'00" - 3'01"	13,50	3'00" - 3'01"	13,50
3'02" - 3'03"	13,00	3'02" - 3'03"	13,00
3'04" - 3'05"	12,50	3'04" - 3'05"	12,50
3'06" - 3'07"	12,00	3'06" - 3'07"	12,00
3'08" - 3'09"	11,50	3'08" - 3'09"	11,50
3'10" - 3'11"	11,00	3'10" - 3'11"	11,00
3'12" - 3'13"	10,50	3'12" - 3'13"	10,50
3'14" - 3'15"	10,00	3'14" - 3'15"	10,00
3'16" - 3'17"	9,50	3'16" - 3'17"	9,50
3'18" - 3'19"	9,00	3'18" - 3'19"	9,00
3'20" - 3'21"	8,50	3'20" - 3'21"	8,50
3'22" - 3'23"	8,00	3'22" - 3'23"	8,00
3'24" - 3'25"	7,50	3'24" - 3'25"	7,50
3'26" - 3'27"	7,00	3'26" - 3'27"	7,00
3'28" - 3'29"	6,50	3'28" - 3'29"	6,50
3'30" - 3'31"	6,00	3'30" - 3'31"	6,00
3'32" - 3'33"	5,50	3'32" - 3'33"	5,50
3'34" - 3'35"	5,00	3'34" - 3'35"	5,00
3'36" - 3'37"	4,50	3'36" - 3'37"	4,50
3'38" - 3'39"	4,00	3'38" - 3'39"	4,00
3'40" - 3'41"	3,50	3'40" - 3'41"	3,50
3'42" - 3'43"	3,00	3'42" - 3'43"	3,00
3'44" - 3'45"	2,50	3'44" - 3'45"	2,50
3'46" - 3'47"	2,00	3'46" - 3'47"	2,00
3'48" - 3'49"	1,50	3'48" - 3'49"	1,50
3'50" - 3'51"	1,00	3'50" - 3'51"	1,00
3'52" - 3'53"	0,50	3'52" - 3'53"	0,50
3'54" edo gehiago	0,00	3'54" ó más	0,00

Erantsi beharreko dokumentuak:

- NANaren fotokopia.
- Deialdian parte hartzeko eskatutako tituluaren fotokopia.
- Hizkuntza-eskakizunaren ziurtagiriaren edo titulu balioki-dearen fotokopia.
- Alegatutako merituen aitortpena eta fotokopiak.

Behean sinatzen duenak eskabidean aipatutako hautaketa-probetan onartua izateko eskatzen du. Horrez gain, adierazten du bertan azaltzen diren datuak egiazkoak direla, oinarrietan zehaztutako baldintza guztiak betetzen dituela eta, eskatzen diotenean, euren agiri originalak aurkeztuko dituela.

Arrigorriagan, 2009ko urriaren 30ean

(II-9807)

Ermuko Udala

IRAGARKIA

2010ko hainbat ordenantza hasierako izaeraz aldatzeko erabakiari erreklamazio, alegazio edo iradokizunak egiteko erakustaldi publikoa inork halakorik aurkeztu gabe joan denez gero, testua osorik argitaratzen da, indarrean egon eta bete dadin:

Lehena: Ondorengo udal-zergak arautzen dituzten ordenantza fiskaletan aipatzen diren aldaketak behin-betiko onestea:

Documentos que se adjuntan:

- Fotocopia del D.N.I.
- Fotocopia título exigido para tomar parte en la convocatoria.
- Fotocopia del certificado de Perfil Lingüístico o del título equivalente.
- Declaración y fotocopia de los méritos alegados.

La persona abajo firmante solicita ser aceptada en las pruebas de selección correspondientes a la presente instancia y declara que los datos que hace constar en la misma son verídicos y que cumple todas las condiciones especificadas en las bases, así como que, cuando le sea solicitado, presentará las correspondientes documentaciones originales.

En Arrigorriaga, a 30 de octubre 2009

(II-9807)

Ayuntamiento de Ermua

ANUNCIO

Transcurrido el período de exposición pública sin que se hubieran presentado reclamaciones, alegaciones o sugerencias al acuerdo de modificación inicial de diversas Ordenanzas para el año 2010, se publica íntegramente el texto de las mismas, para su vigencia y cumplimiento.

Primero: Aprobar definitivamente las modificaciones que se citan de las Ordenanzas Fiscales reguladoras de los impuestos municipales siguientes:

3. JANARI SALTOKIAK

- A) 300 m² edo gehiago dituzten supermerkatu, ekonomatu eta koperatibak: 724,87 euro.
- B) 300 m² baino gutxiago dituzten supermerkatu, ekonomatu eta koperatibak: 181,25 euro.
- C) Fruta eta ortuarien handikako edo txikikako biltegiak: 181,25 euro.
- D) Arraindegiak eta antzekoak: 181,25 euro.
- E) Harategiak eta urdaitegiak: 144,98 euro.

Oharra: Frutategia eta/edo arraindegia barne daukaten supermerkatu, ekonomatu eta kooperatibak C) eta D) epigrafeen barne ere sartu beharko dira.

4. JANDEGI-EDANDEGIAK

- A) Jatetxeak: 181,25 euro.
- B) Kafetegiak eta pubak: 181,25 euro.
- C) Tabernak: 181,25 euro.
- D) Dantzaleku eta diskotekak: 181,25 euro.

5. IKUSKIZUNETARAKO ARETOAK

- A) Zinetokiak eta antzokiak: 68,13 euro.

6. BESTELAKO INDUSTRI ETA MERKATAL LOKALAK

- A) Merkataritzako lokalak: 68,13 euro.
- B) Banku-bulegoak: 142,63 euro.
- C) Biltegi orokorrak eta merkataritzakoak: 68,13 euro.
- D) Industriako establezimenduak: 142,63 euro.
- E) Bereziki tarifatu gabeko gainerako lokalak: 68,13 euro.

7. BULEGO PROFESIONALAK

Bulegoko: 68,13 euro.

Bulegoa edo langela etxebizitzan bertan baldin badago, inolako bereizketarik gabe, aurreko tarifa aplikatuko da bakar bakarrak, 1. epigrafekoa ere berorren barne geldituz.

8. IBILGAILUAK GORDETZEKO ETA HUTSIK DAUDEN LOKALAK

- A) Hutsik dauden lokalak eta automobilak gordetzekoak, beti ere 10 automobil baino gehiagorentzat ez direnean: 32,40 euros.
- B) 10 automobil baino gehiagorentzat direnean: 68,13 euros.

9. UDAL MERKATUKO SALTOKIAK

Fruitategi, arraindegi eta antzerako merkataritza-jarduera bakoitzeko: 66,13 euro.

Harategiak, urdaitegiak, tabernak eta antzeko jarduerak bakoitzeko: 44,15 euro.

Gainerako merkataritza-jarduerak unitateko: 40,04 euro.

8. ADMINISTRAZIO-AGIRIAK EMATEAGATIKO TASA

8. Ordenantza Fiskaleko 6. artikulua ren tarifak aldatu egin dira, jarraian jasotzen den moduan utziz:

1. ZIURTAGIRIAK ETA KONPULTSAK

1. Udal-agirien edo erabakien ziurtagiria: 11,90 euro.
2. Udalerrian kokaturiko hiri-orubeen nomenklatura eta zenbakikuntza ziurtagiria: 11,90 euro.
3. Udal zerbitzuekin zerikusia duten ziurtagiriak: 11,90 euro.
4. Trafiko seinalei edo horien egoerari buruzko ziurtagiriak:
- a) Seinaleztapen horizontal eta bertikalak edo seinaleztapen semaforikoak (planoaren bidez): 11,90 euro.
- b) Bidegurutzearen egoera eta ezaugarri automatikoak, distantzia edo norabide eta zirkulazio biraketak (planoaren bidez): 11,90 euro.
- c) Autobus eta taxien geltokiak eta, orohar, automobilentzako geralekuak edo ibilbideak (planoaren bidez): 11,90 euro.
- d) Bestelako txostenak (planorik gabe): 11,90 euro.

3. ESTABLECIMIENTOS DE ALIMENTACIÓN

- A) Supermercados, economatos y cooperativas con superficie igual o superior a 300 m²: 724,87 euros.
- B) Supermercados, economatos y cooperativas con superficie inferior a 300 m²: 181,25 euros.
- C) Almacenes al por mayor o al por menor de frutas, verduras y hortalizas: 181,25 euros.
- D) Pescaderías y similares: 181,25 euros.
- E) Carnicerías y charcuterías: 144,98 euros.

Nota: Aquellos supermercados, economatos y cooperativas en las que se desarrolle actividades de frutería y/o pescadería deberán además incluirse en los epígrafes C) y/o D).

4. ESTABLECIMIENTOS DE RESTAURACIÓN

- A) Restaurantes: 181,25 euros.
- B) Cafeterías y pubs: 181,25 euros.
- C) Bares y tabernas: 181,25 euros.
- D) Salas de fiesta y discotecas: 181,25 euros.

5. ESTABLECIMIENTOS DE ESPECTÁCULOS

- A) Cines y teatros: 68,13 euros.

6. OTROS LOCALES INDUSTRIALES O MERCANTILES

- A) Locales comerciales: 68,13 euros.
- B) Oficinas bancarias: 142,63 euros.
- C) Almacenes generales y comerciales: 68,13 euros.
- D) Establecimientos industriales: 142,63 euros.
- E) Demás locales no expresamente tarifados: 68,13 euros.

7. DESPACHOS PROFESIONALES

Por cada despacho: 68,13 euros.

En el supuesto de que la oficina o establecimiento se halle ubicado en la misma vivienda, sin separación, se aplicará únicamente la tarifa precedente, quedando incluida en ella la del epígrafe 1.

8. LOCALES GUARDA DE VEHÍCULOS Y LOCALES VACÍOS

- A) Locales vacíos y locales guarda de vehículos con capacidad de hasta 10 coches: 32,40 euros.
- B) Con capacidad para más de 10 coches: 68,13 euros.

9. PUESTOS EN EL MERCADO MUNICIPAL

Por cada actividad comercial de pescaderías, fruterías y similares: 66,13 euros.

Por cada actividad comercial de bares, charcuterías, carnicerías y similares: 44,15 euros.

Resto de actividades comerciales, por unidad: 40,04 euros.

8. TASA POR EXPEDICIÓN DE DOCUMENTOS ADMINISTRATIVOS

Modificación de las tarifas del artículo 6 de la Ordenanza Fiscal número 8, en los términos siguientes:

1. CERTIFICACIONES Y COMPULSAS

1. Certificación de documentos o acuerdos municipales: 11,90 euros.
2. Certificaciones de nomenclatura y numeración de fincas urbanas enclavadas en el término municipal: 11,90 euros.
3. Certificaciones relacionadas con los Servicios municipales: 11,90 euros.
4. Certificaciones sobre señales o situaciones de tráfico:
- a) Señalización horizontal y vertical o señalizada semaforica (con plano): 11,90 euros.
- b) Situaciones y características automáticas del cruce, con distancia o direcciones y giros de circulación (con plano): 11,90 euros.
- c) Paradas de bus, taxis y estacionamiento de vehículos en general o itinerarios y recorrido (con plano): 11,90 euros.
- d) Otros informes (sin plano): 11,90 euros.

- e) bestelako txostenak (planoaren bidez): 23,65 euro.
- 5. Gainerako ziurtagiriak: 11,90 euro.
- 6. Bestelakoak, konpultsa bakoitzeko: 10,70 euro.
- 7. Udal bulegoetan eragina izan beharko duten ahalordearen askiespenak: 23,65 euro.

8. Zergei dagokienean ordainketak egunean izatearen ziurtagiriak: 2,60 euro.

2. UDAL BULEGOETAN LUZATU EDO EGINIKO AGIRIAK

- 1. Argibide testifikariak: 11,90 euro.
- 2. Jaraunsleen aitortpenak ondasunak jasotzeko: 11,90 euro.

3. Interesdunak hala eskaturik edozein xederekin eta idatzizko agertarazpenarekin Alkategotzan egiten den agerpen bakoitzeko: 0,00 euro.

4. Fotokopiatuak luzatzen den edozein agiri, folio bakoitzeko: 0,10 euro.

3. HIRIGINTZA ZERBITZUEI DAGOZKIEN AGIRIAK

1. Alde batek eskatuta, eraikinen hondamen-espedita bakoitza izapidatzeagatik: 137,90 euro.

Alde batek eskatuta, eraikinen hondamen-espedita egiteagatik: 919,15 euro.

2. Alde batek eskatuta, hirigintza zerbitzuei buruz luzaturiko ziurtagiri bakoitzeko: 82,40 euro.

3. Lursailen ezaugarriak eta hirigintza zedulei buruz luzaturiko txosten bakoitzeko edo, alde batek eskaturik, eraikuntzetarako egiten den kontsulta bakoitzeko: 84,60 euro.

4. Kartografiako planoen edo Hiriaren udal ordenazioari dagozkion planoen erreproduzioak:

Kopia-paperaren tamainaren arabera:

- DIN A4: 1,85 euro.
- DIN A3: 3,75 euro.
- DIN A2: 7,30 euro.
- DIN A1: 13,75 euro.
- DIN A0: 27,55 euro.

5. Aurreko epigrafeetan jaso gabe dauden plano digitalak, orduko eta plotter zatikiko tarifatuak dira: 137,95 euro.

6. Udal sare topografikoko erpinen koordinada eta aipamenak, erpin bakoitzeko: 18,25 euro.

7. Kartografia euskarri magnetikoan. Diskete bakoitzeko: 68,90 euro.

8. Suteagatik kalte-balorazioan eta eraikinen beste peritaietan, udal arkitekturen ziurtagiri bakoitzeko:

- 3.005 eurora arteko kalteak edo balioa: 91,95 euro.
- 3.005,01 eurotik 6.010 eurora bitartean: 137,95 euro.
- 6.010tik 30.050 eurora bitartean: 187,20 euro.
- 30.050,01tik gora: 459,60 euro.

9. Etxebizitzaren egiturako elementuak: igeltseritza, kanpoaldeko arotzeria, instalazio edo estaldura berezien aldaketarik ez dakarren obra txikiko baimen bakoitzagatik: 46,00 euro.

4. OBRA, HORNIDURA EDO ZERBITZUEN KONTRATAZIOA

1. Obra-, hornidura- eta zerbitzu-ziurtagiriko, ziurtatzen den zenbatekoaren milako 0,2a.

2. Obra-harrearen akta bakoitzeko: 35,35 euro.

5. BESTELAKO ESPEDIENTE EDO AGIRIAK

Bereziki tarifatu gabe dagoen beste edozein espedita edo agiri bakoitzeko: 11,90 euro.

e) Otros informes (con plano): 23,65 euros.

5. Las demás certificaciones: 11,90 euros.

6. Las demás por cada compulsión o fracción: 10,70 euros.

7. Por el bastateo de poderes que hayan de surtir efecto en las oficinas municipales: 23,65 euros.

8. Certificados de estar al corriente en deudas tributarias: 2,60 euros.

2. DOCUMENTOS EXPEDIDOS O EXTENDIDOS POR LAS OFICINAS MUNICIPALES

1. Informes testificales: 11,90 euros.

2. Declaraciones de herederos para percibo de haberes: 11,90 euros.

3. Por cada comparecencia ante la Alcaldía para cualquier finalidad por constancia por escrito solicitada por la parte interesada: 0,00 euros.

4. Por cada documento que se expida en fotocopia, por folio: 0,10 euros.

3. DOCUMENTOS RELATIVOS A SERVICIOS DE URBANISMO

1. Por tramitación de cada expediente de declaración de ruina de edificios a instancia de parte: 137,90 euros.

Por elaboración de expediente de ruina a instancia de parte: 919,15 euros.

2. Por cada certificación que se expida de servicios urbanísticos solicitada a instancia de parte: 82,40 euros.

3. Por cada informe que se expida sobre características de terrenos, o consulta a efecto de edificación, a instancia de parte, y cédulas urbanísticas: 84,60 euros.

4. Reproducción de planos de cartografía o correspondientes a la ordenación municipal de la Villa:

En papel copia:

- DIN A4: 1,85 euros.
- DIN A3: 3,75 euros.
- DIN A2: 7,30 euros.
- DIN A1: 13,75 euros.
- DIN A0: 27,55 euros.

5. Aquellos planos digitales no incluidos en los epígrafes precedentes se tarificarán por hora o fracción de plotter: 137,95 euros.

6. Coordenadas y reseñas de vértices de la Red Topográfica Municipal. Por vértice: 18,25 euros.

7. Cartografía en soporte magnético. Por diskete: 68,90 euros.

8. Por cada certificación del/de la arquitecto/a municipal, en valoración de daños por incendios y otras peritaciones sobre edificios:

- Hasta 3.005 euros de daños o valor: 91,95 euros.
- De 3.005,01 euros a 6.010 euros: 137,95 euros.
- De 6.010,01 euros a 30.050 euros: 187,20 euros.
- De 30.050,01 euros en adelante: 459,60 euros.

9. Por concesión de licencia de obras menores que no supongan modificación de los elementos estructurales, albañilería, carpinterías exteriores, instalaciones o revestimientos especiales: 46,00 euros.

4. CONTRATACIÓN DE OBRAS, SUMINISTROS Y SERVICIOS

1. Certificaciones de obra, suministro o servicio, cada una 0,2 por 100 del importe certificado.

2. Acta de recepción de obras, cada una: 35,35 euros.

5. OTROS EXPEDIENTES O DOCUMENTOS

Por cualquier otro expediente o documento no expresamente tarifado: 11,90 euros.

9. ESTABLEZIMENDUAK IREKITZEKO LIZENTZIA EMATEAGATIKO TASA

9. Ordenantza Fiskaleko 5 eta 6. artikuluen tarifak aldatu egin dira, jarraian jasotzen den moduan utziz:

5. artikulua

1. Zerga kuota honela zehaztuko da: jardueraren eta irekiera motaren arabera kopuru finkoa ordaindu behar da eta horri lokalaren azalerari dagokion haztapenaren kopurua, jarduera egiten den kalearen kategoria kontuan izanik haztatuz kalkulatu dena, batuko zaio.

2. Kuota finko orokorra:

- a) IGOKA jarduerak irekitzeko lizentzia: 964,80 euro.
- b) Kaltegarri ez diren jarduerak irekitzeko lizentzia: 478,20 euro.

3. Establezimendu baten titulartasuna aldatzen bada ezkontideen edo bigarren gradura arteko aurreko eta ondorengo arteko ondoretza edo lagapenaren ondorioz, jarraian adieraziko den kuota finkoa ordaindu behar da, baldin eta lizentzia heriotza edo lagapenaren zioa gertatu eta urtebete igaro aurretik eskatzen bada eta Ekonomi Jardueren gaineko Zergan aldi berean alta eta baja eman dela frogatzen bada:

- a) IGOKA jarduerak irekitzeko lizentzia: 238,60 euro.
- b) Kaltegarri ez diren jarduerak irekitzeko lizentzia: 119,40 euro.

4. Establezimendu baten titulartasuna aurreko zenbakian aipatu gabeko modu batean aldatzen bada, jarraiko kuota finkoa ordaindu behar da, baldin eta lokala aldatzen ez bada, jarduera zabaltzen ez bada eta lizentzia eskualdaketa gertatu eta urtebete igaro aurretik eskatzen bada eta Ekonomi Jardueren gaineko Zergan aldi berean alta eta baja eman dela frogatzen bada.

- a) IGOKA jarduerak irekitzeko lizentzia: 478,20 euro
- b) Kaltegarri ez diren jarduerak irekitzeko lizentzia: 238,60 euro

5. Haztapen-indizeak, m²-ko.

a) EJZko 1. aldeko kaleak: 0,92 euro/m².

b) EJZko 2. aldeko kaleak: 0,44 euro/m².

c) E.J.Z.ko 3. aldeko kaleak: 0,26 euro/m².

6. Zerga-kuota lokal unitateko eskatuko da.

6. artikulua

1. Oro har, banku establezimenduek (bankuak, aurrezki kutxak eta finantza erakundeak) jarraiko kopuruak ordaindu behar dituzte irekitzeko eskubideagatik:

- a) Ekonomi Jardueren gaineko Zergako 1. aldeko kaleetan daudenek: 10.606,15 euro.
- b) Ekonomi Jardueren gaineko Zergako 2. aldeko kaleetan daudenek: 8.308,15 euro.
- c) Ekonomi Jardueren gaineko Zergako 3. aldeko kaleetan daudenek: 5.965,95 euro.

2. Dantza-aretoek, barra amerikarrek, kabaratek, diskotekek eta antzeko establezimenduek jarraiko kopuruak ordaindu behar dituzte gutxienez irekitzeko eskubideagatik: 5.303,10 euro.

3. Zeinahi gairekin ari diren handizkako establezimenduek, jatetxe edo jatetxe-kafetegiek, kafetegiek edo tabernek eta lokalean bertan kontsumitzen den antzekoek jarraiko kopuruak ordaindu behar dituzte gutxienez irekitzeko eskubideagatik:

- a) Ekonomi Jardueren gaineko Zergako 1. aldeko kaleetan daudenek: 1.856,10 euro.
- b) Ekonomi Jardueren gaineko Zergako 2. aldeko kaleetan daudenek: 1.104,85 euro.
- c) Ekonomi Jardueren gaineko Zergako 3. aldeko kaleetan daudenek: 795,45 euro.

4. Gutxienezko tarifak ez zaizkie aplikatuko establezimenduaren titulartasuna aldatzearen ziozko irekiera-lizentziei.

9. TASA POR LICENCIA DE APERTURA DE ESTABLECIMIENTOS

Modificación de las tarifas de los artículos 5 y 6 de la Ordenanza Fiscal número 9, en los términos siguientes:

Artículo 5

1. La cuota tributaria se determinará mediante la suma de una cantidad fija, según la naturaleza de la actividad y el tipo de apertura de que se trate, más una ponderación por los metros cuadrados del local dependiendo de la categoría de la calle en que se encuentre ubicada la actividad.

2. Cuota fija general:

- a) Licencias de apertura de actividades M.I.N.P.: 964,80 euros.
- b) Licencias de apertura de actividades inocuas: 478,20 euros.

3. Cuota fija en los cambios de titularidad de establecimientos derivados de sucesiones o cesiones entre cónyuges y entre ascendientes o descendientes hasta el segundo grado, siempre que se solicite la licencia dentro del año siguiente al del óbito o de la causa de cesión, y se pruebe el alta y baja simultánea del Impuesto de Actividades Económicas:

- a) Licencias de apertura de actividades M.I.N.P.: 238,60 euros.
- b) Licencias de apertura de actividades inocuas: 119,40 euros.

4. Cuota fija en los cambios de titularidad de establecimientos distintos de los regulados en el número anterior, siempre que no causen alteraciones en el local, ni ampliaciones de la actividad, y se solicite la licencia dentro del año siguiente al de la fecha de la transmisión y se pruebe el alta y baja simultánea del Impuesto de Actividades Económicas:

- a) Licencias de apertura de actividades M.I.N.P.: 478,20 euros.
- b) Licencias de apertura de actividades inocuas: 238,60 euros.

5. Índices de ponderación por m².

a) En calles correspondientes a la zona 1 del I.A.E.: 0,92 euros/m².

b) En calles correspondientes a la zona 2 del I.A.E.: 0,44 euros/m².

c) En calles correspondientes a la zona 3 del I.A.E.: 0,26 euros/m².

6. La cuota tributaria se exigirá por unidad de local.

Artículo 6

1. Los establecimientos bancarios en general, entendiéndose por tales, bancos, cajas de ahorro y entidades financieras, satisfarán como mínimo los siguientes derechos de apertura:

- a) Sitos en calles correspondientes a la zona 1 del Impuesto de Actividades Económicas: 10.606,15 euros.
- b) Sitos en calles correspondientes a la zona 2 del Impuesto de Actividades Económicas: 8.308,15 euros.
- c) Sitos en calles correspondientes a la zona 3 del Impuesto de Actividades Económicas: 5.965,95 euros.

2. Los establecimientos correspondientes a salas de fiestas, barras americanas, cabarets, discotecas y establecimientos similares, satisfarán como mínimo los siguientes derechos de apertura: 5.303,10 euros.

3. Los establecimientos mayoristas de cualquier artículo y servicios de restaurante o cafeterías-restaurantes, cafeterías o bares, o similares, con consumición en el local, satisfarán como mínimo los siguientes derechos de apertura:

- a) Los sitios en calles correspondientes a la zona 1 del Impuesto sobre Actividades Económicas: 1.856,10 euros.
- b) Los sitios en calles correspondientes a la zona 2 del Impuesto sobre Actividades Económicas: 1.104,85 euros.
- c) Los sitios en calles correspondientes a la zona 3 del Impuesto sobre Actividades Económicas: 795,45 euros.

4. Las tarifas mínimas no se aplicarán en los casos de licencias de aperturas de establecimientos por cambios de titularidad.

11. KANPOSANTUKO ZERBITZUAGATIKO TASA

11. Ordenantza Fiskaleko 6. artikuluaen kuotak aldatu egin dira, ondoren jasotzen den moduan idatzita utziz:

1. EMAKIDAK
 - Nitxoaren emakida 12 urterako: 592,50 euro.
 - Hezurtegiaren emakida edo berori berriztatzea 20 urterako: 230,95 euro.
2. EHORZKETA-ESKUBIDEAK
 - Nitxoan ehorztea: 49,50 euro.
 - Hezurtegiaren ehorztea: 20,70 euro.

Nitxoen emakidak ezin dira berritu, eta hezurtegienak 20 urterako bakarrik berritu ahal izango dira.

12. AUTOTAXI LIZENTZIA EMATEGATIKO TASA

12. Ordenantza Fiskaleko 5.1 artikuluaen tarifak aldatu egin dira, ondoren jasotzen den moduan utziz:

5.1. artikulua

1. Lizentziak egin eta emateagatik: 346,50 euro.
2. Ibilgailuak erabili eta ustiatzeagatik: 22,05 euro.
3. Ibilgailuak aldatzeagatik: 41,60 euro.
4. Lizentziak eskualdatzeagatik: 144,20 euro.

13. EDATEKO URAREN HORNIDURAGATIKO TASA

13. Ordenantza Fiskaleko 8. artikuluaen tarifak aldatu egin dira, ondoren jasotzen den moduan utziz:

8. artikulua

Tasa ondokoa izango da bi hilean behin:

1. Etxebizitzak:
 - Kontsumitutako m³ bakoitzeko: 0,62 euro/m³ko.
 - Gutxieneko kontsumoa: 26 m³/bihileko.
 - Gutxienekoaz gain, kontsumitutako m³ bakoitzeko: 0,99 euro/m³ko.
2. Merkataritza-jardueretako denetarikoa lokalak, bulegoak eta ibilgailuen gordekuak:
 - Kontsumitutako m³ bakoitzeko: 0,62 euro/ m³ko.
 - Gutxieneko kontsumoa: 26 m³/bihileko.
 - Gutxienekoaz gain, kontsumitutako m³ bakoitzeko: 0,99euro/ m³ko.
3. Ostalaritza eta jolaserako merkataritza-lokalak:
 - Kontsumitutako m³ bakoitzeko: 1,45 euro/ m³ko.
 - Gutxieneko kontsumoa: 26 m³/bihileko.
 - Gutxienekoaz gain, kontsumitutako m³ bakoitzeko: 1,60 euro/ m³ko.
4. Industri lokalak, merkataritza eta industri jarduerak, merkaturatzean edo ekoizpenean ura lehengai dutenean, fabrikak eta lantegiak:
 - Kontsumitutako m³ bakoitzeko: 1,45 euro/ m³ko.
 - Gutxieneko kontsumoa: 26 m³/bihileko.
 - Gutxienekoaz gain, kontsumitutako m³ bakoitzeko: 1,60 euro/ m³ko.
5. Merkataritza jarduerak eta janaridendak (supermerkatuak, ekonomatoak, arraindegia, harategi, frutadenda eta antzekoak):
 - Kontsumitutako m³ bakoitzeko: 1,45 euro/m³ko.
 - Gutxieneko kontsumoaren fakturazioa: 26 m³/bihileko.
 - Gutxienekoaz gain, kontsumitutako m³ bakoitzeko: 1,60 euro/ m³ko.

11. TASA POR PRESTACIÓN SERVICIO DE CEMENTERIO

Modificación de las cuotas del artículo 6 de la Ordenanza Fiscal número 11, en los términos siguientes:

1. CONCESIONES
 - Concesiones de un nicho por 12 años: 592,50 euros.
 - Concesión o renovación de un osario por 20 años: 230,95 euros.
2. DERECHOS DE ENTERRAMIENTO
 - Enterramiento en nicho: 49,50 euros.
 - Enterramiento en osario: 20,70 euros.

Las concesiones de nichos no serán renovables, siendo los Osarios renovables por un período único de 20 años.

12. TASA POR LICENCIA DE AUTOTAXIS

Se modifican las tarifas del artículo 5.1 de la Ordenanza Fiscal número 12, en los términos siguientes:

Artículo 5.1

1. Concesión y expedición de licencias: 346,50 euros.
2. Uso y explotación de vehículos: 22,05 euros.
3. Sustitución de vehículos: 41,60 euros.
4. Transmisión de licencias: 144,20 euros.

13. TASA POR EL SUMINISTRO DE AGUA POTABLE

Modificación de las tarifas del artículo 8 de la Ordenanza fiscal número 13, en los términos siguientes:

Artículo 8

Las tarifas bimestrales de la tasa serán las siguientes:

1. Viviendas:
 - Por cada m³ consumido: 0,62 euros/m³.
 - Consumo mínimo: 26 m³/bimestrales.
 - Por cada m³ consumido a partir del mínimo: 0,99 euros/ m³.
2. Locales comerciales destinados a actividades de comercio en general, oficinas y guarda de vehículos:
 - Por cada m³ consumido: 0,62 euros/ m³.
 - Consumo mínimo: 26 m³/bimestrales.
 - Por cada m³ consumido a partir del mínimo: 0,99euros/ m³.
3. Locales comerciales destinados a actividades de hostelería y recreativas:
 - Por cada m³ consumido: 1,45 euros/m³.
 - Consumo mínimo: 26 m³/bimestrales.
 - Por cada m³ consumido a partir del mínimo: 1,60 euros/m³.
4. Locales industriales, actividades mercantiles e industriales en cuyo proceso de comercialización o producción utilicen el agua como materia prima, fábricas y talleres:
 - Por cada m³ consumido: 1,45 euros/m³.
 - Consumo mínimo: 26 m³/bimestrales.
 - Por ca m³ consumido a partir del mínimo: 1,60 euros/ m³.
5. Actividades comerciales y establecimientos de alimentación (supermercados, economatos, pescaderías, carnicerías, fruterías y similares):
 - Por cada m³ consumido; 1,45 euros/m³.
 - Facturación por consumo mínimo: 26 m³/bimestrales.
 - Por cada m³ consumido a partir del mínimo: 1,60 euros/m³.

6. Beste zerbitzu batzuk
- a) Banaketa-sareko hartuneak:
- Atari edo sarbide bakoitzeko: 151,20 euro.
 - Eraikitako etxebizitza berri bakoitzeko: 135,40 euro.
 - Erabilitako etxebizitza bakoitzeko: 282,80 euro.
 - 50 m²ra arteko merkataritza edo industri establezimenduetan hartune bakoitzeko, ekoizpenerako ura lehengai dutenean: 372,15 euro.
 - Gehiegizkoa, 50 m² ko edo zatikiko: 112,75 euro.
 - Merkataritza edo industri establezimenduetan hartune bakoitzeko, ekoizpenerako, ura lehengai ez denean: 372,15 euro.
- b) Banaketa-saretik hartunea kentzea:
- Etxebizitza bakoitzeko: 112,75 euro.
- c) Hartuneak mantentzea: 1,60 euro/bihileko.
- d) Kontadoreak mantentzea: 1,13 euro/bihileko.

14. HERRI ERABILERA LURRAK MERKATUGAIEKIN, ERAIKUNTZAKO MATERIALEKIN, HONDARREKIN, HESIEKIN ETA BESTELAKO INSTALAZIOEKIN ATZEMATEAGATIKO TASA

14. Ordenantza Fiskaleko 6. artikularen tarifak aldatu egin dira, ondoren jasotzen den moduan utziz:

6. artikulua

Tasa honen tarifak ondorengoak izango dira:

1. Bide publikoa merkatalgaiez okupatzea:
- Industriariet bide publikoa edo erabilera publikoko lurra beren jarduerarako industria edo merkataritzako produktu edo materialez okupatzeagatik edo beraiantzat bereziki okupatzeagatik, edukiontzi metalikoak barne izanik:
 - Egunean eta unitate bakoitzeko: 0,96 euro.
2. Eraikuntzako materialez okupatzea:
- Bide publikoa edo erabilera publikoko lurra zaborrez, eraikuntzako materialez, horiek biltzeko edo botatzeko edukiontzi eokupatzeagatik eta antzerako erabilera batzuegatik (gutxieneko okupazio 10m² izango da).
 - Metro karratu edo zatiki bakoitzeko eta eguneko: 9,75 euro.
3. Hesiak, opuntelak, asnilak, aldamiok eta abar:
- Bide publikoa edo erabilera publikoko lurra puntal, asnila, aldami, eta antzerako gauzez okupatzea.
 - Metro karratuko edo zatikiko eta eguneko: 0,29 euro.

15. IRABAZASMOAREKIN HERRI ERABILERA LURRAK MAHAI ETA AULKIEKIN ATZEMATEAGATIKO TASA

15. Ordenantza Fiskaleko 6. artikularen tarifak aldatu egin dira, ondoren jasotzen den moduan utziz:

6. artikulua

- A) Mahai eta lau aulkiko unitate bakoitzeko (urtekoa edo sasoi-koa):
- 1. Zonaldea (EJZ): 76,45 euro.
 - 2. Zonaldea (EJZ): 57,40 euro.
 - 3. Zonaldea (EJZ): 38,30 euro.

6. Otros servicios:
- a) Acometidas a la red de distribución:
- Por cada portal o acceso: 151,20 euros.
 - Por cada vivienda de nueva construcción: 135,40 euros.
 - Por cada vivienda en uso: 282,80 euros.
 - Por cada punto de enganche en cada establecimiento comercial o industrial, que utiliza el agua como materia prima para su producción, que tenga hasta 50 m² de superficie: 372,15 euros.
 - El exceso por cada 50 m² o fracción de superficie: 112,75 euros.
 - Por cada punto de enganche en cada establecimiento comercial o industrial que no utilice agua como materia prima para su producción: 372,15 euros.
- b) Retirada de la acometida a la red de distribución:
- Por cada vivienda: 112,75 euros.
- c) Mantenimiento de acometidas: 1,60 euros/bimestre.
- d) Mantenimiento de contadores: 1,13 euros/bimestre.

14. TASA POR OCUPACIÓN DE TERRENOS DE USO PÚBLICO CON MERCANCIAS, MATERIALES DE CONSTRUCCIÓN, ESCOMBROS, VALLAS Y OTRAS INSTALACIONES ANÁLOGAS

Se modifican las tarifas del artículo 6 de la Ordenanza Fiscal número 14 en los términos siguientes:

Artículo 6

Las tarifas de la tasa serán las siguientes:

1. Ocupación de la vía pública con mercancías y materiales de construcción:
- Ocupación o reserva especial de la vía pública o terrenos de uso público con escombros, materiales de construcción, casetas de obra o similares y los que efectúen los/as industriales con materiales o productos de la industria o comercio a que dediquen su actividad:
 - Por metro cuadrado o fracción, al día: 0,96 euros.
2. Ocupación con vagones, vagonetas metálicas o containers y vehículos para el depósito de materiales o la eliminación de escombros:
- Ocupación de la vía pública o terrenos de uso público con vagones, vagonetas metálicas o containers y vehículos para el depósito de materiales o la eliminación de escombros, (considerándose en todos éstos casos que la superficie mínima de ocupación es de 10 m²) y otros aprovechamientos análogos:
 - Al día y por unidad: 9,75 euros.
3. Vallas, puntales, asnillas, andamios, etc.:
- Ocupación de la vía pública o terrenos de uso público con vallas, andamios y otros elementos análogos:
 - Por metro cuadrado o fracción, al día: 0,29 euros.

15. TASA POR OCUPACIÓN DE TERRENOS DE USO PÚBLICO POR MESAS Y SILLAS CON FINALIDAD LUCRATIVA

Se modifican de las tarifas del artículo 6, de la Ordenanza Fiscal número 15, en los términos siguientes:

Artículo 6

- A) Por cada unidad solicitada de mesa y cuatro sillas (anual o temporada):
- Zona 1 (IAE): 76,45 euros.
 - Zona 2 (IAE): 57,40 euros.
 - Zona 3 (IAE): 38,30 euros.

**16. IBILGAILUAK ESPALOETATIK SARTU
ETA BIDE PUBLIKOA APARKALEKU
ETA ZAMA-LANETARAKO ERRESERBATZEAGATIKO TASA**

16. Ordenantza Fiskaleko 6. artikulua eraldatu egin dira, ondoren jasotzen den moduan utziz:

6. artikulua

2. Tasa honen tarifak ondorengoak izango dira:
 - a) Jabe bakar baten automobilentzako iraganbide partikularrak, beti ere alokatzeko ez direnean:
 - 1) Gehienez ere 10 automobilentzat den iraganbide bakoitzeko: 153,00 euro.
 - 2) 10 automobil baino gehiagorentzat den iraganbide bakoitzeko: 286,50 euro.
 - b) Etxe-komunitateetan garajeetarako iraganbideak, halakotzat eraikineko jabeen ibilgailuak gordetzeko direnak hartuz:
 - 1) Gehienez ere 10 automobilentzat den iraganbide bakoitzeko: 153,00 euro.
 - 2) 10 autobiletik 25era bitarteko iraganbide bakoitzeko: 286,50 euro.
 - 3) 26 autobiletik 50era bitarteko iraganbide bakoitzeko: 461,30 euro.
 - 4) 50 automobil baino gehiagorentzat den iraganbide bakoitzeko: 711,55 euro.
 - c) Garaje publikoetarako iraganbideak, halakotzat hartuz horretarako diren eraikinak edo eraikin-zatiak, aparkalekuak eta egonaldia ordaindu behar den edozein aparkaleku:
 - 1) 10 automobil hartzeko edukiera dutenek: 242,60 euro.
 - 2) 11 autobiletik 25erarte hartzeko edukiera dutenek: 444,55 euro.
 - 3) 26 autobiletik gora har ditzaketanak: 547,10 euro.
 - d) Industria eta merkatal lokaletarako iraganbideak:
 - 1) Industrietara eta automobilak konpontzeko tailerretarako iraganbideko: 195,45 euro.
 - 2) Motozikleten industrietarako eta tailerretarako iraganbideko: 114,10 euro.
 - 3) Automobil saltokietarako iraganbide bakoitzeko: 195,45 euro.
 - 4) Motozikleta saltokietarako iraganbide bakoitzeko: 114,10 euro.
 - 5) Bestelako merkataldegietarako iraganbideak: 166,65 euro.
 - 6) Industrietarako iraganbideak: 312,55 euro.
 - e) Obra eta antzeko zirkunstantzietarako baimendutako iraganbideak:
 - 1) Igarotzeko behar den m² bakoitzeko, hilabeteko edo zatikiko: 14,20 euro.
 - f) Aparkalekua iraunkorki gordetzea:
 - 1) Aparkaleku iraunkorren metro linealeko edo zatikiko: 38,65 euro.
 - 2) Aparkalekua egunean 4 orduetarako gordetzea, metro linealeko edo zatikiko: 35,10 euro.
 - 3) Aparkalekua bidaiari lineatarako iraunkorki gordetzea, metro linealeko edo zatikiko: 100,85 euro.
 - g) Bide publikoa erretsebatuta dagoela aparkatzeko, zama-lanetarako eta ibilgailuak espaloietan sartzeko seinaleen plaka bakoitzeko: 70,65 euro.

**17. HERRI ERABILERAKO LURRETAN AZOKAK, BARRAKAK,
SALMENTA-ETXOLAK, IKUSKIZUNAK
EDO ATRAKZIOAK JARTZEAGATIKO TASA**

17. Ordenantza Fiskaleko 5.1. artikulua eraldatu egin dira, ondoren jasotzen den moduan utziz:

**16. TASA POR ENTRADA DE VEHÍCULOS A TRAVÉS
DE LAS ACERAS Y RESERVAS DE VÍA PÚBLICA
PARA APARCAMIENTOS EXCLUSIVOS, CARGA Y DESCARGA**

Se modifican las tarifas del artículo 6.2 de la Ordenanza Fiscal número 16, en los términos siguientes:

Artículo 6

2. Las tarifas de la tasa serán las siguientes:
 - a) Pasos particulares de vehículos de una sola persona propietaria no destinado a alquiler:
 - 1) Por cada paso destinado a vehículos, hasta 10 inclusive: 153,00 euros.
 - 2) Por cada paso destinado a vehículos, por más de 10: 286,50 euros.
 - b) Pasos a garajes de comunidad, entendiéndose por tales los edificios de viviendas destinadas a guarda de vehículos de sus propietarios/as:
 - 1) Por cada paso destinado hasta 10 vehículos inclusive: 153,00 euros.
 - 2) Por cada paso destinado a más de 10 a 25 vehículos: 286,50 euros.
 - 3) De 26 a 50 vehículos: 461,30 euros.
 - 4) Por cada paso de más de 50 vehículos: 711,55 euros.
 - c) Pasos a garajes públicos, entendiéndose por tales los edificios o parte de los mismos destinados a parkings o estancias de vehículos por horas:
 - 1) Con capacidad hasta 10 vehículos inclusive: 242,60 euros.
 - 2) Con capacidad de 11 a 25 vehículos inclusive: 444,55 euros.
 - 3) Con capacidad de 26 en adelante: 547,10 euros.
 - d) Pasos a industrias y locales comerciales:
 - 1) Por cada paso en industrias y talleres de reparación de vehículos automóviles: 195,45 euros.
 - 2) Por cada paso en industrias y talleres de motocicletas: 114,10 euros.
 - 3) Por cada paso en comercios de venta de automóviles: 195,45 euros.
 - 4) Por cada paso en comercios de venta de motocicletas: 114,10 euros.
 - 5) Otros establecimientos comerciales: 166,65 euros.
 - 6) Pasos a industrias: 312,55 euros.
 - e) Pasos autorizados con ocasión de obras o circunstancias análogas:
 - 1) Por cada m². de acera necesario para el acceso, al mes o fracción: 14,20 euros.
 - f) Las reservas de aparcamiento:
 - 1) Aparcamiento permanente, por metro lineal o fracción: 38,65 euros.
 - 2) Aparcamiento durante cuatro horas al día, por metro lineal o fracción: 35,10 euros.
 - 3) Las reservas de aparcamiento permanente para líneas de viajeros, por metro lineal o fracción: 100,85 euros.
 - g) Por placa señalización reserva de vía pública para aparcamiento, carga y descarga y entrada de vehículos a través de las aceras: 70,65 euros.

**17. TASA POR PUESTOS DE FERIA, BARRACAS, CASSETAS
DE VENTA, ESPECTÁCULOS O ATRACCIONES
SITUADOS EN TERRENO DE USO PÚBLICO**

Se modifican las tarifas del artículo 5.1 de la Ordenanza Fiscal número 17, en los términos siguientes:

Artículo 5

1. Ordenantza honetan araututako tasaren kuota ondorengo atalean biltutako tarifetan zehaztuko da:

Lehenengo tarifa.—Feriak

1. Ziboak, noriak, latigoak, zalditxoak, hegalaria eta antze-koek:

a) Gehienez ere diametroko 5 metro dituzten jolasgailuak, eguneko: 132,80 euro.

b) Gehienez ere diametroko 8 metro edo sei unti dituztenak, eguneko: 209,70 euro.

c) Diametroko 8 metro baino gehiagotik edo 12ra bitartean dituzten jolasgailuak, eguneko: 353,70 euro.

d) Diametroko 12 metro baino gehiagotik edo 16ra bitartean dituzten jolasgailuak, eguneko: 574,70 euro.

e) Diametroko 16 metro edo azalera 200 m² baino gehiago dituzten jolasgailuak, eguneko: 796,45 euro.

2. Auto-txoke jolasgailuak, eguneko: 64,60 euro.

3. Tiro, zozketa eta antzerako etxolak, m² edo zatikiko eta eguneko: 2,60 euro.

4. Tombola eta antzekoekin lurrak okupatzeko lizentziak, m² edo zatikiko eta eguneko: 2,60 euro.

5. Jostailuak, zeramika, bisuteria, meloiak eta antzekoen saltokiekin lurrak okupatzeko lizentziak, m² edo zatikiko eta eguneko: 2,60 euro.

6. Turroi, fuitu siku, gozoki eta hemen zehazti gabeko beste edozein gairen saltokiekin lurrak okupatzeko lizentziak, m² edo zatikiko eta eguneko: 2,60 euro.

7. Ikuskizunetarako lurrak okupatzeko lizentziak, m² edo zatikiko eta eguneko: 2,60 euro.

8. Zirku-ikuskizunetarako lurrak okupatzeko lizentziak, m² edo zatikiko eta eguneko: 2,60 euro.

9. Garagardotegiak, jatetxeak, tabernak, edantokiak eta antzekoak jartzeko lurrak okupatu ahal izateko lizentziak, m² edo zatikiko eta eguneko: 2,60 euro.

10. Otartekoak, hanburgesak, txokolatea, freskagarriak, edariak eta abar saltzeko ibilgailuz eta kamioiz lurrak okupatzeko lizentzia, m² edo zatikiko eta eguneko: 2,60 euro.

11. Txokolategi edo ore frijituen instalazioekin lurrak okupatu ahal izateko lizentziak, m² edo zatikiko eta eguneko: 2,60 euro.

12. Patata frijitu eta izozkiak saltzeko eta kotoi gozoa egiteko makinarekin lurrak okupatzeko lizentziak, m² edo zatikiko eta eguneko: 2,60 euro.

13. Lore-saltokiekin lurrak okupatzeko lizentziak, m² edo zatikiko eta eguneko: 2,60 euro.

Bigarren tarifa.—Eguberria

1. Gaztaina, turroi, fruitu idor, gozoki eta antzerakoen saltokiekin azaroaren 1etik otsailaren 28ra bitartean lurrak okupatzeko lizentzia, m²ko zatikiko eta eguneko: 240,20 euro.

Hirugarren tarifa.—Ostiraletako azokak

1. Baxera, kinkila, jantzi eta barren saltokiekin lurrak okupatzeko lizentziak, m² linealeko edo zatikiko eta hiruhilabeteko: 47,60 euro.

2. Barazki, futa, fruitu idor, gozoki eta antzerakoen saltokiekin lurrak okupatzeko lizentziak, m² linealeko edo zatikiko eta hiruhilabeteko: 47,60 euro.

3. Liburuz, aldizkari eta abar saltzeko eta aurrerago izendatu ez den beste edozein artikuluetako postuekin lurrak okupatzeko lizentziak, m² linealeko edo zatikiko eta hiruhileko: 47,60 euro.

Laugarren tarifa.—Bestelako Instalazioak

1. Jolasaldi, denborapasa eta salmentarako diren txanpenez eragindako jolasgailu automatikoekin bide publikoa okupatzeko lizentziak, sei hileko edo zatikiko eta m²ko edo zatikiko: 381,10 euro.

Artículo 5

1. La cuota de la tasa regulada en esta Ordenanza será fijada en las tarifas contenidas en el apartado siguiente:

Tarifa primera.—Ferias

1. Columpios, norias, látigos, caballitos, voladores y similares:

a) Aparatos de hasta 5 metros de diámetro, por día: 132,80 euros.

b) Aparatos de hasta 8 metros de diámetro o seis barcas, por día: 209,70 euros.

c) Aparatos superiores a 8 metros de diámetro hasta 12 metros de diámetro, por día: 353,70 euros.

d) Aparatos superiores a 12 metros de diámetro hasta 16 metros de diámetro, por día: 574,70 euros.

e) Aparatos superiores a 16 metros de diámetro o más de 200 m², por día: 796,45 euros.

2. Aparatos de auto de choque, por día: 764,60 euros.

3. Casetas de tiro, rifas y similares, por m² o fracción y día: 2,60 euros.

4. Licencias para ocupaciones de terrenos con tómbolas y similares. Por cada m² o fracción y día: 2,60 euros.

5. Licencia para ocupaciones de terrenos con puestos para la venta de juguetes, cerámica, bisutería, velones y similares. Por cada m² o fracción y día: 2,60 euros.

6. Licencia para ocupaciones de terrenos con puestos de turrón, frutos secos, dulces y cualquier otro artículo no especificado en esta. Por cada m² o fracción y día: 2,60 euros.

7. Licencias para la ocupación de terrenos destinados a espectáculos. Por cada m² o fracción y día: 2,60 euros.

8. Licencias para ocupación de terrenos destinados a la instalación de circos. Por cada m² o fracción y día: 2,60 euros.

9. Licencias para la ocupación de terrenos destinados a la instalación de neverías, restaurantes, bares, bodegones y similares. Por cada m² o fracción y día: 2,60 euros.

10. Licencias para la ocupación de terrenos con camiones o vehículos para la venta de bocadillos, hamburguesas, chocolates, refrescos, bebidas, etc. Por cada m² o fracción y día: 2,60 euros.

11. Licencias para la ocupación de terrenos destinados a la instalación de chocolatería y masa frita. Por cada m² o fracción y día: 2,60 euros.

12. Licencias para la ocupación de terrenos destinados a la instalación de puestos para la venta de patatas fritas, helados y máquinas de algodón dulce. Por cada m² o fracción y día: 2,60 euros.

13. Licencias para ocupaciones de terrenos con puestos para la venta de flores. Por cada m² o fracción y día: 2,60 euros.

Tarifa segunda.—Navidad

1. Licencias para ocupaciones de terrenos con puestos de castañas, turrón, frutos secos, dulces y similares, durante los días 1 de noviembre al 28 de febrero: 240,20 euros.

Tarifa tercera.—Mercado de los viernes

1. Licencias para ocupaciones de terrenos con puestos de lozas, quincallas, vestidos, etc. Por cada m. lineal o fracción, al trimestre: 47,60 euros.

2. Licencias para ocupaciones de terrenos con puestos de verduras, frutas, frutos secos, dulces y similares. Por cada m. lineal o fracción, al trimestre: 47,60 euros.

3. Licencias para ocupaciones de terrenos con puestos para la venta de libros, revistas, etc. o cualquier otro artículo no descrito anteriormente. Por cada m. lineal o fracción, al trimestre: 47,60 euros.

Tarifa cuarta.—Otras instalaciones

1. Las licencias para establecer aparatos automáticos, accionados por monedas, para entretenimiento, recreo o venta, instalados en la vía pública pagarán por semestre o fracción y m² o fracción: 381,10 euros.

18. UDAL MERKATUAREN ZERBITZUAGATIKO TASA

18. Ordenantza Fiskaleko 5. artikularen tarifak aldatu egin dira, ondoren jasotzen den moduan utziz:

5. artikulua

1. Herri-bideetan dauden udal kioskoak erabiltzeagatik tasaren hiruhileko tarifa ondorengoak izango da:

— Kiosko bakoitzeko: 34,55 euro.

2. Udal ondasunak eta instalazioak eta udal merkatuaren zerbitzuak erabiltzeagatik hileko tarifak ondorengoak izango dira:

1. tarifa.—Saltoki finkoak

— Modulo bakoitzeko: 194,45 euro.

2. tarifa.—Baserriko produktuen saltokiak

— Hileko: 49,75 euro.

— Eguneko: 5,25 euro.

3. tarifa.—Biltegia alokatzegatik

— Biltegiko: 76,25 euro.

4. tarifa.—Produktuen susperketarako jarduerak

— Zehaztugabeko gauzetarako merkatua erabiltzen duten jarduerak 12m²ko eta eguneko: 41,40 euro.

19. BERTAN BEHERA UTZITAKO EDO BIDE PUBLIKOAN BEHAR EZ BEZALA APARKATUTA UTZITAKO IBILGAILUAK KENTZEAGATIK

19. Ordenantza Fiskaleko 5.2 artikularen tarifak aldatu egin dira, ondoren jasotzen den moduan utziz:

5. artikulua

2. Tasa honen tarifak ondorengoak izango dira:

1) Motozikletak, trizikloak, motogurdiak eta antzerakoak:

— Garraioagatik: 32,60 euro.

— Gordailuagatik: 4,30 euro.

— Ibilgetzeagatik: 41,40 euro.

2) 1.000 kg.ra arteko turismo, kamio eta antzerakoak:

— Garraioagatik: 75,05 euro.

— Gordailuagatik: 6,10 euro.

— Ibilgetzeagatik: 41,40 euro.

3) 3.000 kg.ra arteko tonelaje gordina duten turismo kamioetan eta antzerakoak:

— Garraioagatik: 94,20 euro.

— Gordailuagatik: 7,90 euro.

— Ibilgetzeagatik: 45,70 euro.

4) 3.000 kg. baino gehiagotik 7.000ra arteko tonelajea duten kamioiak:

— Garraioagatik: 188,00 euro.

— Gordailuagatik: 12,05 euro.

— Ibilgetzeagatik: 45,70 euro.

5) 7.000 kg. baino gehiagoko autobus eta kamioiak:

— Garraioagatik: 376,00 euro.

— Gordailuagatik: 20,75 euro.

— Ibilgetzeagatik: 45,70 euro.

6) Bertan behera utzitako gainerako ibilgailuak:

— Garraioagatik: 59,90 euro.

— Gordailuagatik: 6,95 euro.

— Ibilgetzeagatik: 45,70 euro.

18. TASA POR EL SERVICIO DE MERCADO

Modificación de las tarifas del artículo 5 de la Ordenanza Fiscal número 18, en los términos siguientes:

Artículo 5

1. Las tarifas trimestrales de la tasa por el uso de quioscos municipales en la vía pública será la siguiente:

— Por kiosco: 34,55 euros.

2. Las tarifas mensuales por el uso de los bienes e instalaciones municipales y por la prestación de servicios en el Mercado Municipal serán:

Tarifa 1.—Puestos fijos de venta

— Por cada módulo: 194,45 euros.

Tarifa 2.—Puestos de venta de productos de caserío

— Mensualmente: 49,75 euros.

— Al día: 5,25 euros.

Tarifa 3.—Alquiler de almacén

— Por almacén: 76,25 euros.

Tarifa 4.—Actividades de promoción de productos

— Las actividades que utilicen el espacio del Mercado de forma indeterminada por cada 12 m² y día: 41,40 euros.

19. TASA POR RETIRADA DE VEHÍCULOS ABANDONADOS O ESTACIONADOS DEFECTUOSA O ABUSIVAMENTE EN LA VÍA PÚBLICA

Modificación de las tarifas del artículo 5.2 de la Ordenanza Fiscal número 19, en los términos siguientes:

Artículo 5

2. La tarifa de esta tasa será la siguiente:

1) Motocicletas, triciclos, motocarros y análogos:

— Por transporte: 32,60 euros.

— Por depósito: 4,30 euros.

— Inmovilización: 41,40 euros.

2) Turismos, camionetas y análogos, con tonelaje hasta 1.000 kg:

— Por transporte: 75,05 euros.

— Por depósito: 6,10 euros.

— Inmovilización: 41,40 euros.

3) Turismos, camionetas y análogos, con tonelaje desde 1001 kg. hasta 3.000 kg:

— Por transporte: 94,20 euros.

— Por depósito: 7,90 euros.

— Inmovilización: 45,70 euros.

4) Camiones con tonelaje superior a 3.000 kg. hasta 7.000 kg:

— Por transporte: 188,00 euros.

— Por depósito: 12,05 euros.

— Inmovilización: 45,70 euros.

5) Autocares y camiones de más de 7.000 kg:

— Por transporte: 376,00 euros.

— Por depósito: 20,75 euros.

— Inmovilización: 45,70 euros.

6) Resto de vehículos abandonados:

— Por transporte: 59,90 euros.

— Por depósito: 6,95 euros.

— Inmovilización: 45,70 euros.

21. ETXEZ ETXEKO LAGUNTZA ZERBITZUAGATIKO TASA

21. Ordenantza Fiskaleko 2. 3 artikulua aldatu egin da, ondoren azaltzen den moduan idatzita utziz:

4. artikulua

2.3. Onura jasoko duen lagunak edo haren familiak hilean 1.042 eurotik gorako diru-sarrerak dituela justifikatzen duenean; benetako kostuaren %50 ordainduko da, eskaini den zerbitzuaren ordu bakoitzeko; orduko prezioa 25,40 eurokoa da.

22. UDALAREN TITULARTASUNEN BIDEEN APROBETXAMENDUAGATIKO TASA

22. Ordenantza Fiskaleko 5. artikulua aldatu egin dira, ondoren jasotzen den moduan utziz:

5. artikulua

— Aprobetxamendu-mota:

- 1) Bideak zura garraiatzeko erabiltzea: 0,47 euro/estereoa edo Tm.
- 2) Bideak beste material batzuk garraiatzeko erabiltzea: 0,47 euro/estereoa edo Tm.

Hirugarrena: Ondorengo prezio publikoak arautzen dituzten ordenantza fiskaletan jarraian aipatzen diren aldaketak behin-betiko onestea:

28. TOKI GARAPENEN ALORRAREN AZPIEGITURAK ERABILTEAGATIKO PREZIO PUBLIKOA

28. Ordenantza Fiskala aldatu egin da, ondoren jasotzen den moduan idatzita utziz:

I. XEDAPEN OROKORRA**1. artikulua**

Bizkaiko Lurralde Historikoko Toki Ogasunak araupetu dituen abenduaren 16ko 2005/9 Foru Arauaren 44. artikuluan xedatu denarekin bat etorritik, Toki Garapeneko alorrari atxikitako udal azpiegiturak erabiltzeagatiko prezio publikoa ezarri da.

II. ORDAINDU BEHAR DUTENAK**2. artikulua**

Toki Garapeneko Alorraren azpiegiturak erabiltzeko baimena ematen zaien pertsona eta erakundeek ordaindu behar dute ordenantza honetan araupetutako prezio publiko.

III. ZENBATEKOA**3. artikulua**

1. Toki Garapeneko Alorrari atxikitako Izarra Zentroaren eta Artamendiko praktika-lekuaren udal azpiegiturak erabiltzeagatiko prezio publikoen tarifak ondoengoak izango dira, eguneko edo egunerdiko:

	€/eguneko	€/egunerdiko
Bulegoa.....	13,69	9,13
Teoria-gela	21,98	14,66
Erabilera anitzeko gela	32,35	21,57
Informatika-gela	52,04	34,69
innoforo gela	17,50	11,67
Makina-erreminta tailerra	181,96	121,31
Soldadura-tailerra	93,98	62,66
1. tailerra	21,28	14,19
O.P.ko makineria 2 tailerra	35,47	23,65
O.P.ko makineria 3 tailerra	51,05	34,03
Artamendi praktika-lekua	17,08	11,39
Garajea	17,74	11,82
Aldagela-etxola	8,74	5,83
Ikasgela-etxola.....	8,74	5,83

21. TASA POR SERVICIO DE AYUDA DOMICILIARIA

Se modifica el punto 2.3. del artículo 4 de la Ordenanza Fiscal número 21 que queda redactado como sigue:

Artículo 4

2.3. Cuando la persona o familiar beneficiaria justifique unos ingresos mensuales superiores a 1.042,00 euros, se abonará el 50% del coste real por hora de prestación del servicio, establecido en 25,40 euros/hora.

22. TASA POR APROVECHAMIENTO DE CAMINOS DE TITULARIDAD MUNICIPAL

Se modifican las tarifas del artículo 5 de la Ordenanza Fiscal número 22, en los términos siguientes:

Artículo 5

— Tipo de aprovechamiento:

- 1) Uso de los caminos para el transporte de maderas: 0,47 euros/estéreo o Tm.
- 2) Uso de los caminos para el transporte de materiales: 0,47 euros/estéreo o Tm.

Tercero: Aprobar definitivamente las modificaciones que se citan de las Ordenanzas reguladoras de los precios públicos siguientes:

28. PRECIO PÚBLICO POR LA UTILIZACIÓN DE INFRAESTRUCTURAS DEL ÁREA DE DESARROLLO LOCAL

Se modifica la Ordenanza número 28 que queda redactada como sigue:

I. DISPOSICIÓN GENERAL**Artículo 1**

De conformidad con lo dispuesto en el artículo 44 de la Norma Foral 9/2005, de 16 de diciembre, reguladora de las Haciendas Locales del Territorio Histórico de Bizkaia, se establece el Precio Público por el Uso de las Infraestructuras Municipales adscritas al Área de Desarrollo Local.

II. OBLIGADOS/AS AL PAGO**Artículo 2**

Están obligadas al pago del precio público regulado en esta Ordenanza, las personas o entidades a cuyo favor se autorice la utilización de las infraestructuras del Área de Desarrollo Local.

III. CUANTÍA**Artículo 3**

1. Las tarifas diarias o por media jornada del precio público por el uso de infraestructuras municipales del Centro Izarra y del campo de prácticas de Artamendi adscritas al Área de Desarrollo Local serán las siguientes:

	Día/€	Tramo 1/2 jornada €
Despacho.....	13,69	9,13
Aula Teórica	21,98	14,66
Aula Multiusos número 18	32,35	21,57
Aula Innoforo.....	17,50	11,67
Aula Informática	52,04	34,69
Taller de Máquina Herramienta.....	181,96	121,31
Taller de Soldadura	93,98	62,66
Taller 1	21,28	14,19
Taller 2 Maquinaria O.P.....	35,47	23,65
Taller 3 Maquinaria O.P.....	51,05	34,03
Campo de prácticas Artamendi	17,08	11,39
Garaje	17,74	11,82
Caseta Vestuario	8,74	5,83
Caseta aula.....	8,74	5,83

2. Mallabiko Pabilioian Toki Garapeneko Alorrari atxikita dauden udal azpiegiturak erabiltzeagatiko prezio publikoaren eguneko edo egun-erdiko tarifak ondorengoak izango dira:

	€/eguneko	€/egun erdiko
Bulegoa.....	13,69	9,13
Teoria-gela.....	21,98	14,66
Informatika-gela.....	44,91	29,94
Ibilgailuak konpontzeko tailerra.....	132,57	88,38
Makina-erreminta tailerra.....	152,60	101,74
Ileapandegi-tailerra.....	86,07	57,38

IV. SALBUESPENAK ETA HOBARIAK

4. artikulua

1999ko uztailaren 15eko Aginduan (EAO, 182 zenbakikoa, 99/07/31koa) eta okerren zuzenketan (EAO, 513 zenbakikoa, 99/12/31koa) ezarritakoaren arabera I+E kalifikazioa jaso dezaketen enpresek edo Ermuko Udalbatzarrak, Ekonomi Sustapen Zerbitzuko teknikariek bideragarritasun txostena egin ondoren, erabakitakoek hobaria izango dute odenantza honeta ezarritako prezioan, bakoitzaren izaeraren arabera eta aipaturiko enpresen egoitzatarako azpiegiturak alokatzeko bakarrik:

- Teknologikoak ez diren enpresak:
 - Egonaldiko lehenengo urtean, %50eko hobaria eta bigarrenean %40ekoa, eta beste urte batez ere %40ko hobaria izan dezakete, baldin eta enpresaren bideragarritasuna eta udalerrriaren garapenerako interesa egiaztatzen badira.
- Berrikuntza edo teknologiaren erabilera suposatzen duten enpresak:
 - Egonaldiko lehenengo urtean, %75eko hobaria eta bigarrenean %50ekoa, eta beste urte batez ere %40ko hobaria izan dezakete, baldin eta enpresaren bideragarritasuna eta udalerrriaren garapenerako interesa egiaztatzen badira.

Prezio publikoaren hobaria %10 handiagoa izango da baldin eta sustatzaileak, euren lanpostuaren sortzaileak, kolektibo haue-takoak badira:

- Emakumeak.
- 45 urtetik gorakoak.
- %33ko edo hortik gorako minusbalioaren ziurtagiria duten pertsonak, Lanbidearteko Gutxieneko Soldata gairitzen duen pentsioren bat jasotzen ez badute.

V. KUDEAKETA ETA BILKETA

5. artikulua

1. Ordenantza honetan araupetutako prezio publikoa ordaindu beharra azpiegiturak lagatzen diren unean sortzen da.

2. Ordaindu behar duenari faktura aurkezten zaionean ordainduko da prezio publikoa, hilero, 1 eta 5 egun bitarteko aurre-rapenarekin.

3. Udal Administrazioak bankuko helbideratze sistema ezarri ahal izango du prezio publikoa ordaintzeko, ordaindu behar duena ados agertuz gero.

29. TOKI GARAPENeko ALORRAREN ILEAPAINDEGI ETA ESTETIKA ZERBITZUA ERABILTZEAGATIKO PREZIO PUBLIKOAK

Ekonomi-sustapen, Enplegu eta Prestakuntza Alorra izenaren ordeztoki Garapeneko Alorra izena ezartzen da.

2. Las tarifas diarias o media jornada del precio público por el uso de infraestructuras municipales del Pabellón de Mallabia adscritas al Área de Desarrollo Local serán las siguientes:

	Día/€	Tramo 1/2 jornada €
Despacho.....	13,69	9,13
Aula Teórica.....	21,98	14,66
Aula Informática.....	44,91	29,94
Taller de reparación de vehículos.....	132,57	88,38
Taller Máquina-Herramienta.....	152,60	101,74
Taller de Peluquería.....	86,07	57,38

IV. EXENCIONES Y BONIFICACIONES

Artículo 4

Las empresas calificables como I+E de acuerdo con lo establecido en la Orden de 15 de julio de 1999 (BOE número 182, de 31/07/99) y corrección de errores (BOE número 513 de 31/12/99) o aquéllas que el Pleno del Ayuntamiento de Ermua, pervio informe de viabilidad del equipo técnico del Servicio de Promoción Económica, así lo considere, gozarán de bonificación de precio público establecido en la presente ordenanza, en función de su naturaleza del siguiente modo y sólo para el alquiler de infraestructuras destinadas a la sede social de las citadas empresas:

- Empresas no tecnológicas:
 - Bonificación del 50% durante el primer año de estancia y el 40% el segundo año, pudiendo prorrogarse por otro año más con un 40% de bonificación, si se constata la viabilidad empresarial y se mantiene el interés para el desarrollo del municipio.
- Empresas de componente innovador o tecnológico:
 - Bonificación del 75% durante el primer año de estancia y el 50% el segundo año, pudiendo prorrogarse por otro año más con un 40% de bonificación, si se constata la viabilidad empresarial y se mantiene el interés para el desarrollo del municipio.

La bonificación del precio público se incrementará en un 10%, si los/as promotores/as, creadores/as de su propio puesto de trabajo pertenecen a alguno de los siguientes colectivos:

- Mujeres.
- Personas desempleadas mayores de 45 años.
- Personas con minusvalía, certificada por el órgano competente, igual o superior al 33% siempre que no sea beneficiaria de una pensión superior al salario mínimo interprofesional.

V. GESTIÓN Y RECAUDACIÓN

Artículo 5

1. La obligación de pago del precio público regulado en esta Ordenanza nace desde que se inicie el uso de las infraestructuras citadas en la misma.

2. El pago de dicho precio público se efectuará en el momento de presentación, al obligado a realizarlo, de la correspondiente factura, con carácter mensual, entre 1 y 5 días por adelantado.

3. La administración municipal podrá establecer el sistema de pago mediante domiciliación bancaria, previa conformidad de la persona obligada al pago.

29. PRECIO PÚBLICO POR SERVICIO DE PELUQUERÍA Y ESTÉTICA DEL ÁREA DE DESARROLLO LOCAL

Se sustituye la denominación de «Área de Promoción Económica, Empleo y Formación» por la de «Área de Desarrollo Local».

32. ENPRESAK SUSTATZEKO ETA HORIEI LAGUNTZEKO TOKI GARAPENENKO ALORRAK ANTOLATZEN DITUEN ETENGA BEKO PRESTAKUNTZA-EKINTZENGATIKO PREZIO PUBLIKOIA

32. Ordenantza Fiskala aldatu egin da, ondoren jasotzen den moduan utziz:

I. XEDAPEN OROKORRA

1. artikulua

Bizkaiko Lurralde Historikoko Toki Ogasunak araupetu dituen abenduaren 16ko 2005/9 Foru Arauaren 44. artikuluan xedatu denarekin bat etorritik, prezio publikoa ezarri da Toki Garapeneko Alorreko langileek, enpresen sustapenerako laguntza gisa, etengabeko prestakuntzako ekintzak antolatu eta kudeatzeko egiten dituzten lanengatik.

II. ORDAINDU BEHAR DUTENAK

2. artikulua

Toki Garapeneko Alorreko langileek, Udalaren baimenarekin eta enpresen sustapenerako laguntza gisa, etengabeko prestakuntzako lanak egiten dizkieten pertsona edo erakundeek ordaindu behar dute ordenantza honetan araupetutako prezio publikoa.

III. ZENBATEKOA

3. artikulua

Prestakuntzako ekintzen prezioa zehazten zaila da, kostuak oso aldakorrek direlako. Horregatik, gehieneko eta gutxieneko prezioak ezarriko dira, prestakuntzako ekintza zein motatakoa den kontuan izanik:

- Prestakuntza-ekintza baten gutxieneko prezioa: 3,16 euro/orduko/ikasleko.
- Prestakuntza-ekintza baten gehieneko prezioa: 57,10 euro/orduko/ikasleko

Beraz, prestakuntza-ekintzak egiteagatik prezioak 3,16 eta 57,10 euro bitartekoak izan daitezke ordu eta ikasleko.

IV. KUDEAKETA ETA BILKETA

4. artikulua

1. Ordenantza honetan araupetutako prezio publikoa ordaindu beharra zerbitzua hasitakoan sortuko da.

2. Ordaindu behar duen pertsonari likidazioa aurkezten zaionean ordainduko da prezio publikoa.

3. Udal Administrazioak bankuko helbideratze sistema ezarri ahal izango du prezio publikoa ordaintzeko, ordaindu behar duen pertsona ados agertuz gero.

33. ENPRESAK SUSTATZEKO TOKI GARAPENENKO ALORRAK EGITEN DUEN KUDEAKETA ETA EMATEN DUEN AHOLKULARITZAGATIKO PREZIO PUBLIKOIA

33. Ordenantza Fiskala aldatu egin da, ondoren jasotzen den moduan utziz:

I. XEDAPEN OROKORRA

1. artikulua

Bizkaiko Lurralde Historikoko Toki Ogasunak araupetu 2005/9 Foru Arauaren 44. artikuluan xedatu denarekin bat etorritik, Toki Garapeneko Alorreko langileek enpresa-sustapenerako egiten dituzten aholkularitza eta kudeaketa lanengatik prezio publikoa ezarri da.

II. ORDAINDU BEHARRA

2. artikulua

Toki Garapeneko Alorreko langileek, Udalaren baimenaz eta enpresak sustatzea helburu dutela, aholkularitza eta kudeaketa lanak

32. PRECIO PUBLICO POR ACCIONES DE FORMACIÓN COMO APOYO A LA PROMOCIÓN EMPRESARIAL REALIZADAS POR EL ÁREA DE DESARROLLO LOCAL

Se modifica la ordenanza número 32 que queda redactada como sigue:

I. DISPOSICIÓN GENERAL

Artículo 1

De conformidad con lo dispuesto en el artículo 44 de la Norma Foral 9/2005, de 16 de diciembre, reguladora de las Haciendas Locales del Territorio Histórico de Bizkaia, se establece el Precio Público por las labores de organización y gestión de Acciones de Formación Continua como Apoyo a la Promoción Empresarial, realizadas por el personal al servicio del Área de Desarrollo Local.

II. OBLIGADOS/AS AL PAGO

Artículo 2

Están obligadas al pago del precio público regulado en esta Ordenanza, las personas o entidades a cuyo favor se autorice la realización de labores de formación continua como apoyo a la promoción empresarial, por parte del personal al servicio del Área de Desarrollo Local.

III. CUANTÍA

Artículo 3

Ante la dificultad de establecer un precio determinado para cualquiera de las acciones formativas que se realizarán debido a la gran variabilidad en los costes imputables, se establecen precios máximos y mínimos en función del tipo de acción formativa de que se trate:

- Precio mínimo de una acción de formación: 3,16 euros/hora/alumno/a.
- Precio máximo de una acción de formación: 57,10 euros/hora/alumno/a.

Por lo tanto, los precios públicos establecidos para la realización de acciones de formación, podrán oscilar entre 3,16 euros/hora/alumno/a y 57,10 euros/hora/alumno/a.

IV. GESTIÓN Y RECAUDACIÓN

Artículo 4

1. La obligación de pago del precio público regulado por esta Ordenanza nace desde que se inicie la prestación del servicio.

2. El pago del precio público se efectuará en el momento de presentación a la persona obligada a realizarlo, de la correspondiente liquidación.

3. La administración municipal podrá establecer el sistema de pago mediante domiciliación bancaria, previa conformidad de la persona obligada al pago.

33. PRECIO PÚBLICO POR ASESORAMIENTO Y GESTIÓN PARA LA PROMOCIÓN EMPRESARIAL REALIZADA POR EL ÁREA DE DESARROLLO LOCAL

Se modifica la ordenanza número 33 que queda redactada como sigue:

I. DISPOSICIÓN GENERAL

Artículo 1

De conformidad con lo dispuesto en el artículo 44 de la Norma Foral 9/2005, reguladora de las Haciendas Locales del Territorio Histórico de Bizkaia, se establece el Precio Público por las labores de Asesoramiento y Gestión para la Promoción Empresarial, realizadas por el personal al servicio del Área de Desarrollo Local.

II. OBLIGADOS/AS AL PAGO

Artículo 2

Están obligadas al pago del precio público regulado en esta ordenanza, las personas o entidades a cuyo favor se autorice la

egiten dizkieten pertsona edo erakundeek ordaindu behar dute ordenantza honetan araupetutako prezio publikoa.

III. ZENBATEKOA

3. artikulua

Ordenantza honetan araupetutako prezio publikoaren tarifa honakoa izango da:

- Aholkularitza- eta kudeaketa-lanetan egiten den ordu bakoitzeko, 82,00 euro.

Udalak bere baliabideekin zerbitzua egiterik ez duen kasuetan, kanpoan kontratatzen duen zerbitzuaren benetako kostu osoa jasanaraztearen emaitzako tarifa ezarriko da.

IV. KUDEAKETA ETA BILKETA

4. artikulua

1. Ordenantza honetan araupetutako prezio publikoa ordaindu beharra zerbitzua hasitakoan sortuko da.

2. Ordaindu behar duen pertsonari likidazioa aurkezten zaionean ordainduko da prezio publikoa.

3. Udal administrazioak bankuko helbideratze sistema ezarri ahal izango du prezio publikoa ordaintzeko, ordaindu behar duena ados agertuz gero.

4. Kudeaketa, zerga-bilketa eta ikuskaritzako ordenantzaren aldaketak behin-betiko onestea:

KUDEAKETA, ZERGA-BILKETA ETA IKUSKARITZAKO ORDENANTZA

Se modifica la Ordenanza de Gestión. Recaudación e Inspección, que queda redactada como sigue:

I. OINARRI OROKORRAK

1. artikulua.—*Ordenantzaren xedea*

Ordenantza honen xedea Ermua Hiriko Udalari dagozkion zergak eta zuzenbide publikoko gainerako diru-sarrerak kudeatu, bildu, zehatu eta ikuskatzeko prozedurak arautzea da.

Artículo 2.—*Lege-araubidea*

Zerga eta zuzenbide publikoko gainerako diru-sarreraren kudeaketa, bilketa, zehapena eta ikuskaritza Zergei buruzko Foru Arau Orokorrak eraentzen du, Ogasun Lokalen Foru Arauan, zerga bakoitzari dagokion ordenantza fiskalean eta honako udal ordenantzan aurreikusten diren berezitasunekin. Aipaturiko legeetan arautzen ez diren aspektuei dagokienez 215/2005 Foru Dekretua aplikatuko da, zeinak Bizkaiko Lurralde Historikoaren Zerga-bilketa Arautegia onesten duen.

3. artikulua.—*Aplikazio-eremua*

1. Ordenantza hau indarrean jartzen den momentutik aurrera Ermuko udalerrri osoan aplikatuko da, berau indargabetu edo aldatu arte.

2. Udal honi dagozkion zuzenbide publikoko diru-sarreraren ikuskapenak eta bilketak udalerraren eremutik kanpo egin behar badira, Bizkaiko Lurralde Historiko osoan egiteko eskumena dauka udal honek. Gainerako kasuetan egun ezarrita dauden edo etorkizunean ezarri daitezkeen lankidetzak-formulei jarraituz egingo dira.

4. artikulua.—*Zerga-bilketa organoak*

- A) Alkatetzaren eskumenak
 - Erakunde-lankide izaerako baimenak.
 - Likidazioen onspena eta deuseztapena.
 - Bermeak onartzeko ebazpenak.

realización de labores de asesoramiento y gestión para la Promoción Empresarial, por parte del personal al servicio del Área Desarrollo Local.

III. CUANTÍA

Artículo 3

La tarifa del precio público regulada en esta ordenanza será la siguiente:

- Por cada hora de asesoramiento y gestión: 82,00 euros.

En el caso de que el Ayuntamiento no pudiera prestar el servicio con medios propios, la tarifa a aplicar será la resultante de repercutir el coste real total correspondiente al servicio externo contratado.

IV. GESTIÓN Y RECAUDACIÓN

Artículo 4

1. La obligación de pago del precio público regulado por esta Ordenanza nace desde que se inicie la prestación del servicio.

2. El pago del precio público se efectuará en el momento de presentación a la persona obligada a realizarlo, de la correspondiente liquidación.

3. La administración municipal podrá establecer el sistema de pago mediante domiciliación bancaria, previa conformidad de la persona obligada al pago.

4.º. Aprobar definitivamente la modificación de la Ordenanza de Gestión, Recaudación e Inspección.

ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

Se modifica la Ordenanza de Gestión. Recaudación e Inspección, que queda redactada como sigue:

I. PRINCIPIOS GENERALES

Artículo 1.—*Objeto de la ordenanza*

El objeto de esta ordenanza es la regulación de los procedimientos de gestión, recaudación, sanción e inspección relacionados con los tributos y demás ingresos de derecho público, correspondientes al Ayuntamiento de Ermua.

Artículo 2.—*Régimen legal*

La gestión, recaudación, sanción e inspección de los tributos y demás ingresos de derecho público se regirá por la Norma Foral General Tributaria, con las especialidades previstas en la Norma Foral de Haciendas Locales, las ordenanzas fiscales de cada tributo y por la presente ordenanza municipal. En lo no regulado en la legislación anteriormente señalada se aplicará el Decreto Foral 215/2005, por el que se aprueba el Reglamento de Recaudación del Territorio Histórico de Bizkaia.

Artículo 3.—*Ámbito de aplicación*

1. Esta ordenanza se aplicará en todo el término municipal de Ermua desde su entrada en vigor hasta su derogación o modificación.

2. Las actuaciones en materia de inspección o recaudación ejecutiva que hayan de efectuarse fuera del territorio del municipio en relación con los ingresos de Derecho Público propios de éste, podrán ser practicadas por este Ayuntamiento en el ámbito del Territorio Histórico de Bizkaia. En los restantes supuestos, se realizarán de acuerdo con las fórmulas de colaboración establecidas o que pudieran establecerse.

Artículo 4.—*Órganos de recaudación*

- A) Competencias de Alcaldía
 - Autorización como entidad colaboradora.
 - Aprobación y anulación de las liquidaciones.
 - Resolución de aceptación de garantías.

- Bermeak betearazteko ebazpenak.
- Borondatezko zein derrigorrezko epeetako errolda fiskal, likidazio eta ordainagiriaren kontrako berraztertze-helegiteen ebazpenak.
- Zor ez diren ordainagiriak itzultzeko ebazpenak.
- Onura fiskalen aitortpena.
- 3.000,00 euro baino gehiagoko zorrak geroratu edo zatika ordaintzeari buruzko ebazpenak.
- Ordainketak espezieetan egiteko onespenuak.
- Legearen arabera beste organo batzuei ez dagozkien funtzio oro.

B) Diruzaintza

- Premiamenduzko aginduak.
- Herri erakundearen kredituen ofiziozko konpentsazioa.

- Hutseginen eta kreditu kobrazinen aitortpena.
- Eskudiruzko kobrantzak.

C) Zerga-bilketa

- 3.000,00 euro arteko zorrak geroratu edo zatika ordaintzeari buruzko ebazpenak.
- Enbargo aginduak.
- Zerga-bilketaren kudeaketan berraztertze-helegiteen ebazpenak.
- Ofiziozko eta interesdunak eskatutako konpentsazioak.

- Resolución sobre la ejecución de garantías.
- Resolución de los recursos de reposición contra los Padrones Fiscales y liquidaciones.

- Resolución de devolución de recibos indebidos.
- Reconocimiento de beneficios fiscales.
- Resolución sobre el aplazamiento o fraccionamiento de deudas superiores a 3.000,00 euros.
- Aprobación del pago en especie.
- El ejercicio de todas las funciones no atribuidas legalmente a otros órganos.

B) Tesorería

- Dictar la providencia de apremio
- Compensación de oficio de los créditos de las Entidades Públicas.
- Declaración de fallidos y créditos incobrables.
- Cobro en efectivo.

C) Recaudación

- Dictar resolución sobre el aplazamiento o fraccionamiento hasta deudas por importe de 3.000,00 euros.
- Dictar la providencia de embargo.
- Dictar resolución en los recursos de reposición en la gestión recaudatoria.
- Dictar la compensación de oficio y a instancias de parte.

5. artikulua.—Zergadunarentzako arreta

1. Zerga-betebeharren titularrak NANarekin edo behar bezala baimendutako pertsonak zerga, horiek nola egiten diren, nola jakinarazten diren, ordenantza fiskal, kanpo-ezaugarrien egiaztatari eta abarri buruzko informazioa eska dezketen Abiapuntu bulegoan; halaber kanpo-ezaugarrien ziurtagiriak, ordaintzeke diren zorren ziurtagiriak, zergen helbideratzeak eta ordainketa-agiriaren bikoiztuak izapidetu ditzake bulego horretan bertan.

2. Zerga-betebeharren titularren ordezkariak baimenak idatziz egin beharko dira, data eta titularraren sinadura jasoz, eta bere NANaren kopia erantsita daramatela. Baimen hori espedienteari erantsiko zaio.

3. Halaber, edozein pertsona fisiko zein juridikok, publiko edo pribatuk, derrigorrez eman beharko dizkio zerga-administrazioari zerga-eragina duten ekonomi-jardueren inguruko datu, txosten edo aurrekari guztiak.

6. artikulua.—IFZren derrigortasuna

Zergadun oro bere Identifikazio fiskaleko zenbakiarekin identifikatuta joango da bulegoetara. Betebehar berbera dute ondasun-erkidego, jabeen erkidego, jaraunspen jasogabe eta nortasun juridikorik ez baina zerga-betebeharra dituzten gainerako entitate guztiek ere, hala ezartzen baitu Zergazko Foru Arau Orokorak. Adingabeek beraien IFZ propioa edo beraien legezko ordezkariena eduki dezakete. Bestalde, atzerritarrak beraien bizileku-txartel edo pasaportearen bitartez identifikatuko dira.

7. artikulua.—Kudeaketa

1. Ermua Hiriko Udalak, bere zergei dagokienean, onura fiskalak eman ditzake bere aurrekontuetan zordunduz, hala ezartzen baita foru arauetan.

2. Lurren Balio-gehikuntzaren gaineko Zergaren, Ondasun Higiezinaren gaineko Zergaren eta Eraikuntza, Instalazio eta Obren gaineko Zergaren kasuetan ez da ordainagiri edo zerga-likidaziorik egin beharrik izango ordaindu beharrekoa 6 euro baino gutxiago denean.

8. artikulua.—Ordainketa-aldiak

1. Zorrak borondatezko aldi edo aldi exekutiboan bildu ahal izango dira.

Artículo 5.—Atención al contribuyente

1. Los titulares de las obligaciones tributarias, provistos con DNI o personas debidamente autorizada por el titular, podrán solicitar en la oficina de Abiapuntu información sobre tributos, su elaboración y proceso de notificación y Ordenanzas Fiscales, certificados de Signos externos, etc. Podrán tramitar Certificados de signos externos, Certificados de deudas pendientes, Domiciliación de tributos y Duplicados de justificantes de pago.

2. Las autorizaciones de representación de los obligados tributarios deberán hacerse por escrito, con fecha y firma del titular, y acompañadas de fotocopia de su DNI. La autorización pasará a formar parte del expediente.

3. Asimismo, toda persona física o jurídica, pública o privada, estará obligada a proporcionar a la Administración tributaria toda clase de datos, informes o antecedentes de sus actividades económicas con trascendencia tributaria.

Artículo 6.—Obligatoriedad del NIF

Todo contribuyente debe venir identificado por su correspondiente Número de Identificación Fiscal. Se incluye en esta obligación a las comunidades de bienes, comunidades de propietarios, herencias yacentes y cualquier otra entidad sin personalidad jurídica aunque con carácter de obligado tributario, según lo previsto en la Norma Foral General Tributaria. Los menores de edad podrán tener su propio NIF o el de sus representantes legales. Así mismo; los extranjeros se identificarán por su tarjeta de residencia o pasaporte.

Artículo 7.—Gestión

1. El Ayuntamiento de Ermua podrá conceder beneficios fiscales en materia de sus propios tributos, asumiéndolos con cargo a sus propios presupuestos, de conformidad a lo dispuesto en las Normas Forales correspondientes.

2. No procederá la emisión de recibos ni de liquidaciones tributarias cuya cuota resulte inferior a 6 euros, en el Impuesto sobre el Incremento del Valor de los Terrenos, el Impuesto sobre Bienes Inmuebles y el Impuesto sobre Construcciones, Instalaciones y Obras.

Artículo 8.—Periodos de pago

1. La recaudación de las deudas podrá realizarse en periodo voluntario y en periodo ejecutivo.

2. Borondatez ordaintzeko epea oraindik zorra guztiz ordaindu gabe dagoenean betetzen bada, aldi exekutiboari automatikoki emango zaio hasiera, ordaintzeko dagoen zorrarengatik.

3. Aldi exekutiboaren hasierak aldi horri dagozkion berandutza-interesak eta errekareruak eskatu beharra sortuko du, eta hala denean, premiamendu-prozeduraren kostuak.

4. Berandutza-interesa zerga ordaindu behar den aldian indarrean dagoen diruaren legezko interesari ehuneko 25 gehituz kalkulatu da, beste ehunekoren bat ezartzen ez bada.

Zerga-zorrek ez direnei diruaren legezko interes-mota aplikatuko zaie.

5. Berandutza-interesak aldi exekutiboa hastean sortuko dira, premiamendu-baimena eman eta berori jakinarazten den dataren ondorengo hilabetera arte iragan den denborarenak salbu, aldi horretan ordaindutako kopuruei dagozkienak.

6. Errekargu exekutiboa, ehuneko 5ekoa izango dena, automatikoki sortuko da zerga-zor izan ala ez izan eta aldi exekutiboaren hasieratik eskatu ahal izango da.

7. Premiamendu-baimena jakinarazita, zerga-zorra izan zein ez izan ordaintzeko jakinarazpena egin eta hilabeteko epea iragan denean ehuneko 20ko premiamendu-errekargua eskatuko da.

9. artikulua.—Epeen zenbaketa

1. Besterik adierazten ez bada, epeak egunetan zenbatzen badira, lanegunak direla ulertu beharko da, igandeak eta jai-egunak ez dira zenbatuko.

Epeak egun naturaletan zenbatuko badira, espresuki aipatuko da jakinarazpenean.

2. Egunetan adierazitako epeak kasuan kasuko egintza jakinarazi edo argitaratu eta biharamunetik aurrera hasiko dira zenbatzen, edo administrazioaren ixiltasunaren ondoriozko onarpena edo gaitzespena sortu eta biharamunetik aurrera.

3. Epea hilabetetan edo urtetan zenbatzen bada, kasuan kasuko egintza jakinarazi edo argitaratu eta biharamunetik aurrera zenbatuko da epea edo bestela administrazioaren ixiltasunagatik onarpena edo gaitzespena sortu eta biharamunetik aurrera. Epea betetzen den hilabetean zenbaketa hasten den egunaren baliokiderik ez balego, epea hilaren azken egunean emango da amaitutzat.

4. Epearen azken eguna baliogabea bada, epea hurrengo lanegunera arte luzatuko da.

10. artikulua.—Helbide fiskala

1. Ordaintzeko betebeharra duen haren udal ogasunarekiko harremanetarako kokalekua da helbide fiskala eta Zergazko 2/2005 Foru Arau Orokorren 47an araututa dago.

2. Zergazko Foru Arau Orokorrean araututakoaren arabera, diru-bilketarako orokorrean ondorengo izango da helbide fiskala:

- Pertsona fisikoen kasuan, ohiko bizilekuaren helbidea.
- Pertsona juridikoen kasuan, helbide soziala.

3. Ordaintzeko betebeharra duenak beste helbideren bat ere aukeratu dezake, berea edo bere ordezkariarena, administrazioaren jakinarazpenak jasotzeko.

4. Nolanahi ere, ordaintzeko betebeharra daukatenean behar-tuta daude helbide-aldaketak eta udal ogasunetik bidalitako komunikazioetan ikusten dituzten akatsak adieraztera. Halakoak espresuki komunikatu behar dira, eta helbidearen aldaketak ez du udal ogasunaren eraginik izango aipaturiko adierazpen espresua aurkeztu ez arte.

Beste administrazio-helburu batzuetarako, biztanle-errolda adibidez, helbide-aldaketa adierazi izanak ez du helbide fiskalaren aldaketa espresuki adierazteko betebeharra ordeztzen.

5. Udal ogasunak jakiten duenean ordaintzeko betebeharra duenaren helbidea ez dela datu-baseetan daukana eta helbide horretan ez duela jakinarazpenik jasotzen, dagozkion egiaztapenak egin eta aldatu egin dezake bere datuetan duen helbide fiskala, ordaint-

2. El vencimiento del plazo establecido para el pago en periodo voluntario, sin que éste se efectúe en su totalidad determina el inicio automático del periodo ejecutivo por la deuda pendiente.

3. El inicio del periodo ejecutivo determinará la exigencia de intereses de demora y recargos del periodo ejecutivo y, en su caso, de las costas del procedimiento de apremio.

4. El interés de demora será el interés legal del dinero vigente a lo largo del periodo en el que aquel resulte exigible, incrementado en un 25 por 100, salvo que se establezca otro diferente.

A las deudas de carácter no tributario le será de aplicación el tipo de interés legal del dinero.

5. El inicio del periodo ejecutivo determinará el devengo de los intereses de demora, salvo por el periodo transcurrido desde que se dicte la providencia de apremio hasta un mes después desde la fecha de notificación de dicha providencia, por las cantidades ingresadas en dicho periodo.

6. El recargo ejecutivo, que será del 5 por ciento, se devengará de forma automática para deuda tributaria y no tributaria y será exigible con el inicio del periodo ejecutivo.

7. Notificada la providencia de apremio y transcurrido el plazo de un mes desde la notificación de aquella para el pago de la deuda tributaria o no tributaria, se exigirá el recargo de apremio que será del 20 por ciento.

Artículo 9.—Cómputo de plazos

1. Siempre que no se exprese otra cosa, cuando los plazos se señalen por días, se entiende que son hábiles, excluyéndose del cómputo los domingos y los declarados festivos.

Cuando los plazos se señalen por días naturales, se hará constar esta circunstancia en las correspondientes notificaciones.

2. Los plazos expresados en días se contarán a partir del día siguiente a aquel en que tenga lugar la notificación o publicación del acto de que se trate o desde el siguiente a aquel en que se produzca la estimación o la desestimación por silencio administrativo.

3. Si el plazo se fija en meses o años, éstos computarán a partir del día siguiente a aquel en que tenga lugar la notificación o publicación del acto de que se trate, o desde el siguiente a aquel en que se produzca la estimación o desestimación por silencio administrativo. Si el mes de vencimiento no hubiera día equivalente a aquel en que comienza el cómputo, se entenderá que el plazo expira el último día del mes.

4. Cuando el último día del plazo sea inhábil, se entenderá prorrogado al primer día hábil siguiente.

Artículo 10.—Domicilio fiscal

1. El domicilio fiscal es el lugar de localización del obligado al pago en sus relaciones con la Hacienda municipal y está regulado en el artículo 47 de la NF 2/2005, General Tributaria.

2. A efectos recaudatorios con carácter general y, de acuerdo con lo regulado en la NFGT, el domicilio fiscal será:

- Para las personas físicas, el de su residencia habitual.
- Para las personas jurídicas, el de su domicilio social.

3. El obligado al pago puede designar otro domicilio, propio o de su representante, con el fin de recibir en el mismo las notificaciones administrativas.

4. En todo caso, los obligados al pago están obligados a declarar las variaciones en su domicilio y también poner de manifiesto las incorrecciones que pudieran observar en las comunicaciones dirigidas desde la Hacienda Municipal, mediante declaración expresa a tal efecto, sin que el cambio de domicilio produzca efectos frente a la Hacienda Municipal hasta que no se presente la citada declaración.

La declaración de cambio de domicilio a otros efectos administrativos, como puede ser el padrón de habitantes, no sustituye la obligación de la declaración expresa del cambio de domicilio fiscal.

5. Cuando la Hacienda municipal conozca que el domicilio del obligado al pago es diferente del que obra en su base de datos y en éste no recibiera notificaciones, podrá rectificar el domicilio fiscal tras la comprobación pertinente, incorporándolo como ele-

zako beharra duenari lotutako kudeaketa-elementu bezala erantziz, eta berori izango da aurrerantzean zerga-bilketaren inguruko jakinarazpen guztiak bidaltzeko helbidea.

6. Erabat baliozkoa izango da orokorrean, ordaintzeko beharra duenaren jarduerak duen helbidera bidalitako jakinarazpena, edo zergazko izaera edo izaera publikoa duen beste baliabide batzuren inguruko dokumentu baten jasotako helbidera bidalitakoa.

11. artikulua.—Zerga-bilketa gaietako jakinarazpenak

1. Zergak ordaindu behar dituenari bidaltzeko jakinarazpenen erregimena administrazio-arau orokorretan ezarritakoa izango da, Zergazko Foru Arau Orokorrean eta honako ordenantzan ezarritako berezitasunak izanik.

2. Jakinarazpenak egiteko tokia

a) Interesdunaren eskariz hasitako prozeduren kasuan jakinarazpena zerga ordaintzeko betebeharra duenak edo bere ordezkariak adierazi duen lekuan egingo da, edo horren faltan, bataren zein bestearen helbide fiskalean.

b) Ofizios hasitako prozeduren kasuan zerga ordaintzeko betebeharra duenaren edo bere ordezkariaren helbide fiskalean, lantokian, ekonomi jarduera dagoen lekuan edo interesdunak edo ordezkariak jakinarazten den egintza hartu dela jasota geratzea ahalbidetzen duen beste edozein tokitan egingo da jakinarazpena.

3. Jakinarazpenak hartzeko legitimotasuna nor duen: Jakinarazpena zerga ordaintzeko betebeharra duenaren edo bere ordezkariak adierazitako lekuan edo bata zein bestearen helbide fiskalean egiten denean, bera bertan ez badago, entregatzerakoan bertan den edozein pertsonak har dezake, bere nortasuna adierazten badu. Jakinarazpenetarako adierazi den tokiko edo betebeharra duena edo bere ordezkariaren helbide fiskaleko auzokide zein jabe erki-degoko langileek ere jaso dezakete.

Interesdunak edo bere ordezkariak jakinarazpena onartzen ez badu ere, berori egintzat emango da legezko ondorio guztietarako.

4. Bertaratuta egindako jakinarazpenak:

a) Zerga ordaindu beharra duenari edo bere ordezkariari jakinarazpenik egin ezin bazaio administrazioari ezin lepora dakizkiokeen arrazoiengatik, eta helbide fiskalera edo interesdunak adierazitako helbidera bidaltzen bi aldiz gutxienez saiatu ostean (interesdunaren eskariz hasitako prozedurak direnean), edo behin bakarrik hartzailea helbide eta leku horretan ezezaguna bada, bertaratzeko deia egingo zaie ordaintzeko betebeharra duenari edo bere ordezkariari, jakinarazpena bertaratuta egin ahal izateko. «Bizkaiko Aldizkari Ofizialean» interesun bakoitzarentzat behin bakarrik argitaratuko den iragarkiaren bitartez egingo da deia.

b) Argitalpenean ondorengo datuak azalduko dira: egiteke geratu diren jakinarazpenen zerrenda, ordaintzeko betebeharra duenaren izena edo ordezkariarena, jakinarazpenaren kontzeptua edo prozedura, izapiedeak egingo dituen organoa eta bertaratzeko leku-epeak.

c) Adierazitakoaren arabera egindako jarduketa guztiak espedientearen jasoko dira, bai eta jakinarazpena egiteko adierazi den helbidean entregatzea eragotzi duen edozein inguruabar ere.

d) Bertaratu behararen kasuan, hamabost eguneko epean bertaratu beharko da. Epea bertaratu gabe iragaiten bada, epea bete eta biharamunetik aurrera jakinarazpena egintzat emango da legezko ondorio guztietarako.

12. artikulua.—Errolda

1. Egitate zergagarriak jarraitutasuna badauka errolda bat sortuko da, interesdunen aitortpenetan, udal honek dituen datuetan eta egindako ikuskapenetan oinarrituta.

Erroldak alkatetzak onartu beharko ditu urtero-urtero eta 15 eguneko jendaurreko erakustaldia izango da dagokien zergadunek erroldok aztertu eta, kasua bada, behar diren erreklamazioak aurkez ditzaten.

mento de gestión asociado a cada obligado al pago y constituirá la dirección a la que remitir todas las notificaciones derivadas de la gestión recaudatoria.

6. Tendrá plena validez, con carácter general, la notificación practicada en el domicilio de la actividad del obligado al pago, o en el último consignado en un documento de naturaleza tributaria o relativa a otros recursos de naturaleza pública.

Artículo 11.—Notificaciones en materia recaudatoria

1. El régimen de notificaciones al obligado tributario será el previsto en las normas administrativas generales con las especialidades establecidas en la NFGT y en esta Ordenanza.

2. Lugar de práctica de las notificaciones:

a) En los procedimientos iniciados a solicitud del interesado, la notificación se practicará en el lugar señalado a tal efecto por el obligado tributario o su representante y, en su defecto, en el domicilio fiscal de uno u otro.

b) En los procedimientos iniciados de oficio, la notificación podrá practicarse en el domicilio fiscal del obligado tributario o su representante, en el centro de trabajo, en el lugar donde se desarrolle la actividad económica o en cualquier otro que permita tener constancia de la recepción por el interesado o por su representante del acto notificado.

3. Personas legitimadas para recibir las notificaciones: Cuando la notificación se practique en el lugar señalado al efecto por el obligado tributario o por su representante, o en el domicilio fiscal de uno u otro, de no hallarse presentes en el momento de la entrega, podrá hacerse cargo de la misma cualquier persona que se encuentre en dicho lugar y haga constar su identidad, así como los empleados de la comunidad de vecinos o de propietarios donde radique el lugar señalado a efectos de notificaciones o el domicilio fiscal del obligado o su representante.

El rechazo de la notificación realizado por el interesado o su representante implicará que se tenga por efectuada la misma a todos los efectos legales.

4. Notificación por comparecencia:

a) Cuando no sea posible efectuar la notificación al obligado tributario o a su representante por causas no imputables a la Administración e intentada por lo menos dos veces en el domicilio fiscal, o en el designado por el interesado, si se trata de un procedimiento iniciado a solicitud de éste, siendo suficiente en un solo intento cuando el destinatario conste como desconocido en el mencionado domicilio y lugar, se citará al obligado o a su representante para que sean notificados por comparecencia por medio de anuncios que se tienen que publicar, por una sola vez para cada interesado, en el «Boletín Oficial de Bizkaia».

b) En la publicación constará la relación de notificaciones pendientes, obligado al pago o representante, concepto o procedimiento que las motiva, órgano responsable de su tramitación y lugar y plazo para comparecer.

c) De las actuaciones realizadas conforme a lo anteriormente señalado, deberá quedar constancia en el expediente, además de cualquier circunstancia que hubiere impedido la entrega en el domicilio designado para la notificación.

d) La comparecencia deberá producirse en el plazo de quince días naturales. Transcurrido el plazo sin comparecer, la notificación se entiende producida a todos los efectos legales desde el día siguiente del vencimiento del plazo señalado.

Artículo 12.—Padrón

1. Cuando el hecho imponible tenga carácter de continuidad dará lugar a la creación de un padrón, en vista de las declaraciones de las personas interesadas, de los datos que este Ayuntamiento tenga conocimiento, así como de las inspecciones.

Los padrones se someterán cada ejercicio a la aprobación de la Alcaldía y se expondrán al público por un plazo de 15 días al objeto de que las personas contribuyentes afectadas puedan examinarlos y establecer, en su caso las reclamaciones oportunas.

2. Errolda fiskalen kontra berraztertze-helegiteak aurkez dakizkioke alkatetzari jendaurreko erakustaldia amaitu eta hilabeteke epean, beti ere foru arauak eta zuzenbide publikoko diru-sarreak arautzen dituzten ordenantzek aurreikusitakoaren kalterik gabe.

13. artikulua.—Kobratzeko egutegia

Orokorrean, Udalak honako egutegia ezartzen du ondorengo diru-sarrera publikoak kobratzeko:

Kontzeptua	Onespena	Erakustaldia	Borondat. Ordaink.
Trakzio mekanikodun Ibilgailuen zerga Ur, zabor eta estolderia	Alkate-dekretua Alkate-dekretua	otsailaren 2tik 18ra	martxoaren 3tik apirilaren 3ra
1. bihilekoa		otsailaren 25etik martxoaren 13ra	martxoaren 18tik apirilaren 19ra
2. bihilekoa		apirilaren 23tik maiatzaren 12ra	maiatzaren 18tik ekainaren 18ra
3. bihilekoa		ekainaren 23tik uztailaren 9ra	uztailaren 14tik abuztuaren 14ra
4. bihilekoa		abuztuaren 24tik irailaren 9ra	irailaren 14tik urriaren 14ra
5. bihilekoa		urriaren 19tik azaroaren 4ra	azaroaren 9tik abenduaren 9ra
6. bihilekoa		abend. 14tik 2011ko urtarri.5era	2011ko urtarri. 12tik otsail. 14ra
Autotaxiak	Alkate-dekretua	martxoaren 3tik 20ra	apirilaren 3tik maiatzaren 4ra
Ibiak	Alkate-dekretua	apirilaren 2tik 23ra	apirilaren 30etik ekainaren 1era
Mahaiak eta aulkiak	Alkate-dekretua	apirilaren 2tik 23ra	apirilaren 30etik ekainaren 1era
Udal Merkatua	Alkate-dekretua		
1. hiruhilekoa		urtarrilaren 12tik 28ra	otsailaren 2tik martxoaren 2ra
2. hiruhilekoa		apirilaren 2tik 23ra	apirilaren 30etik ekainaren 1era
3. hiruhilekoa		uztailaren 2tik 18ra	irailaren 1etik 30era
4. hiruhilekoa		urriaren 1etaik 19ra	azaroaren 2tik abenduaren 2ra
Ostiraletako merkatua	Alkate-dekretua		
1. hiruhilekoa		urtarrilaren 8tik 24ra	urtarrilaren 27tik otsailaren 27ra
2. hiruhilekoa		apirilaren 2tik 23ra	apirilaren 27tik maiatzaren 27ra
3. hiruhilekoa		uztailaren 2tik 18ra	irailaren 1etik 30era
4. hiruhilekoa		urriaren 1etik 19ra	urriaren 21etik azaroaren 23ra

Concepto	Aprobación	Exposición	Pago voluntario
Imp. Vehículos tracción mecánica	Decreto Alcaldía	2 al 18 febrero	3 marzo al 3 abril
Agua, basura, alcantarillado	Decreto Alcaldía		
1.º bimestre		25 febrero al 13 marzo	18 marzo al 19 abril
2.º bimestre		23 abril al 12 mayo	18 mayo al 18 junio
3.º bimestre		23 junio al 9 julio	14 julio al 14 agosto
4.º bimestre		24 agosto al 9 sept	14 septi al 14 octubre
5.º bimestre		19 octu al 4 noviembre	9 novie al 9 dicbre.
6.º bimestre		14 dic al 5 enero 2011	14 enero al 12 febrero 2011
Autotaxi	Decreto Alcaldía	3 al 20 marzo	3 abril al 4 mayo
Vados	Decreto Alcaldía	2 al 23 abril	30 abril al 1 junio
Mesas y sillas	Decreto Alcaldía	2 al 23 abril	30 abril al 1 junio
Mercado Municipal	Decreto Alcaldía		
1.º trimestre		12 al 28 enero	2 febr al 2 marzo
2.º trimestre		2 al 23 abril	30 abril al 1 junio
3.º trimestre		2 al 18 julio	1 sept al 30 sept
4.º trimestre		1 al 19 octubre 2 novi al 2 dicbre	
Mercado Viernes	Decreto Alcaldía		
1.º trimestre		8 al 24 enero	27 enero al 27 febrero
2.º trimestre		2 al 23 abril	27 abril al 27 mayo
3.º trimestre		2 al 18 julio	1 sept al 30 septiembre
4.º trimestre		1 al 19 octubre	21 octubre al 23 noviembre

Ondasun Higiezinaren gaineko Zergaren eta Ekonomi Jardueren gaineko Zergaren kasuan Bizkaiko Foru Aldundiak ezarriko du horiek kobratzeko epea.

II. ZORRAREN IRAUNGIPENA

14. artikulua.—Zorraren iraungipena

1. Ordainketa, kasuaren arabera, ondoren zehaztutako lekuetan egin beharko da:

- Abiapuntu bulegoan.
- Erakunde laguntzaileetan.

2. Zorrek ordaintzeko epea ondorengo izango da:

- Autolikidazioen kasuan zerga bakoitzaren ordenantzan ezarritakoa.
- Administrazioak eginiko likidazioen kasuan eta ordainketa geroratu edo zatikatzeko eskabide bat ukatzeagatik, interresdunak eskatutakoa konpentsatzeagatik eta zorren ordai-

2. Contra los padrones fiscales podrá interponerse ante la Alcaldía el recurso de reposición, durante el plazo de un mes contado desde la fecha de finalización de periodo de exposición pública. Todo ello sin perjuicio de lo que las Normas Forales correspondientes y las ordenanzas específicas reguladoras de los ingresos de derecho público prevean al efecto.

Artículo 13.—Calendario de cobro

Se modifica el calendario de cobro del artículo 7 de la Ordenanza que queda establecido como sigue:

En el caso del Impuesto de Bienes Inmuebles y en el Impuesto sobre Actividades Económicas el plazo para el cobro de dichos impuestos será el fijado por la Diputación Foral de Bizkaia.

II. EXTINCIÓN DE LA DEUDA

Artículo 14.—Extinción de la deuda

1. El pago deberá hacerse efectivo, según los casos:

- En la oficina de Abiapuntu.
- En las entidades colaboradoras.

2. El plazo para el pago de las deudas será el siguiente:

- Para las autoliquidaciones, el establecido en las ordenanzas de cada tributo.
- Para las liquidaciones practicadas por la administración y las exigibles como consecuencia de la denegación de una solicitud de aplazamiento o fraccionamiento de pago, de com-

netan edo zerga-bilketa prozeduraren etendura kasuetan ondasunak edo eskubideak emateagatik exijitu daitezkeen likidazioen kasuan, hilabeteko epea egongo da, beti ere jakinarazpenaren datatik aurrera zenbatuta.

- Ordainarazteko epea hasi eta premiamendu agindua jakinarazi ondoren, zorra hilabeteko epean ordaindu beharko da, jakinarazpena jasotzen den datatik aurrera zenbatuko delarik epea.
- Jakinarazpen kolektiboko aldizkako zorrak ordaintzeko epea honako ordenantzaren 137. artikuluan ezarritakoa izango da.

15. artikulua.—*Ordaintzeko modua*

Zorrak eskudirutan ordaintzeko ondoren zehazten den moduan egingo da:

- a) Legezko dirua.
- b) Posta bidezko igorpena.
- c) Txekia.

Txekek merkataritza-legeriak ezartzen dituen baldintzak bete beharko ditu. Hona baldintzok zein diren:

- Udalaren izenean egotea.
- Sinaduraren azpian igorlearen izena edo izen soziala argi eta garbi adierazita egotea.
- Txekia adostuta edo moduz eta epez jaulkita egotea.

d) Banku-helbideratzea honako baldintzak betez egin beharko da:

- Lehenago Udalari eskatu beharko zaio.
- Ordaindu behar duen pertsona ordainketa helbideratutako kontuaren titularra izatea.
- Ordainketen helbideratzeak denbora mugagabez balioko du, baina zergadunak nahi izanez gero balio gabetu edo beste banku-erakunde batera alda ditzake edozein momentutan, beti ere balio-eperen barruan Udalari abisatuta.
- Udalak jaulkitako ordainagiriak borondatezko epearen lehenengo bost egunetan zordunduko dira.
- Zerga-gai bat, gehiago edo guztiak helbideratu daitezke, aldizkako mugaeguneko eta jakinarazpen kolektibokoa bada.
- Udalak ezeztatu egin dezake, helbideratzea, helbideratutako kontuan dirurik ez egoteagatik ordainagiriak itzuli badira.
- Udalak unean-unean ezarriko du zein izango den helbideratze-eskabideak onartzeko azken eguna eta noiztik aurrera izango den eraginkorra helbideratze-eskabidea.

Salbuesenez bada ere, Udalak, borondatezko aldian zein exekutiboan, zergaren zorra espezetan ordaintzea onar dezake, horretarako eskubide bat entregatu beharko delarik.

III. ORDAINKETA GERORATU EDO ZATIKATZEA

16. artikulua.—*Ordainketa geroratu edo zatikatzea*

1. Zerga-zorren eta zuzenbide publikoko gainerakoen ordainketa geroratu edo zatikatu egin daiteke, hala ezarrita baitago Zergazko Foru Arau Orokorraren 63 artikuluan eta honako ordenantzaren.

2. Ordainketaren gerorapena edo zatikapena borondatezko aldian zein aldi exekutiboan egin daiteke.

3. Ordainketa geroratu edo zatikatze eskabideak Abiapuntu bulegoan aurkeztuko dira. Eskaera horien ebazpena 4. artikuluan ezarritako zenbatekoaren arabera izango da.

Ordaindu beharrekoa 150 euro baino gutxiago bada ez da, orokorrean, geroratzerik onartuko, salbuesenezko kasietan salbu. Kasu horiek organo eskudunak baloratuko ditu, gero erabakitze.

4. Borondatezko alditik aurrera geroratutako zenbatekoek berandutza-interesak sortuko dituzte gerorapenaren denbortarte horretan. Zatikapenaren kasuan berandutza-interesak zati bakoitzaren arabera kalkulatu dira.

pensación a instancia de parte, de dación de bienes o derechos en pago de deuda o suspensión del procedimiento recaudatorio, el plazo será de un mes desde la fecha de notificación.

- Una vez iniciado el periodo ejecutivo y notificada la providencia de apremio, el pago de la deuda deberá efectuarse en el plazo extraordinario de un mes desde la fecha de notificación.
- Las deudas periódicas de notificación colectiva: el establecido en el artículo 13 de esta ordenanza.

Artículo 15.—*Medio de pago*

El pago de las deudas en efectivo se podrá realizar por alguno de los medios siguientes:

- a) Dinero de curso legal.
- b) Giro postal.
- c) Cheque.

El cheque deberá reunir los requisitos generales exigidos por la legislación mercantil que son:

- Ser nominativo a favor del Ayuntamiento.
- El nombre o razón social de la persona libradora que se expresará debajo de la firma con toda claridad.
- Estar conformado o cheque bancario librado en forma y plazo.

d) Domiciliación bancaria, cumpliendo los requisitos siguientes:

- Se solicitará previamente al Ayuntamiento.
- Que la persona obligada al pago sea titular de la cuenta en que se domicilie el pago.
- Las domiciliaciones de pago tendrán validez por tiempo indefinido, pudiendo las personas contribuyentes en cualquier momento, de forma expresa, anularlas o trasladarlas a otros establecimientos, poniéndolo en conocimiento del Ayuntamiento dentro del plazo de validez.
- Los recibos emitidos por el Ayuntamiento serán cargados en los cinco primeros días del inicio del periodo voluntario.
- Podrá domiciliarse uno o varios o la totalidad de los objetos tributarios de vencimiento periódico y notificación colectiva.
- El Ayuntamiento podrá revocar la domiciliación ante la devolución de recibos por falta de saldo en la cuenta domiciliada.
- El Ayuntamiento establecerá en cada momento la fecha límite para la admisión de solicitudes de domiciliación o el periodo a partir del cual surtirán efecto.

En casos excepcionales el Ayuntamiento podrá admitir el pago en especie de la deuda tributaria en periodo voluntario o ejecutivo, mediante la entrega de cualquier derecho.

III. APLAZAMIENTO Y FRACCIONAMIENTO

Artículo 16.—*Aplazamiento y fraccionamiento*

1. El pago de las deudas tributarias y demás de derecho público podrá aplazarse o fraccionarse en los términos previstos en el artículo 63 de la Norma Foral General Tributaria y en la presente Ordenanza.

2. El aplazamiento o fraccionamiento podrá concederse tanto en periodo voluntario como ejecutivo.

3. Las solicitudes de aplazamiento o fraccionamiento se presentarán en la oficina de Abiapuntu. La resolución de las mismas se efectuará según el importe establecido en el artículo 4.

Como criterio general, no se aceptarán aplazamientos por importes inferiores a 150,00 euros, excepto en situaciones excepcionales que serán valoradas por el órgano competente para su resolución.

4. Las cantidades aplazadas devengarán intereses de demora, desde el final del periodo voluntario, por el tiempo que dure el aplazamiento. En el caso de fraccionamiento, se calcularán intereses de demora para cada fracción.

17. artikulua.—Onartzeko irizpideak

Ordainketa geroratu edo zatikatzeko eskabidea onartzeko irizpide orokorrak ondorengoak dira:

- a) 150,00 euro edo hortik gorako zorrak geroratu edo zatikatu ahal izango dira, ordaintzeko betebeharrak duenak eskatuta.
- b) Epeei dagokienez:
 - 6.000,00 euro baino zor txikiagoak 12 hilabetez geroratu edo zatikatu ahal izango dira gehienez ere.
 - Zorraren zenbatekoa 6.000,00 euro baino handiagoa bada 18 hilabetera arte geroratu edo zatikatu daiteke ordainketa.
- c) Zatikapenetan hilabetekoak izango dira ordainketak egiteko epeak.
- d) Ordaindu beharreko zenbatekoak 50,00 eurokoak izango dira gutxienez.

18. artikulua.—Gerorapen-eskaeraren ondorioak

1. Ordainketa geroratzeko eskaera borondatezko aldian aurkeztzen bada, aldi horren amaieran erabakirik ez badago atzeratu egingo da aldi exekutiboaren hasiera, beharrezkoak diren kautela-neurriak hatzeari utzi gabe.

2. Ordainketa geroratzeko eskaria aldi exekutiboan aurkeztzen bada zerga-bilketa prozedura ez da etengo eta exijituko den gainkargua aldi exekutiboari dagokiona izango da.

19. artikulua.—Bermeak

1. Eskatzaileak kreditu-erakunde edo elkarren bermerako sozietatearen abal solidario bidezko bermea eskainiko du, edo kautio-asugurua edukitzearen egiaztagiria.

2. Bermeak tronkoa eta berandutza interesak aseguraturako ditu, eta horien bien batuketaren 100eko 25 gehiago.

3. Orokorrean, ordainketa geroratu edo zatikatzeko, ordaintzeko guztira geratzen den zenbatekoa 3.000,00 euro baino txikiagoa bada, zordunari ez zaio bermerik eskatuko.

20. artikulua.—Eskaera

Ordainketa geroratu edo zatikatzeko eskabidea Abiapuntu bulegoan aurkeztuko da.

Geroratze- edo zatikatzeko eskariak ondorengo datuak edukiko ditu:

- a) Izena eta abizenak, izen soziala edo deitura, identifikazio fiskaleko zenbakia, eskatzailearen helbide fiskala, eta edukiz gero ordezkariarena, telefonoa eta, hala denean, posta elektronikoa.
- b) Geroratu edo zatikatzeko eskatzen den zorra. Eskaerak osorik hartu behar du aldi exekutiboko zorraren zenbatekoa.
- c) Eskatzen diren geroratze- edo zatikatzeko epeak eta baldintzak.
- d) Eskaeraren zergatiak.
- e) Zorra 3.000,00 euro baino handiagoa bada, berorren nahikoa beme.
- f) Eskaera aurkeztu den lekua, data eta eskatzailearen sinadura.

Bermea osorik edo zati bat aurkeztu beharretik salbu uzteko eskatzen denean ondorengo dokumentuak aurkeztuko dira gainera:

- a) Pertsona fisikoaren kasuan:
 - Ondasun nahikoa ez izatearen adierazpena.
 - Nomina edo erakunde ordaintzaileak behar bezala egiaztatutako zirutagiria.
 - Azken urteetako PFEZen aitortpena.
 - Azken urteko banku-kontuko mugimenduak.
- b) Pertsona juridikoak:
 - Ondasun nahikoa ez edukitzearen adierazpena.
 - Azken urtealdietako kontuak eta, edukiz gero, ikuskaritzatxostena.

Artículo 17.—Criterios para la concesión

Los criterios generales de concesión de un aplazamiento o fraccionamiento de pago son los siguientes:

- a) Podrán aplazarse o fraccionarse a instancia del obligado al pago las deudas cuyo importe sea igual o superior a 150,00 euros.
- b) En relación con los plazos:
 - Las deudas de importe inferior a 6.000,00 euros podrán aplazarse o fraccionarse por un periodo máximo de doce meses.
 - Si el importe excede de 6.000,00 euros, los plazos concedidos pueden extenderse hasta 18 meses.
- c) En los fraccionamientos la periodicidad de pago de los plazos será mensual.
- d) Las fracciones tendrán un importe mínimo de 50,00 euros.

Artículo 18.—Efectos de la solicitud de aplazamiento

1. Cuando la solicitud de aplazamiento se presente dentro del periodo voluntario, si al término de dicho periodo no se hubiere resuelto la solicitud, se suspenderá el inicio del periodo ejecutivo, sin perjuicio de la adopción de las medidas cautelares que se estimen pertinentes.

2. Cuando la solicitud de aplazamiento se presente en periodo ejecutivo, no se suspenderá el procedimiento recaudatorio y el recargo exigible será el ejecutivo.

Artículo 19.—Garantías

1. El peticionario ofrecerá garantía en forma de aval solidario de entidad de crédito o sociedad de garantía recíproca o mediante certificado de seguro de caución.

2. La garantía deberá cubrir el principal y los intereses de demora, más un 25 por ciento de la suma de ambas.

3. Con carácter general no se exigirá al deudor la prestación de garantía para el aplazamiento o fraccionamiento de deudas cuyo importe total pendiente no supere los 3.000,00 euros.

Artículo 20.—Solicitud

La solicitud de aplazamiento o fraccionamiento se presentará en la oficina de Abiapuntu.

La solicitud de aplazamiento o fraccionamiento contendrá necesariamente:

- a) Nombre y apellidos, razón social o denominación, número de identificación fiscal y domicilio fiscal del solicitante, y en su caso, de la persona que le represente, teléfono y correo electrónico, en su caso.
- b) Deuda, cuyo aplazamiento o fraccionamiento se solicita. La solicitud deberá comprender la totalidad de la deuda incurrida en periodo ejecutivo.
- c) Plazos y condiciones del aplazamiento o fraccionamiento que se solicita.
- d) Causas que motivan la solicitud.
- e) Garantía suficiente que se ofrece, en el caso de que la deuda sea superior a 3.000,00 euros.
- f) Lugar, fecha y firma del solicitante.

Cuando se solicite dispensa total o parcial de garantía, el peticionario deberá aportar, además, la siguiente documentación:

- a) Personas Físicas:
 - Declaración manifestando carecer de bienes suficientes.
 - Nómina o justificante de ingresos debidamente contrastados por la Entidad pagadora.
 - Declaración de IRPF de los dos últimos años.
 - Movimientos bancarios del último año.
- b) Personas Jurídicas:
 - Declaración manifestando carecer de bienes suficientes.
 - Cuentas anuales de los tres últimos ejercicios e informe de auditoría, si existe.

— Edukiz gero, bideragarritasun txostena eta ekonomi, finantza eta ondare ikuspegitik garrantzitsua izan daitekeen beste edozein informazio, ordainketaren georatzeko hori bete egingo dela frogatzen duenean.

— Plan de viabilidad, caso de existir, y cualquier otra información con trascendencia económica, financiera y patrimonial que se estime pertinente y que justifique la posibilidad de cumplir el aplazamiento solicitado.

21. artikulua.—*Ebazpena*

1. Ordainketa geroratzeko eta zatikatzeko eskaerak bi hila-beteko epean gehienez erabakiko dira. Akatsak zuzentzeko izapideak dirauen denboraren arabera, epe hori luzatu egingo da. Gehienezko epea ebazpenik gabe iragaiten bada, eskaera ukatuzak eman beharko da.

2. Horiek baimentzeko ebazpenetan zehaztuko dira kasu bakoitzaren eraginkortasunerako jartzen baldintzak.

Ebazpenean eskatutakoak barik beste epe eta baldintza batzuk finkatu daitezke.

Onarpen edo ukapenaren jakinarazpena eskatzailearen helbide fiskalera edo jakinarazpenetarako eman duen helbidera bidaliko da.

22. artikulua.—*Geroratu edo zatikatutako kopuruak ez ordainztearen ondorioak*

Gerorapen edo zatikapenetan ezarritako epea betetzean zorra ordaindu ez bada:

- Borondatezko aldiak aurkeztu bada eskabidea, aldi exekutiboari emango zaio hasiera.
- Eskabidea aldi exekutiboan auzi bada ordaintzeko zorraren premiamendu-prozedurari jarraipena emango zaio.

IV. ZORREN KONPENTSAZIOA

23. artikulua.—*Zorren konpentsazioa*

1. Beste administrazio batzuen zorren konpentsazioa

Beste administrazio batzuen zor irmo eta mugaeguneratuen kasuan – ez ditu eta zuzenbide pribatuak eraentzen- ez da premiamendu-prozedurarik izango. Zorra beste administrazioen alde egon daitezkeen kreditu irmoekin konpentsatzeko prozedurari jarraitu beharko zaio. Konpentsazioa dagokion diruzaintzako organoaren ebazpen bitartez egingo da eta erakunde zordunari aditzera emango zaio aditzera.

Haren alde krediturik ez egoteagatik konpentsazioa ezinezkoa bada, ordaintzeko errekerimendua egingo da, eta berori jakinarazi eta hogeita hamar eguneko epean ordaintzeko konpromisorik jasotzen ez bada, bestelako jarduketara batzuei ekingo zaie, administrazioarekiko auzibidean erreklamatzeko barne.

2. Bestelako konpentsazioak

Diru-bilketa kudeatzeko prozesuan diren Udalarekiko zorrak zordunaren alde aitortutako betebeharrekin konpentsatu ahal izango dira, bai borondatezko aldiak, bai exekutiboan.

Zorra borondatezko aldiak badago, zordunaren eskariz egin beharko da konpentsazioa; berriz, aldi exekutiboan badago, ofizioz egingo da.

Dagokion diru-bilketa organoak ebatziko du konpentsazioa kasu bietan, eta zordunari jakinaraziko zaio.

24. artikulua.—*Kompentsazioaren ondorioak*

1. Kompentsazioa erabakitzean zor diren kopuruak eta kredituak iraungitatzat edukiko dira.

2. Zuzenbide publikoko erakundearen zorrak konpentsatu behar direnean, kreditua zorra baino txikiagoa bada, kreditua gaintzen duen zorraren zatia eskuratzeko gerora erakunde horien alde aitortzen diren kredituekin konpentsazioak nola egin beharko diren erabakiko da.

3. Gainerako kasuetan kreditua zorra baino txikiagoa bada, diru-bilketa prozedurari jarraituko zaio kreditua gaintzen duen zortziarengeatik.

4. Zorra kreditua baino txikiagoa bada konpentsazioa erabakiz gero, kreditura arteko aldea ordainduko zaio interesdunari.

Artículo 21.—*Resolución*

1. Las solicitudes de aplazamiento y fraccionamiento de pago deberán resolverse en el plazo máximo de dos meses. Este plazo será ampliado por el tiempo que dure el trámite de subsanación de defectos, en su caso. Transcurrido el plazo máximo sin que haya recaído resolución se podrá entender denegada la misma.

2. Las resoluciones de concesión señalarán los requisitos a los que en cada caso se condicione su eficacia.

La resolución podrá señalar plazos y condiciones distintos a los solicitados.

3. La notificación de la concesión o denegación se efectuará en el domicilio fiscal del solicitante o en el que éste haya indicado a efectos de notificación.

Artículo 22.—*Consecuencias de la falta de pago de cantidades aplazadas o fraccionadas*

En los aplazamientos o fraccionamientos si llegado el vencimiento del plazo concedido no se efectuara el pago:

- si la solicitud se presentó en periodo voluntario se iniciará el periodo ejecutivo.
- si la solicitud se presentó en periodo ejecutivo se seguirá el procedimiento de apremio para la realización del débito pendiente.

IV. COMPENSACIÓN DE DEUDAS

Artículo 23.—*Compensación de deudas*

1. Compensación de deudas de otras Administraciones

En caso de deudas firmes y vencidas de otras Administraciones Públicas que no se rigen por el Derecho Privado no se iniciará procedimiento de apremio. El procedimiento a seguir es el de compensación de dichas deudas con los créditos firmes que puedan existir a favor de las otras administraciones. La compensación se realizará mediante Resolución del órgano de Tesorería y será comunicada a la entidad deudora.

Si la compensación no resulta posible, por no existir créditos a su favor, se emitirá requerimiento de pago, y si en el plazo de treinta días desde su notificación no se recibe compromiso del mismo podrá iniciarse otro tipo de actuaciones, incluida la reclamación contencioso administrativa.

2. Otras compensaciones

Podrán compensarse las deudas a favor del Ayuntamiento que se encuentren en gestión recaudatoria, tanto en periodo voluntario como ejecutivo, con obligaciones reconocidas a favor del deudor.

Si las deudas se encuentran en periodo voluntario, la compensación se realizará a solicitud del deudor. Si se encuentran en periodo ejecutivo, la compensación se practica de oficio.

En ambos casos, la compensación será resuelta por el Órgano de Recaudación y se notificará al Deudor.

Artículo 24.—*Efectos de la compensación*

1. Acordada la compensación, se declararán extinguidas las deudas y créditos en la cantidad concurrente.

2. En caso de compensación de deudas de Entidades de Derecho Público, si el crédito es inferior a la deuda, por la parte de deuda que exceda del crédito se acordarán sucesivas compensaciones con los créditos que posteriormente se reconozcan a favor de dichas entidades.

3. En los demás casos, si el crédito es inferior a la deuda, se seguirá el procedimiento de recaudación por la parte de deuda que exceda del crédito.

4. En caso de que el crédito sea superior a la deuda, acordada la compensación, se abonará la diferencia al interesado.

V. PREMIAMENDU PROZEDURA

25. artikulua.—Premiamendu-prozedura

Borondatez ordaintzeko epea iragan ondoren zerga edo zuzenbide publikoko gainerako zorrak guztiz ordaindu ez badira, ordaintzeko dauden zorrak ordaintzeko aldi exekutiboa hasiko da.

Aldi exekutiboaren hasierak %5eko errekarua dakar eta Zergei buruzko Foru Arau Orokorrean adierazitako berandutza-interesen zehaztapena.

Jakinarazitako zenbatekoa exekutibo aldian ordaintzeko epea iragan ondoren zorra ordaindu ez bada, errekarua %20 izango da.

VI. HUTSEGINAK ETA KREDITU KOBRAEZINAK

26. artikulua.—Hutseginak

Hutseginak dira ordaintzeko betebeharrak edukita, frogatutako ordainezintasun egoeran egoteagatik zorra ordaindu ezin dutenak.

27. artikulua.—Kreditu kobrazinak

Zordun nagusia, erantzule solidario eta subsidiario guztiak hutseginak direla deklaratu ondoren, kobrazintzat ematen dira kredituak. Nolanahi ere, zordunak kaudimena berreskuratzen badu, berriro aktibatu daitezke kredituak.

VII. PRESKRIPZIOAK ETA IRAUNGIPENAK

28. artikulua.—Preskripzioak eta iraungipenak

1. Preskribatu edo iraungi egin daiteke zergen zorra zehazteko administrazioaren ahalmenaren egikaritzea.

2. Preskripzioa eta iraungipena aldi berekoak izango dira, beraz, horietako bat gertatzen denean ezingo da burutu zergen zorra dagokien likidazioaren bitartez zehazteko administrazioaren ahalmenaren egikaritzea.

3. Preskribatu egin daitezke baita ere likidatu edo autoliki-datutako zorren ordainketa exijitzeko administrazioaren ahalmena eta ordaindu beharra dutenek zuzenbide publikoko diru-sarreraren arauditik eratorritako itzulketak, zor ez direnak eta bermeen kostua eskatzeko eskubidea.

4. Preskripzioak eta iraungipenak ezabatu egiten dute zorra, eta ofizioz aplikatzen dira, nahiz eta zorra ordainduta izan.

29. artikulua.—Preskripzioa

Zerga-zorren kasuan lau urtera preskribatuko da aurreko artikulua eta bigarren eta hirugarren ataletan aurreikusitako administrazioaren ahalmenaren egikaritzea; zuzenbide publikoko beste diru-sarrera batzuen kasuan dagokien araudiak ezarritakoa bete beharko da.

Denboraren zenbaketa, etendura edo preskripzioaren beste eragin batzuetarako Zergei buruzko Foru Arau Orokorrean eta berori garatzen duten gainerako xedapenei begiratu beharko zaie.

30. artikulua.—Iraungipena

Sei urtera iraungiko da ordenantza honen 28. artikulua eta bigarren ataletan aurreikusitako administrazioaren ahalmenaren egikaritzea.

Denboraren zenbaketa, etendura edo etenduraren beste eragin batzuetarako Zergei buruzko Foru Arau Orokorrean eta berori garatzen duten gainerako xedapenei begiratu beharko zaie.

VIII. ADMINISTRAZIO BIDETIK BERRIKUSKETA EGITEA

31. artikulua.—Berraztertze errekurtsoa

1. Udal mailako zergak eta zuzenbide publikoko gainerako sarrerek aplikatzeko eta horiek eraginkorrak izateko ekintzen kontra berraztertze-errekurtsoa aurkezteak ez du inpugnatutako egintzaren exekuzioa etengo, ez eta ondorengo lege-ondorioak ere, kuota- edo eskubide-bilketa, likidatutako eskubideak, interesak, errekaruak eta zehapenak barne direla. Zerga-zehapenak ezartzeko egintzak, berriz, automatikoki etengo dira errekurtsoa aurkeztean.

V. PROCEDIMIENTO DE APREMIO

Artículo 25.—Procedimiento de apremio

Transcurrido el plazo para el pago en periodo voluntario, de las deudas tributarias o demás de derecho público, sin que éstas se efectúen en su totalidad, dará comienzo el periodo ejecutivo por las deudas pendientes

El inicio del periodo ejecutivo supone en recargo del 5% y la determinación de los intereses de demora en los términos recogidos en la Norma Foral General Tributaria.

Transcurrido el plazo de pago de la notificación en ejecutiva sin efectuarse el pago de la deuda, el recargo será del 20%.

VI. FALLIDOS Y CRÉDITOS INCOBRABLES

Artículo 26.—Fallidos

Son fallidos los obligados al pago cuya deuda no puede hacerse efectiva por insolvencia probada de los mismos.

Artículo 27.—Créditos incobrables

Declarados fallidos la parte deudora principal y todas las responsables solidarias y subsidiarias se declara el crédito como incobrable. No obstante podrán ser rehabilitados en los casos de solvencia sobrevinida de la parte deudora.

VII. PRESCRIPCIÓN Y CADUCIDAD

Artículo 28.—Prescripción y caducidad

1. El ejercicio de las potestades administrativas para determinar la deuda tributaria es objeto de prescripción y caducidad.

2. La prescripción y la caducidad operarán simultáneamente, por lo que una vez se produzca cualquiera de ellas no podrá llevarse a efecto el ejercicio de la potestad administrativa para determinar la deuda tributaria mediante la oportuna liquidación.

3. La potestad administrativa de la administración para exigir el pago de las deudas liquidadas y auto liquidadas y el derecho de las personas obligadas a solicitar y obtener devoluciones derivadas de la normativa reguladora de los ingresos de derecho público, las devoluciones de ingresos indebidos y el reembolso del coste de las garantías son objeto de prescripción.

4. La prescripción y la caducidad extinguen la deuda y se aplican de oficio, incluso en los casos en que se haya pagado.

Artículo 29.—Prescripción

El ejercicio de la potestad administrativa prevista en los apartados dos y tres del artículo anterior prescriben a los cuatro años en el caso de deudas tributarias. Para otros ingresos de derecho público, se estará a lo dispuesto en la normativa correspondiente.

A los efectos del cómputo, interrupción y demás efectos de la prescripción se estará a lo dispuesto en la Norma Foral General Tributaria y sus disposiciones de desarrollo.

Artículo 30.—Caducidad

El ejercicio de la potestad administrativa prevista en el apartado dos del artículo 28 de esta ordenanza caduca a los seis años.

A los efectos del cómputo, suspensión y demás efectos de la caducidad, se estará a lo previsto en la Norma Foral General Tributaria y sus disposiciones de desarrollo.

VIII. REVISIÓN EN VÍA ADMINISTRATIVA

Artículo 31.—Recurso de reposición

1. La interposición del recurso de reposición contra los actos sobre aplicación y efectividad de los tributos locales y restantes ingresos de derecho público no suspenderá la ejecución del acto impugnado, con las consecuencias legales consiguientes, incluidas la recaudación de cuotas o derechos o derechos liquidados, intereses recargos y sanciones. Los actos de imposición de sanciones tributarias quedarán automáticamente suspendidos con la interposición del recurso.

2. Errekurtsioa ebazteko ahalmena duen organoak akats material, aritmetiko edo egitezkoea egon dela aurkitzen badu, prozedura inolako bermerik barik etetea erabaki dezake.

Hilabete egongo da berraztertzeo errekurtsioa aurkezteko. Epe hori berraztertzeo eskatu den egintzaren berariazko jakinarazpena hartu eta biharamunetik aurrera zenbatuko da edo, bestela, zergadun nahi ordaintzeko beharra dutenen errolda edo matrikulen erakustaldi publikoaren epea amaitu eta biharamunetik aurrera.

IX. ZEHAPEN-PROZEDURA

32. artikulua.—Zerga-ikuskatzaitza eta zehatzeko ahalmena

Zerga-ikuskatzaitza eta zehatzeko ahalmena egikartzeko, Bizkaiko Lurralde Historikoko 2/2005 Foru Arau Orokorrean eta aplikagarri diren gainerako xedapen osagarrietan ezarritakoari jarraituko zaio.

X. AZKEN XEDAPENA

Bakarra.—Indarrean sartzea

Honako ordenantzaren indarraldia 200 ko abenduaren ko Bizkaiko Aldizkari Ofizialaren . alean argitaratu eta biharamunetik aurrerakoa izango da, eta indarrean egongo da harik eta hura aldatzea edo indargabetzea erabaki arte.

5. Ordenantzen honako aldaketak 2010eko urtarrilaren 1ean jarriko dira indarrean, eta hala egongo dira harik eta aldarazi edo indargabetzea erabaki arte.

Alkatea, Carlos Totorika Izagirre

(II-9795)

IRAGARKIA

Udal Kirol Erakundearen Zerbitzuak Emateagatiko 2010erako Tasa arautzen duen ordenantza aldatzeko erabakiaren inguruan errekurtsioak, alegazioak edo iradokizunak aurkezteko jendaurreko erakustaldia iragan ondoren, aldaketa jasotzen duen testua osoz argitaratzen da, indarrean egon eta bete dadin.

I. XEDAPEN OROKORRA

1. artikulua

Urriaren 8ko 9/1998 Foru Arauak, Bizkaiko Lurralde Historikoko Toki Ogasunak araupezu dituen ekainaren 30eko 5/1989 Foru Arauko 20. artikulua aldatu duenak, 1. artikuluan xedatu duenarekin bat etorritik, Ermuko Udalaren Kirol Instalazioetako zenbait Zerbitzuzengatiko Tasa ezarri da, hain zuzen ere, hurrengo 5. artikuluko 2. idatz-zatikotatik aurreratik diren zerbitzuzengatiko tasa. Tasa horretan zerga ordenantza hau izango da aginduzko.

II. ZERGAPEKO EGITATEA

2. artikulua

Zergapeko egitatea Ermuko Udalaren Kirol Erakundearen zerbitzuak gozatu, aprobetxatu eta erabiltzea izango da.

III. TASA ORDAINDU BEHARRA

3. artikulua

Ermuko Udalaren Kirol Erakundearen zerbitzuak erabili eta gozatzeko baimena emandakoan sortuko da tasa ordaindu beharra.

IV. SUBJEKTU PASIBOA

4. artikulua

Ermuko Udalaren Kirol Erakundeak eskaini edo egiten dituen zerbitzu edo jardueren onura jasotzen dutenek ordaindu beharko dute ordenantza honetan araupeztutako tasa.

2. El órgano competente para resolver el recurso acordará la suspensión del procedimiento sin prestación de garantía alguna, cuando se aprecie que se ha podido incurrir en error aritmético, material o de hecho.

El recurso de reposición se interpondrá dentro del plazo de un mes contado desde el día siguiente al de la notificación expresa del acto cuya revisión se solicita o al de finalización del periodo de exposición pública de los correspondientes padrones o matrículas de contribuyentes o de personas obligadas al pago.

IX. PROCEDIMIENTO SANCIONADOR

Artículo 32.—Inspección tributaria y potestad sancionadora

La inspección tributaria y la potestad sancionadora se desarrollará de conformidad con lo establecido en la Norma Foral General Tributaria del Territorio Histórico de Bizkaia 2/2005 y demás disposiciones complementarias que pudieran ser de aplicación.

X. DISPOSICIÓN FINAL

Única.—Entrada en vigor

La presente Ordenanza, empezará a regir a partir del Día siguiente de su publicación en el «Boletín Oficial de Bizkaia» número de fecha de diciembre de 200 y seguirá en vigor hasta tanto se acuerde su modificación o derogación

5.º. Las presentes modificaciones de las Ordenanzas surtirán efectos a partir del 1 de enero del 2010 y seguirán en vigor hasta tanto no se acuerde su modificación o derogación.

El Alcalde, Carlos Totorika Izagirre

(II-9795)

ANUNCIO

Transcurrido el periodo de exposición pública para reclamaciones, alegaciones o sugerencias al acuerdo de modificación de la Ordenanza Reguladora de la Tasa por Prestación de Servicios del Instituto Municipal de Deportes para el año 2010, se publica íntegramente el texto, para su vigencia y cumplimiento.

I. DISPOSICIÓN GENERAL

Artículo 1

De conformidad con lo previsto en el artículo 1 de la Norma Foral 9/1998, de 8 de octubre, que modifica el artículo 20 de la Norma Foral 5/1989, de 30 de junio, Reguladora de las Haciendas Locales del Territorio Histórico de Bizkaia, el Ayuntamiento de la Villa de Ermua establece la Tasa por la Prestación de los Servicios de las Instalaciones Polideportivas Municipales, especificados en las tarifas contenidas en el apartado 2 del artículo 5 siguiente, que se regirá por la presente Ordenanza.

II. HECHO IMPONIBLE

Artículo 2

El hecho imponible está determinado por el disfrute, aprovechamiento y por la utilización de los servicios inherentes al Instituto Municipal de Deportes de Ermua.

III. OBLIGACIÓN DE CONTRIBUIR

Artículo 3

La obligación de contribuir nace desde el momento en que se autoriza el uso y disfrute de los servicios inherentes al Instituto Municipal de Deportes de Ermua.

IV. SUJETO PASIVO

Artículo 4

Están obligados al pago de la tasa regulada en esta Ordenanza quienes se beneficien de los servicios o actividades prestadas o realizadas por el Instituto Municipal de Deportes de Ermua.

V. KUOTA

5. artikula

5.1. Ordenantza honetan araupetu den tasaren kuota, zer-bitzu edo jarduera bakoitzerako, hurrengo idatz-zatian dagoen tarifan ezarritakoa izango da.

5.2. Hauek izango dira tasak:

A) *ABONATUAK*

Abonatuak ondorengo prestazioak izango dituzte:

- Kirol instalazioetara doan sartzeko eskubidea.
- Instalazioen erreserba egitean lehentasuna izatea, zazpi egun eta ordu erdi aurretik egiteko eskubidearekin.
- Instalazioen UKEk antolatutako ikastaro eta jardueretan lehentasuna.
- Instalazioen UKEk antolatutako ikastaro eta jardueren kuotetan murrizketak eta deskontuak.
- Udal Kiroldegiko igerileku klimatizatueta doan sartzeko eskubidea.
- Betiondoko Kirolguneko atletismo-pista doan erabiltzea.

— Erreserbak telefonoz egitea

— Hileko ordu finko baterako erreserbak.

Abonatuak txartel pertsonala, nominatiboa eta besterenezina, aurkeztu beharko dute beti instalazioetan sartzeko.

1. Familiaren abonua dutenak, titularraren ezkontide edo bikotekidea barne dela, eta bai, egonez gero, ondoko hauek ere:

a) 1990ean jaiotako edo gazteagoak izan eta familiaburuaren pentzutan bizi diren seme-alaba eta gainerako pertsonak.

b) Familiaburuaren pentzutan bizi diren seme-alaba edo pertsonak, adina gorabehera, baldin eta gorputz- edo adimen-ezintasun larria badute, agiri bidez sinesgarriri egiaztatua, eta diru-sarrerarik ez badute.

2. Banakako abonatuak, alegia:

a) 18 urteik beherako pertsona oro: 1993an eta ondorengoetan jaiotako, banakako abonua eskatuz gero.

b) 18 urteik gorako pertsona oro: 1992an eta urte horren aurretik jaiotako pertsona guztiak.

Urte bakoitzaren urtarilaren 1ean urteak betetzat emango dira.

Ez da urtea baino denbora gutxiagoko abonurik onartuko, urtearen azken lauhileko salbu, alegia, irailaren 1etik aurrera.

A) *ABONATUEN KUOTAK*

Urtekoa:

- Familiartekoa: 173,80 euro.
- Banakakoa (18 urte baino gehiago): 109,20 euro.
- Banakakoa (18 urte baino gutxiago): 64,70 euro.
- Familiarteko bonifikazioduna: 86,90 euro.
- Banakako bonifikazioduna (18 urte baino gehiago): 54,60 euro.

Lau hilabetekoa (irailaren 1etik abenduaren 31ra arte bakarrik):

- Familiartekoa: 86,70 euro.
- Banakakoa (18 urte baino gehiago): 55,25 euro.
- Banakakoa (18 urte baino gutxiago): 31,70 euro.

Familiaren abonua eta banakakoa, abonatuak eskabidean hala adierazten badu, bi zati berdinetan ordaindu ahal izango dira. Lehenengo zatia urtarilean ordainduko da eta bigarrena martxoan.

Erabiltzaileek aurkeztu behar dituzten agiriak:

Familiaren txartela:

- Abonatzeko eskabidea behar bezala beteta.
- 3 urtetik gorako bakoitzaren txartel tamainako argazki atera berria.

V. CUOTA

Artículo 5

5.1. La cuota de la tasa regulada en esta Ordenanza será fijada en la tarifa contenida en el apartado siguiente para cada uno de los distintos servicios o actividades.

5.2. Las tasas fijadas serán las siguientes:

A) *ABONADOS/AS*

Dicha condición incluye las siguientes prestaciones:

- Acceso gratuito a las instalaciones deportivas.
- Preferencia en la reserva de las instalaciones, pudiendo realizar ésta con siete días y media hora de antelación.
- Preferencia en la inscripción de los cursillos y actividades organizadas por el IMD.
- Reducciones y descuentos en las cuotas de cursillos y actividades organizadas por el IMD.
- Acceso gratuito a las piscinas climatizadas del Polideportivo Municipal.
- Utilización gratuita de la Pista de Atletismo del Complejo Deportivo Municipal Betiondo.
- Reservas por teléfono.
- Reservas de hora fija mensual.

El acceso de las personas abonadas a las instalaciones deportivas se realizará siempre previa presentación del carné personal, nominativo e intransferible.

1. Abonados/as familiares, incluido/a cónyuge o pareja y, en su caso:

a) Hijos/as o personas que dependan de la persona cabeza de familia, nacidos/as en 1990 y posteriores.

b) Hijos/as o personas que dependan de la persona cabeza de familia, independientemente de su fecha de nacimiento, y que padezcan discapacidad física o psíquica grave, acreditada documental y fehacientemente, y carezcan de ingresos.

2. Abonados/as individuales, que serán:

a) Individual menor de 18 años: todas aquellas personas nacidas en 1993 y posteriores que así lo soliciten.

b) Individual mayor de 18 años: todas las personas nacidas en 1992 y anteriores que así lo soliciten.

Las edades se darán por cumplidas el 1 de enero de cada año.

No se contemplan abonos para periodos inferiores a un año, salvo para el último cuatrimestre, a partir del 1 de septiembre.

A) *CUOTAS ABONADOS/AS*

Anual:

- Familiar: 173,80 euros.
- Individual mayor de 18 años: 109,20 euros.
- Individual menor de 18 años: 64,70 euros.
- Familiar con bonificación: 86,90 euros.
- Individual mayor 18 años con bonificación: 54,60 euros.

Cuatrimestral (sólo del 1 de septiembre al 31 de diciembre):

- Familiar: 86,70 euros.
- Individual mayor de 18 años: 55,25 euros.
- Individual menor de 18 años: 31,70 euros.

El pago del importe de los abonos anuales familiares o individuales de aquellos/as abonados/as que así lo indiquen al formalizar la solicitud, se podrá fraccionar en dos partes iguales que le serán presentadas al cobro, la primera en el mes de enero y la segunda en el mes de marzo.

Documentación a aportar por los/as usuarios/as:

Carné familiar:

- Instancia de solicitud debidamente cumplimentada.
- Una fotografía reciente tamaño carné por cada persona mayor de 3 años (original).

- Famili liburuaren fotokopia, izatezko bikotea udal erregistroan inskribatu izanaren ziurtagiria.
- Abonu-txartelaren pertsona titularraren NANen fotokopia bat.
- Kuota ordaindu izanaren egiaztagiria.
- Bankuan helbideratzeko datuak (erakundea eta libretaren edo kontu korrontearen zk).
- Lehenago ere abonatu izandakoa izanez gero, txartel zaharra.

Banakako txartela:

- Abonatzeko eskabidea behar bezala beteta.
- Txartel tamainako argazki atera berri bat.
- NANaren fotokopia. Adinez txikia izategatik eta NANik eduki ezean, Famili Liburuaren kopia.
- Kuota ordaindu izanaren banku-egiaztagiria.
- Bankuan helbideratzeko datuak (erakundea eta libretaren edo kontu korrontearen zk).
- Lehenago ere abonatu izandakoa izanez gero, txartel zaharra.

B) ABONATUGABEAK

Udalaren Kirol Erakundearen kirol instalazioetara ordaindu gabe sartu ahal izateko, oro har, abonatu izan behar da. Udalaren Kirol Erakundearen instalazioetan kirolean aritzeko noizbehinka bertaraten diren erabiltzaileek tarifa hauek ordaindu beharko dituzte sartu aurretik:

- Banakako sarrera: 4,45 euro.
- 5 sarrerako bonoa: 18,05 euro.
- 3 urtekin beherako haurrak, pertsona heldu batekin: Doan
- Taldeko aldagela/dutxa (15 pertsona gehienez): 9,90 euro.

D idatz-zatian ageri diren kirol ikastaroak, E idatz-zatiko kirol hitzarmenak eta F idatz-zatian adierazitako zerbitzuak direla eta, abonatu gabekoek dena delako ikastaro, hitzarmen edo zerbitzuari dagokion kuota baino ez dute ordainduko, baina ezingo dute beste zerbitzurik erabili, eta ikastaro, hitzarmen edo zerbitzua amaitutakoan instalazioetatik alde egin beharko dute.

C) INSTALAZIOEN ERRESERBAK

Instalazioak eta zerbitzuak erabiltzeko erreserbak burutzen diren momentuan bertatik finkoak izango dira.

Erreserba zehatzen kasuan, ondorengo prozeduren bitartez burutu ahal izango dira:

- Zuzeneko erreserbak UKEko kirol instalazioetan edo Internet bitartez (dagokion kasuan), erreserba burutzen den momentuan bertan burutu behar da zenbatekoaren ordainketa.
- Telefonoz egindako erreserba, eskubidez gozatu aurretik zenbatekoaren ordainketa burutu behar da.

Squash

- Orduko, lanegunetan 08:30etatik 16:30etara: 1,10 euro.
- Orduko, lanegunetan 16:30etatik 21:30etara: 5,80euro
- Orduko, larunbat eta jaiegunetan: 3,55 euro.
- Hileko, ordu jakin bat astean, lanegunetan 16:30etatik 21:30etara: 25,15 euro.
- Hileko, ordu jakin bat astean, larunbat eta jaiegunetan: 13,85 euro.

Kiroldegiko eta Betiondoko kirolguneko kantxa estaliak

- Kantxa osoa, orduko: 37,05 euro.
- Kantxako modulu bat, orduko: 13,85 euro.
- Hileko, ordu jakin bat astean, kantxa osoa: 123,95 euro.
- Hileko, ordu jakin bat astean, modulu bat: 41,30 euro.
- Kirol-txapelketa eta jardueretarako, kantxa osoa bere harmailekin, orduko: 80,35 euro.

- Una fotocopia del Libro de Familia o del Certificado de inscripción en el registro municipal de uniones de hecho.
- Una fotocopia del DNI de la persona titular del abono.
- Justificante bancario de ingreso de la cuota.
- Domiciliación bancaria (entidad y número de libreta o cuenta corriente).
- El carné antiguo, en caso de haber sido con anterioridad abonado/a.

Carné individual:

- Instancia de solicitud debidamente cumplimentada.
- Una fotografía reciente tamaño carné (original).
- Una fotocopia del DNI. Si es menor y no tiene DNI, fotocopia del Libro de Familia.
- Justificante bancario de ingreso de la cuota.
- Domiciliación bancaria (entidad y número de libreta o cuenta corriente).
- El carné antiguo, en caso de haber sido con anterioridad abonado.

B) ACCESO NO ABONADOS/AS

La entrada a las instalaciones deportivas del Instituto Municipal de Deportes queda condicionada, en principio, a quienes ostenten la condición de abonados/as. El acceso de los/as usuarios/as ocasionales para la práctica deportiva en las instalaciones del Instituto Municipal de Deportes se permitirá previo pago a la entrada de las siguientes tarifas:

- Entrada individual: 4,45 euros.
- Bono 5 entradas: 18,05 euros.
- Niños/as menores de 3 años con persona adulta: Gratis
- Vestuario / Ducha equipo (máx. 15 personas): 9,90 euros.

La asistencia a los cursos deportivos del apartado D, convenios deportivos del apartado E o utilización de los servicios señalados en el apartado F, sólo devengará la cuota correspondiente al curso, convenio o servicio que se vaya a utilizar para no abonados/as, no pudiendo acceder a ningún otro servicio y debiendo abandonar las instalaciones inmediatamente después de concluir el curso, convenio o servicio.

C) RESERVA INSTALACIONES

Todas las reservas de instalaciones o servicios son firmes desde el mismo momento que se realizan.

En el caso de reservas puntuales se podrán realizar mediante los siguientes procedimientos:

- Reserva directa en las instalaciones deportivas del IMD o por Internet (en su caso), efectuándose el pago del importe en el mismo momento de la reserva.
- Reserva telefónica, efectuándose el pago del importe previo al disfrute del derecho.

Squash

- Por hora, laborables de 8:30 a 16:30h.: 1,10 euros.
- Por hora, laborables de 16:30 a 21:30h.: 5,80 euros.
- Por hora, sábados y festivos: 3,55 euros.
- Al mes, hora fija semanal, laborables de 16:30 a 21:30h.: 25,15 euros.
- Al mes, hora fija semanal sábados y festivos: 13,85 euros.

Pistas cubiertas polideportivo y complejo Betiondo

- Por hora, pista completa: 37,05 euros.
- Por hora, un módulo: 13,85 euros.
- Al mes, hora fija por semana, pista completa: 123,95 euros.
- Al mes, hora fija por semana, un módulo: 41,30 euros.
- Por hora, torneos y actos deportivos, pista completa con gradas: 80,35 euros.

Betiondoko atletismo pista

- Pista osoa, orduko: 37,05 euro.
- Jauzirako estalitako modulua, orduko: 37,05 euro.

Kirol txapelketetan eta kirol jarduera profesionaletan alokairuaren prezioek barruan hartzen dituzte pista, harmailak, markagailua eta megafonia. Garbiketa gastuak, argia eta ura ere prezioan sartzen dira. Ez dira sartuko kontroleko langileen lanorduak, ekitaldia instalazioa itxita egoten den orduetan egiten bada.

Igerilekua

- Orduko, handia, kale bat: 35,90 euro.
- Orduko, handia, osorik: 139,25 euro.
- Orduko, txikia, osorik: 69,70 euro.

Igerilekuko kaleen alogera entrenamenduetarako, txapelketa edo jarduera berezietarako izango da, eta beti ere taldeentzat, inoiz ere ez lagun bakarrarentzat.

Aritzmeni pilotalekua

- Orduko, lanegunetan 08:00etatik 16:00etara: 2,20 euro.
- Orduko, lanegunetan 16:00etatik 22:00etara, larunbat eta jaiegunetan: 12,50 euro.
- Hileko, ordu jakin bat astean, lanegunetan 16:00etatik 22:00etara, larunbat eta jaiegunetan: 50,10 euro.
- Kirol-txapelketa eta jardueretarako, kantxa osoa bere harmailekin, orduko: 45,00 euro.

Betiondoko futbol zelaia

- Orduko, osorik: 48,15 euro.
- Futbol 7ko modulua, orduko: 31,30 euro.
- Kantxa osoa, hileko, ordu jakin bat astean: 150,20 euro.
- Futbol 7ko modulua, hileko, ordu jakin bat astean: 80,20 euro.

Eguraldiagatik-edo, alokatutako instalazioak erabili ezin badira, alogera-ordua hasi aurretik telefonoz edo pertsonalki adierazi ezker, horregatik ordaindutakoa berreskuratuko ez bada ere, erreserba beste egun-ordu baterako aldatu ahal izango da.

D) IKASTAROK

Aerobica, Manteketarako G., Aerobic Txiki, Jazz Fusion, Patinajea, Music & Dance, Aeroboxinga, Gapa, Jolas Motorrak eta Antzekoak

Hileko, 30 min., saio 1 astean:

- Abonatuak:
 - Jarduera 1: 8,05 euro.
 - Jarduera 1 baino gehiago: —.
- Abonatugabeak: 11,60 euro.

Hileko, saio 1 astean:

- Abonatuak:
 - Jarduera 1: 11,70 euro.
 - Jarduera 1 baino gehiago: 9,85 euro.
- Abonatugabeak: 18,20 euro.

Hileko, 2 saio astean:

- Abonatuak:
 - Jarduera 1: 23,00 euro.
 - Jarduera 1 baino gehiago: 19,55 euro.
- Abonatugabeak: 37,45 euro.

Hileko, 3 saio astean:

- Abonatuak:
 - Jarduera 1: 31,00 euro.
 - Jarduera 1 baino gehiago: 26,30 euro.
- Abonatugabeak: 50,65 euro.

Pista atletismo complejo Betiondo

- Por hora, pista completa: 37,05 euros.
- Por hora, módulo cubierto salto: 37,05 euros.

En torneos y actos deportivos profesionales los precios de alquiler incluyen la pista, los graderíos, marcador y megafonía. También incluyen los gastos de limpieza, luz y agua. No incluyen las horas del personal de control, si el acto se hiciera fuera de las horas de apertura de la instalación.

Piscina

- Por hora, piscina grande, una calle: 35,90 euros.
- Por hora, piscina grande, completa: 139,25 euros.
- Por hora, piscina pequeña, completa: 69,70 euros.

El alquiler de calles de piscina será para realizar sesiones de entrenamiento, para celebrar cualquier tipo de competición o actividades de carácter especial, nunca a título individual y siempre a colectivos.

Pista frontón Aritzmeni

- Por hora, laborables de 8:00 a 16:00h.: 2,20 euros.
- Por hora, laborables de 16:00 a 22:00h, sábados y festivos: 12,50 euros.
- Al mes, hora fija por semana, laborables de 16:00h. a 22:00h, sábados y festivos: 50,10 euros.
- Por hora, torneos y actos deportivos, pista completa con gradas: 45,00 euros.

Campo fútbol Betiondo

- Por hora, completo: 48,15 euros.
- Por hora, módulo fútbol 7: 31,30 euros.
- Al mes, hora fija por semana, completo: 150,20 euros.
- Al mes, hora fija por semana, módulo fútbol 7: 80,20 euros.

En el caso de que, por causas meteorológicas, no se pudiese hacer uso de las instalaciones alquiladas, no se tendrá derecho a la devolución del importe, pudiéndose cambiar por otro día y hora, siempre y cuando la persona interesada lo comunique por teléfono o personalmente, antes de la hora de inicio del alquiler.

D) CURSOS

Aerobic, G. Mantenimiento, Aerobic Txiki, Jazz Fusion, Patinaje, Music & Dance, Aeroboxing, Gap, Juegos Motrices y similares

Mensual, 1 sesión 30 min / semana:

- Abonados/as:
 - 1 actividad: 8,05 euros.
 - + de 1 actividad: —.
- No abonados/as: 11,60 euros.

1 hora / semana:

- Abonados/as:
 - 1 actividad: 11,70 euros.
 - + de 1 actividad: 9,85 euros.
- No abonados/as: 18,20 euros.

2 horas / semana:

- Abonados/as:
 - 1 actividad: 23,00 euros.
 - + de 1 actividad: 19,55 euros.
- No abonados/as: 37,45 euros.

3 horas / semana:

- Abonados/as:
 - 1 actividad: 31,00 euros.
 - + de 1 actividad: 26,30 euros.
- No abonados/as: 50,65 euros.

Fitness-a

Norberak nahi duenean:

— Abonatuak:

- Jarduera 1: 32,50 euro.
- Jarduera 1 baino gehiago: 27,60 euro.

— Abonatugabeak: 54,40 euro.

Barruko Txirrindularitza

Hileko, saio 1 astean:

— Abonatuak:

- Jarduera 1: 14,90 euro.
- Jarduera 1 baino gehiago: —.

— Abonatugabeak: 24,10 euro.

Hileko, 2 saio astean:

— Abonatuak:

- Jarduera 1: 28,60 euro.
- Jarduera 1 baino gehiago: 24,30 euro.

— Abonatugabeak: 47,70 euro.

Yoga, tai chi, pilatesa, nin-jitsua, capoeira, norbanakoaren defentsa

Hileko, 2 saio astean:

— Abonatuak:

- Jarduera 1: 25,55 euro.
- Jarduera 1 baino gehiago: 21,70 euro.

— Abonatugabeak: 37,15 euro.

Hileko, 3 saio astean:

— Abonatuak:

- Jarduera 1: 32,15 euro.
- Jarduera 1 baino gehiago: 27,25 euro.

— Abonatugabeak: 46,25 euro.

Aretoko dantzak, erritmo latinoak, dantza

Hileko, 2 saio astean:

— Abonatuak:

- Jarduera 1: 30,65 euro.
- Jarduera 1 baino gehiago: 26,00 euro.

— Abonatugabeak: 44,00 euro.

Oposaketetarako prestakuntza fisikoa

Hileko, 2 saio astean:

— Abonatuak:

- Jarduera 1: 51,40 euro.
- Jarduera 1 baino gehiago: 43,70 euro.

— Abonatugabeak: 70,15 euro.

Kanpainak

Kirolaz blai uda:

— Abonatuak: 80,40 euro.

— Abonatugabeak: 116,80 euro.

Haur jaioberrientzako igeriketa

Bihileko, ordu 1 astean:

— Abonatuak: 64,80 euro.

— Abonatugabeak: 87,50 euro.

3 urtekoentzako igeriketa

Hiruhileko, 2 ordu astean:

— Abonatuak:

- Jarduera 1: 123,45 euro.
- Jarduera 1 baino gehiago: 105,70 euro.

— Abonatugabeak: 163,60 euro.

Fitness

Horario libre:

— Abonados/as:

- 1 actividad: 32,50 euros.
- + de 1 actividad: 27,60 euros.

— No abonados/as: 54,40 euros.

Ciclismo Indoor

Mensual, 1 sesión semana:

— Abonados/as:

- 1 actividad: 14,90 euros.
- + de 1 actividad: —.

— No abonados/as: 24,10 euros.

Mensual, 2 sesiones semana:

— Abonados/as:

- 1 actividad: 28,60 euros.
- + de 1 actividad: 24,30 euros.

— No abonados/as: 47,70 euros.

Yoga,tai chi, pilates, nin jitsu, capoeira, defensa personal

Mensual, 2 sesiones semana:

— Abonados/as:

- 1 actividad: 25,55 euros.
- + de 1 actividad: 21,70 euros.

— No abonados/as: 37,15 euros.

Mensual, 3 sesiones semana:

— Abonados/as:

- 1 actividad: 32,15 euros.
- + de 1 actividad: 27,25 euros.

— No abonados/as: 46,25 euros.

Bailes de salón, ritmos latinos, danza

Mensual, 2 sesiones semana:

— Abonados/as:

- 1 actividad: 30,65 euros.
- + de 1 actividad: 26,00 euros.

— No abonados/as: 44,00 euros.

Preparación física oposiciones

Mensual, 2 sesiones semana:

— Abonados/as:

- 1 actividad: 51,40 euros.
- + de 1 actividad: 43,70 euros.

— No abonados/as: 70,15 euros.

Campañas

Mojate de verano:

— Abonados/as: 80,40 euros.

— No abonados/as: 116,80 euros.

Natación bebés

Bimestral, 1 sesión semana:

— Abonados/as: 64,80 euros.

— No abonados/as: 87,50 euros.

Natación 3 años

Trimestral, 2 sesiones semana:

— Abonados/as:

- 1 actividad: 123,45 euros.
- + de 1 actividad: 105,70 euros.

— No abonados/as: 163,60 euros.

Igeriketa 4 urtetik aurrerakoentzat eta helduentzako igeriketa Hiruhileko, 2 ordu astean:

— Abonatuak:

- Jarduera 1: 61,90 euro.
- Jarduera 1 baino gehiago: 52,55 euro.

— Abonatugabeak: 95,95 euro.

Gidatutako igeriketa, aquagyma, aquafitness, ur jolasak Hileko, saio 1 astean:

— Abonatuak:

- Jarduera 1: 11,80 euro.
- Jarduera 1 baino gehiago: 10,45 euro.

— Abonatugabeak: 18,65 euro.

Hileko, 2 saio astean:

— Abonatuak:

- Jarduera 1: 23,00 euro.
- Jarduera 1 baino gehiago: 19,55 euro.

— Abonatugabeak: 36,85 euro.

Hileko, 3 saio astean:

— Abonatuak:

- Jarduera 1: 30,95 euro.
- Jarduera 1 baino gehiago: 26,25 euro.

— Abonatugabeak: 47,50 euro.

Uretako errehabilitazioa

Hileko 2 saio astean:

— Abonatuak:

- Jarduera 1: 30,90 euro.
- Jarduera 1 baino gehiago: 26,20 euro.

— Abonatugabeak: 49,65 euro.

3 urtekoentzako igeriketa ikastaro intentsiboak

Hileko, 20 saio:

— Abonatuak: 123,40 euro.

— Abonatugabeak: 163,60 euro.

+4 urtekoentzako igeriketa ikastaro intentsiboak

Hileko 20 saio:

— Abonatuak: 52,90 euro.

— Abonatugabeak: 95,95 euro.

Ikastaro guztiak egin ahal izateko gutxieneko talde bat bilduta egon beharko da hasiera baino hiru egun aurretik.

Ikastaroa egiteko gutxieneko taldea biltzen ez bada, bertan behera utziko da eta dirua itzuliko zaie izena eman dutenei.

Ikastaroen kalitatea bermatzeko, guztiak dute gehienezko leku kopurua ezarrita, jardueraren eta erabiliko den gelaren ezaugarrien arabera.

E) HITZARMENAK

Beste erakunde batzuekin (Hilean taldeko)

— Kantxako modulo edo gimnasioa, monitorearekin, saio 1 astean (25 gehienez, minusbaliatuak 12): 131,55 euro.

— Kantxako 2 modulo edo gimnasioa, monitorearekin, saio 1 astean (25 gehienez, minusbaliatuak 12): 172,30 euro.

— Kantxako 2 modulo edo gimnasioa, 2 monitoreekin, saio 1 astean (25 gehienez, minusbaliatuak 12): 232,25 euro.

— Kantxa osoa, monitorearekin, saio 1 astean (25 gehienez, minusbaliatuak 12): 213,15 euro.

— Kantxa osoa, 2 monitoreekin, saio 1 astean (25 gehienez, minusbaliatuak 12): 292,50 euro.

Natación desde 4 años y natación adultos

Trimestral, 2 sesiones semana:

— Abonados/as:

- 1 actividad: 61,90 euros.
- + de 1 actividad: 52,55 euros.

— No abonados/as: 95,95 euros.

Natación dirigida, aquagym, aquafitness, juegos acuáticos Mensual, 1 sesión semana:

— Abonados/as:

- 1 actividad: 11,80 euros.
- + de 1 actividad: 10,45 euros.

— No abonados/as: 18,65 euros.

Mensual, 2 sesiones semana:

— Abonados/as:

- 1 actividad: 23,00 euros.
- + de 1 actividad: 19,55 euros.

— No abonados/as: 36,85 euros.

Mensual, 3 sesiones semana:

— Abonados/as:

- 1 actividad: 30,95 euros.
- + de 1 actividad: 26,25 euros.

— No abonados/as: 47,50 euros.

Rehabilitación acuática

Mensual, 2 sesiones semana:

— Abonados/as:

- 1 actividad: 30,90 euros.
- + de 1 actividad: 26,20 euros.

— No abonados/as: 49,65 euros.

Cursos intensivos Natación 3 años

Mensual, 20 sesiones:

— Abonados/as: 123,40 euros.

— No abonados/as: 163,60 euros.

Cursos intensivos Natación +4 años

Mensual, 20 sesiones:

— Abonados/as: 52,90 euros.

— No abonados/as: 95,95 euros.

Todos los cursillos, para poder ser realizados, deberán contar con un número mínimo de inscripciones válidas tres días antes de su comienzo.

En el caso de que no exista el número mínimo de personas para la realización de un curso, éste se suspenderá y se devolverá el importe a quienes estén inscritos/as.

Para preservar la calidad de las clases, todos los cursos cuentan con plazas limitadas adecuadas a las características de la actividad y de la sala en la que se imparte.

E) CONVENIOS

Convenios con otras instituciones (Mensual, por grupo)

— Módulo pista o gimnasio + monitor/a 1 sesión semana (máx. 25, discapacitados/as máx. 12): 131,55 euros.

— 2 módulos pista o gimnasio + monitor/a 1 sesión semana (máx. 25, discapacitados/as máx. 12): 172,30 euros.

— 2 módulos pista o gimnasio + 2 monitores/as 1 sesión semana (máx. 25, discapacitados/as máx. 12): 232,25 euros.

— Pista completa + monitor/a 1 sesión semana (máx. 25, discapacitados/as máx. 12): 213,15 euros.

— Pista completa+ 2 monitores/as 1 sesión semana (máx. 25, discapacitados/as máx. 12): 292,50 euros.

Uretako ikastaroak (Hilean taldeko)

- Igerilekuko kale 1, monitorearekin, saio 1 astean (12 gehienez, minusbaliatuak 6): 142,90 euro.
- Igerilekuko kale 1, monitorearekin, 2 saio astean (12 gehienez, minusbaliatuak 6): 267,00 euro.

Igeriketa eta eskola unitate didaktiko ezberdinak (Hilean ikasleko)

- Saio bakoitza monitorearekin (LH-ko 2. mailara arte 15 plaza gehienez, gainerakoak 20 plaza): 1,40 euro.
- 10 saioko ikastaroa monitorearekin (LH-ko 2. mailara arte 15 plaza gehienez, gainerakoak 20 plaza): 12,90 euro.
- 20 saioko ikastaroa monitorearekin (LH-ko 2. mailara arte 15 plaza gehienez, gainerakoak 20 plaza): 25,65 euro.

F) GORPUTZ TRATAMENDUETARAKO ZERBITZUA

Kirol-masajea eta masaje lasaigarria

Gorputz zati batena, 30 minutuko saioa:

- Abonatuak: 18,15 euro.
- Abonatugabeak: 22,75 euro.

Gorputz osoarena, 45 minutuko saioa

- Abonatuak: 23,35 euro.
- Abonatugabeak: 29,05 euro.

Itsaso Hileko alga eta buztinen bilgarriak

Gorputz zati batena, 20 minutuko saioa:

- Abonatuak: 14,55 euro.
- Abonatugabeak: 17,85 euro.

Gorputz osoarena, 20 minutuko saioa

- Abonatuak: 20,25 euro.
- Abonatugabeak: 23,55 euro.

Masajea harri bolkanikoekin

Gorputz zati batena, 30 minutuko saioa:

- Abonatuak: 18,15 euro.
- Abonatugabeak: 22,75 euro.

Gorputz osoarena, 60 minutuko saioa

- Abonatuak: 30,15 euro.
- Abonatugabeak: 35,90 euro.

Oinen reflexologia

Saioko:

- Abonatuak: 18,15 euro.
- Abonatugabeak: 22,75 euro.

Bero lokala infragorriekin

15 minutuko saioa:

- Abonatuak: 3,40 euro.
- Abonatugabeak: 6,05 euro.

5 saioko bonoa:

- Abonatuak: 14,25 euro.
- Abonatugabeak: 23,80 euro.

Hidromasaje bainuontzia

20 minutuko saioa:

- Abonatuak: 6,70 euro.
- Abonatugabeak: 8,55 euro.

Gorputzeko peeling-a

Saioko:

- Abonatuak: 20,25 euro.
- Abonatugabeak: 23,60 euro.

Zerbitzu konbinatuak

Gorputz-zati bat itsas-algaz biltzea + masajea ematea, 40 minutu:

- Abonatuak: 23,65 euro.

Cursos acuáticos (Mensual, por grupo)

- Calle piscina + monitor/a 1 sesión semana (máx. 12, discapacitados/as máx. 6): 142,90 euros.
- Calle piscina + monitor/a 2 sesiones semana (máx. 12, discapacitados/as máx. 6): 267,00 euros.

Campañas escolares de natación y unidades didácticas escolares (Mensual, por alumno/a)

- Cada sesión con monitor/a (hasta 2.º primaria máximo 15 plazas, resto máximo 20 plazas): 1,40 euros.
- Curso 10 sesiones con monitor/a (hasta 2.º primaria máximo 15 plazas, resto máximo 20 plazas): 12,90 euros.
- Curso 20 sesiones con monitor/a (hasta 2.º primaria máximo 15 plazas, resto máximo 20 plazas) : 25,65 euros.

F) SERVICIO DE TRATAMIENTO CORPORAL

Masaje deportivo y relajante

Parcial, sesión 30 minutos:

- Abonados/as: 18,15 euros.
- No abonados/as: 22,75 euros.

Completo, sesión 45 minutos

- Abonados/as: 23,35 euros.
- No abonados/as: 29,05 euros.

Envolturas con algas y barros del Mar Muerto

Parcial, sesión 20 minutos:

- Abonados/as: 14,55 euros.
- No abonados/as: 17,85 euros.

Total, sesión 20 minutos

- Abonados/as: 20,25 euros.
- No abonados/as: 23,55 euros.

Masaje con piedras volcánicas

Parcial, sesión de 30 minutos:

- Abonados/as: 18,15 euros.
- No abonados/as: 22,75 euros.

Total, sesión de 60 minutos

- Abonados/as: 30,15 euros.
- No abonados/as: 35,90 euros.

Reflexología Podal

Por sesión:

- Abonados/as: 18,15 euros.
- No abonados/as: 22,75 euros.

Calor local con infrarrojos

Sesión 15 minutos:

- Abonados/as: 3,40 euros.
- No abonados/as: 6,05 euros.

Bono 5 sesiones:

- Abonados/as: 14,25 euros.
- No abonados/as: 23,80 euros.

Bañera hidromasaje

Sesión de 20 minutos:

- Abonados/as: 6,70 euros.
- No abonados/as: 8,55 euros.

Peeling corporal

Por sesión:

- Abonados/as: 20,25 euros.
- No abonados/as: 23,60 euros.

Servicios combinados

Envoltura algas parcial + masaje parcial, 40 minutos:

- Abonados/as: 23,65 euros.

- Abonatugabeak: 76,00 euro.
 - Gorputz osoa itsas-argaz biltzea + masajea ematea, 40 minutu:
 - Abonatuak: 29,50 euro.
 - Abonatugabeak: 33,00 euro.
 - Gorputz zati bat itsas-argaz biltzea + hidromasaje bainuontzia, 40 minutu:
 - Abonatuak: 18,20 euro.
 - Abonatugabeak: 22,50 euro.
 - Gorputz osoa itsas-argaz biltzea + hidromasaje bainuontzia, 40 minutu:
 - Abonatuak: 23,45 euro.
 - Abonatugabeak: 28,05 euro.
 - Masajea + gorputzeko peeling-a:
 - Abonatuak: 29,50 euro.
 - Abonatugabeak: 32,95 euro.
 - Gorputz zati baten masajea + bero lokala infragorriekin:
 - Abonatuak: 20,30 euro.
 - Abonatugabeak: 25,55 euro.
 - Sauna – turkiar erako bainua
 - Goizeko lanegunetan, mistoa:
 - Abonatuak: 1,05 euro.
 - Abonatugabeak: 6,35 euro.
 - Arratsaldeko lanegunetan eta larunbat goizetan:
 - Abonatuak: 4,00 euro.
 - Abonatugabeak: 6,35 euro.
 - 5 saioko bonoa, Arratsaldeko lanegunetan eta larunbat goizetan:
 - Abonatuak: 17,95 euro.
 - Abonatugabeak: 29,95 euro.
 - Taldeka, 6 pertsona gehienez, mistoa:
 - Abonatuak: 18,95 euro.
 - Abonatugabeak: —.
 - UVA izpidun kabina bertikala
 - 8 minutuko saioa:
 - Abonatuak: 4,00 euro.
 - Abonatugabeak: 6,550 euro.
 - 5 saiotako bonoa:
 - Abonatuak: 17,85 euro.
 - Abonatugabeak: 30,55 euro.
- Masajearen kasuan krema berezien kostua aparte ordaindu beharko da, ez da adierazitako zenbatekoaren barne hartzen.

Bonoa egiten denetik aurrera sei hilabeteko balioa izango du.

G) *PRODUKTUAREN SALMENTA*

- Bainu txanoa: 3,60 euro.
- Toaila txikia: 5,10 euro.
- Toaila handia: 13,15euro
- Euroko txanpona den giltzatakoea lehiatillaren itxitura sarraillarako : 2,00 euro.
- UVA solarimerako betaurrekoak: 2,50 euro.
- UVA solariumerako erabilera bakarreko pegatinak: 0,45 euro.

H) *KIROLAZ KANPOKO JARDUERETARAKO ALOKAIRUA*

- M.A. Blanco Kiroldagiko kantxa
- Irabazasmodun jardueretarako, eguneko: 2.816,75 euro.
 - Irabaz asmorik gabeko jardueretarako, eguneko: 1.349,60 euro.
 - Erakundeen arteko hitzarmenezko jardueretarako, eguneko: 725,45 euro.

- No abonados/as: 27,00 euros.
- Envoltura algas total + masaje total, 40 minutos;
 - Abonados/as: 29,50 euros.
 - No abonados/as: 33,00 euros.
- Envoltura algas parcial + bañera hidromasaje, 40 minutos:
 - Abonados/as: 18,20 euros.
 - No abonados/as: 22,50 euros.
- Envoltura algas total + bañera hidromasaje, 40 minutos:
 - Abonados/as: 23,45 euros.
 - No abonados/as: 28,05 euros.
- Masaje + peeling corporal:
 - Abonados/as: 29,50 euros.
 - No abonados/as: 32,95 euros.
- Masaje parcial + calor local por infrarrojos:
 - Abonados/as: 20,30 euros.
 - No abonados/as: 25,55 euros.
- Sauna – baño turco
- Laborables, mañanas mixto:
 - Abonados/as: 1,05 euros.
 - No abonados/as: 6,35 euros.
- Laborables, tardes y sábados por la mañana:
 - Abonados/as: 4,00 euros.
 - No abonados/as: 6.35 euros.
- Bono 5 sesiones, laborables tardes y sábados por la mañana:
 - Abonados/as: 17,95 euros.
 - No abonados/as: 29,95 euros.
- Por grupos, máx. 6 personas mixto:
 - Abonados/as: 18,95 euros.
 - No abonados/as: —.
- Cabina vertical rayos U.V.A.
- Sesión 8 minutos:
 - Abonados/as: 4,00 euros.
 - No abonados/as: 6,55 euros.
- Bono 5 sesiones:
 - Abonados/as: 17,85 euros.
 - No abonados/as: 30,55 euros.

En el importe del masaje quedan excluidas todo tipo de cremas especiales, que se abonarán como complemento en caso de utilización.

Los bonos tendrán una duración máxima de seis meses desde la fecha de expedición.

G) *VENTA DE PRODUCTOS*

- Gorro de baño: 3,60 euros.
- Toalla pequeña: 5,10 euros.
- Toalla grande: 13,15 euros.
- Llavero moneda euro para cerradura de taquilla: 2,00 euros.
- Gafas solarío UVA: 2,50 euros.
- Pegatinas desechables solarío UVA: 0,45 euros.

H) *ALQUILERES PARA ACTIVIDADES NO DEPORTIVAS*

- Pista polideportiva
- Por jornada, actividad lucrativa: 2.816,75 euros.
 - Por jornada, actividad no lucrativa: 1.349,60 euros.
 - Por jornada, actividad convenio institucional: 725,45 euros.

Aritzmendi pilotalekuko kantxa

- Irabazasmodun jardueretarako, eguneko: 1.608,80 euro.
- Irabaz asmorik gabeko jardueretarako, eguneko: 804,30 euro.
- Erakundeen arteko hitzarmenezko jardueretarako, eguneko: 380,40 euro.
- Irabazasmodun jardueretarako, orduko (6 ordu gehienez): 119,80 euro.
- Irabaz asmorik gabeko jardueretarako, orduko (6 ordu gehienez): 70,65 euro.
- Erakundeen arteko hitzarmenezko jardueretarako, orduko (6 ordu gehienez): 43,50 euro.

Aritzmendi pilotalekuko aretoak

- Irabaz asmorik gabeko jardueretarako, orduko (6 ordu gehienez): 25,00 euro.
- Erakundeen arteko hitzarmenezko jardueretarako, orduko (6 ordu gehienez): 12,15 euro.

Kiroldegiko erabilera anitzeko aretoa

- Irabazasmodun jardueretarako, orduko (6 ordu gehienez): 40,40 euro.
- Erakundeen arteko hitzarmenezko jardueretarako, orduko (6 ordu gehienez): Doan.

Espazioak erabiltzeko orduan kirol ekitaldi eta erabilerek lehenasuna izango dute besteekiko, alegia, kirolarekin zerikusirik ez duten jarduerak egiteko kirol jardueraz libre egon beharko dira espazioak. Halakoetan, tarifa ezartzerakoan, ekipamendu osagarri instalatu eta desmuntatzeko behar den denbora kontutan hartuko da, beti ere kirol jarduera normalizatua eragozten denean.

Muntaia, desmuntaia, segurtasuna eta garbiketaren ondoriozko gastuak erakunde antolatzaileak ordaindu beharko ditu.

Kirol jardueraz kanpokoak berariazko aseguru bat izango dute, erantzunkizun zibilekoa eta hirugarrenoei sor dakizkiokkeen kalteak ordaintzeko; horrez gain 750 euro. fidantza ere utzi beharko du UKEn eskudirutan.

Udalak berak antolatzen dituen jardueren kasuan ez da behar aseguru izatea edo fidantzarik jartzea.

I) TASA BEREZIAK

- UKEn instalazioak beren ordutegitik kanpo irekitzea (orduko): 36,35 euro.
- Txartela lapurtu, galdu edo hondatu delako txartel berria ematea: 6,55 euro.
- Kuotak ez ordaintzeagatik txartela berraktibatzea: 6,55 euro.
- Armairuko giltza apurtu edo galtzea: 6,55 euro.
- Taldeentzako kaiolako giltzarrapoa apurtu edo galtzea: 6,55 euro.
- Karneta itzultzea, behar ez bezala erabiltzeagatik: 30,30 euro.
- Moketa babesgarria kantxa osorako, muntaiarik gabe: 151,50 euro.
- Moketa babesgarria kantxako modulu baterako, muntatu gabe: 72,95 euro.

J) ZERBITZU BERRIAK

Ordenantza honetan aurreikusi gabeko zerbitzuren bat egiten bada, onesten diren tasak ordenantza honetako tasen antzera aplikatuko dira.

K) ERABILERARI BURUZKO HITZARMENAK

Ermuko Udalaren Kirol Erakundeak eta herriko kirol klubek hitzarmenak sinatu ahal izango dituzte kirol instalazioen etengabeko erabilera araupetzeko.

Hitzarmena egiten denean, Aritzmendi Pilotalekuko, Udal Kiroldegiko, Betiondo Kirol Guneko igerileku estaliak eta kantxa estaliak eta Teodoro Zuazua futbol zelaia erabiltzeagatik prezioak gorago ageri diren prezioen %50era arte txikitu ahal izango dira.

Udalaren Kirol Erakundearen instalazioak entrenamendu edota lehiaketetarako erabiltzen dituzten klubetako kirolari guz-

Pista frontón Aritzmendi

- Por jornada, actividad lucrativa: 1.608,80 euros.
- Por jornada, actividad no lucrativa: 804,30 euros.
- Por jornada, actividad convenio institucional: 380,40 euros.
- Por hora (máx. 6 horas), actividad lucrativa: 119,80 euros.
- Por hora (máx. 6 horas), actividad no lucrativa: 70,65 euros.
- Por hora (máx. 6 horas), actividad convenio institucional: 43,50 euros.

Salas frontón Aritzmendi

- Por hora (máx. 6 horas), actividad no lucrativa: 25,00 euros.
- Por hora (máx. 6 horas), convenio institucional: 12,15 euros.

Sala multiusos polideportivo

- Por hora (máx. 6 horas), actividad lucrativa: 40,40 euros.
- Por hora (máx. 6 horas), actividad convenios institucionales: Gratis.

Los actos no deportivos quedarán subordinados a la disponibilidad de espacios respecto a los actos y utilizaciones deportivas. En los citados eventos se contará, a efectos de tarificación, el tiempo necesario para la instalación y desmontaje de los equipamientos complementarios siempre y cuando se impida la actividad deportiva normalizada.

Los gastos originados por el montaje, desmontaje, seguridad y limpieza serán por cuenta de la entidad organizadora.

Los actos no deportivos deberán contar con un seguro específico de daños a terceros y de responsabilidad civil. Asimismo, deberán depositar en el IMD una fianza de 750 euros en metálico.

En el caso de actividades organizadas por el propio Ayuntamiento no serán necesarios los seguros ni la fianza.

I) TASAS ESPECIALES

- Apertura fuera de horario de las instalaciones del IMD (por hora): 36,35 euros.
- Expedición de nuevo carné a causa de robo, extravío o deterioro: 6,55 euros.
- Reactivación del carné por impago de cuotas: 6,55 euros.
- Rotura o pérdida de la llave de una taquilla: 6,55 euros.
- Rotura o pérdida del candado de una jaula colectiva: 6,55 euros.
- Reintegro de carné por uso indebido: 30,30 euros.
- Moqueta protección sin montaje. Pista completa: 151,50 euros.
- Moqueta protección sin montaje. Un módulo pista: 72,95 euros.

J) NUEVOS SERVICIOS

En caso de presentarse servicios en forma no prevista por la presente Ordenanza, se harán extensivas de manera análoga las tasas aprobadas.

K) CONVENIOS DE USO

El Instituto Municipal de Deportes de Ermua y los clubes deportivos locales podrán suscribir convenios para regular el uso continuado de las instalaciones deportivas.

En dicho caso, los precios por el uso de las piscinas cubiertas y las canchas cubiertas del Frontón Aritzmendi, del Polideportivo Municipal, del Complejo Deportivo Betiondo y del campo de fútbol Teodoro Zuazua podrán reducirse hasta un máximo de un 50% sobre los establecidos anteriormente.

Todos/as los/as deportistas pertenecientes a los clubes que utilicen las instalaciones del Instituto Municipal de Deportes para

ziek abonatuak izan beharko dute instalazioetara sartu ahal izateko.

Herriko ikastetxeetako eskola-umeek kirol pista, futbol zelaia eta Arizmendi pilotalekua erabiltzen dituztenean eskola-orduetan programatutako Heziketa Fisikoko jarduerak egiteko, ikastetxeek ez dute tasarik ordainduko, salbu eta jarduera horiek norbanakoek edo herri erakundeek finantzatutakoak direnean.

L) ABEGI-KANPAINAK

Beste herri batzuetako haurren abegi-kanpainetan (haur saharar, bielorrusiarrak... etxean hartzen dituzten horietan) parte hartzen duten abonatuak UKEko instalazioetara doan sartzeko baimena eska dezakete haur horientzat, beti ere abegi-kanpaina horietan parte hartzen ari direla frogatu ondoren.

VI. KUDEAKETA ETA BILKETA

6. artikulua

1. Abonatuak direnak eta instalazioak erabiltzeagatik 5. artikuluko 2. idatz-zatiko tarifetan ageri diren tasak ordaintzen dituzten pertsonak sartu ahal izango Udalaren kirol instalazioetara. Igerilekura sartzeko, 14 urtetik beherakoek helduekin joan beharko dute.

2. Norbera abonatu dela frogatzeko agiri bakarria abonatuaren izenean emandako txartela da. Beraz, txartela eskuratu arte inork ez du izango abonatuaren eskubide edo betebeharririk. Txartelak bana-kakoak eta eskualdaezinak dira. Txartelean ageri den pertsonaren ordezkari inork erabiltzen badu txartel hori, dagokion isuna ordaindu beharko du titularrak eta ondoren, bi hilabeterako kenduko zaio txartela, UKEren inolako diru-itzulketarik gabe.

3. Abonatu izaerak mugarik gabe iraungo du, bazkideak berak kontrarik adierazten ez badu. Abonatuak bere abonua beste urtebetez berritzea nahi duela ulertuko da, abonua-mota bera mantentzen duen bitartean.

Abonatu izateari utzi nahi dioteneak baja eskatu beharko dute Kiroldagiko harrera lekuan dagoen inprimakia urteko abenduaren 25a baino lehen betez. Baja hori eskatzeko adinez nagusia izan beharko da, zeren adinez txikia izanez gero, guraso edo tutoreek eman beharko baitute baja.

Abonatuak abonua-motaren aldaketa behar duen adin bat betetzen duen unean, baja emango zaio automatikoki, eta beste abonua-mota bati alta ematea nahi izanez gero, horretarako behar den dokumentazioa aurkeztu beharko du.

Baja ematen den unean, itzuli egin beharko da abonatu-txartela eta/edo ikasketari-txartela.

Abonua-mota ezberdinetan alta ematean abonatu-txartel berria egiteko kasu bakoitzean dagokion tasa ordaindu beharko da.

4. Abonatuak bakarrik egin ahal izango dituzte erreserbak telefonoz. Erreserba instalazioa erabili aurretik ordainduko dira.

5. Abonatuak, eta Udalaren Kirol Erakundeak antolatutako jarduerak, lehentasuna izango dute bestelako erabilerean aldean.

6. Udalaren Kirol Erakundearen instalazioak itxita egongo dira abuztuan. Halaber, kirol lehiaketak, lan teknikoak edota arautegiak (osasunaren arlokoak) direla-eta, igerilekuak itxita egongo dira egun batzuetan. Aldez aurretik jakinaraziko da iragarki-oholean.

7. Abonuegatik ordaindu beharreko kopuruak murriztezinak izango dira kasuan kasuko epigrafean adierazitako zenbatekoan.

8. Erreserba, kuota eta gainerako zerbitzuegatik ordaindutako kopuruak ez dira inoiz itzuliko, ezta ikaslea luzaroan klasera joan gabe egoten denean ere.

9. Ikastaro edo jardueraren bati utzi nahi dioteneak baja eskatu behar dute. Horretarako, baja inprimakia aurkeztu dezakete harrera lekuan, hil bakoitzaren 25a arte hileko ikastaro edo jarduerak direnean eta berori amaitu baino 5 egun aurretik gutxienez ikastaro edo jardueraren iraupena beste bat denean (bi hilekoa, hiru

entrenamientos y/o competiciones habrán de ser abonados/as para poder acceder a las mismas.

La utilización de las pistas polideportivas cubiertas, del frontón Arizmendi y de los campos de fútbol por los centros escolares de la localidad para su uso por los alumnos/as en las clases de la Educación Física escolar no determinará obligación de pago de la tasa, salvo que dichas actividades se encuentren financiadas por personas privadas u organismos públicos.

L) CAMPAÑAS DE ACOGIDA

Los/as abonados/as que tomen parte en campañas de acogida de niños procedentes de otros países (saharauis, bielorrusos/as,...) podrán solicitar el acceso gratuito a las instalaciones del IMD para estos niños/as, previa justificación de dicha circunstancia.

VI. GESTIÓN Y RECAUDACIÓN

Artículo 6

1. Podrán acceder a las instalaciones polideportivas municipales especificadas en las tarifas contenidas en el apartado 2 del artículo 5 quienes ostenten la condición de abonados/as o bien abonen las tasas fijadas por el acceso a las instalaciones. Los/as menores de 14 años tendrán que acceder a la piscina acompañados/as por personas adultas.

2. El único documento que acredita la condición de abonado/a es el carné nominal expedido al efecto, por lo que hasta que no se les han entregado los correspondientes carnés, no adquieren los derechos y deberes de aquéllos. Los carnés son personales e intransferibles. El uso por persona distinta a la que figura en el mismo llevará implícita la sanción económica correspondiente y la retirada del mismo por periodo de dos meses, sin derecho al reembolso de cantidad alguna por parte del IMD.

3. La condición de abonado/a se mantiene indefinidamente en tanto no se indique lo contrario. Se considerará que el/la abonado/a acepta la renovación de su abono por otro año más mientras mantenga la misma modalidad de abono.

La persona abonada que desee causar baja, deberá comunicarlo por medio del impreso que tiene a su disposición en el mostrador de recepción del Polideportivo, antes del 25 de diciembre de cada año, siempre que sea mayor de edad, permitiéndose dar de baja a menores de edad por parte de padres o tutores.

En caso de que el/la abonado/a cumpla una edad que suponga cambio en la modalidad de abono, se le dará de baja automáticamente debiendo traer la documentación necesaria para proceder a darle de alta con el nuevo abono.

En el momento de la baja se realizará la devolución del carné de abonado/a y/o cursillista.

La expedición de un nuevo carné de abonado/a en altas posteriores requerirá del pago de la tasa correspondiente.

4. Solamente los/as abonados/as podrán efectuar reservas por teléfono, que serán abonadas con antelación a la utilización real de la instalación.

5. Los/as abonados/as, así como las actividades organizadas por el Instituto Municipal de Deportes tendrán preferencia con respecto a otro tipo de utilizaciones.

6. Las instalaciones del Instituto Municipal de Deportes cerrarán durante el mes de agosto. Asimismo, por necesidades de competiciones deportivas, técnicas y/o normativas (sanitarias), las piscinas no estarán disponibles algunos otros días, que serán anunciados debidamente en el tablón de anuncios.

7. Las cantidades exigibles en concepto de abonos serán irreducibles en las cuantías señaladas en los respectivos epígrafes.

8. En ningún caso se devolverán los importes abonados en concepto de reservas, cursos y demás servicios, aún cuando el/la alumno/a no haya podido acudir a clase en un determinado periodo.

9. Quienes deseen causar baja de cualquier curso o actividad habrán de solicitarlo a través del correspondiente impreso que entregarán en el mostrador de recepción antes del día 25 de cada mes si se trata de un curso o actividad mensual o hasta 5 días antes de la finalización si la duración del curso fuera otra (bimestral, semes-

hilekoa etab.). Epez kanpo aurkezten diren baja eskabideak ez dira onartuko.

10. Behin ikastaroa hasi eta gero ez da osasun, opor edo beste ezein arrazoiengatik hilabete edo ordu aldaketarik egingo. Amaitu arte itxaron beharko da. Bestalde, aukeratutako abonua-mota ere ez da urte osoan zehar aldatuko.

11. Ordainagiri edo kuotaren ba ordaindu ez edo itzuliz gero, administrazioaren akatsez ez bada behintzat, automatikoki galduko dira abonatuaren eskubideak. Bazkide izaera berreskuratzeko ordaindu gabe utzitako ordainagiriak eta txartela berrakibatzearen tasa ordaindu beharko dira.

12. Tasaren objektu den instalazioa ez da inola ere azpi-ustiatuko, guztiz debekatuta dago.

13. Tasa ordaintzeak instalazioa tarifetan ezarritako denborartean erabiltzeko eskubidea emango du.

Hortik aparte, instalazioa erabiltzen jarraitu ahal izateko berori libre egon beharko da eta erabili nahi den hurrengo denbora-tarteari dagokion tarifa ordainduta. Instalazioa libre utzi beharko da baimena duen beste erabiltzaile batek eskatzen baldin badu.

7. artikulua

Abonatuak bankuan helbideraturik ordainduko dituzte kuotak, horretarako ezartzen diren epeetan. Hileko kuotak, edozein mota-takoak izanda ere, nahitaez helbideratu behar dira, eta hilaren lehenengo astean zordunduko dira. Instalazioak erabiltzeko erreserbak, berriz, egiten diren unean bertan ordainduko dira eta eurek ematen duten eskubidea geroago erabiliko da.

Tasa hauengatik zorrak premiamenduzko administrazio-prozeduraren bitartez ordainaraziko dira.

VII. HOBARIAK

8. artikulua

1. Hobarien helburua: Ordenantza honetan araupetutako hobarien helburua behartsuenek ere kiroletan jardun ahal izango dutela ziurtatzea da, kiroletan jarduteak herritarren bizi-kalitatea hobetzen eta aisiaren gizarte honetan edonor pertsona gisa erabat garatzen laguntzen duelako. Gainera, Udalaren Kirol Erakundearen iritziz, herritar guztiak dute kirola egiteko eskubidea, kirol jarduerak osasungarriak eta atsegingarriak dira, herritar guztiak gizarteratzeko eta giza harremanetarako lagungarriak, eta herri agintarien betebeharra da horrelako jarduerak sustatzea.

2. Hartzailak: Hauek dira hobarien hartzailak: Ermuko udalerrian erroldatuta egon eta urteko abonua duten pertsonak, baldin eta kirol instalazioak erabiltzeko ezarritako tasa ordaintzeko nahikoa diru baliabide ez badute.

3. Betebeharrak: Hala bada, betekizun hauek guztiak betetzen dituzten pertsonak jaso ahal izango dute laguntza:

- Ermuko Hirian erroldaturik egotea.
- 8.6 artikuluan adierazitako tasa ordainduta edukitzea, kirol instalazioak erabiltzeko benetako konpromiso moduan.
- Beheko baremoan ageri diren diru baliabideak izatea, gehiezin.

Laguntza honen ondoretarako, pertsona batek edo elkarbizitza-unitate batek nahikoa diru baliabide ez duela uste izango da baldin eta beraren diru baliabide gordinak, urtean, 8.5 artikuluko baremoan ageri diren bestekoak edo urriagoak badira, elkarbizitza-unitateko kideen kopuruaren arabera. Elkarbizitza-unitateko kideetat joko dira senar-emazteak, edo aintzatetsitako bikotea, eta beroriekin bizi diren seme-alabak, 1990ean jaioak edo gazteagoak badira, eta bai zaharragoak diren pertsonak ere, ezintasun fisikoa edo psikikoa badute eta elkarbizitza-unitateko kideak direla egiaztatzen bada.

4. Baliabideen zenbatekoa zehaztea: Baliabideen zenbatekoa zehazteko, elkarbizitza-unitatea osatzen duten pertsonak jasotzen dituzten baliabide guztiak zenbatuko dira: errentak,

tral, etc). No se admitirá ninguna solicitud de baja que se presente fuera de plazo.

10. Una vez iniciado el curso, no se efectuarán cambios de mes u hora por razones médicas, de vacaciones o cualquier otro motivo. Será necesario esperar a su finalización. Tampoco se aceptan cambios en la modalidad de abono durante el año.

11. El impago o la devolución de los recibos por cualquier causa, salvo error de la administración, implica la baja automática como abonado/a. La condición de abonado/a se recuperará tras el pago del recibo o recibos pendientes más la tasa por reactivación del carné.

12. Queda terminantemente prohibida la subexplotación de la instalación objeto de la tasa.

13. El pago de la tasa dará derecho al uso de la instalación por el tiempo determinado en las tarifas.

Solamente se podrá continuar en ellas si la instalación permanece libre, y previo abono de la tarifa establecida, en el período de tiempo siguiente. Deberá abandonar la instalación si ésta es reclamada por otro/a usuario/a que tenga su uso autorizado.

Artículo 7

Los Sres/Sras abonados/as devengarán sus cuotas mediante domiciliación bancaria durante el plazo que se establezca. Las cuotas mensuales del tipo que sean deberán ser domiciliadas, y serán cargados los importes correspondientes en la primera semana de cada mes. Las reservas de usos de instalaciones se pagarán en el momento de ser efectuadas las mismas y previo al disfrute del derecho.

Las deudas por estas tasas se exigirán por el procedimiento administrativo de apremio.

VII. BONIFICACIONES

Artículo 8

1. Objeto de la bonificación: Las bonificaciones reguladas por la presente normativa tienen como objeto asegurar el acceso real a la práctica deportiva de las personas más desfavorecidas económicamente, entendiendo dichas prácticas como elementos que contribuyen a mejorar la calidad de vida de los/as ciudadanos/as y su desarrollo integral como personas en la sociedad del ocio en la que estamos inmersos. Asimismo, el Instituto Municipal de Deportes considera que las actividades físico-deportivas son un derecho, contribuyen a la salud, potencian la recreación y mejoran la relación e integración social de todos/as los/as ciudadanos y ciudadanas, y corresponde a los poderes públicos promocionarlas.

2. Destinatarios/as: Son consideradas destinatarias todas aquellas personas empadronadas en el municipio de Ermua, con abono anual, cuyos recursos resulten insuficientes para hacer frente a la tasa establecida para la utilización de las instalaciones deportivas.

3. Requisitos: Podrán ser beneficiarias de estas ayudas las personas que reúnan todos y cada uno de los siguientes requisitos:

- Estar empadronado/a en la Villa de Ermua.
- Haber abonado previamente la tasa señalada en el artículo 8.6 como compromiso fehaciente de uso.
- Disponer de los recursos económicos máximos contenidos en el baremo que más adelante se expone.

A los efectos de la presente ayuda se considera que no se dispone de los recursos suficientes, cuando la persona o, en su caso la unidad convivencial disponga de unos recursos brutos anuales iguales o inferiores a los contenidos en el baremo del artículo 8.5, según el número de miembros de la unidad convivencial, considerándose miembros de ésta el matrimonio o pareja reconocida y los/as hijos/as que con aquéllos/as convivan y hayan nacido en el año 1990 o posteriores, incluyéndose las personas con incapacidad física y/o psíquica mayores, siempre y cuando se justifique que estén englobados dentro de la unidad convivencial.

4. Determinación de recursos: Para la determinación de los recursos se computará el conjunto de los que reciban la persona o personas que constituyan la unidad convivencial, ya sea en con-

ordainsariak, pentsioak eta beste edozein titulu edo kontzepturen bidez jasotakoak.

Baliabideetat hartuko dira, halaber, jabetza, edukitza edo gozamen titulupean etekin ekonomikoak sortzeko gai diren ondasun higigarri eta higiezinak, eta beroriek benetan sortzen dituzten etekinak.

5. Baremoa: Goian ezarritako betekizun guztiak bete eta, diru baliabideei dagokienez, ondoko baremoan ageri diren mugak gainditzen ez dituzten pertsonak, eskatuz gero, laguntza jaso ahal izango dute.

BONIFIKAZIODUN KARNETENTZAKO BAREMOA

Familiak

- Kide bakarrarengatik gehieneko zenbatekoa: 7.975,30 euro.
- 2 kidegatik gehieneko zenbatekoa: 9.962,15 euro.
- 3 kidegatik gehieneko zenbatekoa: 12.157,00 euro.
- 4 kidegatik gehieneko zenbatekoa: 14.249,55 euro.
- 5 kidegatik gehieneko zenbatekoa: 16.342,20 euro.
- 6 kidegatik gehieneko zenbatekoa: 18.434,75 euro.
- 7 kidegatik gehieneko zenbatekoa: 20.527,35 euro.
- 8 kidegatik gehieneko zenbatekoa: 22.619,95 euro.

6. Laguntzaren zenbatekoa: Laguntzaren zenbatekoa urteko abonuagatik tasaren zenbatekoaren %50 izango da.

7. Eskabideak: Eskatzaileek agiri hauek aurkeztu beharko dituzte Udalaren Kirol Erakunde, Diputazio kalean z/g, horretarako ezartzen zaizen epean.

- a) Urteko abonuaren zati bat ordaindu izanaren egiaztagiria.
- b) Eskabidea, beterik.
- c) Elkarbitzita-unitateko kide guztien NANen fotokopiak, edo bestela, famili liburuaren fotokopia.
- d) Laguntzaren onuradun guztien erroldatze-ziurtagiriak, edota izateko bikotea udal erregistroan inskribatu izanaren ziurtagiria.
- e) Elkarbitzita-unitateko kide guztien argazki berriak, karneterako neurrikoak.
- f) Bankuan helbideratzeko datuak (erakundea eta libretaren edo k. korrontearen zk).
- g) Pertsona fisikoen errentaren 2008. urteko aitoparen fotokopia erkatua, edo horrelakorik ezean, aitopenerik egin ez izanaren egiaztagiria.
- h) Famili unitateko kide guztien diru-sarrera guztien egiaztagiriak, errenta-aitopenerik aurkezten ez bada.
- i) INEMek emandako ziurtagiria, elkarbitzita-unitateko kide langabeek prestaziorik jasotzen ez dutela egiaztatzeko.
- j) Zinpeko aitopena, eredu normalizatuaren arabera egina.

Hobariaren emakida onartuz gero, emakida hori urtebeterako besterik ez da izango, eta ez da automatikoki berritzekoa izango. Hori horrela, dokumentazioa urtero aurkeztu beharko 8 idatz-zatian zehazten den epea bete baino lehen. Nolanahi ere, hobariaren onuradunak berori eskuratzea sorrarazi duen egoeran aldaketarik gertatzen bada, jakinarazi egin beharko du.

8. Epeak: Eskabideak 2010eko urtarrilaren 2tik 31ra bitartean aurkeztu behar dira, asteleheneetik ostiralera, 9:00etatik 13:00ak arte, Ermuko Udalaren Kirol Erakunde. Epe hori luzaezina izango da.

Epe hori amaitu eta handik bi hilabetera, luzeen jota, hobaria emateko edo ukatzeko ebazpena jakinarazi behar zaie eskatzaileei.

9. Ebazteko prozedura: Eskabideak aurkezteko epea amaitutakoan, Udalaren Kirol Erakundeak eskabideekin batera aurkeztu zaizkion agiriak aztertuko ditu, eskaerak ebaztuko ditu eta ebazpenak idatziz jakinaraziko dizkie eskatzaileei.

cepto de rentas, retribuciones, pensiones o cualquier otro título o concepto.

Asimismo, tendrán la consideración de recursos aquellos bienes muebles o inmuebles sobre los que se ostente título jurídico de propiedad, posesión o usufructo, susceptible de producir rendimientos económicos, así como los rendimientos de los mismos que efectivamente se reciban.

5. Baremo: Las ayudas se concederán a las personas solicitantes que, cumpliendo con todos los requisitos establecidos, dispongan de unos recursos máximos que no excedan del siguiente baremo

BAREMO ECONÓMICO CARNÉS CON BONIFICACIÓN

Familias

- Cuantía máxima 1 miembro: 7.975,30 euros.
- Cuantía máxima 2 miembros: 9.962,15 euros.
- Cuantía máxima 3 miembros: 12.157,00 euros.
- Cuantía máxima 4 miembros: 14.249,55 euros.
- Cuantía máxima 5 miembros: 16.342,20 euros.
- Cuantía máxima 6 miembros: 18.434,75 euros.
- Cuantía máxima 7 miembros: 20.527,35 euros.
- Cuantía máxima 8 miembros: 22.619,95 euros.

6. Cuantía de la ayuda: La ayuda supondrá el 50% del importe de la tasa del abono anual correspondiente.

7. Solicitudes: Las personas solicitantes presentarán en el Instituto Municipal de Deportes, calle Diputación, s/n, la siguiente documentación, dentro del plazo establecido.

- a) Justificante de pago del abono anual correspondiente.
- b) Solicitud cumplimentada.
- c) Fotocopia del DNI de todas las personas integrantes de la unidad convivencial o, en su defecto, fotocopia del libro de familia.
- d) Certificado de convivencia y/o certificado de inscripción en el registro municipal de uniones de hecho de todas las posibles personas beneficiarias de la ayuda.
- e) Fotografía actualizada tamaño carné de cada miembro de la unidad convivencial.
- f) Domiciliación bancaria (entidad y número de libreta o cuenta corriente).
- g) Fotocopia compulsada de la declaración de la renta de las personas físicas del año 2008, o en su defecto justificante de no haberse realizado.
- h) Justificante de todos los ingresos de todos/as los/as miembros de la unidad familiar, en defecto de la declaración de la renta.
- i) Certificado del INEM de no percibir prestaciones de todos/as los/as miembros de la unidad convivencial que se encuentren en paro.
- j) Declaración jurada según modelo normalizado.

La bonificación se entenderá concedida exclusivamente por un periodo de un año y no es renovable de forma automática. En consecuencia, la documentación deberá presentarse anualmente en el plazo que se menciona en el apartado 8. De todos modos, la persona perceptora de la bonificación se compromete a notificar cualquier variación de la situación por la que percibe dicha bonificación.

8. Plazos: El plazo improrrogable para la entrega de las solicitudes será del 2 al 31 de enero de 2010, de lunes a viernes, de 9:00 a 13:00 horas, en el Instituto Municipal de Deportes de Ermua.

En el plazo máximo de dos meses a contar desde el día de finalización antes mencionado, le será comunicada la resolución de concesión o no de la bonificación.

9. Procedimiento para la resolución: Finalizado el plazo de entrega de solicitudes, y una vez comprobada la documentación obrante en cada solicitud, el Instituto Municipal de Deportes resolverá las peticiones y lo comunicará por escrito a las personas solicitantes.

Laguntza ukatzen bada, erabakia idatziz jakinaraziko da, eta jakinarazpen agiria jasotakoan, laguntza eskatu duenak kuota osoa ordaintzeko geratzen zaion %50a ordaindu beharko du. Bestela baja emango zaio eta ezingo ditu erabili instalazioak.

VIII. AZKEN XEDAPENA

Ermuko Udalaren Kirol Erakundearen Zerbitzuengatiko Tasa araupetu duen Zerga Ordenantza 2010eko urtarrilaren 1ean jarriko da indarrean, eta indarrean egongo da hura aldatzea edo indargabetzea erabaki arte.

Alkatea, Carlos Totorika Izagirre

(II-9796)

Basauriko Udala

IRAGARKIA

Xedea: «Sarratu 34» auzokoen elkarteak aurkeztutako alegazioa ebaztea eta Basauriko HAPNko «I-Sarratu» eremua urbanizatzeko jarduera-programa behin betiko onestea.

Organoa: Alkateza, 2009/11/26ko 4719. zenbakiko dekretuaren bidez. Alkatezak, Udal Zerbitzu Teknikoen, Hirigintza Ataleko Zuzendaritzaren eta Urbanizatzeko Jarduketara Programa (UJP) idatzi duen taldearen txostena ikusita («I-Sarratu» Eremuko Hitzarmen Batzarrak izapidetu eta behin betiko onesteko aurkeztutakoa), Sarratu 34 elkarteak aurkeztutako alegazioak guztiz ezetsi ditu, eta UJP behin betiko onetsi du, hasierako onespenean adierazi ziren datuak osatu eta zuzendu direlako.

Esparrua: «I-Sarratu» eremua, finkatu gabeko hiri-lurzoru gisa sailkatua eta bizitegitarako kalifikatua.

Sestra gaineko hirigintza-eraikigarritasuna: 38.120 m² (t).

Sestra azpiko hirigintza-eraikigarritasuna: 24.150 m² (t).

Jarduketara-sistema: Hitzarmena.

Urbanizazioaren zenbatetsitako aurrekontua: (Kontrata bidezko egik.): 5.205.821,99 €.

Urbanizazio-obren programazioa: Eraikuntza- eta urbanizazio-obrak, berriz ostatu emateko programa behar bezala burutzeko, modu paraleloan egin beharko dira, honen arabera:

— Urbanizazio-obren 1. fasea

Hasteko epea: Hilabete, obrak adjudikatu direnetik.

Amaitzeko epea: 8 hilabete, obrak adjudikatu direnetik.

— Urbanizazio-obren 2. fasea

Hasteko epea: hilabete, eraitsi beharreko etxebizitzetan legez bizi direnei berriz ostatu ematen zaien unetik.

Amaitzeko epea: 6 hilabete, eraitsi beharreko etxebizitzetan legez bizi direnei berriz ostatu ematen zaien unetik.

NI-1 eta NI-2 lurzatietan egin beharreko araubide bereziko eta araubide orokorreko babes ofizialeko etxebizitzak eraikitzeko obrak:

Epeak: urbanizazio-obraren faseak egiteko epeen arabera burutuko dira, eta, edonola ere, honako hauek izango dira:

Hasteko epea: hilabete, eraikuntza-fase bakoitzerako obra-lizentzia ematen denetik.

Amaitzeko epea: 24 hilabete, eraikuntza-fase bakoitzerako obrak hasten direnetik.

Basaurin, 2009ko abenduaren 10ean.—Alkatea

(II-9799)

A la recepción escrita de la comunicación del acuerdo resolutorio, en caso de denegación de la ayuda, deberá pagar el 50% restante para completar el pago o, en su defecto, se le dará de baja imposibilitando de ese modo el acceso a las instalaciones.

VIII. DISPOSICIÓN FINAL

La presente Ordenanza Fiscal reguladora de la Tasa por Prestación de los Servicios del Instituto Municipal de Deportes de Ermua, empezará a regir el día 1 de enero de 2010, y seguirá en vigor hasta tanto se acuerde su modificación o derogación.

El Alcalde, Carlos Totorika Izagirre

(II-9796)

Ayuntamiento de Basauri

ANUNCIO

Objeto: Resolución de la alegación presentada por la Asociación de Vecinos «Sarratu 34» y aprobación definitiva del Programa de Actuación Urbanizadora del Area «I-Sarratu» del PGOU de Basauri.

Organo: Alcaldía mediante Decreto número 4719 de 26/11/09. La Alcaldía, visto el informe de Servicios Técnicos Municipales, de la Jefatura de Sección de Urbanismo y del Equipo Redactor del PAU –presentado para su tramitación y aprobación definitiva por la Junta de Concertación del Area «I-Sarratu», acordó la desestimación total de las alegaciones presentadas por la Asociación Sarratu 34, así como la Aprobación Definitiva del PAU al haberse efectuado las correcciones y complementado los datos que se indicaron en la aprobación inicial.

Ámbito: Area «I-Sarratu», Clasificada como Suelo Urbano no Consolidado y calificada como Residencial.

Edificabilidad Urbanística sobre rasante: 38.120 m² (t).

Edificabilidad Urbanística bajo rasante: 24.150 m² (t).

Sistema de Actuación: Concertación.

Presupuesto estimado de la Urbanización: (Ejec. Contrata): 5.205.821,99 €.

Programación de las Obras de Urbanización: Las obras de edificación y urbanización, a fin de llevar a buen término el programa de realojos, deberán ejecutarse en paralelo con arreglo a lo siguiente:

— 1.ª Fase de las Obras de Urbanización

Plazo de inicio: 1 mes desde la adjudicación de las obras.

Plazo finalización: 8 meses, a partir de la adjudicación de las obras.

— 2.ª Fase de las Obras de Urbanización

Plazo de inicio: 1 mes desde que se haga efectivo el realojo de ocupantes legales de viviendas a demoler.

Plazo finalización: 6 meses, a partir de que se haga efectivo el realojo de ocupantes legales de viviendas a demoler.

Obras de Edificación de las viviendas de Protección Oficial de Régimen Especial y de Régimen General a ejecutar en las parcelas NI-1 y NI-2 :

Plazos: se llevarán a cabo de acuerdo a los plazos de ejecución de las fases de la obra de urbanización y en todo caso serán los siguientes:

Plazo de inicio: 1 mes desde la concesión de licencia de obras para cada fase de edificación.

Plazo de finalización: 24 meses desde el inicio de las obras para cada fase de edificación.

En Basauri, a 10 de diciembre de 2009.—La Alcaldesa

(II-9799)

IRAGARKIA

1. *Erakunde esleitzaila*
 - a) Erakundea: Basauriko Udala.
 - b) Espedientea izapidetzen duen bulegoa: Kontratazio eta Zerbitzuak.
 - c) Espediente-zenbakia: 44/09.
2. *Kontratuaren helburua*
 - a) Kontratu mota: Obren Kontratua.
 - b) Objektuaren deskripzioa: Taberna Mayor eraikinaren berritzea.
3. *Izapideak, prozedura eta esleitzeko era*
 - a) Izapideak egitea: Arrunta.
 - b) Prozedura: Irekia.
4. *Lizitazioaren oinarrizko aurrekontua edo ustia ketaren kanona, zenbateko osoa. 1.235.047,85 €.*
5. *Esleipena*
 - a) Data: 2009/11/30.
 - b) Kontratista: Construcciones Nervion S.L.
 - c) Nazionalitatea: Espainiarra.
 - d) Esleipenaren zenbatekoa: 852.072,54 euros (bez barne) Basaurin, 2009ko abenduaren 11n.—Alkatea

(II-9800)

ANUNCIO

1. *Entidad adjudicadora*
 - a) Organismo: Ayuntamiento de Basauri.
 - b) Dependencia que tramita el expediente: Contratación y Servicios.
 - c) Número de expediente: 44/09.
2. *Objeto del contrato*
 - a) Tipo de contrato: Contrato de Obras.
 - b) Descripción del objeto: Renovación del edificio denominado Taberna Mayor.
3. *Tramitación, procedimiento y forma de adjudicación*
 - a) Tramitación: Ordinaria.
 - b) Procedimiento: Abierto.
4. *Presupuesto base de licitación o canon de explotación Importe total: 1.235.047,85 €.*
5. *Adjudicación*
 - a) Fecha: 30/11/2009.
 - b) Contratista: Construcciones Nervión, S.L.
 - c) Nacionalidad: Española.
 - d) Importe de adjudicación: 852.072,54 euros (IVA incluido). En Basauri, a 11 de diciembre de 2009.—La Alcaldesa

(II-9800)

IRAGARKIA

1. *Erakunde esleitzaila*
 - a) Erakundea: Basauriko Udala.
 - b) Espedientea izapidetzen duen bulegoa: Kontratazio eta Zerbitzuak.
 - c) Espediente-zenbakia: 50/09.
2. *Kontratuaren helburua.*
 - a) Kontratu mota: Zerbitzuen Kontratua.
 - b) Objektuaren deskripzioa: Basauriko udalerrian bide publikotik ibilgailuak erretiratzeko zerbitzuak.
3. *Izapideak, prozedura eta esleitzeko era*
 - a) Izapideak egitea: Arrunta.
 - b) Prozedura: Irekia.
4. *Lizitazioaren oinarrizko aurrekontua edo ustia ketaren kanona, zenbateko osoa: 280.000,00 €.*
5. *Esleipena:*
 - a) Data: 2009/12/03.
 - b) Kontratista: Pavigom S.A.
 - c) Nazionalitatea: Espainiarra
 - d) Esleipenaren zenbatekoa: 261.813,92 € (IVA incluido). Basaurin, 2009ko abenduaren 11n.—Alkatea

(II-9801)

ANUNCIO

1. *Entidad adjudicadora*
 - a) Organismo: Ayuntamiento de Basauri.
 - b) Dependencia que tramita el expediente: Contratación y Servicios.
 - c) Número de expediente: 50/09.
2. *Objeto del contrato.*
 - a) Tipo de contrato: Contrato de servicios.
 - b) Descripción del objeto: Servicio de retirada de vehículos de la vía pública en el municipio de Basauri.
3. *Tramitación, procedimiento y forma de adjudicación*
 - a) Tramitación: Ordinaria.
 - b) Procedimiento: Abierto.
4. *Presupuesto base de licitación o canon de explotación Importe total: 280.000,00 €.*
5. *Adjudicación:*
 - a) Fecha: 03/12/2009.
 - b) Contratista: Pavigom, S.A.
 - c) Nacionalidad. Española.
 - d) Importe de adjudicación: 261.813,92 € (IVA incluido) En Basauri, a 11 de diciembre de 2009.—La Alcaldesa

(II-9801)

IRAGARKIA

1. *Erakunde esleitzaila*
 - a) Erakundea: Basauriko Udala.
 - b) Espedientea izapidetzen duen bulegoa: Kontratazio eta Zerbitzuak.
 - c) Espediente-zenbakia: 40/09.
2. *Kontratuaren helburua.*
 - a) Kontratu mota: Zerbitzuen Kontratua.
 - b) Objektuaren deskripzioa: Parkeak, Lorategiak eta berdegunek zaintzeko zerbitzua.

ANUNCIO

1. *Entidad adjudicadora*
 - a) Organismo: Ayuntamiento de Basauri.
 - b) Dependencia que tramita el expediente: Contratación y Servicios.
 - c) Número de expediente: 40/09.
2. *Objeto del contrato.*
 - a) Tipo de contrato: Contrato de servicios
 - b) Descripción del objeto: Servicio de mantenimiento de los parques, jardines y zonas verdes en general del municipio de Basauri.

3. *Izapideak, prozedura eta esleitzeko era*
- Izapideak egitea: Arrunta.
 - Prozedura: Irekia.
4. *Lizitazioaren oinarriko aurrekontua edo ustia ketaren kanona, zenbateko osoa: 1.800.000,00 €.*
5. *Esleipena*
- Data: 2009/12/09.
 - Kontratista: UTE Ansareo-Elai Zerbitzuak. «UTE Basauri Berdea».
 - Nazionalitatea: Espainiarra.
 - Esleipenaren zenbatekoa: 1.665.101,96 € (IVA incluido). Basaurin, 2009ko abenduaren 11n.—Alkatea

(II-9802)

IRAGARKIA

Ostalaritza-establezimenduak arautzen dituen udal-ordenantzaren aldaketa

Erabakia: «Ostalaritza establezimenduak eta mendekotasunak sorrarazten dituzten dibertimenduzko jokoen aretoak kokatu, instalatu eta ikuskatzeko baldintzak arautzen dituen udal ordenantzaren» aldaketa hasieran onestea, 2006/123/CE zuzentaraura egokitzeko.

Organoa: Osoko Bilkura, 2009/11/26ko ohiko bilkura.

Izapidea: Jendaurrean egongo da 30 egunez, Iragarki hau Bizkaiko Aldizkari Ofizialean argitaratzen denetik hasita, erreklamazioak eta iradokizunak aurkezteko.

Aplikatuko den arautegia: Toki Araubidearen Oinarriak arautzen dituen apirilaren 2ko 7/85 Legearen 49. artikulua.

Basaurin, 2009ko abenduaren 9an.—Alkatea

(II-9803)

IRAGARKIA

Jakinarazitako jardueri buruzko udal-ordenantzaren aldaketa

Erabakia: «Jakinarazitako jardueri buruzko udal-ordenantzaren» aldaketa hasieran onestea, 2006/123/CE zuzentaraura egokitzeko.

Organoa: Osoko Bilkura, 2009/11/26ko ohiko bilkura.

Izapidea: Jendaurrean egongo da 30 egunez, Iragarki hau Bizkaiko Aldizkari Ofizialean argitaratzen denetik hasita, erreklamazioak eta iradokizunak aurkezteko.

Aplikatuko den arautegia: Toki Araubidearen Oinarriak arautzen dituen apirilaren 2ko 7/85 Legearen 49. artikulua.

Basaurin, 2009ko abenduaren 9an.—Alkatea

(II-9804)

IRAGARKIA

Udalean aurkeztu beharreko agiriak eta hirigintzako lizentzien espedienteak ebazteko epeak arautzen dituen udal ordenantzaren aldaketa.

Erabakia: «Udalean aurkeztu beharreko agiriak eta hirigintzako lizentzien espedienteak ebazteko epeak arautzen dituen udal ordenantzaren» aldaketa hasieran onestea, 2006/123/CE zuzentaraura egokitzeko.

Organoa: Osoko Bilkura, 2009/11/26ko ohiko bilkura.

Izapidea: Jendaurrean egongo da 30 egunez, Iragarki hau Bizkaiko Aldizkari Ofizialean argitaratzen denetik hasita, erreklamazioak eta iradokizunak egiteko.

3. *Tramitación, procedimiento y forma de adjudicación*
- Tramitación: Ordinaria.
 - Procedimiento: Abierto.
4. *Presupuesto base de licitación o canon de explotación*
Importe total: 1.800.000,00 euros.
5. *Adjudicación*
- Fecha: 09/12/2009.
 - Contratista: UTE Ansareo-Elai Zerbitzuak. «UTE Basauri Berdea».
 - Nacionalidad: Española.
 - Importe de adjudicación: 1.665.101,96 € (IVA incluido). En Basauri, a 11 de diciembre de 2009.—La Alcaldesa

(II-9802)

ANUNCIO

Modificación de la Ordenanza Municipal Reguladora de Establecimientos de Hostelería

Acuerdo: Aprobación Inicial de la Modificación de la «Ordenanza Municipal Reguladora de las Condiciones de Ubicación, Instalación e Inspección de los Establecimientos de Hostelería y Salas de Juegos Recreativos que Generan Efectos Aditivos», para su adaptación a la Directiva 2006/123/CE.

Organo: Pleno, Sesión ordinaria de 26/11/2009.

Trámite: Información pública por periodo de 30 días contados a partir de la publicación del presente anuncio en el «Boletín Oficial de Bizkaia», para presentación de reclamaciones y sugerencias.

Normativa de aplicación: artículo 49 de la Ley 7/85 de 2 de abril, reguladora de las Bases de Régimen Local.

En Basauri, a 9 de diciembre de 2009.—La Alcaldesa

(II-9803)

ANUNCIO

Modificación de la Ordenanza Municipal de Actuaciones Comunicadas

Acuerdo: Aprobación Inicial de la Modificación de la «Ordenanza Municipal de Actuaciones Comunicadas», para su adaptación a la Directiva 2006/123/CE.

Organo: Pleno, Sesión ordinaria de 26/11/2009.

Trámite: Información pública por periodo de 30 días contados a partir de la publicación del presente anuncio en el «Boletín Oficial de Bizkaia», para presentación de reclamaciones y sugerencias.

Normativa de aplicación: artículo 49 de la Ley 7/85 de 2 de abril, reguladora de las Bases de Régimen Local.

En Basauri, a 9 de diciembre de 2009.—La Alcaldesa

(II-9804)

ANUNCIO

Modificación de la Ordenanza Municipal de la Documentación a presentar en el Ayuntamiento y plazos de resolución de los expedientes de licencias urbanísticas

Acuerdo: Aprobación Inicial de la Modificación de la «Ordenanza Municipal de la Documentación a Presentar en el Ayuntamiento y Plazos de Resolución de los Expedientes de Licencias Urbanísticas», para su adaptación a la Directiva 2006/123/CE.

Organo: Pleno, Sesión ordinaria de 26/11/2009

Trámite: Información pública por periodo de 30 días contados a partir de la publicación del presente anuncio en el «Boletín Oficial de Bizkaia», para presentación de reclamaciones y sugerencias.

Aplikatuko den arautegia: Toki Araubidearen Oinarriak arautzen dituen apirilaren 2ko 7/85 Legearen 49. artikulua.

Basaurin, 2009ko abenduaren 9an.—Alkatea

(II-9805)

IRAGARKIA

Elikadura-arloko produktuak saltzeko establezimenduak arautzen dituen udal-ordenantza hasieran indargabetzea

Erabakia: «Elikadura-arloko produktuak saltzeko establezimenduak arautzen dituen udal-ordenantza» hasieran indargabetzea, 2006/123/CE zuzentaraua aplikatuz.

Organoa: Osoko Bilkura, 2009/11/26ko ohiko bilkura.

Izapidea: Jendaurrean egongo da 30 egunez, iragarki hau Bizkaiko Aldizkari Ofizialean argitaratzen denetik hasita, erreklamazioak eta iradokizunak egiteko.

Aplikatuko den arautegia: Toki Araubidearen Oinarriak arautzen dituen apirilaren 2ko 7/85 Legearen 49. artikulua.

Basaurin, 2009ko abenduaren 9an.—Alkatea

(II-9806)

EDIKTUA

Trafikoko arauak hausteagatiko udal zigorrak

Jakinarazpena: Trafikoko arauak haustearren egindako salaketan gaineko jakinarazpena, esanbidez, jarraian adieraziko diren ibilgailuen titular edo gidariei egiten ahalegindu arren, ezin izan da hori egin zenbait arrazoi tarteko, eta hori horrela, iragarki hau argitaratzen da Bizkaiko Aldizkari Ofizialean, azaroaren 26ko Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erki-dearen 30/1992 Legearen 59,5 artikuluan erabakitakoa, eta horrekin bat datozen eta aplikagarriak diren gainontzeko xedapenetan erabakitakoa betetzeko helburuz

Dekretua.—Udaltzaingo Arloko Zinegotzi Ordezkariek erabaki du, 2007ko uztailearen 10eko 3604 zenbakidun Dekretuan Alkate Lehendakariak egindako izendapenaren bidez emandako eskumenak erabiliz, eta gaurko egunez bere osotasunean indarrean dagoelarik ordezkartza hori, Trafikoaren, Motordun Ibilgailuen eta Bide Segur-tasunaren gaineko Legearen 7., 68.2 eta 79. artikuluei jarraiki (339/1990 E.D.L.), eta Izapidegileak egindako ebazpen-proposamena ikusirik, adierazten den zigorra ezartzea, dokumentu hone-tan zehazten diren zehaztapenekin.

Ordaintzeko era eta tokia:

a) 30 eguneko epean, eta hori, jakinarazpen hau argitaratu ondorengo biharamunean, hasiko da kontatzen (otsailaren 25eko 320/1994 E.D.L.-aren 21. artikuluko 1. paragrafoa).

— Ordainketa helbideratzeko aginduz: Horretarako, Zerga-bilketako Atalaren jakinean jarri behar duzu, modu hauetako batean:

Telefonoa: 944 666 304.

Faxa: 944 666 305.

Helbide elektronikoa: domiciliacion@basauri.net

b) *Zigorra ez ordaintzea:* Aipatu epea zigorraren zenbatekoa ordaindu gabe igarotakoan, premiamenduzko prozedura bidez kobratzeari ekingo zaio, horretan aurrikusitako galkarguekin batera (otsailaren 25eko 320/1994 EDL-aren 21. artikuluko 2. paragrafoa).

Abisu garrantzitsua: Arau-hauste larriak direnean, gidatzeko baimena edo lizentzia indargabe uzteko zigorra ezarri daiteke, hiru hilabete arte. Arau-hausteak oso larriak direnean, zigor hori kasu guztietan ezarriko da. Gainera arau-haustea, 17/2005 Legeak barne hartzen dituenetan, badago, pertsona arduradunak bere gidatzeko

Normativa de aplicación: artículo 49 de la Ley 7/85 de 2 de abril, reguladora de las Bases de Régimen Local.

En Basauri, a 9 de diciembre de 2009.—La Alcaldesa

(II-9805)

ANUNCIO

Derogación Inicial de la Ordenanza municipal reguladora de los establecimientos de venta de productos del ramo de la alimentación

Acuerdo: Derogación Inicial de la «Ordenanza Municipal Reguladora de los Establecimientos de Venta de Productos del Ramo de la Alimentación», en aplicación de la Directiva 2006/123/CE.

Organo: Pleno, Sesión ordinaria de 26/11/2009.

Trámite: Información pública por periodo de 30 días contados a partir de la publicación del presente anuncio en el «Boletín Oficial de Bizkaia», para presentación de reclamaciones y sugerencias.

Normativa de aplicación: artículo 49 de la Ley 7/85 de 2 de abril, reguladora de las Bases de Régimen Local.

En Basauri, a 9 de diciembre de 2009.—La Alcaldesa

(II-9806)

EDICTO

Sanciones municipales por infracciones a las normas de tráfico

Notificación: Habiéndose intentado la notificación de forma expresa de las denuncias formuladas por infracción de las normas de tráfico, a los titulares o conductores de vehículos que a continuación se citan y no habiéndose podido practicar por diversas causas, se hace público el presente anuncio en el «Boletín Oficial de Bizkaia» en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y demás disposiciones concordantes aplicables.

Decreto.—El Concejal Delegado del Área de Policía Local, haciendo uso de las atribuciones conferidas, por delegación de la Alcaldía-Presidencia, por Decreto número 3604, de 10 de julio de 2007, delegación que se mantiene en su totalidad en vigor en el día de la fecha, de conformidad con los artículos 7, 68,2 y 79 de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial (R.D.L. 339/1990), y a la vista de la propuesta de resolución adoptada por el Instructor, ha resuelto la imposición de la sanción que se le indica, con las especificaciones que se detallan en el presente documento.

Lugar y forma de pago:

a) Durante 30 días, contados a partir del día siguiente al de la publicación de la presente notificación (artículo 21, párrafo 1.º, del R.D.L. 320/1994, de 25 de febrero).

— Ordenando la domiciliación de pago: Para ello debe ponerlo en conocimiento de la Sección de Recaudación por:

Teléfono: 944 666 304.

Fax: 944 666 305.

e-mail: domiciliacion@basauri.net

b) *Impago de la sanción:* Transcurrido el indicado plazo sin haber abonado el importe de la sanción, se procederá a su recaudación por el procedimiento de apremio, con los recargos correspondientes (artículo 21, párrafo segundo del R.D.L. 320/1994, de 25 de febrero).

Aviso importante: En el caso de infracciones graves podrá imponerse además la sanción de suspensión del permiso o licencia de conducción hasta tres meses. En el supuesto de infracciones muy graves esta sanción se impondrá en todo caso. Además si la infracción se encuentra incluida por la Ley 17/2005, la persona respon-

baimenean daukan puntu-kopurua galduko du, behin zigorra irmoa izaten denean bide administratiboan.

Aurka egiteko bideak:

Ebazpen honen aurka, zeinak amaiera ematen dion bide administratiboari, administrazioarekiko auzitarako errekurtsua jarri ahal izango duzu, hau argitaratu ondorengo bi hilabeteko epean, Bilboko Administrazioarekiko Auzitarako Epaiteagian. Hori guztia 8., 14., 25. eta 46. artikuluetan erabakitakoaren arabera, eta uztailaren 13ko 29/1998 Legearekin bat datozenen arabera, horrek arautzen baitu Administrazioarekiko Auzitako Jurisdikzioa, eta azaroaren 26ko 30/1992 Legearen 109 c) artikuluaen arabera, Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen, hori urtarilaren 13ko 4/1999 Legearen bidez aldatu zen.

Hala eta guztiz, nahi izango bazenu, aurreko paragrafoan adierazitako administrazioarekiko auzitako errekurtsua jarri aurretik, esanbidezko ebazpenaren aurka berraztertze errekurtsua jarri dezakezu, hori egin zuen organo beraren aurrean, hilabeteko epean, hau argitaratu ondorengo biharamunetik hasita, eta hori 30/1992 Legearen 62. eta 63. artikuluetan aipatzen diren baliogabetasun edo baliogabetze arrazoietakoa batean oinarritu daiteke, aipatu Legearen 107., 116. eta 117. artikuluetan erabakita dagoenaren arabera, eta aipatu Legearekin bat datozenen erabakitakoarekin, eta 4/1999 Legearen bidez eragindako aldaketekin. Baldin eta hilabete igaro balitz berraztertze errekurtsua jarri zenetik, horren ebazpena jakinarazi gabe, ezetsia izan dela ulertuko da, 30/1992 Legearen 43.2 artikuluaen arabera, 4/1999 Legeak aldatua.

Hori guztia egiteak ez dizu eragozpenik sortzen hala ere, egoki iruditutako beste helegite edo ekintzak egiteko, zure eskubideak hobeto babesteko helburuz.

Basaurin, 2009ko abenduaren 15ean.—Udaltzaingoaren Ordezkarria, Iñaki Martínez Álvarez

sable perderá en su licencia de conducir el número de puntos que consten en ella, una vez que la sanción sea firme en vía administrativa.

Medios de impugnación:

Contra la presente resolución, que pone fin a la vía administrativa, podrá usted interponer recurso contencioso-administrativo en el plazo de dos meses de la publicación, ante el Juzgado de lo Contencioso-Administrativo de Bilbao. Todo ello de conformidad con lo dispuesto en los artículos 8, 14, 25, 46 y concordantes de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, y el artículo 109.c) de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero.

No obstante, con carácter potestativo y previo al recurso contencioso-administrativo señalado en el párrafo anterior, contra la resolución expresa podrá usted interponer recurso de reposición, ante el mismo órgano que la dictó, en el plazo de un mes que contará desde el día siguiente de la presente publicación, el cual podrá fundarse en alguno de los motivos de nulidad o anulabilidad a que se refieren los artículos 62 y 63 de la Ley 30/1992, conforme a lo establecido en los artículos 107, 116, 117 y concordantes de la mencionada Ley, con las modificaciones sufridas por la Ley 4/1999. Si transcurriera un mes desde la interposición del recurso de reposición sin que se notificara su resolución, se entenderá desestimado, según el artículo 43.2 de la Ley 30/1992, modificada por la Ley 4/1999.

Todo ello sin perjuicio de cualquier otra acción o recurso que estimare oportuno interponer para la mejor defensa de sus derechos.

En Basauri, a 15 de diciembre de 2009.—El Delegado de la Policía Local, Iñaki Martínez Álvarez

Matrikula Matrícula	Espedientea Expediente	Jabea/gidaria Titular/conductor	Haustea Infracción	Lekua Lugar	Data/ordua Fecha/hora	Zenbat. Importe	Egoera Estado	Puntuak Puntos
-8573-FHR	200902216	GASCON OLIVERAS,MARIA CONCEPCION	LSV 39.2A	CL AXULAR, 42	19/05/2009 8:50	90,00		0
-2594-FBM	200902322	FRANCO SALAS,IDOYA	RGC 94.2	CL KARMELO TORRE, 0	28/05/2009 0:50	90,00		0
-1509-GFV	200902393	PINO VELASCO,ANTONIO	LSV 53.1	AV ELEUTERIO VILLAVERDE,	02/06/2009 20:30	90,00		0
-3265-GBF	200902490	RAMOS CHAMORRO,MARIA ASUNCION	LSV 53.1	CL KAREAGA GOIKOA, 16	03/06/2009 16:50	90,00		0
-0042-BND	200902529	MELO CALVELO,CESAR	RGC 94.2	CL TEILERIA, 9	11/06/2009 7:00	90,00		0
-9767-FMN	200902542	ALDEA MORLANTES,JOAQUIN	RGC 94.2	CL ELIZONDO, 0	10/06/2009 14:55	90,00		0
-4087-GGH	200902546	BORJA BARRUL,MARIA ANGELES	RGC 94.2	CL KAREAGA GOIKOA, 8	16/06/2009 10:20	90,00		0
-7373-CRL	200902608	MENDIZABAL ELORZ,GORKA KOLDOBIKA	LSV 11.3	CL AUTONOMIA, 1	11/06/2009 13:31	91,00		3
-8395-GJD	200902610	ROMERO ROMERO,RUBEN	RGC 94.2	CL KAREAGA GOIKOA, 15	23/06/2009 11:25	90,00		0
-6733-GLW	200902634	ALONSO BARREÑA,JOSE	RGC 94.2	CL KARMELO TORRE, 8	26/06/2009 8:58	90,00		0
-8179-DKG	200902635	LOPEZ CALZADA,MARIO	RGC 94.2	PT ARABAREN, 1	26/06/2009 2:13	90,00		0
-6045-DZL	200902649	GOMEZ HIDALGO,IMANOL	RGC 94.2	CL AUTONOMIA, 0. S/Nº	23/06/2009 18:00	90,00		0
V -6710-GN	200902673	BERMEJO GARCIA,MARTIN	RGC 94.2	CL SAIBI MENDI, 0.	29/06/2009 11:31	90,00		0
BI-9798-BT	200902681	IBARRECHE URRESTARAZU,JUAN DOMINGO	LSV 53.1	CL ASTURIAS, 28	30/06/2009 8:32	90,00		0
-8395-GJD	200902682	ROMERO ROMERO,RUBEN	LSV 53.1	CL KAREAGA BEHEKOA, 0.	30/06/2009 11:34	90,00		0
-5193-CSZ	200902692	EXPOSITO TRUJILLO,JOSE ANTONIO	LSV 39.2A	CL KAREAGA GOIKOA, 115	30/06/2009 16:40	90,00		0
BI-5260-BV	200902693	RODRIGUEZ RUIZ,SANTIAGO	RGC 94.2	CL KARMELO TORRE, 23	30/06/2009 15:25	90,00		0
-8179-DKG	200902694	LOPEZ CALZADA,MARIO	RGC 94.2	PT ARABAREN, 1	01/07/2009 2:57	90,00		0
-2525-DZH	200902696	JACA MINTEGUIA,JOSE MARIA	LSV 39.2A	CL KAREAGA GOIKOA, 12	01/07/2009 19:58	90,00		0
BI-1381-CL	200902735	COUTO FUENTENEYRO,EMELINA	LSV 53.1	CL ASTURIAS, 30	06/07/2009 15:17	90,00		0
S -9651-AP	200902750	FNDEZ. AGUIRRE CARRO DE,HODEI	RGC 94.2	AV TRENBIDE, 0. CON KAREAGA BEHEKOA.	10/07/2009 11:40	90,00		0
-0101-CVY	200902756	GARCIA JIMENEZ,MANUEL	RGC 94.2	CL BEGOÑAKO ANDRA MARI,	08/07/2009 13:50	90,00		0
-9200-GFD	200902767	REGATOS GOMEZ,ANGEL	RGC 94.2	CL GOIKOSOLOA, 0. CON NAGUSIA.	07/07/2009 12:36	90,00		0
-4865-FVT	200902768	RUBIO MERINO,ALBERTO	RGC 94.2	CL URIBARRI, 18	07/07/2009 10:20	90,00		0
BI-3205-CH	200902782	PUNTE VIVANCO,JOSE ANGEL	RGC 94.2	CL NAGUSIA, 10	17/06/2009 16:40	90,00		0
-3010-DPJ	200902788	HIDALGO GIL,JENNIFER	RGC 94.2	CL AXULAR, 0. CON JUAN RAMON JIMENEZ.	18/06/2009 1:05	90,00		0
-0305-FRY	200902792	LOPEZ RODRIGUEZ,NELLY ISABEL	RGC 94.2	CL EXTREMADURA, 2	07/07/2009 20:55	90,00		0
-0631-FCS	200902799	ATUCHA ECHEVARRIA,SANTIAGO	RGC 94.2	CL KARMELO TORRE, 5	08/07/2009 17:11	90,00		0
-3066-BZG	200902816	ZORRIKETA GOMEZ,IÑAKI	LSV 53.1	CL BASOZELAI, 0. SNº	07/07/2009 15:50	90,00		0
-3002-DBJ	200902822	PEREZ OCERIN,OHIANE	LSV 53.1	CL AUTONOMIA, 18	13/07/2009 9:44	90,00		0
-4989-BBK	200902824	SARASQUETA ESCRIBANO,LORENZO	RGC 94.2	PT ARABAREN, 1	13/07/2009 12:42	90,00		0
BI-7971-BM	200902828	ZORRILLA SANTIAGO DE,SERGIO	RGC 94.2	CL NAGUSIA, 22	14/07/2009 13:20	90,00		0
-4510-CVX	200902830	ZORRILLA DIEZ,MIGUEL ANGEL	RGC 94.2	CL JUAN XXIII, 1	15/07/2009 13:05	90,00		0
-7763-FZJ	200902842	LOPEZ CERRADA SL	LSV 72.3	AV BIDEARTE, 10	24/07/2009 11:00	301,00		0
BI-4367-CV	200902845	BASARRATE INSTALACIONES SL	LSV 72.3	AV BIDEARTE, 10	24/07/2009 11:00	301,00		0
-2499-FMM	200902848	GUSTAVO ESCOLAR MERINO DANIEL	LSV 72.3	AV BIDEARTE, 10	24/07/2009 11:00	301,00		0
S -9651-AP	200902867	FERNANDEZ AGUIRRE CARRO DE,HODEI	RGC 94.2	AV TRENBIDE, 1	12/07/2009 10:30	90,00		0
BI-9767-CS	200902869	CRISTOBAL PUENTE,JULIAN	RGC 94.2	CL URIBARRI, 22	14/07/2009 20:00	90,00		0
BI-5622-CL	200902870	GUTIERREZ MONGE,MARIA SOLEDAD	RGC 94.2	AV BIDEARTE, 0. CON JUAN IBARGUTXI.	15/07/2009 11:06	90,00		0
-4534-BPN	200902872	PEREDA PINAZO,MARIO JUAN	RGC 91.0	BO ARTUNDUAGA AUZOTEGIA, 4	17/07/2009 8:15	150,00		0

	Marka	Balioa						
-9997-DYJ	200902873	GARCIA SANCHEZ,PABLO JOSE	RGC 94.2	CL URIBARRI, 8	16/06/2009 20:05	90,00		0
-0982-BMG	200902874	SANTOS RODRIGUEZ,JOSE GREGORIO	RGC 94.2	CL GOIKOSOLOA, 8	16/06/2009 12:38	90,00		0
-1207-CSM	200902883	OLABARRI SAGARDUI,EUKENI	LSV 11.3	AV URBI, 0	30/06/2009 11:15	91,00		3
-7371-BMS	200902884	NAVARRO AGUIRRE,JUAN CARLOS	LSV 47.1	BO ARTUNDUAGA AUZOTEGIA, 0. S/N	24/06/2009 12:25	91,00		3
BI-7386-BB	200902898	MARTIN MARTIN,MANUEL	LSV 53.1	CL ARTUNDUAGA, 0	22/07/2009 11:35	90,00		0
-0695-CGK	200902902	MAZA ETXEBARRIA,AMAIA	LSV 53.1	CL DOKTOR JOSE GARAI, 0 CON C/ ANTONIO TRUEBA (CALLEJON)	20/07/2009 17:40	90,00		0
-6393-CJZ	200902906	GUMUCIO BASABE,JESUS MARIA	RGC 91.K	AV URBI, 5	21/07/2009 11:00	90,00		0
-8760-BWG	200902907	PASCUAL SAN JOSE,TOMAS	RGC 94.2	CL ETXAUN, 2	21/07/2009 9:50	90,00		0
BI-5401-CC	200902908	ZARZUELO VAZQUEZ,IGNACIO	RGC 94.2	AV LANDA DOKTORREN, 50	21/07/2009 21:15	90,00		0
-5357-GKJ	200902917	FERMOSO MARTINEZ,LORENA	RGC 90.1	BO ZUBIALDEA AUZOTEGIA,	26/07/2009 13:32	90,00		0
-0011-DDW	200902919	ALONSO CONDE,DAVID	RGC 90.1	BO ZUBIALDEA AUZOTEGIA,	26/07/2009 13:27	90,00		0
-1237-GLK	200902920	PEREZ LUIS,VALERIANA	RGC 90.1	BO ZUBIALDEA AUZOTEGIA,	26/07/2009 13:25	90,00		0
-2454-DTW	200902922	QUEVEDO ALVAZO,FRANCISCO	LSV 39.2A	CL NAGUSIA, 0	28/07/2009 12:45	90,00		0
-8179-DKG	200902934	LOPEZ CALZADA,MARIO	LSV 53.1	CL LEON, 0. CON C/	27/07/2009 9:15	90,00		0
-6827-GCX	200902942	GUTIERREZ MARTINEZ,MARIA	LSV 53.1	CL AUTONOMIA, 0	29/07/2009 18:52	90,00		0
BI-5550-BM	200902956	DIOP,CHEIKH	RGC 90.1	BO ZUBIALDEA AUZOTEGIA,	02/08/2009 12:44	90,00		0
-0953-GJZ	200902971	DIEGO UGALDE,AITZIBER	LSV 11.3	AV AGIRRE LEHENDAKARIA,	14/08/2009 11:40	91,00		3
BI-2427-BH	200902972	PEREZ GIMENEZ,MARCOS	LSV 47.1	CL BASKONIA, 0	13/08/2009 13:08	91,00		3
BI-3183-CD	200902981	RUBIO FLECHOSO,SANTIAGO	RGC 94.2	AV AGIRRE LEHENDAKARIA,	13/08/2009 11:10	90,00		0
VI-3152-X	200903006	JIMENEZ JIMENEZ,KEILA	LSV 71.1	CL KAREAGA BEHEKOA, 13	25/08/2009 10:00	90,00		0
BI-5261-CS	200903011	LOPEZ ALCALDE,IKER	LSV 47.1	CL NAFARROA, 15	28/08/2009 12:35	91,00	Cobrado	3
-1996-BCW	200903023	FERREIRA CIFUENTES,MARIA	RGC 94.2	CL IPARRAGIRRE, 5	29/08/2009 22:05	90,00		0
NA-1121-AC	200903063	JIMENEZ FERREDUELA,MIGUEL ANGEL	RGC 94.2	CL KAREAGA GOIKOA, 22	08/09/2009 8:31	90,00		0
-6935-CTJ	200903169	GOMEZ MORAL,MARIA BEGOÑA	RGC 94.2	CL NAGUSIA, 32	14/09/2009 10:44	90,00		0

(II-9835)

EDIKTUA

Trafikoko arauen aurkako arau-hausteengatik, enpresa ezezagunei gidaria identifikatzeko egiten zaien errekerimendua

Jakinarazpena: Salaketak ezin izan direlarik esanbidez jakinarazi, jarraian adieraziko diren ibilgailu eta titullarrek trafikoko arau-hausteak egitearren, horien helbideetan ezezagunak izatearren edo antzeko arrazoiengatik, iragarki hau argitaratzen da Bizkaiko Aldizkari Ofizialean, azaroaren 26ko 30/1992 Legearen 59.4 artikuluan erabakitakoa betetzeko.

a) Ezen, zerrendan agertzen den ibilgailuaren titularrak zaren neurrian, Udal honen aurrean identifikatzeko eta honi hurrengo hau adierazteko obligazioa daukazula, 15 eguneko epean, hau argitaratu ondorengo biharamunetik hasita, hots, arau-haustearen arduradun izan den gidariaren izena, abizenak, helbidea eta NANA, eta oharretan zaitu ez, obligazio hori ez bazenu beteko, arrazoi justifikatu gabe, edo eskatutako edozein datu ez emanez gero, diruz zigortua izango zarela, hutsegite oso larria egin duen egile bezala, 301 eurotik 1.500 euro bitarteko isunarekin, 339/1990 Errege Dekretuaren 72.3 artikuluan erabakitakoari jarraiki, hori uztailaren 19ko 17/2005 Legearen bidez aldatua izan zen. Ibilgailuaren titularrak modu berean erantzungo du, hark identifikatutako gidariari ezin zaionean salaketa jakinarazi, eta aipatu titular hari egotzi liezaiokeen arrazoiengatik denean.

b) Baldin eta arau-haustea egindako datan, zu ez bazina ibilgailuaren titularrak, jabe berriaren datuak eman behar dituzu Udaltxeko erregistroan, eta hori titular berriaren izena, abizenak, NAN eta helbidea adierazi behar dituzu, eta Trafikoko Buruzagitza Probitzialak egindako dokumentazio egiaztagarria aurkeztu.

Basaurin, 2009ko abenduaren 15ean.—Udaltzaingoaren Ordezkarria, Iñaki Martínez Álvarez

EDICTO

Requerimiento de identificación del conductor a empresas desconocidas, por infracción a las normas de tráfico

Notificación: No habiéndose podido notificar de forma expresa las denuncias formuladas por infracción de las normas de tráfico de los titulares y vehículos que a continuación se citan, por ser desconocidos en su domicilio u otras causa similares, se hace público el presente anuncio en el «Boletín Oficial de Bizkaia», en cumplimiento de lo dispuesto en el artículo 59.4. de la Ley 30/1992, de 26 de noviembre.

a) Que como titular del vehículo que se relaciona, tiene el deber de identificar y comunicar a este Ayuntamiento, en el plazo de 15 días, contados a partir del siguiente al de la presente publicación, el nombre, apellidos, domicilio y D.N.I. del conductor responsable de la infracción, apercibiéndole de que si incumple esta obligación sin causa justificada u omite cualquiera de los datos requeridos, será sancionado pecuniariamente como autor de falta muy grave con multa de 301 euros a 1.500 euros, a tenor de lo dispuesto en el artículo 72.3 del R.D. 339/1990, modificado por la Ley 17/2005, de 19 de junio. En los mismos términos responderá el titular del vehículo cuando no sea posible notificar la denuncia al conductor que aquél identifique, por causa imputable a dicho titular.

b) Si en la fecha de la comisión de la infracción, usted no fuera el titular del vehículo, deberá facilitar los datos del nuevo propietario en el registro del ayuntamiento, indicando el nombre, apellidos, D.N.I. y domicilio del nuevo titular, aportando documentación acreditativa expedida por la Jefatura Provincial de Tráfico.

En Basauri, a 15 de diciembre de 2009.—El Delegado de la Policía Local, Iñaki Martínez Álvarez

Matrikula Matrícula	Espedientea Expediente	Jabea/gidaria Titular/conductor	Haustea Infracción	Lekua Lugar	Data/ordua Fecha/hora	Puntuak Puntos
-1997-DTB	200903832	AUTOPLUS DOS MIL CUATRO SPORT SL	LSV 53.1	CL FRANTZISKO PEREA, 0	04/11/2009 16:00	0
-0985-DRZ	200904006	ISUNTZA INBERTSIOAK SL	RGC 94.2	CL KAREAGA GOIKOA, 143	17/11/2009 13:24	0
-1997-DTB	200904012	AUTOPLUS DOS MIL CUATRO SPORT SL	RGC 94.2	AV LANDA DOKTORREN, 0	18/11/2009 8:45	0

(II-9834)

EDIKTUA

Trafikoko arauak hausteagatiko udal salaketak

Jakinarazpena: Trafikoko arauak haustearren egindako salaketen gaineko jakinarazpena, esanbidez, jarraian adieraziko diren ibilgailuei titular edo gidariei egiten ahalegindu arren, ezin izan da hori egin zenbait arrazoi tarteko, eta hori horrela, iragarki hau argitaratzen da Bizkaiko Aldizkari Ofizialean, azaroaren 26ko Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erki-dearen 30/1992 Legearen 59.5 artikuluan erabakitakoa, eta horrekin bat datozen eta aplikagarriak diren gainontzeko xedapenetan erabakitakoa betetzeko helburuz Zentzu horretan adierazten da ezen, Udaltzaingo Arloko Ordezkariek, Alkate-Lehendakari andrearen ordezkarietan (Ordezkaritza Dekretua, uztailaren 10eko 3604/2007 zenbakiduna), honako hau erabaki duela:

Lehenengo.—Zerrendatutako ibilgailuen titularrei espediente zigortzailea irekitzea, eta horiek hurrengo era honetan jokatu ahal izango dute:

a) Salaketarekin ados ez balego, arau-haustearren arduradunak 15 eguneko epea du, hau argitaratu ondorengo biharamunetik hasita, idatziz, bere defentsan egoki irizitakoa alegatu, eta dokumentuak aurkezteko, eta egoki irizitako probak proposatzeko. Alegazioen idatzia, azaroaren 26ko 30/1992 Legearen 38.4 artikuluan aurreikusitako edozein bitartekoren bidez, aurkez daiteke.

Aipatutako epean alegaziorik ez balitz aurkeztuko, edo horiek bere garaian aurkeztu arren, salaketa eragin duten gertakariak argitzeke ez balira garrantzizkoak, prozedura zigortzailearen hasiera bera ebazpen-proposamen bihurtuko da, abuztuaren 4ko 1389/1993 Errege Dekretuaren 13.2 artikuluan aurreikusitakoaren arabera, horren bitartez izan baitzen onetsia Zehapen Ahalmena egikaritzeko Prozedurako Arautegia, aipatu arautegiaren 18. eta 19. artikuluetan aurreikusitako ondorioekin. Baldin eta, salaketako gertaeren inguruan egindako alegazioek datu berriak bistaratuko balituzte, edo salatzaileak hasieran adierazitakoetatik desberdinak balira, horiek salatzaileari igorriko zaizkio, derrigorrezko izaerarekin egin behar duen txostena egin dezan, aipatutako 320/1994 Errege Dekretuko 12.2 artikuluan ezartzen den bezala. Salatuak Isunen Departamenduan espedientea aztertzeke aukera izango du, entzuna izateko eskubidearen aplikazioan.

Baldin eta ez balitz arau-haustearren gidaria/erantzulea izango, horrek 15 eguneko epean, hau argitaratzen denetik hasita (salbu eta salaketaren arrazoia arau-haustearren erantzule izan den gidaria ez identifikatzearen edo hori zuzen ez identifikatzearen izan bada), Udal honi jakinarazi behar dio, arduradun izan den gidariaren izena, bi abizenak, helbidea eta NANA, eta oharrematen zaio ezen, obligazio hori ez balu beteko, arrazoi justifikatu gabe, diruz zigortua izango dela, hutsegite oso larria egin duen egile bezala, 301 eurotik 1.500 euro bitarteko isunarekin, 339/1990 Errege Dekretuaren 72.3 artikuluan erabakitakoari jarraiki, hori uztailaren 19ko 17/2005 Legearen bidez aldatua izan zen. Ibilgailuaren titullarrak modu berean erantzungo du, hark identifikatutako gidariari ezin zaionean salaketa jakinarazi, eta aipatu titular hari egotzi liezaiokeen arrazoiarengatik denean.

Baldin eta arau-haustea egindako datan, salatua izan dena ez balitz ibilgailuaren titullarra, jabe berriaren datuak eman behar ditu Udaletxeko erregistroan, eta hor titular berriaren izena, abizenak, NAN eta helbidea adierazi behar ditu, eta Trafikoko Buruzagitza Probintzialak egindako dokumentazio egiaztagarria aurkeztu.

b) Salaketarekin ados egonez gero, horri dagokion kopurua sar dezake, eta %30eko murrizketa izateko eskubidea dauka, zigorraren kopuruaren gainean, baldin eta diru-sartzea, hau argitaratu ondorengo biharamunetik hasita, 30 eguneko epean egiten badu. Aurretiazko ordainketak, salbu eta gidatzeko baimenik gabe uzteko neurria ezarri behar denean, alegazioak aurkezteari uko egitea dakar, eta prozedurari amaiera ematen dio esanbidezko ebazpena egin beharrik gabe, hala ere, dagozkion errekurtsioak jartzeko aukerari ez dio kalterik egiten (339/1990 Errege Dekretu Legegilearen 67.1 artikuluko 3. paragrafoa, 17/2005 Legeak emandako idazketaren arabera.)

EDICTO

Denuncias municipales por infracciones a las normas de tráfico

Notificación: Habiéndose intentado la notificación de forma expresa de las denuncias formuladas por infracción de las normas de tráfico, a los titulares o conductores de vehículos que a continuación se citan y no habiéndose podido practicar por diversas causas, se hace público el presente anuncio en el «Boletín Oficial de Bizkaia» en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y demás disposiciones concordantes aplicables. En este sentido se hace constar que el Delegado del Área de la Policía Local, por delegación de la señora Alcaldesa-Presidenta (Decreto de Delegación número 3604/2007, de 10 de julio), ha dispuesto:

Primero.—Incoar expediente sancionador a los titulares de los vehículos relacionados, quienes podrán proceder del siguiente modo:

a) Si no está conforme con la denuncia, el responsable de la infracción dispone de un plazo de 15 días contados a partir del día siguiente de esta publicación, para alegar por escrito cuanto considere conveniente en su defensa y aportar los documentos y proponer las pruebas que estime oportunas. El escrito de alegaciones podrá presentarse por cualquiera de los medios previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre.

De no efectuar alegaciones en el plazo indicado o cuando interpuestas en tiempo no fueran relevantes para los hechos que han causado la denuncia, la iniciación del procedimiento sancionador se considerará propuesta de resolución, de acuerdo con lo previsto en el artículo 13.2 del Real Decreto 1389/1993, de 4 de agosto, por el que se aprueba el Reglamento de Procedimiento para el ejercicio de la Potestad Sancionadora, con los efectos previstos en los artículos 18 y 19 del citado reglamento. Si las alegaciones formuladas en relación con el hecho denunciado, aportan nuevos datos o distintos de los inicialmente constatados por el denunciante, se dará traslado de las mismas a este, a fin de que emita el informe que, con carácter preceptivo, establece el artículo 12.2 del citado Real decreto 320/1994. En el Departamento de Multas podrá examinar el expediente, en aplicación de su derecho de audiencia.

En el supuesto de no fuera el conductor-responsable de la infracción, deberá comunicar a este Ayuntamiento en el plazo de 15 días, contados a partir de esta publicación (salvo en el caso de que el motivo de la denuncia sea por no identificar o identificar incorrectamente al conductor responsable de la infracción), el nombre, apellidos, domicilio y D.N.I. del conductor responsable, advirtiéndole que si incumple esta obligación, sin causa justificada, será sancionado pecuniariamente como autor de falta muy grave con multa de 301 a 1.5000 euros, a tenor de lo dispuesto en el artículo 72.3 del R.D. 339/1990, modificado por la Ley 17/2005, de 19 de julio. En los mismos términos responderá el titular del vehículo cuando no sea posible notificar la denuncia al conductor que aquél identifique, por causa imputable a dicho titular.

Si en la fecha de comisión de la infracción, usted no fuera el titular del vehículo, deberá facilitar los datos del nuevo propietario, en el registro del Ayuntamiento, indicando el nombre, apellidos, DNI y domicilio del nuevo titular, aportando documentación acreditativa expedida por la Jefatura Provincial de Tráfico.

b) Si está conforme con la denuncia, podrá ingresar su importe, beneficiándose de una reducción del 30%, sobre la cuantía de la sanción, si efectúa el ingreso durante los 30 días naturales siguientes al de la presente publicación. El abono anticipado, salvo que proceda imponer además la medida de suspensión del permiso o de la licencia de conducir, implicará la renuncia a formular alegaciones y la terminación del procedimiento sin dictar resolución expresa, sin perjuicio de la posibilidad de interponer los recursos correspondientes. (Artículo 67.1, párrafo 3.º, del Real Decreto Legislativo 339/1990, según la redacción dada por la Ley 17/2005).

Ordaintzeko era eta tokia:

— Ordainketa helbideratzeko aginduz: Horretarako, Zerga-bilketako Atalaren jakinean jarri behar da, modu hauetako batean:

Telefonoa: 944 666 304.

Faxa: 944 666 305.

Helbide elektronikoa: domiciliacion@basauri.net

Arau-haustek zigortzeko egintza hiru hilabetera preskribatzen da, arau-hauste arinak direnean, sei hilabetera larriak direnean, eta urtebetera oso larriak direnean eta Lege honetako 67.2 artikuluan aurreikusitakoak direnean. Aipatu epea eten egingo da, salatuak Administrazioaren edozein jardueraren berri izaten duenean, edo administrazioak horren identitatea edo helbidea egiaztatu nahi duenean, eta baita, jakinarazpena egiten duenean. Baldin eta izapide hau ez balitz adierazitako epean egingo, prozedura iraungita geratuko da, 4/1999 Legearen 42.4 artikuluan ezarritakoaren arabera, horrek aldatu baitzuen 30/1992 Legea. Baldin eta, prozedura hasi zenetik urtebeteko epean, ez balitz ebazpen zigortzailerik egin, hori iraungita geratuko da, eta jarduerak artxibatu egingo dira, honako kasu hauetan izan ezik, hau da, Trafiko, Motordun Ibilgailuen Zirkulazio eta Bide Segurtasuneko gaietan Prozedura Zigortzaileari dagokion Arautegiko 2.1 artikuluan aurreikusitako kasuetan, eta azaroaren 26ko 30/1992 Legearen 42.5 artikuluan aurreikusitako arrazoiengatik, azken hori bestalde, urtarrilaren 13ko 4/1999 Legeak aldatu zuen.

Abisu garrantzitsua: Arau-hauste larriak direnean, gidatzeko baimena edo lizentzia indargabe uzteko zigorra ezarri daiteke, hiru hilabete arte. Arau-haustek oso larriak direnean, zigor hori kasu guztietan ezarriko da. Gainera arau-haustea, 17/2005 Legeak barne hartzen dituenetan, badago, pertsona arduradunak bere gidatzeko baimenean daukan puntu-kopurua galduko du, behin zigorra irmoa izaten denean bide administratiboan.

Espedientearen ebazpenari dagokion instrukzioa eta proposamena egitea Udaltzaingo Buruari dagokio, eta hori errefusatua izan daiteke azaroaren 26ko 30/1992 Legearen 28. eta 29. artikuluetan aurreikusita dagoen arabera. Espediente zigortzailea ebazteko organo eskuduna Udaltzaingo Arloko Ordezkarria da (Eskumenak eskuordetzeko Dekretua, uztailaren 10eko 3604/2007 zenbakiduna).

Basaurin, 2009ko abenduaren 15ean.—Udaltzaingoaren Ordezkarria, Iñaki Martínez Álvarez

Lugar y forma de pago:

— Ordenando la domiciliación de pago: Para ello debe ponerlo en conocimiento de la Sección de Recaudación por:

Teléfono: 944 666 304.

Fax: 944 666 305.

e-mail: domiciliacion@basauri.net

La acción para sancionar las infracciones prescriben a los tres meses para las infracciones leves, seis meses para las graves y un año para las muy graves y para las previstas en el artículo 67.2 de esta Ley. Dicho plazo se interrumpirá por cualquier actuación de la administración de la que tenga conocimiento el denunciado o esté encaminada a averiguar su identidad o domicilio, así como por la notificación. Si este tramite no se efectúa en el periodo indicado, se producirá la caducidad del procedimiento, de acuerdo con lo establecido en el artículo 42.4 de la Ley 4/1999 de modificación de la Ley 30/1992. Si no hubiese recaído resolución sancionadora transcurrido un año desde la iniciación del procedimiento, se producirá la caducidad de éste y se procederá al archivo de las actuaciones, excepto en los supuestos previstos en el artículo 2.1 del Reglamento de Procedimiento Sancionador en Materia de Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, así como por las causas previstas en el artículo 42.5 de la Ley 30/1992, de 26 de noviembre, modificada por la Ley 4/1999, de 13 de enero.

Aviso importante: En el caso de infracciones graves podrá imponerse además la sanción de suspensión del permiso o licencia de conducción hasta tres meses. En el supuesto de infracciones muy graves esta sanción se impondrá en todo caso. Además si la infracción se encuentra incluida por la Ley 17/2005, la persona responsable perderá en su licencia de conducir el número de puntos que consten en ella, una vez que la sanción sea firme en vía administrativa.

La instrucción y la propuesta de resolución del expediente está encomendada al Jefe de la Policía Local, que podrá ser recusado de acuerdo con lo previsto en los artículos 28 y 29 de la Ley 30/1992, de 26 de noviembre, El órgano competente para la resolución del expediente sancionador es el Delegado del Área de Policía Local (Decreto de delegación de competencias número 3604/2007, de 107 de julio).

En Basauri, a 15 de diciembre de 2009.—El Delegado de la Policía Local, Iñaki Martínez Álvarez

Matrikula Matrícula	Espedientea Expediente	Jabea/gidaria Titular/conductor	Haustea Infracción	Lekua Lugar	Data/ordua Fecha/hora	Zenbat. Importe	Egoera Estado	Puntuak Puntos
-9844-DZT	200903146	GONZALEZ BAZ,JUAN ANTONIO	LSV 53.1	CL NAGUSIA, 0. CON C/ LEHENDAKARI AGIRRE	11/09/2009 11:30	63,70		4
-1538-DNV	200903287	LOPEZ SANTAMARIA,MIGUEL	RGC 94.2	BO AZBARREN AUZOTEGIA,	23/09/2009 8:25	63,00		0
-4704-CSY	200903435	GONZALEZ MARTIN,JUAN	RGC 94.2	CL BALENDIN BERRIOTXOA,	02/10/2009 10:31	63,00		0
-0592-GMX	200903623	MAZA GUTIERREZ,RUBEN	RGC 94.2	CL KAREAGA BEHEKOA, 2	26/10/2009 14:54	63,00		0
-8308-FRZ	200903634	BARRIO GONZALEZ,JULEN	LSV 53.1	AV AGIRRE LEHENDAKARIA,	27/10/2009 16:50	63,00		0
-6833-BNY	200903638	BRAVO GUIJARRO,JOSE RAMON	RGC 94.2	CL KAREAGA GOIKOA, 85	28/10/2009 16:35	63,00		0
BI-6196-BY	200903645	GILSANZ PRIETO,DAVID	LSV 11.3	AV AGIRRE LEHENDAKARIA,	28/10/2009 21:02	105,00		3
-7782-CTC	200903653	HERNANDEZ JIMENEZ,JOSE ANTONIO	RGC 94.2	AV AGIRRE LEHENDAKARIA,	21/10/2009 10:55	63,00		0
-7046-BNV	200903670	HERNANDEZ BARROSO,ANGEL	RGC 94.2	CL AUTONOMIA, 0	31/10/2009 13:20	63,00		0
-8395-GJD	200903721	ROMERO ROMERO,RUBEN	LSV 53.1	CL KAREAGA BEHEKOA, 5	15/10/2009 16:05	63,00		0
-4154-BGS	200903784	GONZALEZ DE	RGC 94.2	AV AGIRRE LEHENDAKARIA,	02/11/2009 11:00	63,00		0
-5995-GGZ	200903806	TORRES MATO,SANTIAGO	RGC 94.2	AV AGIRRE LEHENDAKARIA,	03/11/2009 11:33	63,00		0
BI-3647-CS	200903808	OTERO ARRUFAT,MARIA ICIAR	RGC 94.2	AV ELEUTERIO VILLAVERDE,	03/11/2009 20:47	63,00		0
-0077-BYG	200903809	TRINDADE JOAO,BAPTISTA	RGC 94.2	AV ELEUTERIO VILLAVERDE,	03/11/2009 20:50	63,00		0
BI-1527-CK	200903811	GABARRI VEGA,LUIS ALBERTO	LSV 39.2A	CL NAGUSIA, 10	03/11/2009 11:00	63,00		0
BI-7930-BW	200903825	DIAZ FERNANDEZ,JUAN ANTONIO	RGC 94.2	CL GALIZIA, 9	04/11/2009 16:50	63,00		0
M -8666-UX	200903835	ARANBURU ERRANDONEA,IÑAKI	LSV 53.1	AV URBI, 5	04/11/2009 11:30	63,00		0
BI-5628-CH	200903837	FUENTE DE LA RUBIO,JOSE RAMON	LSV 11.3	AV AGIRRE LEHENDAKARIA,	04/11/2009 8:46	105,00		3
-6733-GLW	200903843	ALONSO BARREÑA,JOSE	LSV 53.1	CL KARMELO TORRE, 0.	05/11/2009 16:03	63,00		0
				ACCESO AL COLEGIO				
-6682-CDF	200903850	VAZQUEZ URIARTE,JESUS IGNACIO	RGC 94.2	CL NAGUSIA, 12	05/11/2009 9:48	63,00		0
-0050-BMC	200903855	SAN MILLAN PEINADO,MIGUEL	RGC 94.2	CL ANTONIO TRUEBA, 0	05/11/2009 9:45	63,00		0
-3424-GGN	200903864	LERMA CARRANZA,DAVID	LSV 53.1	AV AGIRRE LEHENDAKARIA,	05/11/2009 16:58	63,00		0
-4865-FVT	200903865	RUBIO MERINO,ALBERTO	LSV 53.1	CL KAREAGA BEHEKOA, 5	05/11/2009 16:50	63,00		0
-8992-CNG	200903867	CABALLERO HURTADO,SUSANA	RGC 94.2	CL NERBIOI, 3	05/11/2009 16:11	63,00		0
-9455-CPK	200903868	DUQUE HORNA,JOSE LUIS	LSV 39.2A	CL KARMELO TORRE, 15	05/11/2009 15:54	63,00		0
-2962-CSK	200903882	ELOLA SALAZAR,DANIEL	LSV 53.1	CL BALENDIN BERRIOTXOA,	06/11/2009 19:39	63,00		0
-9575-FRP	200903886	RUIZ CARREÑO,MARIA	RGC 94.2	CL IBAIGANE, 5	06/11/2009 12:08	63,00		0
BI-3110-BV	200903887	PEREZ RODRIGUEZ,ALBERTO	RGC 94.2	CL GOIKOSOLOA, 0	06/11/2009 11:45	63,00		0
BI-9860-CF	200903892	MUNOZ REALPE,GERARDO ANTONIO	RGC 94.2	CL FORUAK, 0	06/11/2009 8:13	63,00		0
BI-6715-CG	200903908	LARRONDO GALAN,LUIS ANTONIO	RGC 94.2	CL OLETA, 0. CON C/ FCO KORTABARRIA	11/11/2009 15:30	84,00		0
-2398-FWK	200903909	ITURREGUI EREÑOZAGA,LUIS MARIA	RGC 94.2	PT ARABAREN, 3	11/11/2009 19:30	63,00		0

Matrikula Matrícula	Espedientea Expediente	Jabea/gidaria Titular/conductor	Haustea Infracción	Lekua Lugar	Data/ordua Fecha/hora	Zenbat. Importe	Egoera Estado	Puntuak Puntos
-9746-CPL	200903911	RODRIGUEZ CORTADE, FRANCISCO	LSV 53.1	CL NAGUSIA, 0. CON C/ NAFARROA	12/11/2009 10:55	63,00		0
-6070-DPJ	200903915	GARCIA BOYA, JOSE LUIS	RGC 94.2	CL DOKTOR FLEMING, 0	13/11/2009 15:45	84,00		0
BI-5404-TJ	200903917	KYEREMEH, ATTA	RGC 94.2	CL ZUBEROA, 2	13/11/2009 8:50	63,00		0
-8821-DCH	200903945	PASCUAL MARTINEZ, AGUSTIN	LSV 11.3	AV AGIRRE LEHENDAKARIA,	17/11/2009 11:45	105,00		3
NA-0442-AJ	200903946	ANTOLIN MADRID, GONTZAL	LSV 47.1	CL ERREKA BAZTERRAK, 0	16/11/2009 18:09	63,70		3
-7837-DXM	200903959	BARANDIARAN ANGULO, LEIRE	RGC 94.2	CL OLETA, 1	08/11/2009 10:00	63,00		0
-3509-BNG	200903971	BARRUL JIMENEZ, ANTONIO	RGC 94.2	CL FORUAK, 0	11/11/2009 19:54	63,00		0
-0170-CMP	200903972	VASILACHE, VASILE	RGC 94.2	AV URBI, 41	12/11/2009 21:20	63,00		0
-0655-BPD	200903977	PEREZ FRUTOS DE, MARIA ANGELES	RGC 94.2	AV URBI, 0. ROTONDA ASCENSOR	16/11/2009 17:50	63,00		0
BI-4847-AU	200903981	MILLAN LOPEZ, PATRICIA	RGC 94.2	CL GERO, 1	16/11/2009 10:15	63,00		0
BI-7919-CT	200903987	MARTIN MARTIN, ANTONIO IGNACIO	LSV 53.1	AV URBI, 0. ASCENSOR	16/11/2009 20:55	63,00		0
-4590-CMJ	200903991	PECERO CUELLAR, JUAN CARLOS	RGC 94.2	CL KAREAGA GOIKOA, 46	16/11/2009 10:56	63,00		0
-2654-CHY	200903995	DIEGO TERAN, FRANCISCO JAVIER	RGC 94.2	PT ARABAREN, 1	17/11/2009 12:00	63,00		0
-5980-BWK	200904009	GREGORIO DIEZ, ORLANDO	RGC 94.2	CL FORUAK, 0	18/11/2009 12:30	63,00		0
-4839-DXC	200904026	TXIRAPOZU GONZALEZ, LOURDES	RGC 94.2	CL URIBARRI, 4	19/11/2009 13:15	63,00		0
-2155-BVM	200904028	FERNANDEZ GOMEZ, JOSE ANTONIO	LSV 53.1	AV URBI, 0. ROTONDA ASCENSOR	19/11/2009 20:31	63,00		0
-8897-CKK	200904032	APOITA SANTAMARIA, IÑAKI	LSV 53.1	CL AXULAR, 1	20/11/2009 12:45	63,00		0
-6319-CMN	200904033	HURTADO ERDOZAIN, MARIA FELISA	RGC 94.2	CL GIPUZKOA, 11	20/11/2009 9:23	63,00		0
-4031-FPY	200904044	MENDIOLEA SAIZ, NEREA	RGC 94.2	CL URIBARRI, 18	21/11/2009 22:10	63,00		0
-4031-FPY	200904048	MENDIOLEA SAIZ, NEREA	RGC 94.2	CL URIBARRI, 18	22/11/2009 20:18	63,00		0

(II-9833)

Durango Udala

IRAGARKIA

Jakinarazpena: Víctor Barquero Rubio jaunari jakinarazpena etxera helarazten ahalegindu arren, hainbat arrazoi dela eta, ezinezkoa gertatu da notifikazioa modu horretan egitea, hots, ondorengo lege testu honek ezarritako eran: Administrazio Publikoaren Araubide Juridikoaren eta Administrazio-Prozedura Erkideari buruzko, azaroaren 26ko, 30/1992 Legearen 59.2 artikulua, urtarriaren 13ko 4/1999 Legearen idazketarekin alegia. Horrexegatik, aipatutako Legearen 59.5 artikulua eta gainerako xedapen batez, Alkate Anderen 2009ko azaroaren 6ko Dekretuaren bidez jakinarazten zaizu zera:

Lehen.—Jarduera klandestinoa ixteko espedientea hastea. Jarduera burutzen deneko helbidea: San Frantzisko kaleko 19 behea 1 ezkerre. Jabea: José Luis Abad Asensio.

Bigarrena.—10 laneguneko audientzia-epea ematea, ebazpen hau jakinarazi eta hurrengo egunetik zenbatuta, egokien deritzon alegazioak, agiriak eta informazioak aurkezteko bere eskubideak defendatze aldera.

Ekintza honen aurka ez dago errekurtsorik jartzetik, azaroaren 26ko, 30/1992 Legearen 107.1. artikulua bigarren paragrafoak ezartzen duenaren kaltetan izan gabe eta interesatuak, bere eskubideak defenditzeko, egokien deritzon bestelako ekintza edo errekurtsio jartzeko kaltetan izan gabe.

Durango, 2009ko abenduaren 10ean.—Alkatea, Aitziber Irigoras Alberdi

(II-9850)

EDIKTUA

TRAFIKO-ARAUAK URRATZEAGATIK EZARRITAKO UDAL-ZEHAPENAK

Jakinarazpena: Jarraian aipatutako ibilgailuen titularrei edo gidariari trafiko-arauak hausteagatik ezarritako zehapenak berariaz jakinarazten saiatu ondoren, eta hainbat arrazoi direla medio ezin izanenez jakinarazpen hori egin, iragarki hau argitaratu da Bizkaiko Aldizkari Ofizialean, Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen 4/1999 Legearen 59.5 artikuluan xedatutakoa eta horrekin bat datozen gainerako xedapen aplikagarriak beteta.

Ayuntamiento de Durango

ANUNCIO

Notificación: Habiéndose intentado la notificación en su domicilio a Víctor Barquero Rubio, de forma expresa, no se ha podido practicar conforme al artículo 59.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999, de 13 de enero, por lo que, se hace público el presente anuncio en el «Boletín Oficial de Bizkaia» en cumplimiento de lo dispuesto en artículo 59.5 de la citada Ley, y demás disposiciones concordantes aplicables, se le notifica a Vd. que, la Alcaldesa, por Decreto de 6 de noviembre de 2009 ha dispuesto lo siguiente:

Primero.—Incoar expediente de clausura de la actividad clandestina que se viene desarrollando en el local sito en San Frantzisko, 19 Bj 1 I, propiedad de José Luis Abad Asensio.

Segundo.—Otorgar un plazo de audiencia de 10 días hábiles, contados a partir del día siguiente a la notificación de esta resolución, para que aleguen y aporten todos aquellos documentos y justificaciones que estimen pertinentes en mejor defensa de sus derechos.

Contra este acto de trámite no cabe recurso alguno, sin perjuicio de lo dispuesto por el artículo 107.1, párrafo segundo, de la Ley 30/1992, de 26 de noviembre, y sin perjuicio de cualquier otra acción o recurso que el interesado estimara oportuno interponer en mejor defensa de sus derechos.

En Durango, a 10 de diciembre de 2009.—La Alcaldesa, Aitziber Irigoras Alberdi

(II-9850)

EDICTO

SANCIONES MUNICIPALES POR INFRACCIÓN DE LAS NORMAS DE TRÁFICO

Notificación: Habiéndose intentado la notificación de forma expresa de las sanciones formuladas por infracción de las normas de tráfico, a los titulares o conductores de vehículos que a continuación se citan y no habiéndose podido practicar por diversas causas, se hace público el presente anuncio en el «Boletín Oficial de Bizkaia» en cumplimiento de lo dispuesto en el artículo 59.5 de la Ley 4/1999, de 13 de enero, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y demás disposiciones concordantes de pertinente aplicación.

Dekretua: Alkatea andrea 339/1990 Errege Dekretu Legegi-learen 68.2 artikulua emandako eskurantz ez baliatuta da; izan ere, dekretu horren arabera, herri-bideetan zirkulazio-arauak hauste-agatik zehapenak ezartzea alkateei dagokie, arau-hauslearen kontra egindako salaketa dela-eta hasitako espedienteak ebazteko. Hala, izapidegileak hartutako ebazpen-proposamena aintzat hartuz, arau-hauslea eranskinean ezarritako moduan eta zenbateko-arekin zeha dadila ezarri du alkateak.

Udaleko alkateak delegatu ahal dituela zenbait eskumen Toki Gobernu Batzordearen edo beronen kideen alde, beti ere, ondorengo lege testu hauek aurreikusten dituzten kasuen barruan sartzen ez badira: Toki Araubidea arautzen duten oinarrien legearen 21.3 artikulua eta herri administrazioen erregimen juridikoaren eta prozedura erkidearen, azaroaren 26ko, 30/1992 Legearen 13. artikulua, urtarrilaren 13ko 4/1999 Legearen erredakzio berriarekin.

Akordio hau hartzearen eskumena zirkulazio eta garraio sailleko zinegotzigo –delegatuari dagokiola, Alkate Andreak 2009ko Maiatzaren 04an dekretuaren bidez, hartutako delegazioak aintzak hartuta: «Zirkulazio eta garraio delegatua den Iker Oveja Sobrón jaunari (EAJ/PNV) delegatzea alkatezaren ondorengo eskumen hau: Trafiko eta bide segurtasun arautegia hausteagatik eskumen zehatzaileren gaineko ebazpenak hartzea eta delegazio bidez agintutako administrazio-ekintzen aurka aurkeztu daitezkeen errekursoak ebaztea».

Horren berri eman da, adierazten diren epeetan beharrezko ordaintekak egin daitezkeen edo, bidezkoa bada, dagokion errekursoa ezar dadin, betiere honako arau hauek beteta:

Ordaintekak: Zehapenari dagokion diru-kopurua ordaintzeko borondatezko epea iragarki hau argitaratzen denean hasi, eta zehapena irimo egiten denetik 15 egun baliodun igarotzen direnean amaituko da. Epe hori bukatuta, zehapena ordaindu ez bada, premia-menduzko betearazte-prozeduraren bidez ordainarazteari ekingo zaio, %20ko errenergua ezarrita eta sortutako berandutza-interesak, gastuak eta kostuak gehituta.

Ordaintekak-lekua: Zehapenaren zenbatekoa ordaintzeko, Udalak 2095-0036-60-9107861467 zenbakipean BBKn duen kontuan sartu beharko da dagokion diru-kopurua, eta ordainteketan espediente-zenbakia adieraziko da.

Ebazpenaren aurka egiteko bitartekoak: Hemen jakinarazten den berriazko ebazpen honen aurka, Berrezartze-errekursoa ezarri ahal izango da, Tokiko Ogasunei buruzko abenduaren 28ko 39/1988 Legeari dagokionez apirilaren 2ko 7/1985 Legeak, Tokiko Erregimenaren Oinarriak arautzen dituenak ezartzen duen arabera, Zerga, Administrazio eta Gizarte Aitorreko Neurrien abenduaren 30eko 50/1998 Legeak emandako erredakzioa aintzat hartuta. Errekurtsoa eman zuen organo beraren aurrean ipiniko da berrezartze-errekurso hau, hilabeteko epean, jakinarazpen hau jasotzen den egunaren hurrengotik kontatzen hasita. Errekurtsoaren ebazpena emateko eta jakinarazteko epea hilabetekoa izango da gehienez. Epe hori igarota ez bada horri buruzko berriazko ebazpenik ematen, gaitzetsi egin dela ulertuko da. Berrezartze-errekursoaren berriazko edo balizko ebazpenaren kontra (administrazio-bidean behin betikoa izango da) administrazioarekiko auzi-errekursoa ezarri ahal izango da, errekurso-egilearen helbidearen arabera Eus-kadiko Justizia Auzitegi Nagusiaren Administrazioarekiko Auzietarako dagokion epaitegian, Administrazioarekiko Auzien Jurisdikzioari buruzko uztailaren 13ko 29/1998 Legearen 8.1. e) eta 14. artikuluen arabera, 26ko Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen 30/92 Legea aldatzen duen urtarrilaren 13ko 4/1999 Legearen 109 c) artikuluekin bat. Berrezartze-errekursoaren ebazpena berriazkoa bada, administrazioarekiko auzi-errekursoa jartzeko epea bi hilekoa izango da, Berrezartze-errekursoari buruzko ebazpena jakinarazten den egunaren hurrengotik hasita.

Berrezartze-errekursoaren ebazpena balizkoa bada, administrazioarekiko auzi-errekursoa jartzeko epea sei hilekoa izango da, Berrezartze-errekursoa ezartzen denetik hilabeteko epea

Decreto: La Alcaldesa, haciendo uso de las atribuciones conferidas por el artículo 68.2 del Real Decreto Legislativo 339/1990, según el cual, la sanción por infracciones a normas de circulación cometidas en vías urbanas corresponderá a los respectivos alcaldes, en resolución del expediente incoado con ocasión de la denuncia formulada contra Vd., y a la vista de la propuesta de resolución adoptada por el instructor, dispone sancionar en los términos y cuantía que se especifica en el anejo que se adjunta.

La Alcaldía del Ayuntamiento puede delegar el ejercicio de determinadas atribuciones en favor de la Junta de Gobierno Local o en los miembros de ésta, siempre y cuando no se encuentren dentro de los supuestos previstos por el artículo 21.3 de la Ley Reguladora de las Bases del Régimen Local y por el artículo 13 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del procedimiento administrativo común, en su redacción actual, derivada de la Ley 4/1999, de 13 de enero, en los que se regulan las competencias de la Alcaldía que tienen carácter indelegable.

La adopción de este acuerdo es competencia de la Concejala Delegada del área de Circulación y Transportes, en virtud de las delegaciones acordadas por la Alcaldesa mediante Decreto de fecha 4 de mayo de 2009 que especifica: «Se acuerda delegar en don Iker Oveja Sobrón (EAJ/PNV), Concejale Delegado del área de Circulación y Transportes, la competencia de la Alcaldía siguiente: La adopción de resoluciones relativas al ejercicio de la potestad sancionadora por vulneración de la normativa de tráfico y seguridad vial y la resolución de los recursos que se pudiesen interponer contra los actos administrativos dictados por delegación».

Lo que se notifica para que en los plazos que se señalan se realicen los oportunos ingresos o se interpongan, si procede, el correspondiente recurso, de acuerdo con las siguientes normas:

Pago: La sanción por el importe de la cuantía que se indica deberá ser abonada en período voluntario desde la fecha de esta publicación hasta que transcurra el plazo de 15 días hábiles posteriores a la firmeza de la sanción. Transcurrido este plazo sin que las mismas hayan sido satisfechas, se procederá a su exacción por el procedimiento ejecutivo de apremio con el recargo del 20% más los intereses de demora, gastos y costas que se devenguen.

Lugar de pago: El importe de la sanción deberá hacerse efectivo, exclusivamente, ingresando el importe en la cuenta que posee el Ayuntamiento en la BBK con el número 2095-0036-60-9107861467, haciendo constar el número de expediente.

Medios de impugnación: Contra la presente resolución expresa que se notifica, se interpondrá recurso de reposición, según se establece en el artículo 108 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, en relación con el artículo 14 de la Ley 39/1988, de 28 de diciembre, reguladora de las Haciendas Locales, redacción dada por la Ley 50/1998, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social. Este recurso de reposición se interpondrá ante el mismo órgano que la dictó, en el plazo de un mes, que se contará desde el día siguiente al de la fecha de recepción de la presente notificación. El plazo máximo para dictar y notificar la resolución del recurso será de un mes. Si transcurrido dicho plazo no recayese resolución expresa, se entenderá desestimado. Contra la resolución expresa o presunta del recurso de reposición, que es definitiva en vía administrativa, podrá interponer recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo que corresponda del Tribunal Superior de Justicia del País Vasco, o Juzgados de lo Contencioso-Administrativo del Tribunal Superior de Justicia del domicilio del demandante a elección de éste, en conformidad con los artículos 8.1 e) y 14 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, en concordancia con el artículo 109 c) 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. Si la resolución del recurso de reposición fuera expresa, el plazo para interponer el recurso contencioso-administrativo será de dos meses, contados desde el día siguiente al de la notificación de la resolución del recurso de reposición.

Si la resolución del recurso de reposición fuera presunta, el plazo para interponer el recurso contencioso-administrativo será de seis meses, contados desde el día siguiente al del vencimiento del plazo

amaitzen den egunaren hurrengotik hasita. Nolanahi ere, horrez guztiaz gain, norberaren defentsarako egoki irizten dituen ekintza edo errekurtsio guztiak gauzatu ahal izango dira.

Iraungitzea: Zehapenak, finko bilakatzen direnetik aurrera, urtebetera iraungiko dira, eta horiek gauzatzeko egintzen bidez soilik etengo da iraungipena. Trafikoari, Ibilgailu Motordunen Zirkulazioari eta Bide-segurtasunari buruzko Legearen testu artikulatua erreformatzeko abenduaren 19ko 19/2001 Legearen 81. artikulua (BOE 2001-12-20ko).

Durango, 2009ko azaroaren 30ean.—Zirkulazio eta Garraio Saileko Zinegotzi-Delegatuak, Iker Ocejja Sobrón

de un mes contado desde la interposición del recurso de reposición. Todo ello, sin perjuicio de cualquier otra acción o recurso que estimare oportuno interponer para mejor defensa de sus derechos.

Prescripción: Las sanciones, una vez firmes, prescriben al año, la cual sólo se interrumpirá por las actuaciones encaminadas a su ejecución, artículo 81 de la Ley 19/2001, de 19 de diciembre, de reforma del texto articulado de la Ley sobre tráfico, Circulación de Vehículos a Motor y Seguridad Vial («B.O.E.», 20-12-2001).

En Durango, a 30 de noviembre de 2009.—El Concejal Delegado del Área de Circulación y Transportes, Iker Ocejja Sobrón

Esp Zkia. Núm. Exp.	Titularrak/Gidaria Titular/Conductor	NAN DNI	Matrikula Matrícula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P prestar
20090000000714	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	13/02/2009	OTA	222B	60,00	0
20090000000991	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	16/12/2008	OTA	222B	60,00	0
20090000001002	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 15	15/12/2008	OTA	222B	60,00	0
20090000001228	BASABE LARREA, JAVIER	015361158	9810-DVL	FRAY JUAN DE ZUMARRAGA 13	03/12/2008	OTA	222B	60,00	0
20090000001235	BASABE LARREA, JAVIER	015361158	9810-DVL	FRAY JUAN DE ZUMARRAGA 25	04/12/2008	OTA	222B	60,00	0
20090000001341	GOMEZ PULGAR DEL, MURCIA PEDRO	014842041	BI-9228-CG	FRANCISCO IBARRA 4	05/12/2008	OTA	222B	60,00	0
20090000001580	ERASO VERGARA, MARIA CORO	015862344	SS-5725-AX	LAUBIDETA 4	09/12/2008	OTA	222A	60,00	0
20090000001666	GONZALEZ VILLAR, VICTOR	030639599	B -2113-MV	TRONPERRI 2	02/12/2008	OTA	222B	60,00	0
20090000001696	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	25/11/2008	OTA	222B	60,00	0
20090000001698	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	09/12/2008	OTA	222B	60,00	0
20090000001722	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	03/12/2008	OTA	222B	60,00	0
20090000001728	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA S/N	28/11/2008	OTA	222B	60,00	0
20090000001785	RHAZI, ABDELALI	X2510074	1799-BRV	LAUBIDETA 6	24/02/2009	OTA	222A	60,00	0
20090000001801	GARCIA URBANEJA, FRANCISCO JAVIER	014909150	BI-3654-CN	MONTEVIDEO ETORBIDEA 21	27/02/2009	OTA	222A	60,00	0
20090000001812	ALONSO SAUSA, MA ROSARIO	015243661	6833-CJJ	DARIO DE REGOYOS S/N	23/02/2009	OTA	222A	60,00	0
20090000001868	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	28/02/2009	OTA	222B	60,00	0
20090000001872	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	24/02/2009	OTA	222B	60,00	0
20090000001876	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	23/02/2009	OTA	222B	60,00	0
20090000001884	ETIEN GUZMAN, CRISTINA	072579306	BI-3468-BP	ARANDONO TORRE S/N	21/02/2009	OTA	222A	60,00	0
20090000002032	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 14	16/02/2009	OTA	222B	60,00	0
20090000002055	HERMOSO MARTINEZ, CARLOS	012673431	BI-6642-CB	LANDAKO ETORBIDEA 2	19/01/2009	OTA	222B	60,00	0
20090000002077	BASABE LARREA, JAVIER	015361158	9810-DVL	TRONPERRI 8	26/12/2008	OTA	222A	60,00	0
20090000002100	MENDIZABAL PEREZ, XABIER	030675168	8781-CLP	GALTZARETA 7	31/12/2008	OTA	222B	60,00	0
20090000002124	MIRAGAYA FERNANDEZ, XABIER JOSEBA	030651030	1930-FLM	KOMENTUKALEA 28	22/01/2009	OTA	222B	60,00	0
20090000002391	MARTINEZ ARIAS, TOMAS	030653930	8840-CJZ	SANTA SUSANA 4	06/02/2009	OTA	222B	60,00	0
20090000002398	GANDIAGA GARCIA-CASTAÑO, CARLOS	009273907	5246-DGV	GALTZARETA 7	14/11/2009	OTA	222B	60,00	0
20090000002412	GARCIA GOMEZ, EDUARDO	015385510	7007-FHY	FRANCISCO IBARRA 7	02/01/2009	OTA	221A	30,00	0
20090000002486	CARBALLO USATEGUI, JOSE ANTONIO	015381735	BI-7527-CV	FRANCISCO IBARRA 2	05/02/2009	OTA	222B	60,00	0
20090000002501	GARCIA GOMEZ, EDUARDO	015385510	7007-FHY	FRANCISCO IBARRA 7	03/01/2009	OTA	222B	60,00	0
20090000002540	ACHAHBAR EL BAROUDI, HAYAT	078917577	6535-CGN	FRANCISCO IBARRA 2	24/01/2009	OTA	222B	60,00	0
20090000002551	LAGOMA ANDRES, GORKA	044173175	1146-BYW	OIZ 6	17/01/2009	OTA	222B	60,00	0
20090000002557	ACHAHBAR EL BAROUDI, HAYAT	078917577	6535-CGN	FRANCISCO IBARRA 6	10/01/2009	OTA	222B	60,00	0
20090000002581	ACHAHBAR EL BAROUDI, HAYAT	078917577	6535-CGN	TRONPERRI 4	26/01/2009	OTA	222B	60,00	0
20090000002606	ACHAHBAR EL BAROUDI, HAYAT	078917577	6535-CGN	FRANCISCO IBARRA 1	15/01/2009	OTA	222B	60,00	0
20090000002651	ZUMETA VICARIO, MONTSERRAT	016063257	BI-2418-BY	GALTZARETA 7	05/02/2009	OTA	222B	60,00	0
20090000002698	MUÑOZ ECHEVERRIA, MARIA OLATZ	030629447	1417-CXW	FRAY JUAN DE ZUMARRAGA 6	17/01/2009	OTA	222B	60,00	0
20090000002708	BEREINCUBA ARRIAGA, JOSE ANGEL	072255152	1939-DZZ	SASIKOA S/N	30/01/2009	OTA	222B	60,00	0
20090000002894	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	LANDAKO ETORBIDEA 1	30/01/2009	OTA	222B	60,00	0
20090000002900	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	16/01/2009	OTA	222B	60,00	0
20090000002903	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA S/N	12/01/2009	OTA	222B	60,00	0
20090000002908	BILBAO SEVILLANO, ZURIÑE	014611162	0981-FKX	LANDAKO ETORBIDEA S/N	28/01/2009	OTA	222B	60,00	0
20090000002912	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	19/01/2009	OTA	222B	60,00	0
20090000002918	GORBEA CHICO, FRANCISCO	032039103	1666-BLH	MONTEVIDEO ETORBIDEA 14	15/01/2009	OTA	222B	60,00	0
20090000002920	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 16	23/01/2009	OTA	222B	60,00	0
20090000002923	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA S/N	06/02/2009	OTA	222B	60,00	0
20090000002930	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	02/01/2009	OTA	222B	60,00	0
20090000002947	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA S/N	14/01/2009	OTA	222B	60,00	0
20090000002948	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	30/12/2008	OTA	222B	60,00	0
20090000002950	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 16	02/02/2009	OTA	222B	60,00	0
20090000002967	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	26/12/2008	OTA	222B	60,00	0
20090000002969	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 16	22/12/2008	OTA	222B	60,00	0
20090000003063	GONZALEZ VILLAR, VICTOR	030639599	BI-2720-CV	OIÑURRI S/N	03/03/2009	OTA	222B	60,00	0
20090000003114	HERNANDEZ CUEVAS, ASIER	030637990	0301-BFY	ZUMALAKARREGI 12	03/03/2009	OTA	222B	60,00	0
20090000003137	JESUS DE PEREZ, LAURA	014252289	BI-4110-BY	ANTSO ESTEGIZ ZUMARDIA 1	14/03/2009	OTA	222B	60,00	0
20090000003165	ILLARO OLABARRIA, JOSE ANTONIO	014245049	BI-6926-CV	TRONPERRI 4	12/03/2009	OTA	221A	30,00	0
20090000003186	CONDADO LLARENA, JESUS SANTIAGO	014397916	BI-3887-CV	LAUBIDETA 4	13/03/2009	OTA	222A	60,00	0
20090000003210	FERNANDEZ NIÑO, MARIA LUZ	078866586	6387-FFT	ANBOTO 3	02/03/2009	OTA	222A	60,00	0
20090000003222	GARCIA GOMEZ, EDUARDO	015385510	7007-FHY	SAN ROKE 1	14/03/2009	OTA	221A	30,00	0
20090000003237	ABADIANO AJURIAGUERRA, EIDER	030685672	0450-DSN	GALTZARETA S/N	10/03/2009	OTA	221A	30,00	0
20090000003249	MOGA LIVIU, PAVEL	X9012560X	SS-6241-BC	ZUMALAKARREGI 20	05/03/2009	OTA	222B	60,00	0
20090000003260	ACHAHBAR EL BAROUDI, HAYAT	078917577	6535-CGN	FRANCISCO IBARRA 2	04/03/2009	OTA	222B	60,00	0
20090000003281	PRIETO GARAITA, MIREN SORKUNDE	072245242	BI-0728-CB	SANTA SUSANA 4	12/03/2009	OTA	222B	60,00	0
20090000003292	ALZAA URIONAGUEA, KEPA	030649287	9984-FBN	OIZ 4	09/03/2009	OTA	222B	60,00	0
20090000003303	VILLANUEVA ANDUEZA, AMAGIOIA	030659543	M -4116-XN	OSKATASUN ETORBIDEA 8	05/03/2009	OTA	222B	60,00	0
20090000003393	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	04/03/2009	OTA	222B	60,00	0
20090000003396	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	4183-DVV	SASIKOA 17	09/03/2009	OTA	222B	60,00	0
20090000003403	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	13/03/2009	OTA	222B	60,00	0
20090000003407	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	4183-DVV	SASIKOA 17	02/03/2009	OTA	222B	60,00	0
20090000003414	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	05/03/2009	OTA	222B	60,00	0
20090000003424	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	06/03/2009	OTA	222B	60,00	0
20090000003430	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA S/N	02/03/2009	OTA	222B	60,00	0
20090000003474	LIEDO ESTEBAN, JOSE LUIS	010478807	O -4818-BT	SAIBIGAIN 4	16/03/2009	OTA	222A	60,00	0
20090000003509	DIAZ MERINO SANCHEZ, JOSE VICENTE	030608796	9592-DYL	FRAY JUAN DE ZUMARRAGA 9	18/03/2009	OTA	221A	30,00	0
20090000003520	OLEA ALBERDI, IÑAKI	015394585	BI-9663-BY	GALTZARETA 3	18/03/2009	OTA	222B	60,00	0
20090000003597	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	17/03/2009	OTA	222B	60,00	0
20090000003599	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 16	16/03/2009	OTA	222B	60,00	0
20090000003804	GANDIAGA GARCIA-CASTAÑO, CARLOS	009273907	5246-DGV	SAN ROKE 3	26/03/2009	OTA	222B	60,00	0
20090000003823	LIÑERO MIOTA, JOSUNE	014946225	7242-FZC	PABLO PEDRO ASTARLOA S/N	23/03/2009	OTA	222B	60,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matrícula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zenb Imp	P galtze P restar
20090000003928	RUBIO SILVA, JENIFER	078933824	4929-BXB	ANTSO ESTEGIZ ZUMARDIA 5	30/03/2009	OTA	222B	60,00	0
20090000003944	GUZMAN GUTIERREZ, JOSE OSCAR	014605312	5063-FVG	MONAGO TORRE 2	06/04/2009	OTA	222A	60,00	0
20090000004133	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	03/04/2009	OTA	221A	30,00	0
20090000004134	MENDIOLAGARAY ZAMALLOA, JOSE M	015391767	6427-BJH	INTXAURRONDO 5	04/04/2009	OTA	222B	60,00	0
20090000004138	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	31/03/2009	OTA	222B	60,00	0
20090000004143	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA S/N	02/04/2009	OTA	222B	60,00	0
20090000004148	ALVAREZ QUINTANA, JUAN FERNANDO	030648765	5255-DHY	SASIKOA 17	07/04/2009	OTA	222B	60,00	0
20090000004171	VILLAESCUSA VALTIERRA, AGUSTIN	015370296	6640-FCG	ALLUITZ S/N	28/04/2009	OMC	361F.	90,00	0
20090000004249	BASURTO AMUCHASTEGUI, LAURA	015380769	BI-5897-CD	LANDAKO ETORBIDEA S/N	05/05/2009	CIR	117. .	100,00	3
20090000004165	ISAC, BASILE	X9329881T	BI-4759-CV	ALIENDALDE S/N	25/04/2009	SOA	22.1.	75,00	0
20090000004389	VILLANUEVA ANDUEZA, ELEDER	078894300	M-4116-XN	SAN ROKE	20/05/2009	VEH	10.1.	100,00	0
20090000004393	EL HAMZAOU, ABDENNOUR	X3176984	GU-9915-F	LANDAKO ETORBIDEA 7	23/05/2009	VEH	1.1.	305,00	0
20090000004514	BLASCO NARVAIZA, IKER	030681936	-7448-FFK	INTXAURRONDO	05/06/2009	SOA	22.1.	75,00	0

(II-9818)

EDIKTUA

TRAFIKO-ARAUAK URRATZEAGATIK EZARRITAKO
UDAL-SALAKETAK

Jakinarazpena: Ondoren aipatutako ibilgailuetako titularrei edo gidariei trafiko-araudia urratzeagatik otsailaren 25eko 320/1994 Errege Dekretuko 3. artikulua araberaz egin zaizkien salaketak berariaz jakinarazten saiatu da baina ezin izan dira jakinaren gainean jarri, pertsona horien helduak berri ez edukitzeagatik edo bestelako zergatiengatik. Horrenbestez, jakinarazpen hau argitara eman da Bizkaiko Aldizkari Ofizialean azaroaren 26ko Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen 30/1992 Legearen 59.5. artikuluan xedatutakoa beteta.

Ebazpena: Trafikoari, Ibilgailu Motordunen Zirkulazioari eta Bide-segurtasunari buruzko Legearen Testu artikulatua onartzen duen martxoaren 2ko 339/1990 Legegintzako Errege Dekretuaren (1990-03-14ko BOE) 68.2 artikuluan, Trafikoaren, Ibilgailu Motordunen Zirkulazioaren eta Bide-segurtasunaren alorreko Zehapen-prozeduraren Araubidea finkatzen duen otsailaren 25eko 320/1994 Errege Dekretuaren 15.1 artikuluan eta horiekin bat datozen gaineko araudietan ematen zaizkien eskumenen bidez, Durangoko Udalaren Alkate Andreak hauxe ebatzi zuen:

Lehena.—Ondorengo pertsona hauen aurkako zehapen-prozedura abiaraziko da, eurak baitira trafiko-araudia urratu izanaren ustezko erantzuleak, ondoren adierazitako moduan eta zenbatekoan.

Bigarrena.—Udaleko alkatetzak delegatu ahal dituela zenbait eskumen Toki Gobernu Batzordearen edo beronen kideen alde, beti ere, ondorengo lege testu toki aurreikusten dituzten kasuen barruan sartzen ez badira: Toki Araubidea arautzen duten oinarrien legearen 21.3 artikulua eta herri administrazioen erregimen juridikoaren eta prozedura erkidearen, azaroaren 26ko, 30/1992 Legearen 13. artikulua, urtarrilaren 13ko 4/1999 Legearen erredakzio berriarekin.

Hirugarrena.—Akordio hau hartzearen eskumena zirkulazio eta garraio saileko zinegotzigo —delegatuari dagokiola, Alkate Andreak 2009ko maiatzaren 4an dekretuaren bidez, hartutako delegazioak aintzak hartuta: «Zirkulazio eta garraio delegatua den Iker Oveja Sobrón jaunari (EAJ/PNV) delegatzea alkatetzaren ondorengo eskumen hau: Trafiko eta bide segurtasun arautegia hausteagatik eskumen zehatzailearen gaineko ebazpenak hartzea eta delegazio bidez agindutako administrazio-ekintzen aurka aurkeztu daitezkeen errekursoak ebaztea».

Laugarrena.—2006ko irailaren 7ko Osoko Bilkuraren akordioaren arabera, Iván Espinosa Pérez jaunari, Durangoko Udalaren Hirigintzako aholkulari juridikoari dagokio prozeduraren izapideak egitea.

Prozedurari uko egiteko erregimena Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legearen 29. artikuluan zehaztutakoa izango da.

EDICTO

DENUNCIAS MUNICIPALES POR INFRACCIÓN
DE LAS NORMAS DE TRÁFICO

Notificación: Habiéndose intentado notificar, de forma expresa, las denuncias formuladas conforme al artículo 3 del R.D. 320/1994, de 25 de febrero, por infracción de la normativa de tráfico, a los titulares o conductores de vehículos que a continuación se citan y no habiéndose podido notificar de forma expresa por ser desconocidos en sus domicilios o por otras causas, se hace público el presente anuncio en el «Boletín Oficial de Bizkaia», en cumplimiento a lo dispuesto en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y demás disposiciones concordantes aplicables.

Decreto: La Alcaldesa del Ayuntamiento de la Villa de Durango, en virtud de las atribuciones que le confiere el artículo 68.2 del Real Decreto Legislativo 339/1990, de 2 de marzo («B.O.E.», de 14-03-1990), por el que se aprueba el texto articulado de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, el artículo 15.1 del Real Decreto 320/1994, de 25 de febrero, que regula el Procedimiento Sancionador en materia de Tráfico, Circulación de Vehículos a Motor y Seguridad Vial y demás normativa concordante resolvió:

Primero.—Incoar procedimiento sancionador a las personas relacionadas en el anexo I, en calidad de presuntas responsables de la comisión de la infracción a la normativa de tráfico en los términos y cuantías que se expresan.

Segundo.—La Alcaldía del Ayuntamiento puede delegar el ejercicio de determinadas atribuciones en favor de la Junta de Gobierno Local o en los miembros de ésta, siempre y cuando no se encuentren dentro de los supuestos previstos por el artículo 21.3 de la Ley Reguladora de las Bases del Régimen Local y por el artículo 13 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del procedimiento administrativo común, en su redacción actual, derivada de la Ley 4/1999, de 13 de enero, en los que se regulan las competencias de la Alcaldía que tienen carácter indelegable.

Tercero.—La adopción de este acuerdo es competencia de la Concejalía Delegada del área de Circulación y Transportes, en virtud de las delegaciones acordadas por la Alcaldesa mediante Decreto de fecha 4 de mayo de 2009 que especifica: «se acuerda delegar en don Iker Oveja Sobrón (EAJ/PNV), Concejal Delegado del área de Circulación y Transportes, la competencia de la Alcaldía siguiente: La adopción de resoluciones relativas al ejercicio de la potestad sancionadora por vulneración de la normativa de tráfico y seguridad vial y la resolución de los recursos que se pudiesen interponer contra los actos administrativos dictados por delegación».

Cuarto.—Según acuerdo plenario de fecha 7 de septiembre de 2006, la instrucción del procedimiento corresponderá a don Iván Espinosa Pérez, Asesor Jurídico de Urbanismo del Ayuntamiento de la Villa de Durango.

El régimen de recusación de la misma será el previsto por la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común, en su artículo 29.

Izapidegilea onar ez dadin eskatzeko arrazoiak azaroaren 26ko 30/1992 Legearen 28.2 artikuluan jasotzen direnak izango dira. Prozedura izapidetzeko denbora-tartearen edozein unetan, interesatuek prozedurari uko egitea eska dezakete, eta horretarako arrazoiak idatziz azaldu beharko dituzte.

Gai horri buruz hartutako ebazpenen aurka ezingo da errekurtsorik jarri; baina, dena den, prozedura burutuko duen egintzaren aurka errekurtsioa jartzean, prozedurari uko egitea alegatu ahal izango da.

Bosgarrena.—Udaleko Alkatezak edo pertsona delegatuari, dagokio prozedura ebazteko eskumena, honako artikulua hauek aintzat hartuta: Trafikoari, Ibilgailu Motordunen Zirkulazioari eta Bide-segurtasunari buruzko Legearen Testu artikulatua onartzen duen martxoaren 2ko 339/1990 Legegintzako Errege Dekretuaren 7. eta 68.2. artikulua, eta apirilaren 2ko 7/1985 Legea eta Azaroaren 26ko Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen 30/1992 Legearen 12. artikulua.

Zehatzeko eskumena baliatzerakoan, estu-estu jarraituko zaie beti Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legearen I. kapituluko IX. tituluaren ezarritako printzipioei, izapidetzen ari den prozeduraren arabera, Trafikoaren, Ibilgailu Motordunen Zirkulazioaren eta Bide-segurtasunaren alorreko Zehapen-Prozeduraren Araubidea onartzen duen otsailaren 25eko 320/1994 Errege Dekretuan aurreikusitako araukin bat. Araudi horretan jaso ez den gainerako guztiarako, Zigorretako Ahalmena erabiltzeko Jardunbidearen Arautegia —abuztuaren 4ko 1398/1993 Errege Dekretuak onartutakoa— ezarriko da.

Seigarrena.—Jakinarazpena egiten denetik 15 eguneko epean, Udalari araua urratu zuen gidariaren izena, abizenak, helbidea eta NA jakinaraz diezazkion eskatuko zaio Ibilgailuaren titularrari, eta, ohartaraziko zaionez, betebeharrak hori justifikaziorik gabe betetzen ez badu, diru-zehapena ezarriko zaio oso falta larria egin duelako, eta 301 eta 1.500 euro bitarteko isuna ezarriko zaio, martxoaren 2ko 339/1990 Errege Dekretuaren 72.3 artikuluan xedatutakoaren arabera. Era berean, ibilgailuaren titularrak identifikatutako gidariari ezin bazaio salaketaren berri eman, titularrak berak erantzun beharko dio salaketari, hari egotz dakizkiokeen zerga-tiengatik.

Zazpigarrena.—Interesatuak 15 laneguneko epea izango du Udaleko Erregistro Nagusian behar diren alegazioak, agiriak edo informazioak aurkeztu eta frogaldiari ekitea eskatzeko, eta, horretarako, haren iritziz egokiak diren frogatutakoak edo azaroaren 26ko 30/1992 Legearen 38.4 artikuluan aurreikusitako bitartekoak erabili ahal izango ditu. Alegaziorik aurkeztu ezean, notifikazioa ebazpen-proposamen modura hartu behar da (1698/1993 E.D.-ren 13.2. artikulua, abuztuaren 4koa) aipatutako araudiaren 18. eta 19. artikuluetan aurreikusten diren ondorioetarako.

Zortzigarrena.—Isun-zehapenak jakinarazpena egin osteko hurrengo 30 egun naturalen ordaintzen badira, %30eko deskontua egingo zaie. Aurre-ordainketa hori eginez gero, zehapena ordainarazteaz gain arau-urratzaileari gida-baimena aldi baterako kendu behar zaionean salbu, alegazioak aurkezteko aukerari uko egingo dio urratzaileak, eta prozedura amaitutzat joko da berariazko ebazpena eman behar izanik gabe, nahiz eta gai horri dagozkion errekurtsioak jartzeko aukera izan. Isuna Udalak BBKn duen kontuan (2095-0036-60-9107861467 zenbakia) besterik ezingo da ordaindu, eta, ordainketa horretan, espediente zenbakia ipini beharko da.

Arau-hauste arinak 90 euro arteko isunarekin zehatuko dira; larriak, berriz, 91 eta 300 euro bitarteko isunarekin, eta, oso larriak, azkenik, 301 eta 600 euro bitarteko isunekin. Arau-hauste larrien kasuan, isuna ipintzeaz gain, urratzaileari gida-baimena kendu ahal izango zaio, gutxienez hilabetez eta gehienez hiru hilabetez. Arau-hauste oso larrien kasuan, berriz, urratzaileari beti kenduko zaio gida-baimena, gutxienez hilabetez eta gehienez hiru hilabe-

Las causas por las que puede instarse la recusación del Instructor son las recogidas en el artículo 28.2 de la Ley 30/1992, de 26 de noviembre. Los interesados podrán promover la recusación, en cualquier momento de la tramitación del procedimiento, debiendo presentarla por escrito con expresión de las causas en las que ésta se basa.

Contra las resoluciones adoptadas en esta materia no cabrá recurso, sin perjuicio de la posibilidad de alegar la recusación al interponer el recurso que proceda contra el acto que termine el procedimiento.

Quinto.—El órgano al que corresponde la resolución del procedimiento es la Alcaldía o persona delegada al efecto, en base a lo dispuesto por los artículos 7 y 68.2 del Real Decreto Legislativo 339/1990, de 2 de marzo, por el que se aprueba el texto articulado de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, el artículo 21.1.n) de la Ley 7/1985, de 2 de abril, y el artículo 12 de la Ley 30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

El ejercicio de la potestad sancionadora se ajustará en todo momento a los principios establecidos en el capítulo I del título IX de la ley 30/1992, de 26 de noviembre, de Régimen Jurídico y del Procedimiento Administrativo Común, en virtud de procedimiento instruido con arreglo a las normas previstas en el real decreto 320/1994, de 25 de febrero, por el que se aprueba el Reglamento de procedimiento sancionador en materia de Tráfico, Circulación de Vehículos a Motor y Seguridad Vial. En todo aquello no previsto en este Reglamento será de aplicación el procedimiento regulado en el Reglamento de procedimiento para el ejercicio de la Potestad Sancionadora, aprobado por Real Decreto 1398/1993, de 4 de agosto.

Sexto.—Requerir al titular del vehículo para que, en el plazo de 15 días, contados a partir de esta notificación, comunique a este Ayuntamiento el nombre, apellidos, domicilio y D.N.I. del conductor responsable, advirtiéndole de que si incumple esta obligación, sin causa justificada, será sancionado pecuniariamente como autor de falta muy grave con multa de 301 a 1.500 euros, 60 euros y retirada de tarjeta o 90 euros y retirada de tarjeta y/o distintivo, a tenor de lo dispuesto en los artículo 72.3 del R.D. 339/1990, de 2 de marzo, 22.4 e) de la OTA y 12.3 d) de la Ordenanza reguladora de la Zona Peatonal respectivamente, en función del precepto de la normativa de tráfico previamente vulnerado. En los mismos términos responderá el titular del vehículo cuando no sea posible notificar la denuncia al conductor que aquél identifique, por causa imputable a dicho titular.

Séptimo.—El interesado dispone de un plazo de 15 días hábiles para aportar las alegaciones, documentos o informaciones que estime convenientes y solicitar la apertura del periodo probatorio con propuesta de los medios de prueba que considere adecuados en el Registro General del Ayuntamiento o por cualquiera de los medios previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre. En el caso de no efectuarlas, la notificación será considerada propuesta de resolución (artículo 13.2 R.D. 1698/1993, de 4 de agosto) con los efectos previstos en los artículos 18 y 19 del citado reglamento.

Octavo.—Las sanciones de multa podrán hacerse efectivas con una reducción del 30%, siempre que dicho pago se efectúe durante los 30 días naturales siguientes al de la notificación. El abono anticipado, salvo que proceda imponer además la medida de suspensión del permiso o de la licencia de conducir, implicará la renuncia a formular alegaciones y la terminación del procedimiento sin necesidad de dictar resolución expresa, sin perjuicio de la posibilidad de interponer los recursos correspondientes. El importe de la sanción deberá hacerse efectivo, exclusivamente, ingresando el importe en la cuenta que posee el Ayuntamiento en la BBK con el número 2095-0036-60-9107861467, haciendo constar el número de expediente.

Las infracciones leves serán sancionadas con multa de hasta 90 euros; las graves, con multa de 91 a 300 euros; y las muy graves, de 301 a 600 euros. En el caso de infracciones graves, podrá imponerse, además, la sanción de suspensión del permiso o licencia de conducción por el tiempo mínimo de un mes y máximo de hasta tres meses, y en el supuesto de infracciones muy graves se impondrá, en todo caso, la sanción de suspensión por el tiempo

tez (339/1990 Legegintzako Errege Dekretuaren 67.1. artikulua). Azkenik, 17/2005 Legearen II. eranskinean aurreikusitako arau-hausteren bat egiteagatik administrazio-bidetik zehapen irmoa ezartzen bazaio urratzaileari, horrekin batera, arau-hauste horregatik dagozkion puntuak galduko ditu.

Bederatzigarrena.—Prozedura garatzeko prozesu osoan, iris-pide iraunkorraren printzipioa hartuko da aintzat, eta, beraz, interesatuak, prozeduraren edozein unetan, tramitazioa zertan den jakiteko eskubidea izango dute, baita hartara jotzeko eta bertan jaso diren agiriaren kopia eskuratzeko eskubidea ere.

Arau-haustek zehatzeko ekintza hiru hilabetera preskribatuko da, baina epe hori eten egin ahal izango da, Administrazioak tarte horretan jardunen bat abiarazten badu betiere salatua horren jakinaren gainean dagoela, edo, kasu bada, salatua nor den edo non bizi den ikertzeko. Espedienteak abiarazita dagoela, prozedura hasi zenetik urtebetera arau-haustea zehatzeko ebazpenik eman ez bada, iraungi egingo da (339/1990 Legegintzako Errege Dekretuaren 81.2 art.) eta jarduerak artxibatzeari ekingo zaio, edozein interesatuen eskariz edo ebazpena emateko eskumena duen organoak ofizioz abiarazita. Nolanahi ere, salbuespen izango dira, Trafikoaren, Ibilgailu Motordunen Zirkulazioaren eta Bide-segurtasunaren alorreko Zehapen-prozeduraren Araubidearen 2.1. artikuluan aurreikusitako egoerak, bai eta azaroaren 26ko 30/1992 Legearen 42.5 artikuluetan ezarritako zergatiak ere.

Hamargarrena.—Izapidetze-egintza horren aurka ezin da inolako errekurtsorik jarri. Dena den, azaroaren 26ko 30/1992 legearen 107.1. artikulua bigarren lehen aldian aintzat hartuko da, eta, horrez gain, interesatuak bere eskubideen alde egiteko egokitzat jotzen dituen ekintzak eta errekurtsioak gauzatu ahal izango ditu.

Durango, 2009ko azaroaren 27an.—Zirkulazio eta Garraio Saileko Zinegotzi-Delegatua, Iker Ocejja Sobrón

mínimo de un mes y máximo de tres meses (artículo 67.1 R.D.L. 339/1990). Si, finalmente, se impone una sanción firme en vía administrativa por la comisión de alguna de las infracciones previstas en el anexo II de la ley 17/2005, ésta llevará aparejada la pérdida de los puntos indicados para cada una de ellas.

Noveno.—El procedimiento se desarrollará de acuerdo con el principio de acceso permanente, por lo que, en cualquier momento del procedimiento los interesados tendrán derecho a conocer su estado de tramitación, acceder a él, así como a obtener copias de los documentos contenidos en el mismo.

La acción para sancionar las infracciones leves prescribe a los tres meses., seis meses para las infracciones graves y un año para las infracciones muy graves, plazo que se interrumpirá por cualquier actuación de la Administración de la que tenga conocimiento el denunciado o esté encaminada a averiguar su identidad o domicilio. Una vez iniciado el expediente, si no hubiese recaído resolución sancionadora transcurrido un año desde la iniciación del procedimiento se producirá su caducidad (artículo 81.2 R.D.L. 339/1990) y se procederá al archivo de las actuaciones, a solicitud de cualquier interesado o de oficio por el mismo órgano competente para dictar la resolución, excepto en los supuestos previstos en el artículo 2.1 del Reglamento de Procedimiento Sancionador en materia de Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, así como por las causas previstas en el artículo 42.5 de la Ley 30/1992, del 26 de noviembre.

Décimo.—Contra este acto de trámite no cabe recurso alguno, sin perjuicio de lo dispuesto por el artículo 107.1, párrafo segundo, de la Ley 30/1992, de 26 de noviembre, y sin perjuicio de cualquier otra acción o recurso que el interesado estimara oportuno interponer en mejor defensa de sus derechos.

En Durango, a 27 de noviembre de 2009.—El Concejal Delegado del Área de Circulación y Transportes, Iker Ocejja Sobrón

RELACIÓN DE EXPEDIENTES INCOADOS

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matrícula	Arau-haustearen tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galzte P restar
20080000006517	CONSTRUCCIONES LAINKA SL	B4899037	7579-FSH	ZUMALAKARREGI 14	07/05/2009	OTA	224E	60,00	0
20080000006533	AUTOMOVILES MUGARRI, S.A.	A2006051	4212-DNC	MONTEVIDEO ETORBIDEA 14	03/03/2009	OTA	224E	60,00	0
20080000006545	SERVAR GM SL	B9656132	2499-DNC	ZUMALAKARREGI 20	03/03/2009	OTA	224E	60,00	0
20080000006888	TXIRUMOVIL, S.L.	B5100425	9453-FBD	TRENBIDE S/N	03/03/2009	LSV	723.	305,00	0
20080000007005	GRANITOS SOYGAR SL	B3610052	0061-DRW	KOMENTUKALEA 26	07/05/2009	LSV	723.	305,00	0
20080000007035	ORDAGO PELOTA EN ACCION, S.L.	B9537915	0215-BDW	ARANTXA 10	03/03/2009	LSV	723.	305,00	0
20080000007228	NOVOA ISASI SERVICIOS SL	B9546819	6028-FNV	JUAN MARI ALTUNA 9	07/05/2009	OTA	224E	60,00	0
20080000007234	CHANDOURI ABDELGHALI	X6817938W	2591-FJW	FRAY JUAN DE ZUMARRAGA 8	03/03/2009	OTA	224E	60,00	0
20080000007258	POPECU ION	X8763374Y	0089-BKB	OIZ 2	03/03/2009	OTA	224E	60,00	0
20080000007267	INNOVACIONES SELKIRK SL	B8278469	2000-BZR	ASKATASUN ETORBIDEA 9	03/03/2009	OTA	224E	60,00	0
20080000007299	CONSTRUC. Y REFOR. BASAURI S	B9503445	6709-BJM	KOMENTUKALEA 20	03/03/2009	OTA	224E	60,00	0
20080000007306	INVERFINSA GLOBAL SL	B8336660	9684-FWS	FRAY JUAN DE ZUMARRAGA 2	07/05/2009	OTA	224E	60,00	0
20080000007317	QUALITY RESOURCING ETT SL	B8292699	9738-FGL	URKIOLA S/N	26/03/2009	OTA	224E	60,00	0
20080000007364	ATEVAL DOS MIL S L	B9507577	BI-6851-BV	DARIO DE REGOYOS 1	03/03/2009	OTA	224E	60,00	0
20080000007368	YEPRONOR SL	B4845470	1856-FVX	ASKATASUN ETORBIDEA 7	03/03/2009	OTA	224E	60,00	0
20080000007390	REFORMAS INTEGRALES ARTYOLA SL	B9533600	BI-8202-CL	HERRIKO GUDARIEN 1	03/03/2009	OTA	224E	60,00	0
20080000007409	CONSTRUCCIONES URASA, S.A.	A4815429	0379-BXZ	ANTSO ESTEGIZ ZUMARDIA 10	03/03/2009	OTA	224E	60,00	0
20080000007483	EUSKADI EXPENDEADORAS S L	B2086821	3250-DJH	OIZ 2	03/03/2009	OTA	224E	60,00	0
20080000007493	CIOBANU GHEORGHE	X6860748D	3195-FJP	LANDAKO ETORBIDEA 2	03/03/2009	OTA	224E	60,00	0
20080000007514	GESVINOR PROMOCIONES SA	A9537826	3681-FKW	ANTSO ESTEGIZ ZUMARDIA 1	25/03/2009	OTA	224E	60,00	0
20080000007527	MARINA CASTRO TRADING SL	B9528410	4046-FSB	MONTEVIDEO ETORBIDEA 19	03/03/2009	OTA	224E	60,00	0
20080000007529	LEIOA MEDICAL SYSTEMS SL	B4883065	0628-DLL	ASKATASUN ETORBIDEA 6	03/03/2009	OTA	224E	60,00	0
20080000007539	CONSTRUCCIONES ORMAITZ SL	B9501333	6070-BPR	ARANDOÑO TORRE 8	03/03/2009	OTA	224E	60,00	0
20080000007563	BETES DE LA BODEGA SL	B4853036	7678-FNV	FRAY JUAN DE ZUMARRAGA S/N	07/05/2009	OTA	224E	60,00	0
20080000007635	IMPLANTAC. DE SIST COM IKUBO SL	B9536520	8421-FPS	GALTZARETA 3	02/03/2009	OTA	224E	60,00	0
20080000007711	CONSTRUCCIONES MUDASSAR SL	B2092071	BI-7111-BS	ERMODO S/N	03/03/2009	LSV	723.	305,00	0
20080000007766	PALETS ELORRIO SL	B9527531	8698-DMP	IZEI S/N	03/03/2009	LSV	723.	305,00	0
20080000007780	ARDOARENA SL	B0138364	2924-BDZ	SAN AGUSTINALDE 10	07/05/2009	LSV	723.	305,00	0
20080000007824	ONURA GESTION SL	B9545028	2249-GFD	SASIKOA S/N	03/03/2009	LSV	723.	305,00	0
20080000007925	YEPRONOR SL	B4845470	1856-FVX	ASKATASUN ETORBIDEA 7	03/03/2009	OTA	224E	60,00	0
20080000007949	CONSTRUCCIONES LAINKA SL	B4899037	7579-FSH	JOSEMIEL BARANDIARAN 8	07/05/2009	OTA	224E	60,00	0
20080000008100	REFORMAS PERPAL SL	B9519490	0233-CRP	OIZ 10	03/03/2009	OTA	224E	60,00	0
20080000008317	ELECTR. Y TELECOMUNICACIONES	B7010241	0353-GBY	LAUBIDETA 1	07/05/2009	OTA	224E	60,00	0
20080000008322	ELECTR. Y TELECOMUNICACIONES	B7010241	0353-GBY	LAUBIDETA 1	07/05/2009	OTA	224E	60,00	0
20080000008332	OBRAS Y PROMOC. INFRANORTE SL	B9526363	6325-DBH	SAN AGUSTINALDE 8	07/05/2009	OTA	224E	60,00	0
20080000008394	OGI IZOKZETA S L	B4892902	6631-FHS	FRAY JUAN DE ZUMARRAGA 9	03/03/2009	OTA	224E	60,00	0
20080000008494	CHANDALA MULTISERVICIOS SL	B2093754	SS-2003-BC	ASKATASUN ETORBIDEA 5	07/05/2009	OTA	224E	60,00	0
20080000008602	AINHITU SL	B2066384	8392-CDX	SAIBIGAIN 4	03/03/2009	OTA	224E	60,00	0
20080000008720	CHANDALA MULTISERVICIOS SL	B2093754	SS-2003-BC	HERRIKO GUDARIEN 1	03/03/2009	OTA	224E	60,00	0
20080000008723	PERFUMERIA EDERTU SL	B9536282	8051-DJL	LAUBIDETA 1	07/05/2009	OTA	224E	60,00	0
20080000008745	INSTALACIONES Y TECNOLOGIA IET S L	B4894506	3456-DHB	FRAY JUAN DE ZUMARRAGA S/N	03/03/2009	OTA	224E	60,00	0
20080000008752	PEYCA DECORACION S L	B4212247	7063-BPM	FRANCISCO IBARRA 6	03/03/2009	OTA	224E	60,00	0
20080000008778	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	ASKATASUN ETORBIDEA 6	03/03/2009	OTA	224E	60,00	0
20080000008799	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	ANTSO ESTEGIZ ZUMARDIA 9	03/03/2009	OTA	224E	60,00	0
20080000008908	MONTAJES VIDRIO MOVIES S L	B0944783	0381-DRM	KOMENTUKALEA 2	03/03/2009	OZP	123B	90,00	0
20080000008957	CONTROL DE MEDIOS SL	B4846506	0521-FNB	JUAN MARI ALTUNA 10	03/03/2009	OTA	224E	60,00	0
20080000008961	PROMOC. Y CIMENTACIONES BELAR,	B9500318	8853-CBN	FRANCISCO IBARRA 4	03/03/2009	OTA	224E	60,00	0
20080000008982	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	JOSEMIEL BARANDIARAN 8	03/03/2009	OTA	224E	60,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matricula	Arau-haustearen tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
2008000000987	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	ANTSO ESTEGIZ ZUMARDIA 9	03/03/2009	OTA	224E	60,00	0
2008000000908	MONTAJES VIDRIO MOVIES S L	B0944783	0381-DRM	KURUTZIAGA 18	03/03/2009	OTA	224E	60,00	0
20080000009036	JUIG ENERGIA RENOVABLE SL	B8358696	7414-GBW	ASKATASUN ETORBIDEA 4	03/03/2009	OTA	224E	60,00	0
20080000009167	OVERHAUL SL	B9548722	6554-FLX	SAN AGUSTINALDE 1	02/03/2009	LSV	723.	305,00	0
20080000009187	PLANTACIONES ANTUXUSTEGUI, S.L.	B4886470	6497-GGZ	DARIO DE REGOYOS S/N	07/05/2009	LSV	723.	305,00	0
20080000009261	MAQUINARIA METRA, S.L.	B4853738	3764-BYV	FRAY JUAN DE ZUMARRAGA 17	07/05/2009	LSV	723.	305,00	0
20080000009307	AUX. DE ABASTECIMIENTOS DE AGUAS	B2638476	2402-DVP	LANDAKO ETORBIDEA 1	03/03/2009	OTA	224E	60,00	0
20080000009337	BENJA PLACERES JIMENEZ JUAN ANG	E9546356	1450-DXN	GALTZARETA 7	30/03/2009	OTA	224E	60,00	0
20080000009365	CARGONET CENTRAL DE COMPRAS S L	B9530872	9897-CVZ	GALTZARETA 9	20/02/2009	OTA	224E	60,00	0
20080000009371	TELE DATA SPORT SL	B4882972	2965-FYX	TRONPERRI 2	07/05/2009	OTA	224E	60,00	0
20080000009379	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	SAN AGUSTINALDE 3	03/03/2009	OTA	224E	60,00	0
20080000009381	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	JOSEMIEL BARANDIARAN 2	03/03/2009	OTA	224E	60,00	0
20080000009393	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	SAN AGUSTINALDE 1	03/03/2009	OTA	224E	60,00	0
20080000009395	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	SAN AGUSTINALDE 1	03/03/2009	OTA	224E	60,00	0
20080000009414	ZASSMED, S.L.	B9501388	1778-DDZ	JUAN MARI ALTUNA 4	02/03/2009	OTA	224E	60,00	0
20080000009482	LJ SAMA PROMOC INMOBILIARIAS SL	B7422027	5327-BWC	JOSEMIEL BARANDIARAN 2	07/05/2009	OTA	224E	60,00	0
20080000009538	IABI NORTE S L	B9552403	8288-GHB	SASIKOA 17	06/03/2009	OTA	224E	60,00	0
20080000009541	REPARAC. ELECTRODENTALES BILBAO	B4899527	BI-3915-BN	LANDAKO ETORBIDEA 5	07/05/2009	OTA	224E	60,00	0
20080000009594	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	URKIOLA S/N	03/03/2009	OTA	224E	60,00	0
20080000009616	EAS VELE S L	B2031543	5363-BKT	SAN ROKE 5	07/05/2009	OTA	224E	60,00	0
20080000009646	MUGILUR S A	A2067135	6895-FJN	JOSEMIEL BARANDIARAN 10	02/03/2009	OTA	224E	60,00	0
20080000009661	INSTALACIONES COELDU DOS MIL S L	B4899287	4827-DLB	LAUBIDETA 4	03/03/2009	OTA	224E	60,00	0
20080000009663	LJ SAMA PROMOC. INMOBILIARIAS SL	B7422027	5327-BWC	JOSEMIEL BARANDIARAN 10	07/05/2009	OTA	224E	60,00	0
20080000009680	LABEL NORT S L	B4899856	BI-4613-CP	HERRIKO GUDARIEN 1	07/05/2009	OTA	224E	60,00	0
20080000009689	LABEL NORT S L	B4899856	BI-4613-CP	JOSEMIEL BARANDIARAN 8	07/05/2009	OTA	224E	60,00	0
20080000009702	PLASTILUX S L	B2001994	SS-7478-AX	ALIENDALDE S/N	07/05/2009	LSV	723.	305,00	0
20080000009714	METALES LA VEGA S L	B4831078	2838-BLX	ASKATASUN ETORBIDEA S/N	03/04/2009	LSV	723.	305,00	0
20080000009764	REFORLAN SAN MIGUEL SL	B2093082	6531-BSS	ALLUITZ S/N	07/05/2009	LSV	723.	305,00	0
20080000009851	PROSIMETAL S L	B4899405	3207-GCN	MURUETA TORRE AUZUNEA S/N	07/05/2009	LSV	723.	305,00	0
20080000009994	SETAGARAN 2006 SL	B2560203	2296-BKY	ANTSO ESTEGIZ ZUMARDIA 1	07/05/2009	OTA	224E	60,00	0
20080000009996	SETAGARAN 2006 SL	B2560203	2296-BKY	ANTSO ESTEGIZ ZUMARDIA 3	07/05/2009	OTA	224E	60,00	0
20080000010020	VIALDE S COOP LTDA	F2018442	SS-8795-W	SAN ROKE 3	07/05/2009	OTA	224E	60,00	0
20080000010041	ORDAGO PELOTA EN ACCION, S.L.	B9537915	0215-BDW	JOSEMIEL BARANDIARAN 8	07/05/2009	OTA	224E	60,00	0
20080000010057	BIGARRI COMUNICAC. Y APLICACIO.	B9543075	4678-FFJ	ZUMALAKARREGI 14	07/05/2009	OTA	224E	60,00	0
20080000010160	BEA TRANSMIS NOVENTA Y OCHO SL	B2061235	3592-CLD	LAUBIDETA S/N	07/05/2009	LSV	723.	305,00	0
20080000010211	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	ARTEKALEA S/N	07/05/2009	LSV	723.	305,00	0
20080000010215	DEC TEXTIL HOGAR JOSE ROYUELA	G9506914	1300-FZM	KURUTZIAGA S/N	07/05/2009	LSV	723.	305,00	0
20080000010225	ORDAGO PELOTA EN ACCION, S.L.	B9537915	0215-BDW	SAN ROKE S/N	07/05/2009	LSV	723.	305,00	0
20080000010245	ELECTRIC. Y TELECOMUNICACIONES	B7010241	0353-GBY	ANTSO ESTEGIZ ZUMARDIA S/N	07/05/2009	LSV	723.	305,00	0
200900000000045	EGUIA, S.L. CARPINTERIA	B4864925	BI-0381-CV	AMBROSIO MEABE S/N	02/03/2009	LSV	723.	305,00	0
200900000000084	CRISTALERIA MUGAR SL	B9513192	5659-FFN	MONTEVIDEO ETORBIDEA S/N	07/05/2009	LSV	723.	305,00	0
200900000000114	TREINTA 2002 S L	B9521723	6672-CXS	ANTSO ESTEGIZ ZUMARDIA S/N	07/05/2009	LSV	723.	305,00	0
200900000000117	JOAQUIN RGUEZ CORONADO Y OTR	E2063677	7116-CYC	SANTA SUSANA S/N	07/05/2009	LSV	723.	305,00	0
200900000000149	TXIRUMOVIL, S.L.	B5100425	9453-FBD	ARKOTXA 8	07/05/2009	LSV	723.	305,00	0
200900000000277	CONSBILALKI SL UNIPERSONAL	B9525915	9012-FFS	ZUMALAKARREGI S/N	25/03/2009	LSV	723.	305,00	0
200900000000291	ZUBIER IBERICA SL	B9510812	4068-FTL	JOSEMIEL BARANDIARAN S/N	07/05/2009	LSV	723.	305,00	0
200900000000345	DURANGO TELEBISTA, S.L.	B9520716	0406-GKS	SANTANOSTE S/N	10/02/2009	OMC	361D	75,00	0
200900000000385	SARMIENTO CARMONA, M ISABEL	072243598	BI-1044-BK	INTXAURRONDO S/N	15/02/2009	OMC	361A	75,00	0
200900000000396	HERRERIA OLANO S L	B9546447	9662-CSF	SAN ROKE S/N	04/05/2009	LSV	723.	305,00	0
200900000000444	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ZABALE 1	19/02/2009	OMC	361A	75,00	0
200900000000485	DEXIDERMA, S.L.	B9527616	8885-CSF	LANDAKO ETORBIDEA S/N	28/04/2009	LSV	723.	305,00	0
200900000000570	CELEST GOMEZ MARTIN Y OTRO C.B.	E4858766	0358-FDZ	JUAN MARI ALTUNA 2	08/05/2009	OTA	224E	60,00	0
200900000000651	DEXIDERMA, S.L.	B9527616	4890-DFY	MONTEVIDEO ETORBIDEA 21	28/04/2009	OTA	224E	60,00	0
200900000000684	REHABILIT Y MANTENIMIENTO DE	B9526183	0462-CTZ	MONTEVIDEO ETORBIDEA 4	04/05/2009	OTA	224E	60,00	0
200900000000786	FUMGARBI, S.L.	B4842773	8241-FXZ	MONTEVIDEO ETORBIDEA 32	04/05/2009	LSV	723.	305,00	0
200900000000794	BIKANDI BIRITXINAGA, JON	015832328	2845-DMY	ASKATASUN ETORBIDEA 22	09/03/2009	OMC	361F	75,00	0
200900000000796	CORDEFO NOUGARET, JUAN FCO	016061741	2858-DGM	ASKATASUN ETORBIDEA 22	09/03/2009	OMC	361F	75,00	0
20090000001043	MERCADO GUZMAN, INDALICIO ALB	X6652253D	BI-4180-AS	MURUETA TORRE AUZUNEA S/N	11/03/2009	OMC	361B	100,00	0
20090000001069	TRANSFOR. INDUSTRIALES COLAS S L	B4889985	4024-FSK	ASKATASUN ETORBIDEA 22	04/05/2009	LSV	723.	305,00	0
20090000001177	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	ZUMALAKARREGI S/N	24/03/2009	OMC	361C	90,00	0
20090000001181	YESOS GORBEA SL	B9526119	7515-FPB	LANDAKO ETORBIDEA S/N	04/05/2009	LSV	723.	305,00	0
20090000001295	TEFICONS FIJACIONES SL	B8200079	8827-CLB	MONTEVIDEO ETORBIDEA 23	18/05/2009	OTA	224E	60,00	0
20090000001404	CANALONES CANTABRIA SC	G3965488	3638-FMS	JUAN MARI ALTUNA 10	11/05/2009	OTA	224E	60,00	0
20090000001524	ELECTRICIDAD ANBOTO SL	B9538602	2730-BTB	SAN AGUSTINALDE 8	18/05/2009	OTA	224E	60,00	0
20090000001652	CANINI MONTAJE S L	B3948545	3355-BSB	FRANCISCO IBARRA 7	11/05/2009	OTA	224E	60,00	0
20090000001835	SOTO ERMETXEO, MIREN	030638534	1404-GJM	JOSEMIEL BARANDIARAN 6	25/02/2009	OTA	221A	30,00	0
20090000001897	ESNAL MARTIARENA, AMAIA	072454909	4206-DHD	MURUETA TORRE AUZUNEA 4	19/04/2009	OMC	361F	75,00	0
20090000001935	COMA MELERO, EROS	030695039	1991-DXT	SAN FRANTZISKO S/N	18/02/2009	OTA	222B	60,00	0
20090000001940	LARENA JAVIER, LLOSA	014542698	1602-DDX	ASKATASUN ETORBIDEA 4	18/02/2009	OTA	222G	60,00	0
20090000001986	SANCHEZ PEREZ, ANDRES	023706051	8565-CVX	SASIKOA 1	21/02/2009	OTA	222B	60,00	0
200900000020089	PROY Y GESTIONES MADRIGAL SL	B8446624	3793-GHL	TRONPERRI 10	08/01/2009	OTA	222B	60,00	0
200900000020115	T M AUTOMOCION SL	B4858786	7418-DWJ	SASIKOA 2	25/05/2009	OTA	224E	60,00	0
20090000002122	IABI NORTE S L	B9552403	8288-GHB	ARANDOÑO TORRE 8	18/05/2009	OTA	224E	60,00	0
20090000002123	IABI NORTE S L	B9552403	8288-GHB	ARANDOÑO TORRE 8	18/05/2009	OTA	224E	60,00	0
20090000002180	IABI NORTE S L	B9552403	8288-GHB	MONTEVIDEO ETORBIDEA 20	18/05/2009	OTA	224E	60,00	0
20090000002223	GORROCHATEGUI ACHOTEGUI, JAIME	0726251701	3623-FYS	SASIKOA 3	27/12/2008	OTA	222B	60,00	0
20090000002236	RASTRILLA MARQUEZ, FERNANDO	029030507	0143-GDW	JUAN MARI ALTUNA 10	15/01/2009	OTA	222A	60,00	0
20090000002244	CARABEL DI PAOLA, ROSA	032774892	0603-FXH	DARIO DE REGOYOS S/N	06/02/2009	OTA	222A	60,00	0
20090000002253	FDEZ SANCHEZ, JOSE ANTONIO	014935753	8347-FPW	HERRIKO GUDARIEN 1	24/01/2009	OTA	222B	60,00	0
20090000002259	CARABEL DI PAOLA, ROSA	032774892	0603-FXH	DARIO DE REGOYOS 2	07/02/2009	OTA	222A	60,00	0
20090000002336	PEREZ JIMENEZ, IGNACIO	015379295	7853-CSB	MURUETA TORRE AUZUNEA 4	19/04/2009	OMC	361F	75,00	0
20090000002357	EUSKOBASQUE S.L.	B4880484	0137-CNV	SASIKOA 17	18/05/2009	OTA	224E	60,00	0
20090000002378	LARRANO BASOLANAK S.A.	A4868703	0763-FLP	SAN AGUSTINALDE 4	25/05/2009	OTA	224E	60,00	0
20090000002379	SERCO 2005 SL	B9537974	3575-FLR	KURUTZIAGA 42	11/05/2009	OTA	224E	60,00	0
20090000002388	ICERON CONSUL S C (DESDE 01/01/09	G4893092	BI-5104-CU	ZUMALAKARREGI 14	18/05/2009	OTA	224E	60,00	0
20090000002392	LUQUE NORIEGA, JONATAN	045628426	4696-DCG	TRONPERRI 2	07/02/2009	OTA	222B	60,00	0
20090000002431	BEASKOETXEA BENGOTXEA, JOSEB	014555798	8419-CVZ	ASKATASUN ETORBIDEA 1	06/02/2009	OTA	222B	60,00	0
20090000002440	PISTELLI VAQUERO, YANINA	021775908	5632-GBH	ASKATASUN ETORBIDEA 1	16/01/2009	OTA	222B	60,00	0
20090000002458	TELLETXEA EGURZIKA, IZASKUN	072492254	7110-FKT	GALTZARETA 1	07/02/2009	OTA	222B	60,00	0
20090000002476	IMAZ MUNDUATE, XABIER	072481040	0469-GHY	LAUBIDETA 4	26/01/2009	OTA	222A	60,00	0
20090000002481	PASCUA ARRUABARRENA, GABRIEL	015921616	SS-4969-AN	FRAY JUAN DE ZUMARRAGA 4	27/01/2009	OTA	222B	60,00	0
20090000002489	CEGOÑO SUS DE, MERCEDES	018018539	5177-GDW	ASKATASUN ETORBIDEA 4	11/01/2009	OTA	222B	60,00	0
20090000002532	HERRERO BARBA, DIANA	034080603	3893-DML	LAUBIDETA 1	02/02/2009	OTA	221A	30,00	0
20090000002639	TAKET 97, S.L.	B4890865	BI-8761-BY	JUAN ANTONIO ABASOLO 4	25/05/2009	OTA	224E	60,00	0
20090000002730	OLANGUA FDEZ, JOSE NICASIO	011930047	9555-FXV	GALTZARETA 7	14/01/2009	OTA	221A	30,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matricula	Arau-haustearen tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
20090000002805	VELASCO POLO, ALBERTO JOSE	025167466	3822-FRB	FRAY JUAN DE ZUMARRAGA S/N	17/01/2009	OTA	222B	60,00	0
20090000002865	URIARTE EREÑO, UNAI	030692578	0555-GCL	JOSEMIEL BARANDIARAN 2	27/12/2008	OTA	222B	60,00	0
20090000002973	ZULUETA ZULUAGA, EDUARDO	015394163	6646-BYD	KOMENTUKALEA S/N	28/03/2009	OMC	361F.	100,00	0
20090000002974	VILDOSOLA GALARRA, PRUDENCIO	014851641	BI-6127-CH	KOMENTUKALEA S/N	28/03/2009	OMC	361E	75,00	0
20090000002982	FERNANDEZ MAORTUA, NOELIA	030675195	VA-3127-AC	GASTEIZ BIDEA S/N	31/03/2009	OMC	361A	90,00	0
20090000002983	PARQUES Y JARDINES ABADIANO, S.A.	A4815026	BI-8638-CT	KOMENTUKALEA 24	31/03/2009	OMC	361D	75,00	0
20090000002984	ALZAA URIONAGUENA, KEPA	030649287	9984-FBN	DARIO DE REGOYOS S/N	01/04/2009	OMC	361, B	90,00	0
20090000003001	FIGUEIRAS GONZALEZ, MONICA	044340222	1444-FDJ	JUAN MARI ALTUNA S/N	03/04/2009	OMC	361A	75,00	0
20090000003012	GERNIKA CONSULTING, S.L.	B9519678	6891-DHG	MURUETA TORRE AUZUNEA S/N	04/04/2009	OMC	361F	75,00	0
20090000003014	OBINWA SAM, UCHE	X3461597M	BI-0715-BZ	PINONDO PLAZA 5	04/04/2009	OMC	361G.	100,00	0
20090000003027	PADOVAN, CARLOS EMILIO	X4606213A	2960-CZZ	SAN FRANTZISKO S/N	05/04/2009	OMC	361F.	90,00	0
20090000003029	ETXEBERRIA ANDUEZA, M ANGELES	015997004	8920-BRM	SAN FRANTZISKO S/N	05/04/2009	OMC	361F	75,00	0
20090000003055	ESTUDIO CLASSICS FACTORY SL	B6276201	7584-DJL	FRAY JUAN DE ZUMARRAGA 2	28/05/2009	OTA	224E	60,00	0
20090000003131	MOSQUERA FIGUEROA, TELMO	076980041	9540-FKT	OIÑITURRI S/N	04/03/2009	OTA	222B	60,00	0
20090000003134	DIEGO FERNANDEZ, JESUS	016301601	3382-GFX	JUAN ANTONIO ABASOLO 4	03/03/2009	OTA	221A	30,00	0
20090000003164	LOPEZ ORTEGA, INIGO	078929286	0764-CYF	TRONPERRI 8	02/03/2009	OTA	222B	60,00	0
20090000003251	SPORTEKA ONLINE, S.L.	B9520948	0508-FTL	OIZ 8	05/06/2009	OTA	224E	60,00	0
20090000003321	COMA MELERO, EROS	030695039	7545-FVN	MIKELDI 3	13/03/2009	OTA	222B	60,00	0
20090000003325	COMA MELERO, EROS	030695039	7545-FVN	SAIBIGAIN S/N	04/03/2009	OTA	222A	60,00	0
20090000003356	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	ZUMALAKARREGI 14	13/03/2009	OTA	222B	60,00	0
20090000003362	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 12	10/03/2009	OTA	222B	60,00	0
20090000003364	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN 2	11/03/2009	OTA	221A	30,00	0
20090000003366	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN 6	12/03/2009	OTA	222B	60,00	0
20090000003373	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 15	03/03/2009	OTA	222B	60,00	0
20090000003404	VIDAL EGUILUZ, FERNANDO	022718138	0487-DGX	ERRETENTXU 33	14/03/2009	OTA	222B	60,00	0
20090000003418	IRAGORRI SUAREZ, IERA	045665267	1853-FJG	JUAN MARI ALTUNA 4	07/03/2009	OTA	222A	60,00	0
20090000003427	MARKINA ECHEZARRAGA, MIG ANGEL	014900627	2083-FNV	ASKATASUN ETORBIDEA 13	04/03/2009	OTA	222B	60,00	0
20090000003436	TRASMATA METALES, S.L.	B9541169	5436-FWG	KOMENTUKALEA 2	08/06/2009	OZP	123B	90,00	0
20090000003443	DIEZ BAONZA, RUBEN	030682419	3438-FLP	KURUTZIAGA 12	08/04/2009	OMC	361E	75,00	0
20090000003444	URANGA BARAYA, FCO JAVIER	078871166	9219-DLN	KURUTZIAGA S/N	08/04/2009	OMC	361E	75,00	0
20090000003574	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN 2	21/03/2009	OTA	222B	60,00	0
20090000003575	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	ASKATASUN ETORBIDEA 1	18/03/2009	OTA	222B	60,00	0
20090000003578	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	HERRIKO GUDARIEN 8	20/03/2009	OTA	222B	60,00	0
20090000003584	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN 2	16/03/2009	OTA	222G	60,00	0
20090000003589	PROY. Y GESTIONES MADRIGAL SL	B8446624	2209-CDG	LANDAKO ETORBIDEA 1	20/03/2009	OTA	222B	60,00	0
20090000003613	GARAITA LARRINGAN, AITOR	030641126	6825-GJY	ANTSO ESTEGIZ ZUMARDIA S/N	10/04/2009	OMC	361F	75,00	0
20090000003617	IRIARTE ELCOROBARRUTIA, NICOLAS	016289854	SS-3926-BH	ASKATASUN ETORBIDEA 8	14/04/2009	OMC	361A.	90,00	0
20090000003622	PALACIOS CORRAL, CARLOS	014752900	5574-CFS	ASKATASUN ETORBIDEA S/N	14/04/2009	OMC	361A	75,00	0
20090000003626	ZABALA FERNANDEZ, PABLO IGNACIO	014574257	8972-BKV	ASKATASUN ETORBIDEA S/N	14/04/2009	OMC	361A	75,00	0
20090000003636	URKIOLA PALOMINO, ALFONSO	030623216	2460-CTF	ZUMALAKARREGI S/N	15/04/2009	OMC	361F	75,00	0
20090000003637	BADIA TENA, MICAELA	078861289	BI-9679-BX	ASKATASUN ETORBIDEA 22	15/04/2009	OMC	361F	75,00	0
20090000003639	ISAC, IOAN	X8005580	BI-1427-AZ	MURUETA TORRE AUZUNEA S/N	15/04/2009	OMC	361F	75,00	0
20090000003641	URIONABARRENEC BARRENEC, JOS	030664240	6410-CJC	ANTSO ESTEGIZ ZUMARDIA 11	15/04/2009	OMC	361, B	100,00	0
20090000003645	OZAETA LANDAJUELA, IGOR	045668402	5014-BWX	OIZ S/N	16/04/2009	OMC	361C	90,00	0
20090000003650	ETXEBARRIA REMENTERIA, OIER	030695251	1843-FFS	MURUETA TORRE AUZUNEA S/N	16/04/2009	OMC	361A	75,00	0
20090000003664	MAITZTEGUI ARTECHE, JUAN IGNACIO	030596004	BI-1125-CG	SAN AGUSTINALDE 1	19/04/2009	OMC	361F	75,00	0
20090000003668	ASATEGUI ZABALA, VICENTE	014933186	3985-CDS	JOSEMIEL BARANDIARAN 6	19/04/2009	OMC	361A	75,00	0
20090000003670	AGIRRE ARTOLA, PATXI XABIER IÑAKI	015228392	SS-5825-BJ	JUAN MARI ALTUNA S/N	19/04/2009	OMC	361F	75,00	0
20090000003673	SALOMON GARCIA, LUIS	015389229	9262-FKP	MURUETA TORRE AUZUNEA S/N	19/04/2009	OMC	361F	75,00	0
20090000003676	RUBIO GAZON, ROSA EMILIA	015241127	V -0307-GP	MURUETA TORRE AUZUNEA 4	19/04/2009	OMC	361A	75,00	0
20090000003678	IRAGUI HUALDE, FELIX FCO JAVIER	015778862	1089-DFF	MURUETA TORRE AUZUNEA 4	19/04/2009	OMC	361F	75,00	0
20090000003681	ANGULO RELLOSO, JOSE IGNACIO	014850773	BI-2488-BY	JOSEMIEL BARANDIARAN 2	19/04/2009	OMC	361A	75,00	0
20090000003682	MENDIZABAL ECHAVE, JOSE ANTONIO	015337694	SS-1926-BC	TXIBITENA AUZUNEA S/N	19/04/2009	OMC	361D	75,00	0
20090000003686	IBARRA GUMIEL, M. BEGOÑA	030558370	9775-CJL	ZEHARMENDIETA S/N	21/04/2009	OMC	361B	90,00	0
20090000003687	IZTUETA GALINDEZ, MIREN KARMELE	030583918	9241-CYF	ZEHARMENDIETA S/N	21/04/2009	OMC	361A	75,00	0
20090000003689	URIGOITIA ERCILURRUTI, UNAI	030664997	6288-FHV	TXIBITENA AUZUNEA S/N	21/04/2009	OMC	361F	75,00	0
20090000003716	ALONSO MORENO, FELIX	072573478	2126-CTZ	HERRIKO GUDARIEN S/N	24/04/2009	OMC	361F	75,00	0
20090000003726	FERRERIA URIBE, IGOR	030665841	5338-DWZ	ALLUITZ 2	24/04/2009	OMC	361F	75,00	0
20090000003730	GALLO RUIZ, MIGUEL ANGEL	072565499	SS-7423-AU	FRANCISCO IBARRA S/N	25/04/2009	CIR	942A	90,00	0
20090000003795	ETXEBARRIA URIARTE, KARMELE	014551615	BI-6234-BJ	MURUETA TORRE AUZUNEA 4	19/04/2009	OMC	361F	75,00	0
20090000003873	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ZUMALAKARREGI 16	23/03/2009	OTA	222B	60,00	0
20090000003883	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 12	25/03/2009	OTA	222B	60,00	0
20090000004024	GAIZKA REMEN Y ZALOA BERNAL S C	G9550093	1480-DKK	ANTSO ESTEGIZ ZUMARDIA 10	01/06/2009	OTA	224E	60,00	0
20090000004079	COMA MELERO, EROS	030695039	7545-FVN	ERRETENTXU 37	01/04/2009	OTA	222B	60,00	0
20090000004109	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN 6	02/04/2009	OTA	221A	30,00	0
20090000004157	LAUZETA SL	B2044957	0406-DRG	GOIENKALEA 8	08/06/2009	OZP	123B	90,00	0
20090000004159	IGLESIAS SANCHEZ, JOSE AGUSTIN	034081419	8648-DYX	MURUETA TORRE AUZUNEA S/N	25/04/2009	OMC	361F	75,00	0
20090000004160	PARDO BLANCO, DINA	072169300	BI-0830-CG	MURUETA TORRE AUZUNEA S/N	25/04/2009	OMC	361F	75,00	0
20090000004161	SANTAMARIA VIRTUS, MIGUEL ANGEL	014898701	7700-BPS	LANDAKO ETORBIDEA 12	25/04/2009	OMC	361A	75,00	0
20090000004163	URIARTE PRODUCCIONES S L	B4850368	BI-8309-BM	LANDAKO ETORBIDEA S/N	25/04/2009	OMC	361A	75,00	0
20090000004169	RUIZ RODRIGO, JAVIER	015368968	0419-FKL	JUAN MARI ALTUNA S/N	27/04/2009	OMC	361F	75,00	0
20090000004172	CARDAÑO TAMARGO, IÑAKI	014903653	0474-FBX	UNTZILLATX 11	28/04/2009	OMC	361F	75,00	0
20090000004175	XU, XINHUA	X2276913M	5469-DCR	ARKOTXA 8	28/04/2009	OMC	361A	75,00	0
20090000004191	ENRIQUEZ GONZALEZ, MANUEL	072250941	7179-DBN	ERMODO S/N	30/04/2009	OMC	361A	75,00	0
20090000004204	BARQUERO RUBIO, VICTOR MANUEL	078917890	BI-8098-BJ	ANTSO ESTEGIZ ZUMARDIA 11	01/05/2009	OMC	361B, ,	100,00	0
20090000004205	RODRIGUES ROSA, MARIA LOURDES	071140231	NA-8562-AG	ERRETENTXU S/N	01/05/2009	OMC	361E	75,00	0
20090000004210	PRODUCCIONES LORTU, S.L.	B9523181	4836-DWK	SASIKOA S/N	02/05/2009	OMC	361F	75,00	0
20090000004213	CALLADO FORTES, SARA	078922334	BI-4029-CF	MURUETA TORRE AUZUNEA S/N	02/05/2009	OMC	361F	75,00	0
20090000004214	LARRENO SL	B4881321	2958-CPH	MURUETA TORRE AUZUNEA S/N	02/05/2009	OMC	361F	75,00	0
20090000004217	GARCIA PASCUAL, MARQUEZ LEIRE	015391166	BI-2220-BL	MURUETA TORRE AUZUNEA S/N	02/05/2009	OMC	361F	75,00	0
20090000004226	IBARRA TELLERIA, JOSE IGNACIO	078861023	3836-DPC	ALLUITZ S/N	02/05/2009	OMC	361D	75,00	0
20090000004227	RIO DEL COFRECES, LUIS ANGEL	014569266	7461-DYS	MURUETA TORRE AUZUNEA S/N	02/05/2009	OMC	361F	75,00	0
20090000004233	BLASCO NARVAIZA, IKER	030681936	7448-FFK	MURUETA TORRE AUZUNEA S/N	02/05/2009	OMC	361F	75,00	0
20090000004234	BARRERAS TRUEBA, FCO JAVIER	072020478	BI-5030-CB	MURUETA TORRE AUZUNEA S/N	02/05/2009	OMC	361F	75,00	0
20090000004237	JURADO MERINO, ALEXANDER	072576955	0625-FWD	TRONPERRI S/N	03/05/2009	OMC	361D	75,00	0
20090000004244	CARPINTERIAS ABANDO SL	B9551335	3648-GCR	ARKOTXA S/N	04/05/2009	OMC	361A.	90,00	0
20090000004245	URIBE ARAMBURU, SEBER	030676698	0005-BND	ARKOTXA 10	04/05/2009	OMC	361A	75,00	0
20090000004254	LOPEZ MARTINEZ, JUAN DANIEL	078683772	3725-FSB	URKIOLA S/N	06/05/2009	OMC	361F	75,00	0
20090000004256	BLASCO NARVAIZA, IKER	030681936	7448-FFK	ANTSO ESTEGIZ ZUMARDIA S/N	08/05/2009	OMC	361D	75,00	0
20090000004268	LORENZO VICENTE, ANTONIO	014951595	1460-DVC	MURUETA TORRE AUZUNEA S/N	09/05/2009	OMC	361F	75,00	0
20090000004271	LAURIA GUTIERREZ, FCO ALB	016050226	0107-CRX	MURUETA TORRE AUZUNEA S/N	09/05/2009	OMC	361F	75,00	0
20090000004274	ROSCALES BARCENAS, JUAN CARL	030624813	BI-5695-BT	MURUETA TORRE AUZUNEA 5	09/05/2009	OMC	361A	75,00	0
20090000004278	URAGA ECHEVARRIA, JUAN	011914672	3851-CDG	MURUETA TORRE AUZUNEA S/N	09/05/2009	OMC	361F	75,00	0
20090000004280	MADINABEITIA SAN, VICENTE ALAZNE	030555388	BI-7030-CT	MURUETA TORRE AUZUNEA 5	09/05/2009	OMC	361A	75,00	0
20090000004282	GARCIA HERRERA, TOMAS	015336936	SS-5758-AZ	MURUETA TORRE AUZUNEA S/N	09/05/2009	OMC	361A	75,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matricula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
20090000004283	CABRERA GARCIA, JUAN MANUEL	030552366	6776-FKL	MURUETA TORRE AUZUNEA S/N	09/05/2009	OMC	361A	75,00	0
20090000004287	VILLANUEVA ANDUEZA, ELEDER	078894300	4237-CDH	MATXINESTARTA S/N	09/05/2009	OMC	361K	90,00	0
20090000004295	URIEN CANALES, IRATXE	030655994	4633-BDX	SAN AGUSTINALDE S/N	09/05/2009	OMC	361F	75,00	0
20090000004296	OLALLA MARTINEZ, M. ANGELES	072247218	9782-FKW	SAN AGUSTINALDE S/N	09/05/2009	OMC	361F	75,00	0
20090000004303	CEBRIAN ARCAS, JOAQUIN	015351235	1364-DRG	SASIKOA 6	10/05/2009	OMC	361D	75,00	0
20090000004318	MUÑOZ OBREGON, SARAI	078886664	9837-DCC	FRAY JUAN DE ZUMARRAGA S/N	13/05/2009	OMC	361H	90,00	0
20090000004326	MADERAS Y EMBALAJES CID S A	A4826940	3359-FLG	ARRIPUTZUETA AUZUNEA S/N	14/05/2009	OMC	401F	75,00	0
20090000004327	ODRIOZOLA IBARRA, ESTHER	014933939	9043-CXG	SASIKOA S/N	13/05/2009	OMC	361F	75,00	0
20090000004332	ALDEKOA URIEN, ARLETTE	044342700	M -1378-WB	MURUETA TORRE AUZUNEA S/N	15/05/2009	OMC	361G	90,00	0
20090000004337	REIG GURREA, MIGUEL ANGEL	016048718	NA-7966-AU	ASKATASUN ETORBIDEA S/N	15/05/2009	OMC	361A	75,00	0
20090000004348	URIZAR SOLAGUREN, MONICA	030653692	7718-BVY	KOMENTUKALEA S/N	15/05/2009	OMC	361C	90,00	0
20090000004354	FERNANDEZ CANO, MARTA	030620103	BI-3037-BS	ARRIPUTZUETA AUZUNEA S/N	16/05/2009	OMC	361F	75,00	0
20090000004355	ROZAS GARATE, JOSE RAMON	030571203	BI-9649-CU	TXIBITENA AUZUNEA S/N	16/05/2009	OMC	361F	75,00	0
20090000004357	BATIZ BUSTINZA, JON ANDER	078935716	8345-CBM	MADALENOSTE S/N	16/05/2009	OMC	361G	90,00	0
20090000004363	ALVES GONDIM, FCA LEONARDA	X1732011L	BI-6110-BU	MADALENOSTE S/N	16/05/2009	OMC	361A	75,00	0
20090000004369	JAINAGA ABAUNZA, JOSE MARIA	078864064	9760-BZH	SAN FRANTZISKO S/N	17/05/2009	OMC	361F	75,00	0
20090000004385	ALDEKOA URIEN, ARLETTE	044342700	M -1378-WB	ZUMALAKARREGI S/N	19/05/2009	OMC	361C	90,00	0
20090000004391	GEPRO SYSTEMS, S.L.	B2620484	2275-DKN	BRUNO MAURICIO ZABALA S/N	21/05/2009	OMC	401F	75,00	0
20090000004392	PEREZ BEATO, RAUL	078872388	VI-6075-O	KURUTZIAGA 12	22/05/2009	OMC	361F	75,00	0
20090000004401	PEREZ BEATO, RAUL	078872388	VI-6075-O	SAN ROKE S/N	23/05/2009	OMC	401F	75,00	0
20090000004403	SANCHES ONTIVEROS, OSCAR	X6726095K	5394-FDK	KURUTZIAGA 12	24/05/2009	OMC	361A	75,00	0
20090000004415	EGUREN AZCONDO, ICIAR	014945497	BI-2732-CH	ARKOTXA S/N	26/05/2009	OMC	361A	75,00	0
20090000004416	HRISCU, DORINEL	X6870346Q	4677-CZF	ARKOTXA S/N	26/05/2009	OMC	361A	75,00	0
20090000004418	SAFETY CONSULTING 2006 SL	B9543874	1673-GLN	MADALENOSTE S/N	26/05/2009	OMC	361A	75,00	0
20090000004419	VILLAR MACIAS, FAUSTINA	015377489	SS-5058-BD	MADALENOSTE S/N	26/05/2009	OMC	361A	75,00	0
20090000004420	SALDAÑA CABEZUDO, RICARDO	045671857	3713-CCR	ERMODO S/N	26/05/2009	OMC	361C	90,00	0
20090000004429	MORENO PACHECO, LUIS	026208654	2334-DHX	MADALENOSTE S/N	26/05/2009	OMC	361A	75,00	0
20090000004443	ALBERDI MARDARAS, AMAIA	030669053	0938-FCF	ASKATASUN ETORBIDEA S/N	25/05/2009	OMC	401F	75,00	0
20090000004445	HERNANDEZ CUEVAS, ASIER	030637990	0301-BFY	ERMODO S/N	27/05/2009	OMC	361C	90,00	0
20090000004453	GOITIA MENDIOLA, INIGO	030640115	BI-5373-CC	ANTSO ESTEGIZ ZUMARDIA 1	29/05/2009	OMC	361D	75,00	0
20090000004454	ABARRATEGI ACHA, JUAN JOSE	015349288	BI-1794-AZ	FRAY JUAN DE ZUMARRAGA 21	29/05/2009	OMC	361D	75,00	0
20090000004462	ORDAX BLANCO, MARCOS	015333682	BI-5256-CM	ALLUITZ S/N	29/05/2009	OMC	361A	75,00	0
20090000004464	TUBILLA BASTARDO, IÑAKI	015378849	2222-FLF	HERRIKO GUDARIEN S/N	29/05/2009	OMC	361G	90,00	0
20090000004470	VALLS NAVARRO, JUAN JOSE	021643156	7121-BVF	ZUMALAKARREGI S/N	30/05/2009	OMC	361A	75,00	0
20090000004475	BARRIO ARCINIEGA, PEDRO	013881016	8982-GDD	ZUMALAKARREGI 20	30/05/2009	OMC	361A	75,00	0
20090000004477	PEREZ ECHEVESTE, INIGO	072496226	7035-CKZ	MURUETA TORRE AUZUNEA S/N	30/05/2009	OMC	361F	75,00	0
20090000004478	GERNIKA CONSULTING, S.L.	B9519678	6891-DHG	TABIRAKALEA S/N	30/05/2009	OMC	361D	75,00	0
20090000004480	URANGA CALZADA, ESTHER	072235945	BI-8027-BZ	ERRENTXU S/N	30/05/2009	OMC	361F	75,00	0
20090000004489	PERALTA HERREROS, BEGOÑA	014263845	7157-FSX	TXIBITENA AUZUNEA S/N	01/06/2009	OMC	361D	75,00	0
20090000004490	ETXEBARRIA ARTEABARO, CARMEN	014561042	BI-2767-CL	LAUBIDETA 1	01/06/2009	CIR	942A	90,00	0
20090000004493	MORONATTI RODRIGUEZ, BORJA	078923834	BI-3699-CG	LAUBIDETA 1	01/06/2009	CIR	942A	90,00	0
20090000004496	BARATO LERMA, CRISTOBAL	072168986	BI-9442-BT	LAUBIDETA 1	01/06/2009	OMC	361A	75,00	0
20090000004501	ISAC, VASILE	X9329881	BI-4759-CV	TXATXIENA S/N	02/06/2009	OMC	361F	75,00	0
20090000004503	LARRAÑAGA DORREGO, GUILLERMO	015380757	1893-CLK	KOMENTUKALEA S/N	03/06/2009	OMC	361F	75,00	0
20090000004504	FERNANDEZ YEBOLLES, M DEL PILAR	016286917	7172-CSD	ERMODO S/N	03/06/2009	OMC	361C	90,00	0
20090000004513	MERINO TIRADOS, YOLANDA	072578978	9625-BLT	HERRIKO GUDARIEN S/N	05/06/2009	OMC	361A	75,00	0
20090000004525	BARAYAZARRA OSIE, ASIER	078901944	3423-DZT	SASIKOA S/N	06/06/2009	OMC	361F	90,00	0
20090000004527	JUARISTI ZABALA, JAVIER	014582098	9570-CPF	DARIO DE REGOYOS S/N	06/06/2009	OMC	361B	60,00	0
20090000004540	OSSA BONILLA, ALEJANDRO ELADIO	X7377185G	8951-CBF	SAN FRANTZISKO 21	07/06/2009	OMC	361F	75,00	0
20090000004541	DIAZ BASTERRA, GOIZTIDI	030669940	8792-GCC	JOSEMIEL BARANDIARAN S/N	08/06/2009	OMC	361A	75,00	0
20090000004553	KOROSTARTE, S.L.	B9552177	9811-CVG	TRONPERRI S/N	09/06/2009	OMC	361;B	90,00	0
20090000004556	HAZAS RUBIO, MARIA ISABEL	078860802	BI-1651-CP	ANTSO ESTEGIZ ZUMARDIA 11	09/06/2009	OMC	361, B	90,00	0
20090000004560	ANACABE ABOITIZ, JUAN LUIS	072238575	0423-BJW	MONAGO TORRE 2	21/04/2009	OTA	222A	60,00	0
20090000004570	REY DEL URRUTIA, AITOR	030628505	0137-BBZ	SAN AGUSTINALDE 1	15/04/2009	OTA	222B	60,00	0
20090000004600	GARMENDIA FERNANDEZ, MIREN	045677520	6637-DNW	SAN FRANTZISKO S/N	15/04/2009	OTA	222B	60,00	0
20090000004611	GARCIA SILVENTE, FCO JAVIER	014241841	2232-BJH	LAUBIDETA 4	20/04/2009	OTA	222A	60,00	0
20090000004619	MIRA BARREIROS, ISAURO	034583915	VI-2709-M	SASIKOA S/N	20/04/2009	OTA	222B	60,00	0
20090000004628	AREITIO GARITONANDIA, ELIXABETE	072314070	7449-DTZ	MONTEVIDEO ETORBIDEA 18	21/04/2009	OTA	221A	30,00	0
20090000004631	EGUIA FERNANDEZ, ELISA MARIA	014911635	9143-DFW	DARIO DE REGOYOS S/N	22/04/2009	OTA	222A	60,00	0
20090000004634	VITORIA ANSA, AINHIZE	044164222	8327-CSX	MURUETA TORRE AUZUNEA 4	19/04/2009	OMC	361F	75,00	0
20090000004635	ESTEVEZ PACHECO, FRANCISCA	031240338	MU-6727-AW	FRAY JUAN DE ZUMARRAGA 25	15/04/2009	OTA	222A	60,00	0
20090000004643	BOUTA, MIMOUN	X3748032	SS-7571-AK	LANDAKO ETORBIDEA 5	15/04/2009	OTA	222B	60,00	0
20090000004659	ASTONDOA URIA, CLARA ISABEL	014592817	BI-1634-CF	INTXAURRONGO 14	24/04/2009	OTA	222B	60,00	0
20090000004660	GURTUBAY ARRIETA, IGNACIO	014918899	BI-9732-BZ	HERRIKO GUDARIEN 2	23/04/2009	OTA	221B	30,00	0
20090000004673	VILLEGAS MURIANA, JOSE MARIA	039182003	2980-FRG	SANTANOSTE S/N	18/04/2009	OTA	222A	60,00	0
20090000004674	HOTZ KAREAGA S L	B4871982	7017-FST	MONTEVIDEO ETORBIDEA 23	14/04/2009	OTA	222A	60,00	0
20090000004679	PEREZ ALIAS, JUSTO	006899023	3273-BFN	SASIKOA 17	23/04/2009	OTA	222B	60,00	0
20090000004693	MUÑOZ MOYA, JAVIER	015390325	BI-6431-CU	MONTEVIDEO ETORBIDEA 19	20/04/2009	OTA	222A	60,00	0
20090000004699	PEREZ JUANENA, OSCAR	015389000	4316-GBZ	OIÑITURRI 12	25/04/2009	OTA	222B	60,00	0
20090000004727	ROSA MEJIAS, MIGUEL ANGEL	030692475	1377-BVP	ANTSO ESTEGIZ ZUMARDIA 8	25/04/2009	OTA	222B	60,00	0
20090000004739	MENDEZ DIEGUEZ, PABLO OSCAR	030635475	9018-FBP	LAUBIDETA 3	16/04/2009	OTA	222B	60,00	0
20090000004755	GARCIA UGARRIZA, IZASKUN	078901563	9848-DGF	FRAY JUAN DE ZUMARRAGA 13	18/04/2009	OTA	221A	30,00	0
20090000004764	MAIZTEGUI GOITIA, MARIA	078864558	1682-CJP	MONTEVIDEO ETORBIDEA 14	25/04/2009	OTA	222B	60,00	0
20090000004771	ONAGOITIA ZABALA, ANA MARIA	015364277	4613-DWK	ANTSO ESTEGIZ ZUMARDIA 9	16/04/2009	OTA	222B	60,00	0
20090000004783	CAMPO GARCIA, MARIA ANGELES	014915743	BI-2447-CM	INTXAURRONGO 5	15/04/2009	OTA	222B	60,00	0
20090000004792	BARANDIARAN JACA, JUAN DANIEL	014906286	5467-CDJ	SASIKOA S/N	22/04/2009	OTA	221A	30,00	0
20090000004794	REDONDO GARCIA, JOSE ANDRES	014584847	4344-FBY	LANDAKO ETORBIDEA S/N	25/04/2009	OTA	222B	60,00	0
20090000004801	BESOITAGOENA LARRUSCAI, JOSE LU	015332429	8873-DWM	LAUBIDETA 4	23/04/2009	OTA	222A	60,00	0
20090000004811	MAROBÁ GARCIA, MANUELA ELISA	015377427	BI-1403-CB	GALTZARETA 5	24/04/2009	OTA	221A	30,00	0
20090000004830	VEGA BERRIO, TERESA	044563395	Z -8980-AN	DARIO DE REGOYOS S/N	28/04/2009	OTA	222A	60,00	0
20090000004834	FELIU GARRIZ, ALBERTO	072500468	SS-7894-AL	MONTEVIDEO ETORBIDEA 23	30/04/2009	OTA	222A	60,00	0
20090000004837	MADINABEITIA LIZARRALDE, INIGO	016285661	2817-DXK	OIZ 8	27/04/2009	OTA	222B	60,00	0
20090000004839	HYUN KART SL	B2076651	8286-FHH	LAUBIDETA S/N	27/04/2009	OTA	222B	60,00	0
20090000004855	CRESPON PEREZ, ROSA MARIA	052688035	9387-CYC	SANTANOSTE S/N	27/04/2009	OTA	222A	60,00	0
20090000004856	LOPEZ LOPEZ, SERAPIA	015382536	0411-GBJ	ARANDOÑO TORRE 8	29/04/2009	OTA	222A	60,00	0
20090000004859	GUERENABARRENA EGAÑA, LEYRE	078871203	6776-DMK	LANDAKO ETORBIDEA S/N	02/05/2009	OTA	222B	60,00	0
20090000004860	FERNANDEZ ARENAS, CELESTINO	014579693	BI-8103-CV	FRANCISCO IBARRA 2	02/05/2009	OTA	222B	60,00	0
20090000004863	ARRUBIDA S A	A4855211	BI-1948-CP	ZUMALAKARREGI 12	27/04/2009	OTA	221A	30,00	0
20090000004864	EL KHALIFI, BILAL	X3203115	4096-DHY	FRANCISCO IBARRA 5	27/04/2009	OTA	222B	60,00	0
20090000004865	FERNANDEZ VALDIZAN, JOSE IGN.	020183851	1343-DJD	SAIBIGAIN 4	27/04/2009	OTA	222A	60,00	0
20090000004890	BERRIO MARCOS, JANIRE	044345642	8384-DLB	TRENBIDE 6	02/04/2009	OTA	222B	60,00	0
20090000004895	BERRIO MARCOS, JANIRE	044345642	8384-DLB	SASIKOA S/N	27/05/2009	OTA	222B	60,00	0
20090000004897	FERNANDEZ GONZALEZ, M CARMEN	022744836	4060-DBS	MONTEVIDEO ETORBIDEA 23	27/04/2009	OTA	222A	60,00	0
20090000004903	BLANCO FELIZARDO, JUAN MANUEL	070868039	4378-CMS	ANTSO ESTEGIZ ZUMARDIA 5	29/04/2009	OTA	222B	60,00	0
20090000004909	SANCHEZ GOMEZ, VIRGINIA	051399783	3888-FSD	SASIKOA S/N	27/04/2009	OTA	222B	60,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matrícula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
20090000004913	ITURBE PASABAN, XARLES	044160730	7084-CJH	MONAGO TORRE 2	27/04/2009	OTA	222A	60,00	0
20090000004914	PRECIADO VICENTE, ION	044685133	2075-FRD	SAN AGUSTINALDE 8	02/05/2009	OTA	222B	60,00	0
20090000004921	ARRIEN GOITIANDIA, ELIXABETE	078867536	5903-CNL	FRAY JUAN DE ZUMARRAGA S/N	29/04/2009	OTA	222G	60,00	0
20090000004923	MADINABEITIA LIZARRALDE, IÑIGO	016285661	6499-GKL	OIZ 10	28/04/2009	OTA	222B	60,00	0
20090000004937	AZKARATE URIEN, BEGOÑA	078864782	4459-BNS	ANTO ESTEGIZ ZUMARDIA 3	30/04/2009	OTA	222B	60,00	0
20090000004943	FERNANDEZ PEÑA, LUIS ALBERTO	014685954	BI-3881-CU	ZUMALAKARREGI 16	04/05/2009	OTA	221A	30,00	0
20090000004946	URIZAR OLAECHEA, MARIA LUZ	072250289	4069-DSV	TRONPERRI 2	05/05/2009	OTA	222B	60,00	0
20090000004952	GRIS ROMAN, JOSE MANUEL	007936226	1637-CWS	MONTEVIDEO ETORBIDEA 14	05/05/2009	OTA	222B	60,00	0
20090000004955	GONZALEZ VILLALBA, JOSE ISIDRO	011908719	BI-2206-CH	ARANDONO TORRE S/N	05/05/2009	OTA	222A	60,00	0
20090000004956	ARAMENDI ZUTUA, NEREA	072488949	SS-8077-AN	LAUBIDETA 86	04/05/2009	OTA	222A	60,00	0
20090000004962	MADARIAGA AROCENA, M ICIAR	078867452	4956-CSM	ARANDONO TORRE 8	04/05/2009	OTA	222A	60,00	0
20090000004967	MADINABEITIA LIZARRALDE, IÑIGO	016285661	2817-DXK	OIZ 8	05/05/2009	OTA	222B	60,00	0
20090000004968	ZORROZUA URIBARRENA, CAR JAVIE	030555801	0964-BZB	ASKATASUN ETORBIDEA 11	05/05/2009	OTA	221A	30,00	0
20090000004988	RODRIGUEZ GUTIERREZ, M LUISA	078866757	6228-BXM	SAN FRANTZISKO 9	09/05/2009	OTA	222B	60,00	0
20090000005000	EHEVARRIA MARDARAZ, INES	030660555	BI-1692-CL	JUAN MARI ALTUNA 10	06/05/2009	OTA	222A	60,00	0
20090000005015	BERRIO MARCOS, JANIRE	044345642	8384-DLB	TRENBIDE 4	09/05/2009	OTA	222B	60,00	0
20090000005020	BERRIO MARCOS, JANIRE	044345642	8384-DLB	SASIKOA S/N	08/05/2009	OTA	222G	60,00	0
20090000005030	RODRIGUEZ SANCHEZ, DANIEL	018592295	4892-DJT	FRAY JUAN DE ZUMARRAGA 25	04/05/2009	OTA	222B	60,00	0
20090000005034	UBEDA BUENO, JAVIER	030674416	BI-2615-CP	MONAGO TORRE 2	04/05/2009	OTA	222A	60,00	0
20090000005035	CANCHO SAINZ, JOSE ANTONIO	030687016	6067-FNY	TRENBIDE 6	07/05/2009	OTA	222B	60,00	0
20090000005037	CONSTANTIN, ANGELA	X8304496	BI-9178-BX	MONAGO TORRE 2	05/05/2009	OTA	222A	60,00	0
20090000005039	FERRERA ACUÑA, JOSE	008740596	4905-DWJ	JUAN MARI ALTUNA 4	08/05/2009	OTA	222A	60,00	0
20090000005040	CID DEL SIMON, FERMIN	014246279	2273-BBL	JOSEMIEL BARANDIARAN 8	08/05/2009	OTA	221A	30,00	0
20090000005052	BARINAGARREMIEN RECALDE, JOSE	014179962	BI-1972-CS	KURUTZIAGA 11	06/05/2009	OTA	222B	60,00	0
20090000005055	BARINAGARREMIEN RECALDE, JOSE	014179962	BI-1972-CS	KURUTZIAGA 26	05/05/2009	OTA	222B	60,00	0
20090000005059	GOMEZ IBARLUCEA, FCO.JAVIER	014916150	4627-CBR	JUAN MARI ALTUNA 10	09/05/2009	OTA	222A	60,00	0
20090000005069	BARINAGARREMIEN RECALDE, JOSE	014179962	BI-1972-CS	KURUTZIAGA 28	04/05/2009	OTA	222B	60,00	0
20090000005068	MENCIA MANCISODOR, DANIEL	014223242	0641-FBJ	JUAN ANTONIO ABASOLO 2	05/05/2009	OTA	222B	60,00	0
20090000005073	SANCHEZ GONZALEZ, JAVIER	030667241	BI-5724-AJ	ERRETENTXU 33	08/05/2009	OTA	222B	60,00	0
20090000005074	SERRANO NAVARRO, JOSE RAMON	017710879	6630-FXW	ERRETENTXU 26	07/05/2009	OTA	221A	30,00	0
20090000005110	LAUCIRICA IPARRAGUIRRE, IKER	072314353	4470-CHC	KURUTZIAGA S/N	13/06/2009	OMC	401F	75,00	0
20090000005115	CIMAVILLA LECOSAIS, MARIA DEL MAR	072255004	BI-2147-CJ	FRAY JUAN DE ZUMARRAGA S/N	15/06/2009	OMC	361D	75,00	0
20090000005116	MACIA HERAS DE LAS, ASIER	030662975	BI-5333-CG	SANTANOSTE S/N	15/06/2009	OZP	122.	60,00	0
20090000005118	EGUREN LASCURAIN, MIKEL	015375485	9191-CNL	MOMOTXO AUZOIA S/N	15/06/2009	OMC	361A	75,00	0
20090000005124	ZABALA ZUBIAURRE, ANGEL	030685148	BI-1226-BU	HERRIKO GUDARIEN S/N	15/06/2009	OMC	361M	75,00	0
20090000005339	PARRAS MOYA, JORGE	078879812	2904-CVD	FRANCISCO IBARRA 3	14/05/2009	OTA	221A	30,00	0
20090000005342	RODRIGUEZ PEREZ, CONSTANTINO	010551746	8310-BMS	FRAY JUAN DE ZUMARRAGA 19	12/05/2009	OTA	222G	60,00	0
20090000005343	UGARTECHEA IRIGOYEN, MARTA	015360972	3483-CSS	TRENBIDE 4	16/05/2009	OTA	222B	60,00	0
20090000005345	CAMPAÑON MENDEZ, LORENA	072579524	2747-GMB	SAIBIGAIN 4	15/05/2009	OTA	222A	60,00	0
20090000005347	FONSECA RINCON DEL, OSCAR	011920317	6225-DXK	SAN AGUSTINALDE 3	12/05/2009	OTA	221A	30,00	0
20090000005348	GARCIA LOPEZ, ALFONSO	013788949	4658-GKN	ASKATASUN ETORBIDEA 9	11/05/2009	OTA	222B	60,00	0
20090000005350	ALI, ZULFGAR	X6314555C	1266-BBY	ASKATASUN ETORBIDEA 1	12/05/2009	OTA	222B	60,00	0
20090000005351	RODRIGUEZ RODRIGUEZ, ROSA MARIA	034964813	8139-BSV	PABLO PEDRO ASTARLOA S/N	12/05/2009	OTA	222B	60,00	0
20090000005353	REIG GURREA, MIGUEL ANGEL	016048718	NA-7966-AU	SAN ROKE 5	12/05/2009	OTA	222B	60,00	0
20090000005357	PINAGA IDOYAGA, MARIA ESTIBALIZ	078861470	8198-DPG	KURUTZIAGA 11	12/05/2009	OTA	222B	60,00	0
20090000005358	ASATEGUI CARRACEDO, IKER	078919109	CA-4554-BG	SASIKOA S/N	16/05/2009	OTA	222B	60,00	0
20090000005361	EGUIARTE ARRIBALZAGA, ALBERTO	014572911	BI-7918-CK	JUAN MARI ALTUNA 8	14/05/2009	OTA	222A	60,00	0
20090000005364	ITURRATE MENDIETA, IRATI	045661721	BI-5281-BP	LAUBIDETA 3	11/05/2009	OTA	222B	60,00	0
20090000005367	ASUA URIBARREN, JOSE MARIA	014718130	9436-BJT	MONAGO TORRE 2	11/05/2009	OTA	222A	60,00	0
00900000005368	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	SANTANOSTE S/N	14/05/2009	OTA	222A	60,00	0
20090000005369	RUIZ AGIRRE, IGOR	078936541	SS-6692-AG	KURUTZIAGA 48	14/05/2009	OTA	222B	60,00	0
20090000005371	MOUMNI, AHMED	X2955621Y	9893-CZZ	SASIKOA S/N	16/05/2009	OTA	222B	60,00	0
20090000005373	GARCIA URIEN, YOLANDA	078867733	5172-DHW	ASKATASUN ETORBIDEA 1	11/05/2009	OTA	222B	60,00	0
20090000005376	EMILIANO PEDRAZA E HIJOS TRANSP	B7875406	6742-GKS	PABLO PEDRO ASTARLOA 3	16/05/2009	OTA	222B	60,00	0
20090000005377	GARCIA URIEN, YOLANDA	078867733	5172-DHW	OIZ 8	11/05/2009	OTA	222B	60,00	0
20090000005380	RUIZ AGIRRE, IGOR	078936541	SS-6692-AG	URKIOLA 1	14/05/2009	OTA	222A	60,00	0
20090000005383	MUNIZ DIEZ, RAUL	078909498	4721-DBD	FRAY JUAN DE ZUMARRAGA 17	16/05/2009	OTA	222B	60,00	0
20090000005384	MTEZ-ALCOCER OLMEDILLA, ROSA M	015376554	3853-FDL	KURUTZIAGA 42	13/05/2009	OTA	222B	60,00	0
20090000005386	TEJERINA AJURIA, JOSEBA MIRENA	030626299	BI-1818-CF	LANDAKO ETORBIDEA 1	12/05/2009	OTA	221A	30,00	0
20090000005391	PEREZ RODRIGUEZ, ALBERTO	032840846	5577-GKJ	FRANCISCO IBARRA 1	12/05/2009	OTA	222B	60,00	0
20090000005393	BLASCO NARVAIZA, IKER	030681936	7448-FFK	LAUBIDETA 1	16/05/2009	OTA	222B	60,00	0
20090000005394	ALDARIZ GONZALEZ, JESUS	033240977	1264-BHH	ERRETENTXU 28	16/05/2009	OTA	222B	60,00	0
20090000005397	CASTILLO DEL BLANCO, JULIO	022753009	BI-9833-BW	OIZ 8	12/05/2009	OTA	222B	60,00	0
20090000005398	TEIXEIRA MAGALHAES DE, ALBERTO	X1755494L	BI-2839-CK	MONTEVIDEO ETORBIDEA 18	11/05/2009	OTA	222B	60,00	0
20090000005399	CHOPITEA GABLOIA, JESUS DIONISIO	030581018	6000-CDT	SASIKOA S/N	15/05/2009	OTA	222B	60,00	0
20090000005401	ALONSO RAMOS, JUAN JOSE	014213587	BI-7428-CD	JUAN ANTONIO ABASOLO 3	11/05/2009	OTA	222B	60,00	0
20090000005402	SARMIENTO CARMONA, M ISABEL	072243598	BI-6672-BM	SANTANOSTE S/N	12/05/2009	OTA	222A	60,00	0
20090000005403	MAGALHAES CARVALHO, MAN FILIPE	X3988134A	0919-CMK	MONTEVIDEO ETORBIDEA 23	11/05/2009	OTA	222A	60,00	0
20090000005405	SOLANO RODRIGUEZ, MARIA LUZ	030655846	BI-8803-CJ	GALTZARETA 7	13/05/2009	OTA	221A	30,00	0
20090000005408	HERA DE LA PEREZ, XABIER ARKAITZ	045667270	BI-4205-CF	HERRIKO GUDARIEN S/N	16/05/2009	OTA	222B	60,00	0
20090000005409	SOLANO RODRIGUEZ, MARIA LUZ	030655846	BI-8803-CJ	ANTO ESTEGIZ ZUMARDIA 9	15/05/2009	OTA	222B	60,00	0
20090000005410	SOLANO RODRIGUEZ, MARIA LUZ	030655846	BI-8803-CJ	KOMENTUKALEA 30	14/05/2009	OTA	222B	60,00	0
20090000005411	URIZABARRENA ALBERDI, M TERES	014836165	BI-0350-CT	KOMENTUKALEA 30	14/05/2009	OTA	221A	30,00	0
20090000005414	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	SAN AGUSTINALDE 1	14/05/2009	OTA	222B	60,00	0
20090000005421	LEANDRO GOMEZ S L	B4829584	4023-BWW	LANDAKO ETORBIDEA 2	12/05/2009	OTA	222B	60,00	0
20090000005422	GARCIA CORTABARRIA, GERARDO	014774455	0082-BKB	ZUMALAKARREGI 14	11/05/2009	OTA	222G	60,00	0
20090000005423	SANCHEZ VARAS, JULIO EDUARDO	072241013	8422-CVV	INTXAURRONDO 14	16/05/2009	OTA	222B	60,00	0
20090000005428	ALEGRIA GUEREDIAGA, GARBINE	014948847	BI-3459-CN	OIÑITURRI 2	13/05/2009	OTA	222B	60,00	0
20090000005431	CUENCA MAYOR, JOSE LUIS	015159644	4910-GMD	ASKATASUN ETORBIDEA 13	13/05/2009	OTA	222B	60,00	0
20090000005434	BERRIO MARCOS, JANIRE	044345642	8384-DLB	TRENBIDE 6	11/05/2009	OTA	222B	60,00	0
20090000005435	BILBAO BILBAO, JUAN MIGUEL	014877702	3840-FCW	LANDAKO ETORBIDEA 5	13/05/2009	OTA	222B	60,00	0
20090000005436	NUÑEZ VILA, JORGE	078919165	8564-DHJ	KURUTZIAGA 16	13/05/2009	OTA	221A	30,00	0
20090000005444	RAMONEDA ERRAZQUIN, EDUARDO	014594874	M -8417-PN	LAUBIDETA 6	16/05/2009	OTA	222A	60,00	0
20090000005446	ARRIZBAL AGUIRREAZALDEG RAMO	015338813	6639-FZW	MONTEVIDEO ETORBIDEA 21	13/05/2009	OTA	222A	60,00	0
20090000005447	SAINZ ARECHABAETA, PAUL	030636234	2225-DGF	JUAN MARI ALTUNA 10	11/05/2009	OTA	222A	60,00	0
20090000005458	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN 2	12/05/2009	OTA	221A	30,00	0
20090000005461	MADINABEITIA LIZARRALDE, IÑIGO	016285661	6499-GKL	OIZ 8	11/05/2009	OTA	221A	30,00	0
20090000005462	ERAÑA URIARTE, MIREN MAITE	072447023	2305-DWX	MONTEVIDEO ETORBIDEA 23	13/05/2009	OTA	222A	60,00	0
20090000005463	GARCIA LOUALI, JOSE	078939101	1179-DZJ	ASKATASUN ETORBIDEA 2	16/05/2009	OTA	222B	60,00	0
20090000005465	MENDO VALLE, BASILISA	078862965	BI-8490-BP	GALTZARETA 13	14/05/2009	OTA	222B	60,00	0
20090000005468	GOIRIENA ZABALA, Mª BEGOÑA	072249591	0734-DXH	SAIBIGAIN 4	16/05/2009	OTA	222A	60,00	0
20090000005470	URSCICA, LENUA	X6835652Y	2087-FVH	ASKATASUN ETORBIDEA 1	11/05/2009	OTA	222B	60,00	0
20090000005471	GOITIA MENDIOLA, IÑIGO	030640115	BI-5373-CC	JOSEMIEL BARANDIARAN 4	15/05/2009	OTA	222B	60,00	0
20090000005476	IMRAN, MUHAMMAD	X3199586X	3589-BDZ	OIZ 4	22/05/2009	OTA	221A	30,00	0
20090000005477	GORDILLO PERERA, ALEXANDER	078910543	2157-GJB	SAN FRANTZISKO 13	23/05/2009	OTA	222B	60,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matrícula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zenb Imp	P galtze P restar
20090000005483	CANO IBARRA, IÑIGO	014260614	2620-DZP	LAUBIDETA 1	18/05/2009	OTA	222B	60,00	0
20090000005485	RODRIGUEZ RODRIGUEZ, ROSA MARIA	034964813	8139-BSV	KURUTZIAGA 18	20/05/2009	OTA	221A	30,00	0
20090000005487	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 2	22/05/2009	OTA	222A	60,00	0
20090000005488	AUTOMOVILES CITROEN ESPAÑA, S.A.	A8284447	1365-GCB	MONTEVIDEO ETORBIDEA 19	18/05/2009	OTA	222A	60,00	0
20090000005491	ICAZA ALONSO, IBON	011917803	0537-CPP	KOMENTUKALEA 20	23/05/2009	OTA	222B	60,00	0
20090000005493	ORTEGA CAMPO, NAAMA	015398940	SS-2696-BJ	JUAN ANTONIO ABASOLO 8	19/05/2009	OTA	222B	60,00	0
20090000005495	PEREZ MOREJON, LORENZO	011672949	8041-CNC	SASIKOA 1	20/05/2009	OTA	221A	30,00	0
20090000005497	QUINDOS GARITAGOITIA, LEIRE	078872271	7592-CDZ	GALTZARETA 13	19/05/2009	OTA	222B	60,00	0
20090000005500	ALVAREZ GARAY, CHRISTIAN	072399615	SS-2712-BC	ARANDONO TORRE 8	23/05/2009	OTA	222A	60,00	0
20090000005501	ROJO ESCUDERO, XABIER	045625316	6742-CKS	INTXAURRONGO 6	20/05/2009	OTA	222B	60,00	0
20090000005505	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	KOMENTUKALEA 30	22/05/2009	OTA	222B	60,00	0
20090000005509	DIEZ BAONZA, IVAN	015393766	9640-FRV	SAN AGUSTINALDE 1	18/05/2009	OTA	221A	30,00	0
20090000005511	FERNANDEZ LOPEZ, JUAN RAMON	011911267	6346-GLT	DARIO DE REGOYOS S/N	18/05/2009	OTA	222A	60,00	0
20090000005512	UNCILLA AIZPURUA, LUIS MARIA	014844826	BI-7942-CH	FRANCISCO IBARRA 5	22/05/2009	OTA	221A	30,00	0
20090000005517	ZABALA ZUBIAURRE, ANGEL	030685148	BI-1226-BU	SAN AGUSTINALDE 1	19/05/2009	OTA	222B	60,00	0
20090000005518	ZABALA ZUBIAURRE, ANGEL	030685148	BI-1226-BU	JOSEMIEL BARANDIARAN 6	23/05/2009	OTA	222G	60,00	0
20090000005521	PARRAS MOYA, FRANCISCO JAVIER	030594043	B -2521-OV	GALTZARETA 7	18/05/2009	OTA	222B	60,00	0
20090000005525	PARRAS MOYA, FRANCISCO JAVIER	030594043	B -2521-OV	GALTZARETA 7	19/05/2009	OTA	222B	60,00	0
20090000005527	ARRINDA GORROCHATEGUI, JUAN M	072250739	VI-7103-U	SAN AGUSTINALDE 1	23/05/2009	OTA	222B	60,00	0
20090000005531	VAZQUEZ RAMIREZ, VIRGINIA	078871932	BI-7831-CV	KURUTZIAGA 34	20/05/2009	OTA	222B	60,00	0
20090000005532	AMOREBIETA MARDARAS, FERNANDO	078917226	1614-CXD	TRONPERRI 8	19/05/2009	OTA	222B	60,00	0
20090000005535	MANTENIM Y CONTRATAS ALONSO S	B9508206	7692-DRY	JUAN MARI ALTUNA 8	19/05/2009	OTA	222A	60,00	0
20090000005537	SANCHEZ VARAS, JULIO EDUARDO	072241013	8422-CVV	SAN FRANTZISKO 13	22/05/2009	OTA	222B	60,00	0
20090000005539	SANCHEZ VARAS, JULIO EDUARDO	072241013	8422-CVV	INTXAURRONGO 5	23/05/2009	OTA	222B	60,00	0
20090000005541	ARANA SANTIN, JOSE ANTONIO	078946821	4024-CWX	SAN FRANTZISKO 11	20/05/2009	OTA	222B	60,00	0
20090000005546	MORENO GALLASTEGUI, EDURNE	078875750	SS-1563-BD	ERRETENTXU 37	23/05/2009	OTA	222B	60,00	0
20090000005550	CANOVAS GARATEA, AMAIA	030679541	BI-0471-CS	LAUBIDETA 4	22/05/2009	OTA	222A	60,00	0
20090000005551	FERNANDEZ REY, ARMANDO	011915037	0752-DWS	FRAY JUAN DE ZUMARRAGA 25	20/05/2009	OTA	222B	60,00	0
20090000005552	LUQUE MOLINA, DOLORES	078860986	0201-BNL	SAN FRANTZISKO 9	20/05/2009	OTA	222B	60,00	0
20090000005553	GARALDE CHACARTEGUI, JOSE JOAQ	072309135	6489-BHM	JUAN MARI ALTUNA 10	19/05/2009	OTA	222A	60,00	0
20090000005556	ELGUEZABAL LACA, LEIRE	078880663	9790-DJJ	FRANCISCO IBARRA 4	20/05/2009	OTA	221A	30,00	0
20090000005558	BASALDUA ITURRIZAR, JOSE MANUEL	072242320	4433-CVL	ASKATASUN ETORBIDEA 15	20/05/2009	OTA	221A	30,00	0
20090000005559	MAGUREGI ATUTXA, IBON	045621051	2964-DDJ	SAN AGUSTINALDE 8	22/05/2009	OTA	222B	60,00	0
20090000005562	SANCHEZ GONZALEZ, FELIX	000106996	9427-CWT	LANDAKO ETORBIDEA S/N	18/05/2009	OTA	222B	60,00	0
20090000005563	MUÑOZ BAROJA, PAGOLA PEDRO	035778821	1623-CTL	LAUBIDETA 1	19/05/2009	OTA	222B	60,00	0
20090000005565	TRAVERTEL SC	G01366666	9462-CYW	OIÑITURRI S/N	18/05/2009	OTA	222B	60,00	0
20090000005566	ANSORENA ORMAETXEA, ASIER	015388813	BI-1242-BZ	LAUBIDETA 1	20/05/2009	OTA	222G	60,00	0
20090000005567	GARAY ISASI, ENEKO	030569659	2321-BZY	FRAY JUAN DE ZUMARRAGA 15	19/05/2009	OTA	222B	60,00	0
20090000005568	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN 12	22/05/2009	OTA	221A	30,00	0
20090000005570	REFORMAS MARIAN SL	B9533137	1843-FCN	ZUMALAKARREGI 14	19/05/2009	OTA	222B	60,00	0
20090000005572	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	ASKATASUN ETORBIDEA 2	18/05/2009	OTA	222B	60,00	0
20090000005574	CORDEIRO LOPEZ, SARA	078926017	9331-BFK	ANTSO ESTEGIZ ZUMARDIA 7	20/05/2009	OTA	222B	60,00	0
20090000005577	GONZALEZ GOMEZ, MA TERESA	015373918	M -3019-SC	MONTEVIDEO ETORBIDEA 20	22/05/2009	OTA	221A	30,00	0
20090000005582	PEREZ DIEGUEZ, FRANCISCO	015336379	1295-BKB	MONTEVIDEO ETORBIDEA 23	25/05/2009	OTA	222A	60,00	0
20090000005583	HAZAS RUBIO, MARIA DEL MAR	078897173	1756-DZH	FRAY JUAN DE ZUMARRAGA S/N	30/05/2009	OTA	222G	60,00	0

(II-9817)

EDIKTUA

TRAFIKO-ARAUAK URRATZEAGATIK EZARRITAKO
UDAL-SALAKETAK

Jakinarazpena: Ondoren aipatutako ibilgailuetako titularrei edo gidariari trafiko-araudia urratzeagatik otsailaren 25eko 320/1994 Errege Dekretuko 3. artikulua erabera egin zaizkien salaketak berariaz jakinarazten saiatu da baina ezin izan dira jakinarene gainean jarri, pertsona horien helbidearen berri ez edukitzeagatik edo bestelako zergatiengatik. Horrenbestez, jakinarazpen hau argitara eman da Bizkaiko Aldizkari Ofizialean Azaroaren 26ko Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen 30/1992 Legearen 59.5. artikuluan xedatutakoa beteta.

Ebazpena: Trafikoari, Ibilgailu Motordunen Zirkulazioari eta Bide-segurtasunari buruzko Legearen Testu artikulatua onartzen duen martxoaren 2ko 339/1990 Legegintzako Errege Dekretuaren (1990-03-14ko EAO) 68.2 artikuluan, Trafikoaren, Ibilgailu Motordunen Zirkulazioaren eta Bide-segurtasunaren alorreko Zehapen-prozeduraren Araubide finkatzen duen otsailaren 25eko 320/1994 Errege Dekretuaren 15.1 artikuluan eta horiekin bat datozen gainerako araudietan ematen zaizkien eskumenen bidez, Durangoko Udalaren Alkate Andreak hauxe ebatzi zuen:

Lehenena.—Ondorengo pertsona hauen aurkako zehapen-prozedura abiaraziko da, eurak baitira trafiko-araudia urratu izanaren uestezko erantzuleak, ondoren adierazitako moduan eta zenbatekoan.

Bigarrena.—Udaleko alkatetzak delegatu ahal dituela zenbait eskumen Toki Gobernu Batzordearen edo beronen kideen alde, beti ere, ondorengo lege testu hauek aurreikusten dituzten kasuen barruan sartzen ez badira: Toki Araubidea arautzen duten oinarrien

EDICTO

DENUNCIAS MUNICIPALES POR INFRACCIÓN
DE LAS NORMAS DE TRÁFICO

Notificación: Habiéndose intentado notificar, de forma expresa, las denuncias formuladas conforme al artículo 3 del R.D. 320/1994, de 25 de febrero, por infracción de la normativa de tráfico, a los titulares o conductores de vehículos que a continuación se citan y no habiéndose podido notificar de forma expresa por ser desconocidos en sus domicilios o por otras causas, se hace público el presente anuncio en el «Boletín Oficial de Bizkaia», en cumplimiento a lo dispuesto en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y demás disposiciones concordantes aplicables.

Decreto: La Alcaldesa del Ayuntamiento de la Villa de Durango, en virtud de las atribuciones que le confiere el artículo 68.2 del Real Decreto Legislativo 339/1990, de 2 de marzo («B.O.E.», de 14-03-1990), por el que se aprueba el texto articulado de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, el artículo 15.1 del Real Decreto 320/1994, de 25 de febrero, que regula el Procedimiento Sancionador en materia de Tráfico, Circulación de Vehículos a Motor y Seguridad Vial y demás normativa concordante resolvió:

Primero.—Incoar procedimiento sancionador a las personas relacionadas en el anexo I, en calidad de presuntas responsables de la comisión de la infracción a la normativa de tráfico en los términos y cuantías que se expresan.

Segundo.—La Alcaldía del Ayuntamiento puede delegar el ejercicio de determinadas atribuciones en favor de la Junta de Gobierno Local o en los miembros de ésta, siempre y cuando no se encuentren dentro de los supuestos previstos por el artículo 21.3

legearen 21.3 artikulua eta herri administrazioen erregimen juridikoaren eta prozedura erkidearen, azaroaren 26ko, 30/1992 Legearen 13. artikulua, urtarrilaren 13ko 4/1999 Legearen erredakzio berriarekin.

Hirugarrena.—Akordio hau hartzearen eskumena zirkulazio eta garraio saileko zinegotzigo-delegatuari dagokiola, Alkate andreak 2009ko maiatzaren 4an dekretuaren bidez, hartutako delegazioak aintzak hartuta: «Zirkulazio eta garraio delegatua den Iker Ocejá Sobrón jaunari (EAJ/PNV) delegatzea alkatetzaren ondorengo eskumen hau: Trafiko eta bide segurtasun arautegia hausteagatik eskumen zehatzzailearen gaineko ebazpenak hartzea eta delegazio bidez agindutako administrazio-ekintzen aurka aurkeztu daitezkeen errekursoak ebaztea».

Laugarrena.—2006ko irailaren 7ko Osoko Bilkuraren akordioaren arabera, Iván Espinosa Pérez jaunari, Durangoko Udalaren Hirigintzako aholkulari juridikoari dagokio prozeduraren izapideak egitea.

Prozedurari uko egiteko erregimena Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legearen 29. artikuluan zehaztutakoa izango da.

Izapidegilea onar ez dadin eskatzeko arrazoiak azaroaren 26ko 30/1992 Legearen 28.2 artikuluan jasotzen direnak izango dira. Prozedura izapidetzeko denbora-tartearen edozein unetan, interesatuek prozedurari uko egitea eska dezakete, eta horretarako arrazoiak idatziz azaldu beharko dituzte.

Gai horri buruz hartutako ebazpenen aurka ezingo da errekurtsorik jarri; baina, dena den, prozedura burutuko duen egintzaren aurka errekurtsioa jartzean, prozedurari uko egitea alegatu ahal izango da.

Bosgarrena.—Udaleko Alkatetzak edo pertsona delegatuari, dagokio prozedura ebazteko eskumena, honako artikulua hauek aintzat hartuta: Trafikoari, Ibilgailu Motordunen Zirkulazioari eta Bide-segurtasunari buruzko Legearen Testu artikulatua onartzen duen martxoaren 2ko 339/1990 Legegintzako Errege Dekretuaren 7. eta 68.2. artikulua, eta apirilaren 2ko 7/1985 Legea eta Azaroaren 26ko Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen 30/1992 Legearen 12. artikulua.

Zehatzeko eskumena baliatzerakoan, estu-estu jarraituko zaie beti Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legearen I. kapituluko IX. tituluaren ezarritako printzipioei, izapidetzen ari den prozeduraren arabera, Trafikoaren, Ibilgailu Motordunen Zirkulazioaren eta Bide-segurtasunaren alorreko Zehapen-Prozeduraren Araubidea onartzen duen otsailaren 25eko 320/1994 Errege Dekretuan aurreikusitako arauekin bat. Araudi horretan jaso ez den gainerako guztirako, Zigorretako Ahalmena erabiltzeko Jardunbidearen Arautegia —abuztuaren 4ko 1398/1993 Errege Dekretuak onartutakoa— ezarriko da.

Seigarrena.—Jakinarazpena egiten denetik 15 eguneko epean, Udalari araua urratu zuen gidariaren izena, abizenak, helbidea eta NA jakinaraz diezazkion eskatuko zaio Ibilgailuren titularrari, eta, ohartaraziko zaionez, betebeharrak hori justifikaziorik gabe betetzen ez badu, diru-zehapena ezarriko zaio oso falta larria egin duelako, eta 301 eta 1.500 euro bitarteko isuna ezarriko zaio, martxoaren 2ko 339/1990 Errege Dekretuaren 72.3 artikuluan xedatutakoaren arabera. Era berean, ibilgailuaren titularrak identifikatutako gidariari ezin bazaio salaketaren berri eman, titularrak berak erantzun beharko dio salaketari, hari egotz dakizkiokeen zergatiengatik.

Zazpigarrena.—Interesatuak 15 laneguneko epea izango du Udaleko Erregistro Nagusian behar diren alegazioak, agiriak edo informazioak aurkeztu eta frogaldiari ekitea eskatzeko, eta, horre-

de la Ley Reguladora de las Bases del Régimen Local y por el artículo 13 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del procedimiento administrativo común, en su redacción actual, derivada de la Ley 4/1999, de 13 de enero, en los que se regulan las competencias de la Alcaldía que tienen carácter indelegable .

Tercero.—La adopción de este acuerdo es competencia de la Concejalía Delegada del área de Circulación y Transportes, en virtud de las delegaciones acordadas por la Alcaldesa mediante Decreto de fecha 4 de mayo de 2009 que especifica: «se acuerda delegar en don Iker Ocejá Sobrón (EAJ/PNV), Concejal Delegado del Área de Circulación y Transportes, la competencia de la Alcaldía siguiente: La adopción de resoluciones relativas al ejercicio de la potestad sancionadora por vulneración de la normativa de tráfico y seguridad vial y la resolución de los recursos que se pudiesen interponer contra los actos administrativos dictados por delegación».

Cuarto.—Según acuerdo plenario de fecha 7 de septiembre de 2006, la instrucción del procedimiento corresponderá a don Iván Espinosa Pérez, Asesor Jurídico de Urbanismo del Ayuntamiento de la Villa de Durango.

El régimen de recusación de la misma será el previsto por la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común, en su artículo 29.

Las causas por las que puede instarse la recusación del Instructor son las recogidas en el artículo 28.2 de la Ley 30/1992, de 26 de noviembre. Los interesados podrán promover la recusación, en cualquier momento de la tramitación del procedimiento, debiendo presentarla por escrito con expresión de las causas en las que ésta se basa.

Contra las resoluciones adoptadas en esta materia no cabrá recurso, sin perjuicio de la posibilidad de alegar la recusación al interponer el recurso que proceda contra el acto que termine el procedimiento.

Quinto.—El órgano al que corresponde la resolución del procedimiento es la Alcaldía o persona delegada al efecto, en base a lo dispuesto por los artículos 7 y 68.2 del Real Decreto Legislativo 339/1990, de 2 de marzo, por el que se aprueba el texto articulado de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, el artículo 21.1.n) de la Ley 7/1985, de 2 de abril, y el artículo 12 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

El ejercicio de la potestad sancionadora se ajustará en todo momento a los principios establecidos en el capítulo I del título IX de la ley 30/1992, de 26 de noviembre, de Régimen Jurídico y del Procedimiento Administrativo Común, en virtud de procedimiento instruido con arreglo a las normas previstas en el real decreto 320/1994, de 25 de febrero, por el que se aprueba el Reglamento de procedimiento sancionador en materia de Tráfico, Circulación de Vehículos a Motor y Seguridad Vial. En todo aquello no previsto en este Reglamento será de aplicación el procedimiento regulado en el Reglamento de procedimiento para el ejercicio de la Potestad Sancionadora, aprobado por Real Decreto 1398/1993, de 4 de agosto.

Sexto.—Requerir al titular del vehículo para que, en el plazo de 15 días, contados a partir de esta notificación, comunique a este Ayuntamiento el nombre, apellidos, domicilio y D.N.I. del conductor responsable, advirtiéndole de que si incumple esta obligación, sin causa justificada, será sancionado pecuniariamente como autor de falta muy grave con multa de 301 a 1.500 euros, 60 euros y retirada de tarjeta o 90 euros y retirada de tarjeta y/o distintivo, a tenor de lo dispuesto en los artículos 72.3 del R.D. 339/1990, de 2 de marzo, 22.4 e) de la OTA y 12.3 d) de la Ordenanza reguladora de la Zona Peatonal respectivamente, en función del precepto de la normativa de tráfico previamente vulnerado. En los mismos términos responderá el titular del vehículo cuando no sea posible notificar la denuncia al conductor que aquél identifique, por causa imputable a dicho titular.

Séptimo.—El interesado dispone de un plazo de 15 días hábiles para aportar las alegaciones, documentos o informaciones que estime convenientes y solicitar la apertura del periodo probatorio

tarako, haren iritzi egokiak diren froga-bitartekoak edo azaroaren 26ko 30/1992 Legearen 38.4 artikuluan aurreikusitako bitartekoak erabili ahal izango ditu. Alegaziorik aurkeztu ezean, notifikazioa ebazpen-proposamen modura hartu behar da (1698/1993 E.D.-ren 13.2. artikulua, abuztuaren 4koa) aipatutako araudiaren 18. eta 19. artikuluetan aurreikusten diren ondorioetarako.

Zortzigarrena.—Isun-zehapenak jakinarazpena egin osteko hurrengo 30 egun naturalean ordaintzen badira, %30eko deskontua egingo zaie. Aurre-ordainketa hori eginez gero, zehapena ordainarazteaz gain arau-urratzaileari gida-baimena aldi baterako kendu behar zaionean salbu, alegazioak aurkezteko aukerari uko egingo dio urratzaileak, eta prozedura amaituztat joko da berariazko ebazpena eman behar izanik gabe, nahiz eta gai horri dagozkion errekurtsioak jartzeko aukera izan. Isuna Udalak BBKn duen kontuan (2095-0036-60-9107861467 zenbakia) besterik ezingo da ordaindu, eta, ordainketa horretan, espediente zenbakia ipini beharko da.

Arau-hauste arinak 90 euro arteko isunarekin zehatuko dira; larriak, berriz, 91 eta 300 euro bitarteko isunarekin, eta, oso larriak, azkenik, 301 eta 600 euro bitarteko isunekin. Arau-hauste larrien kasuan, isuna ipintzeaz gain, urratzaileari gida-baimena kendu ahal izango zaio, gutxienez hilabetez eta gehienez hiru hilabetez. Arau-hauste oso larrien kasuan, berriz, urratzaileari beti kenduko zaio gida-baimena, gutxienez hilabetez eta gehienez hiru hilabetez (339/1990 Legegintzako Errege Dekretuaren 67.1. artikulua). Azkenik, 17/2005 Legearen II. eranskinean aurreikusitako arau-hausteren bat egiteagatik administrazio-bidetik zehapen irmoa ezartzen bazaio urratzaileari, horrekin batera, arau-hauste horregatik dagozkion puntuak galduko ditu.

Bederatzigarrena.—Prozedura garatzeko prozesu osoan, iris-pide iraunkorraren printzipioa hartuko da aintzat, eta, beraz, interesatuek, prozeduraren edozein unetan, tramitazioa zertan den jakiteko eskubidea izango dute, baita hartara jotzeko eta bertan jaso diren agirien kopiak eskuratzeko eskubidea ere.

Arau-hausteak zehatzeko ekintza hiru hilabetera preskribatuko da, baina epe hori eten egin ahal izango da, Administrazioak tarte horretan jardunen bat abiarazten badu betiere salatua horren jakinaren gainean dagoela, edo, kasu bada, salatua nor den edo non bizi den ikertzeko. Espedientea abiarazita dagoela, prozedura hasi zenetik urtebetera arau-haustea zehatzeko ebazpenik eman ez bada, iraungi egingo da (339/1990 Legegintzako Errege Dekretuaren 81.2 art.) eta jarduerak artxibatzeari ekingo zaio, edozein interesatuen eskariz edo ebazpena emateko eskumena duen organoak ofizioz abiarazita. Nolanahi ere, salbuespen izango dira, Trafikoaren, Ibilgailu Motordunen Zirkulazioaren eta Bide-segurtasunaren alorreko Zehapen-prozeduraren Araubidearen 2.1. artikuluan aurreikusitako egoerak, bai eta azaroaren 26ko 30/1992 Legearen 42.5 artikuluetan ezarritako zergatiak ere.

Hamargarrena.—Izapidetze-egintza horren aurka ezin da inolako errekursorik jarri. Dena den, azaroaren 26ko 30/1992 legearen 107.1. artikulua bigarren lehen aldian aintzat hartuko da, eta, horrez gain, interesatuak bere eskubideen alde egiteko egokitzat jotzen dituen ekintzak eta errekurtsioak gauzatu ahal izango ditu.

Durango, 2009ko azaroaren 30ean.—Zirkulazio eta Garraio Saileko Zinegotzi-Delegatuak, Iker Ocejja Sobrón

con propuesta de los medios de prueba que considere adecuados en el Registro General del Ayuntamiento o por cualquiera de los medios previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre. En el caso de no efectuarlas, la notificación será considerada propuesta de resolución (artículo 13.2 R.D. 1698/1993, de 4 de agosto), con los efectos previstos en los artículos 18 y 19 del citado reglamento.

Octavo.—Las sanciones de multa podrán hacerse efectivas con una reducción del 30%, siempre que dicho pago se efectúe durante los 30 días naturales siguientes al de la notificación. El abono anticipado, salvo que proceda imponer además la medida de suspensión del permiso o de la licencia de conducir, implicará la renuncia a formular alegaciones y la terminación del procedimiento sin necesidad de dictar resolución expresa, sin perjuicio de la posibilidad de interponer los recursos correspondientes. El importe de la sanción deberá hacerse efectivo, exclusivamente, ingresando el importe en la cuenta que posee el Ayuntamiento en la BBK con el número 2095-0036-60-9107861467, haciendo constar el número de expediente.

Las infracciones leves serán sancionadas con multa de hasta 90 euros; las graves, con multa de 91 a 300 euros; y las muy graves, de 301 a 600 euros. En el caso de infracciones graves, podrá imponerse, además, la sanción de suspensión del permiso o licencia de conducción por el tiempo mínimo de un mes y máximo de hasta tres meses, y en el supuesto de infracciones muy graves se impondrá, en todo caso, la sanción de suspensión por el tiempo mínimo de un mes y máximo de tres meses (artículo 67.1 R.D.L. 339/1990). Si, finalmente, se impone una sanción firme en vía administrativa por la comisión de alguna de las infracciones previstas en el anexo II de la Ley 17/2005, ésta llevará aparejada la pérdida de los puntos indicados para cada una de ellas.

Noveno.—El procedimiento se desarrollará de acuerdo con el principio de acceso permanente, por lo que, en cualquier momento del procedimiento los interesados tendrán derecho a conocer su estado de tramitación, acceder a él, así como a obtener copias de los documentos contenidos en el mismo.

La acción para sancionar las infracciones leves prescribe a los tres meses, seis meses para las infracciones graves y un año para las infracciones muy graves, plazo que se interrumpirá por cualquier actuación de la Administración de la que tenga conocimiento el denunciado o esté encaminada a averiguar su identidad o domicilio. Una vez iniciado el expediente, si no hubiese recaído resolución sancionadora transcurrido un año desde la iniciación del procedimiento se producirá su caducidad (artículo 81.2 R.D.L. 339/1990) y se procederá al archivo de las actuaciones, a solicitud de cualquier interesado o de oficio por el mismo órgano competente para dictar la resolución, excepto en los supuestos previstos en el artículo 2.1 del Reglamento de Procedimiento Sancionador en materia de Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, así como por las causas previstas en el artículo 42.5 de la Ley 30/1992, del 26 de noviembre.

Décimo.—Contra este acto de trámite no cabe recurso alguno, sin perjuicio de lo dispuesto por el artículo 107.1, párrafo segundo, de la Ley 30/1992, de 26 de noviembre, y sin perjuicio de cualquier otra acción o recurso que el interesado estimara oportuno interponer en mejor defensa de sus derechos.

En Durango, a 30 de noviembre de 2009.—El Concejal Delegado del Área de Circulación y Transportes, Iker Ocejja Sobrón

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matricula Matrícula	Arau-haustearen tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
20090000000622	UNZAGA BARREIRO, M ^o GABRIELA	016040089	4888-FPK	OIÑITURRI S/N	11/02/2009	OTA	222B	60,00	0
20090000000643	MALAN BALSECA, WILLAN ALFREDO	X6321121	1300-GJN	KURUTZIAGA 9	11/02/2009	OTA	222B	60,00	0
20090000000647	MALAN BALSECA, WILLAN ALFREDO	X6321121	1300-GJN	KOMENTUKALEA 20	12/02/2009	OTA	222B	60,00	0
20090000000882	MATEO LUQUE, MATEO GREGORIO	078898437	7351-BVL	ERRETENTXU 28	18/12/2008	OTA	222B	60,00	0
20090000000961	RUSIÑOL OBESO, MIGUEL ANGEL	014576613	1241-GHN	MONAGO TORRE 4	17/12/2008	OTA	222A	60,00	0
20090000001377	MACHADO PEREIRA-VIEIRA, DANI ALON	X5673348F	9488-GGM	SASIKOA 17	11/12/2008	OTA	222B	60,00	0
20090000001643	MATEO LUQUE, MATEO GREGORIO	078898437	BI-9067-BV	ERRETENTXU 28	01/12/2008	OTA	222B	60,00	0
20090000001797	UNZAGA BARREIRO, M ^o GABRIELA	016040089	4888-FPK	HERRIKO GUDARIEN 1	23/02/2009	OTA	221A	30,00	0
20090000001955	UNZAGA BARREIRO, M ^o GABRIELA	016040089	4888-FPK	FRAY JUAN DE ZUMARRAGA 17	19/02/2009	OTA	222B	60,00	0
20090000002114	FERNANDEZ ALVAREZ, BENIGNO	015355844	0287-DSF	ASKATASUN ETORBIDEA 11	23/12/2008	OTA	222B	60,00	0
20090000002272	MACHADO PEREIRA-VIEIRA, DANI ALON	X5673348F	9488-GGM	ASKATASUN ETORBIDEA 3	16/01/2009	OTA	222B	60,00	0
20090000002369	VLAD, COSTEL	X6868263A	3725-GCW	JUAN MARI ALTUNA S/N	27/01/2009	OTA	222A	60,00	0
20090000002387	MATEO LUQUE, MATEO GREGORIO	078898437	BI-9067-BV	ERRETENTXU 28	28/01/2009	OTA	222B	60,00	0
20090000002902	RODRIGUEZ ALDACO, ALVARO	044148751	6143-CKP	OIÑITURRI 6	09/01/2009	OTA	222B	60,00	0
20090000002909	RODRIGUEZ ALDACO, ALVARO	044148751	6143-CKP	OIZ 6	28/01/2009	OTA	222B	60,00	0
20090000003059	VEGA ZABALZA, IGNACIO	015239598	8251-FTB	INTXAURRONDO 14	10/03/2009	OTA	222B	60,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matricula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
20090000003104	EGUSKIZA MORENO, ERICK	X8204838	2364-GHK	ANTSO ESTEGIZ ZUMARDIA 12	12/03/2009	OTA	222B	60,00	0
20090000003147	CONTRERAS GALILEA, CARLOS	015973048	4407-DFX	TRENBIDE 4	11/03/2009	OTA	222B	60,00	0
20090000003780	CADENILLA SILVA, JORGE RICARDO	X7643534	4164-FWF	TRENBIDE 6	26/03/2009	OTA	222B	60,00	0
20090000003817	AROSTEGUI CEA, AITOR	030584386	5645-FXH	GALTZARETA 11	28/03/2009	OTA	222B	60,00	0
20090000003818	GARCIA URRUTIA, XABIER	030635492	4888-DGT	LANDAKO ETORBIDEA S/N	25/03/2009	OTA	222B	60,00	0
20090000003865	UTE AVE MONDRAGON	U8508148	3103-FFM	SAN ROKE 1	28/03/2009	OTA	222B	60,00	0
20090000003912	URBANO ORTEGA, ISABEL	030628598	7705-FTK	FRAY JUAN DE ZUMARRAGA 5	01/04/2009	OTA	221A	30,00	0
20090000003949	CADENILLA SILVA, JORGE RICARDO	X7643534	4164-FWF	TRENBIDE 4	07/04/2009	OTA	222B	60,00	0
20090000003958	MACIAS ZARRAGA, KELTSE	014566070	9802-GJY	FRANCISCO IBARRA 5	02/04/2009	OTA	222B	60,00	0
20090000004003	THALES TRANSPORT	A7863497	9644-FWK	OIÑITURRI S/N	02/04/2009	OTA	222B	60,00	0
20090000004120	MILIKUA AZPITARTE, IKER	030656840	7448-DXM	KURUTZIAGA 16	04/04/2009	OTA	222B	60,00	0
20090000004136	MOJA TORRE DE LA, JUAN JOSE	016040143	9444-FXN	LAUBIDETA 1	01/04/2009	OTA	222B	60,00	0
20090000004524	SAIDI, ILYASS	X2258144G	0250-BVT	ASKATASUN ETORBIDEA S/N	05/06/2009	OMC	361F	90,00	0
20090000004533	CARRACEDO LORZ, JORGE	072581067	9837-DJR	SANTA SUSANA S/N	07/06/2009	OMC	361F	75,00	0
20090000004542	SAIZ FLORES, IVAN	053095039	0186-BBS	JOSEMIEL BARANDIARAN S/N	08/06/2009	OMC	361A	75,00	0
20090000004547	GOIRIGOLZARRI GONZALEZ, ARACELI	030662919	0845-FFK	ZUMALAKARREGI S/N	08/06/2009	OMC	361A	75,00	0
20090000004565	FERNANDEZ ALVAREZ, BENIGNO	015355844	0287-DSF	JOSEMIEL BARANDIARAN 2	14/04/2009	OTA	221A	30,00	0
20090000004576	FERNANDEZ ALVAREZ, BENIGNO	015355844	0287-DSF	JOSEMIEL BARANDIARAN 2	17/04/2009	OTA	222B	60,00	0
20090000004587	MAYO GOMEZ, ION	045629487	7507-GHC	ASKATASUN ETORBIDEA 8	22/04/2009	OTA	222B	60,00	0
20090000004647	CONTRERAS GALILEA, CARLOS	015973048	4407-DFX	TRENBIDE 4	16/04/2009	OTA	222B	60,00	0
20090000004704	ALVAREZ BADA, IÑIGO	016051744	8115-DTP	ANTSO ESTEGIZ ZUMARDIA 6	16/04/2009	OTA	222B	60,00	0
20090000004874	ARGIÑO PEÑA, AMAGOIA	015384169	8525-CCH	LANDAKO ETORBIDEA 2	28/04/2009	OTA	221A	30,00	0
20090000004883	ARGIÑO PEÑA, AMAGOIA	015384169	8525-CCH	LANDAKO ETORBIDEA 2	30/04/2009	OTA	222B	60,00	0
20090000004884	ARGIÑO PEÑA, AMAGOIA	015384169	8525-CCH	LANDAKO ETORBIDEA 2	27/04/2009	OTA	222B	60,00	0
20090000004915	URRUTIA DIEGO DE, ALEJANDRO	030564957	6658-FMM	JUAN ANTONIO ABASOLO S/N	28/04/2009	OTA	221A	30,00	0
20090000004989	CENDOIA IRAZABAL, JOSU	015987257	6092-GCS	MONTEVIDEO ETORBIDEA 19	04/05/2009	OTA	222A	60,00	0
20090000004996	ARGIÑO PEÑA, AMAGOIA	015384169	8525-CCH	LANDAKO ETORBIDEA 2	07/05/2009	OTA	221A	30,00	0
20090000005033	GARCIA GUTIERREZ, JOSE ANTONIO	009712049	5597-FGG	ANTSO ESTEGIZ ZUMARDIA 10	06/05/2009	OTA	222B	60,00	0
20090000005058	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 15	06/05/2009	OTA	222B	60,00	0
20090000005071	GARCIA NIETO, JOSE LUIS	016288383	2551-FCB	ASKATASUN ETORBIDEA 11	05/05/2009	OTA	222B	60,00	0
20090000005127	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN S/N	16/06/2009	OMC	361F	75,00	0
20090000005139	MARTINEZ PUENTE, CARLOS	030679568	8499-GFD	MONTEVIDEO ETORBIDEA 3	19/06/2009	OMC	401F	75,00	0
20090000005142	TYTGAT BLAHUTA, MIGUEL ROBERTO	030626951	4140-FJP	MADALENOSTE S/N	20/06/2009	CIR	942A	90,00	0
20090000005146	ASUA AZCARATE, MIREN IZASKUN	030559675	BI-7584-BK	ALLUITZ 23	21/06/2009	CIR	942A	90,00	0
20090000005147	AUTOMOVILES MUGARRI, S.A.	A2006051	2519-FRF	ZUMALAKARREGI 20	21/06/2009	OMC	361F	75,00	0
20090000005154	GANDIAGA GARCIA-CASTAÑO, CARLOS	009273907	5246-DGV	JOSEMIEL BARANDIARAN S/N	22/06/2009	OMC	361F	75,00	0
20090000005156	BECI GREGORIO, ANGEL ANTONIO	078862944	BI-5179-BU	SAN IGNACIO AUZUNEA S/N	23/06/2009	OMC	361A	75,00	0
20090000005163	BOISA CASTELAO, SONIA	016288904	3992-CJC	ARRILUZZEA 1	24/06/2009	OMC	361;;B	90,00	0
20090000005164	SUAREZ RODRIGUEZ, MANUEL ANTONIO	015382713	5079-DZW	PABLO PEDRO ASTARLOA S/N	24/06/2009	OMC	361A	90,00	0
20090000005169	AHMED, HASSAN	X6653380D	3103-GBR	SAN IGNACIO AUZUNEA S/N	25/06/2009	OMC	361A	75,00	0
20090000005170	HUERTA BARRANCO, FAUSTO	030557275	7726-DSY	SAN IGNACIO AUZUNEA S/N	25/06/2009	OMC	361A	75,00	0
20090000005171	DIAZ VIDALES, JUAN CARLOS	014590637	3492-BPT	SAN IGNACIO AUZUNEA S/N	25/06/2009	OMC	361A	75,00	0
20090000005176	BATIZ BUSTINZA, JON ANDER	078935716	8345-CBM	LANDAKO ETORBIDEA S/N	25/06/2009	OMC	361;;B	90,00	0
20090000005177	ICAZA ALONSO, IBON	011917803	0537-CPP	ANTSO ESTEGIZ ZUMARDIA 11	25/06/2009	OMC	361E	75,00	0
20090000005178	DOYLE, TERESA	X0671744Y	4397-DRD	MURUETA TORRE AUZUNEA S/N	25/06/2009	OMC	361F	75,00	0
20090000005179	DJAU, IBRAHIM	X3289494	BI-4136-AY	SAN IGNACIO AUZUNEA S/N	25/06/2009	OMC	361A	75,00	0
20090000005201	RUIZ AVIAL, JOSEP	046675832	6621-FGC	FRANCISCO IBARRA 1	28/06/2009	OMC	361;;B	90,00	0
20090000005207	ENRIQUEZ CORDERO, AMALIA	030590990	8929-DWL	MADALENOSTE S/N	30/06/2009	OMC	401F	75,00	0
20090000005209	URIBE ARAMBURU, SEBER	030676698	0005-BND	MADALENOSTE 2	30/06/2009	OMC	361F	75,00	0
20090000005211	ELEJABARRIETA OLABARRI, M JESUS	078867627	1570-BCP	ANTSO ESTEGIZ ZUMARDIA S/N	30/06/2009	OMC	361H	90,00	0
20090000005219	BEGOÑA ALBERDI, JOKIN	045626791	6503-DXC	KOMENTUKALEA S/N	03/07/2009	OZP	122	60,00	0
20090000005265	BARREÑA ZUAZAGOITIA, EVA	078861275	3050-DJV	ZUMAR PARKEA S/N	13/07/2009	OMC	361F	75,00	0
20090000005270	ROJO ESCUDERO, XABIER	045625316	6742-CKS	PABLO PEDRO ASTARLOA S/N	15/07/2009	OTA	222B	60,00	0
20090000005273	SERV DE CORTE PRODUCTO LAMINADO	B9533325	3459-GFF	ASKATASUN ETORBIDEA 27	16/07/2009	OMC	361F	75,00	0
20090000005285	JALDIN LOPEZ, LEONARDO	X6653379P	BI-6774-CB	TRONPERRI 10	18/07/2009	OMC	361D	75,00	0
20090000005293	URIZARBARRENA VITERI, M. BAKARNE	030587353	7194-BNX	IBAIZABAL AUZUNEA 5	20/07/2009	OMC	361D	75,00	0
20090000005303	LARRAÑAGA AGUIRRE, MARIA TERESA	014825622	BI-1070-CN	HERRIKO GUDARIEN S/N	22/07/2009	OMC	361C	90,00	0
20090000005304	OUTUMURO SILVA, OLIVER	044472749	BI-2416-CC	ASKATASUN ETORBIDEA S/N	22/07/2009	OMC	361F	75,00	0
20090000005315	TOUZA BELMONTE, LUIS MIGUEL	030673055	1824-CBB	SAN AGUSTINALDE 4	26/07/2009	OMC	361A	75,00	0
20090000005319	GORROTXATEGUI GONZALEZ, ILLAN	030685542	BI-9247-CL	ZUMALAKARREGI 12	26/07/2009	OMC	361A	75,00	0
20090000005329	RETEGUI ELIAS, FRANCISCO JAVIER	072247963	BI-0505-CF	SAN AGUSTINALDE S/N	26/07/2009	OMC	361A	75,00	0
20090000005337	DOYLE ETTY, TOBIAS	X0354213	BI-2486-AM	MURUETA TORRE AUZUNEA S/N	28/07/2009	OMC	361H	90,00	0
20090000005344	GRAFICAS BERRIZ, S.L.	B4810602	BI-6137-CB	LANDAKO ETORBIDEA 3	12/05/2009	OTA	221A	30,00	0
20090000005382	GÓMEZ DEHESA, GONZALO	078880806	2361-CRN	ARANDINO TORRE 6	12/05/2009	OTA	222A	60,00	0
20090000005450	HARMUTH RUDIGER, GEORG J	X1138980P	7813-CXX	JOSEMIEL BARANDIARAN 2	13/05/2009	OTA	222B	60,00	0
20090000005454	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 10	11/05/2009	OTA	221A	30,00	0
20090000005472	GARCIA GUTIERREZ, JOSE ANTONIO	009712049	5597-FGG	KANPATORROSTETA 5	11/05/2009	OZP	124	120,00	0
20090000005473	GARCIA LAFUENTE, ROBERTO	012722653	SS-6944-AV	KOMENTUKALEA 7	15/05/2009	OZP	124	120,00	0
20090000005484	LOPEZ ARTEAGA, RAUL	030651984	0023-CGZ	SASIKOA 17	22/05/2009	OTA	222B	60,00	0
20090000005502	CADENILLA SILVA, JORGE RICARDO	X7643534	4164-FWF	TRONPERRI 2	22/05/2009	OTA	222B	60,00	0
20090000005534	ELECTRICIDAD BOK SL	B9518859	5439-DHR	MONAGO TORRE 2	20/05/2009	OTA	222A	60,00	0
20090000005573	YARNOZ, VEGA BB INVESTMENT GROUP,	B8348409	0423-FRT	ANTSO ESTEGIZ ZUMARDIA 7	20/05/2009	OTA	222B	60,00	0
20090000005591	FERNANDEZ ALVAREZ, BENIGNO	015355844	0287-DSF	ASKATASUN ETORBIDEA 1	25/05/2009	OTA	222B	60,00	0
20090000005597	URQUIJO PEREZ, IÑAKI	030653506	4073-CHS	PABLO PEDRO ASTARLOA 11	29/05/2009	OTA	222B	60,00	0
20090000005608	ESPINOSA SANTOS, ANGELA MARIA	022704622	BI-1531-BX	INTXAURROND 6	25/05/2009	OTA	222G	60,00	0
20090000005609	HERRERAS TELLERIA, PILAR	014129362	4536-GKN	OIÑITURRI S/N	29/05/2009	OTA	222G	60,00	0
20090000005621	ESTEVEZ PACHECO, FRANCISCA	031240338	MU-6727-AW	FRAY JUAN DE ZUMARRAGA 25	27/05/2009	OTA	221A	30,00	0
20090000005627	RIOS CORRALES, JESUS	015363571	8482-DXT	ERMODO 25	29/05/2009	OTA	222B	60,00	0
20090000005635	MENDIA AMESTI, ISABEL	030591061	7202-BCC	GALTZARETA 7	30/05/2009	OTA	222B	60,00	0
20090000005643	BERMUDEZ GUTIERREZ, ANDONI	014566114	1665-FKJ	SASIKOA 8	25/05/2009	OTA	222B	60,00	0
20090000005648	BERMUDEZ GUTIERREZ, ANDONI	014566114	1665-FKJ	SASIKOA 8	25/05/2009	OTA	222B	60,00	0
20090000005650	CORTES PEREZ, JUAN	016029655	0187-DYT	KURUTZIAGA 23	27/05/2009	OTA	222B	60,00	0
20090000005659	EZCURRA ZUFIA, MANUEL	014591707	6246-FVX	FRAY JUAN DE ZUMARRAGA 25	25/05/2009	OTA	222B	60,00	0
20090000005660	RAMOS URIBE, LEYRE	030659886	6106-GLF	GALTZARETA 7	28/05/2009	OTA	221A	30,00	0
20090000005684	LARRAÑAGA GARRIDO, JON	016280711	6345-CCH	JUAN MARI ALTUNA 8	30/05/2009	OTA	222A	60,00	0
20090000005720	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 15	30/05/2009	OTA	222B	60,00	0
20090000005740	AMANTEGI GOIKOETXEA, JAIONE	078867548	5295-GDL	JUAN DE OLAZARAN 3	29/07/2009	OMC	361D	75,00	0
20090000005741	BARATO LERMA, CRISTOBAL	072168986	BI-9442-BT	LAUBIDETA 1	29/07/2009	CIR	942A	90,00	0
20090000005744	IBEH, IGNATIUS CHINAEDU	X2946579A	BI-0607-BT	LAUBIDETA 1	29/07/2009	CIR	942A	90,00	0
20090000005752	INTXAUSTI ERDOIZA, JUAN CARLOS	015381322	7959-GCL	LAUBIDETA 1	30/07/2009	CIR	942A	90,00	0
20090000005753	ZABALA ZUBIAURRE, ANGEL	030685148	0318-CLM	LAUBIDETA 1	30/07/2009	CIR	942A	90,00	0
20090000005757	MOLINA LOPEZ, KARMELE	078866696	4442-BMK	OIZ S/N	30/07/2009	OMC	361C	90,00	0
20090000005790	CUEVAS VIVANCO, LUIS MARIA	014706555	8369-DHH	KANPATORROSTETA 7	24/06/2009	OZP	124	120,00	0
20090000005791	RUIZ DE VIÑASPRE BESGA, ION KARLA	018599042	1428-BFK	GOIENKALEA 5	02/07/2009	OZP	124	120,00	0
20090000005795	ACHOTEGUI ARCO DEL, KOLDO	072577932	4431-DSX	KANPATORROSTETA 1	06/07/2009	OZP	124	120,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matricula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
20090000005798	GT MADINABEITIA SPORT CARS SL	B9552796	3312-FYT	KALEBARRIA 19	01/07/2009	OZP	124.	120,00	0
20090000005805	HUERTA GARCIA, JOSE ENRIQUE	072093071	9819-FHW	ANDRA MARI 10	03/07/2009	OZP	124.	120,00	0
20090000005806	LEIZA IRIZAR, IÑAKI	034103934	0377-FSC	KALEBARRIA 17	13/07/2009	OZP	124.	120,00	0
20090000005808	PIRIZ LANZA, JUAN	008772076	4366-CVM	BARTOLOME ERTZILLA 1	23/07/2009	OZP	124.	120,00	0
20090000005809	CARRETERO CARRALLO, JUAN ANTONIO	072578464	4152-CBM	KALEBARRIA 40	20/07/2009	OZP	124.	120,00	0
20090000005811	ARGOS OCERIN, RAFAEL	020188041	1216-CMH	ANDRA MARI S/N	15/07/2009	OZP	124.	120,00	0
20090000005812	EDICIONES ESTER JAEN SL	B6180680	8855-DNF	URIBARRI 9	14/07/2009	OZP	124.	120,00	0
20090000005833	SALINAS CEBRIAN, RICARDO	030687819	1306-CMZ	KOMENTUKALEA 20	01/06/2009	OTA	222B	60,00	0
20090000005836	SALINAS CEBRIAN, RICARDO	030687819	1306-CMZ	KOMENTUKALEA 17	02/06/2009	OTA	222B	60,00	0
20090000005837	ETXEBARRIA BILBAO, ENRIQUE	016058487	9835-GDZ	HERRIKO GUDARIEN 2	04/06/2009	OTA	222B	60,00	0
20090000005846	AHITOUR MOHAMED, NABIL	045103952	7331-CMN	MONTEVIDEO ETORBIDEA 12	03/06/2009	OTA	222B	60,00	0
20090000005853	RIBA DE LA ALLENDE, PEDRO LUIS	078864896	BI-6108-CB	ARANDOÑO TORRE S/N	03/06/2009	OTA	222A	60,00	0
20090000005870	PETROGAS DOS MIL DOS S L	B6281495	0776-BYP	ARANDOÑO TORRE 6	01/06/2009	OTA	222A	60,00	0
20090000005892	GONZALEZ ERAUZQUIN, M ANGELES	030559103	BI-8216-BT	OIZ 6	06/06/2009	OTA	222B	60,00	0
20090000005903	SOCIEDAD DE DIFUSION PROD.	B5021898	3219-DKG	JUAN MARI ALTUNA 4	04/06/2009	OTA	222A	60,00	0
20090000005909	ACHAHBAR EL BAROUDI, HAYAT	078917577	6535-CGN	FRANCISCO IBARRA 5	01/06/2009	OTA	222B	60,00	0
20090000005931	PEÑA MEDINA, MARIA DOLORES	043704669	1891-GLT	SASIKOA S/N	06/06/2009	OTA	222B	60,00	0
20090000005944	BIZKAILUR, S.A.	A4844245	7191-GLF	GALTZARETA 3	01/06/2009	OTA	222B	60,00	0
20090000005954	ECHAVE OTADUY, NEREA LOURDES	018590848	8372-DHG	OIÑITURRI 8	04/06/2009	OTA	222B	60,00	0
20090000005955	GOICOECHEA LECANDA, RICARDO	016042598	0319-FCZ	TRONPERRI 8	05/06/2009	OTA	222B	60,00	0
20090000005981	HERNANDEZ MORENO, JOSE	022204719	2817-BXK	OIZ 8	12/06/2009	OTA	222B	60,00	0
20090000005991	AOUANE, MAROUANE	X3312573	BI-7085-CT	DARIO DE REGOYOS S/N	11/06/2009	OTA	222A	60,00	0
20090000006022	PEREZ DE ANUZITA MORA, ALFONSO	030649939	2913-DGR	MONAGO TORRE 2	10/06/2009	OTA	222A	60,00	0
20090000006023	ARRINDA GORROCHATAGUI, JUAN M	072250739	VI-7103-U	JOSEMIEL BARANDIARAN 8	10/06/2009	OTA	222B	60,00	0
20090000006025	ARAMBURU BIAIN, EIDER	072579135	0294-CHL	OIZ 8	08/06/2009	OTA	222B	60,00	0
20090000006041	GARCIA AGUIRRE, GERARDO	030677527	7868-BPM	ZUMALAKARREGI 12	12/06/2009	OTA	222B	60,00	0
20090000006043	ORTIZ DE GUINEA GARCIA, PILAR	013293748	1126-BRK	ASKATASUN ETORBIDEA 2	12/06/2009	OTA	221A	30,00	0
20090000006057	ACHOTEGI LOIZATE, JOSEBA	014988603	8880-GMG	HERRIKO GUDARIEN S/N	12/06/2009	OTA	222B	60,00	0
20090000006076	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 10	10/06/2009	OTA	222B	60,00	0
20090000006081	IRAGORRI SUAREZ, IERA	045665267	1853-FJG	JUAN MARI ALTUNA 10	13/06/2009	OTA	222A	60,00	0
20090000006082	RODRIGUEZ ORTIGOSA, JOSE CARLOS	020176292	5934-DRB	LANDAKO ETORBIDEA 5	11/06/2009	OTA	222B	60,00	0
20090000006097	RESTAURANTE ZELAIETA, S.L.	B9510880	6954-GJN	JUAN MARI ALTUNA 10	11/06/2009	OTA	222A	60,00	0
20090000006098	RUIZ DE VIÑASPRE BESGA, ION KARLA	018599042	1428-BFK	ANTSO ESTEGIZ ZUMARDIA 7	17/06/2009	OTA	222B	60,00	0
20090000006099	BERASALUCE GOMEZ, FELIX MARIA	016278860	VI-6242-T	OIZ 2	27/06/2009	OTA	222B	60,00	0
20090000006101	PARRAS MOYA, JORGE	078879812	2904-CVD	FRAY JUAN DE ZUMARRAGA 19	25/06/2009	OTA	222B	60,00	0
20090000006102	PALENCIA TRUEBA, JOSE ANTONIO	030554996	8302-CXH	ARANDOÑO TORRE 6	23/06/2009	OTA	222A	60,00	0
20090000006103	BENGOETXEA GORRITXATEGI, JON	072585037	7999-FYL	MONTEVIDEO ETORBIDEA 21	26/06/2009	OTA	222A	60,00	0
20090000006109	IGLESIAS ARROYO, BLAS	071251493	9112-CNS	FRAY JUAN DE ZUMARRAGA 25	25/06/2009	OTA	222B	60,00	0
20090000006111	REPRESENTACION MENDIBE SL	B2072186	0679-CDJ	ZUMALAKARREGI 20	25/06/2009	OTA	221A	30,00	0
20090000006112	LARRENO SL	B4881321	1514-FTH	MONTEVIDEO ETORBIDEA 19	23/06/2009	OTA	222A	60,00	0
20090000006114	MATOS CASTAÑO, LEOPOLDO	005212597	6426-FSY	SANTA SUSANA 6	17/06/2009	OTA	222B	60,00	0
20090000006116	TERUELO FERRERAS, INOCENCIO	015360880	SS-7866-AU	SAN ROKE 5	16/06/2009	OTA	222B	60,00	0
20090000006118	FERNANDEZ ALVAREZ, BENIGNO	015355844	0287-DSF	ASKATASUN ETORBIDEA 8	19/06/2009	OTA	221A	30,00	0
20090000006120	FERNANDEZ ALVAREZ, BENIGNO	015355844	0287-DSF	ASKATASUN ETORBIDEA 8	15/06/2009	OTA	221A	30,00	0
20090000006121	AZCARATE JIMENEZ, MIGUEL	015976068	6314-CXK	MONAGO TORRE 2	23/06/2009	OTA	222A	60,00	0
20090000006123	BILBOBERTURA SL	B9553227	8318-DKF	LAUBIDETA 2	24/06/2009	OTA	222A	60,00	0
20090000006124	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 2	26/06/2009	OTA	222A	60,00	0
20090000006125	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 2	18/06/2009	OTA	222A	60,00	0
20090000006126	INTXAUSTI ERDOIZA, JUAN CARLOS	015381322	7959-GCL	SANTANOSTE S/N	24/06/2009	OTA	222A	60,00	0
20090000006127	ICAZA ALONSO, IBON	011917803	0537-CPP	ANTSO ESTEGIZ ZUMARDIA 11	23/06/2009	OTA	222B	60,00	0
20090000006128	VIÑUELA BENEITEZ, ALFONSO	008935601	4566-DJT	MONTEVIDEO ETORBIDEA 23	18/06/2009	OTA	222A	60,00	0
20090000006134	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 2	20/06/2009	OTA	222A	60,00	0
20090000006135	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 2	19/06/2009	OTA	222A	60,00	0
20090000006136	ELEVALIFT SL	B9538565	1151-DWT	JUAN MARI ALTUNA 8	17/06/2009	OTA	222A	60,00	0
20090000006137	AUTOMOVILES CITROEN ESPAÑA, S.A.	A8284447	0112-GDN	OIZ 2	25/06/2009	OTA	221A	30,00	0
20090000006138	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 2	17/06/2009	OTA	222A	60,00	0
20090000006139	AGUSTIN ORTIZ, GORKA	044971178	BI-3506-CT	LAUBIDETA 1	27/06/2009	OTA	222B	60,00	0
20090000006142	TYTGAT BLAHUTA, MIGUEL ROBERTO	030626951	4140-FJP	ANTSO ESTEGIZ ZUMARDIA 6	19/06/2009	OTA	222B	60,00	0
20090000006143	ARDANZA OLAECHEA, M INMACULADA	030628625	5733-BRV	MONTEVIDEO ETORBIDEA 18	18/06/2009	OTA	221A	30,00	0
20090000006148	SUMINISTROS GENER URBERRI, S.L.	B9508302	6711-DMT	MONTEVIDEO ETORBIDEA 19	19/06/2009	OTA	222A	60,00	0
20090000006151	SANCHEZ MARTIN, BALBINO	005597036	5979-BSV	SAN FRANTZISKO S/N	25/06/2009	OTA	222B	60,00	0
20090000006152	TYTGAT BLAHUTA, MIGUEL ROBERTO	030626951	4140-FJP	SAN FRANTZISKO 5	18/06/2009	OTA	222B	60,00	0
20090000006153	BARATO LERMA, CRISTOBAL	072168986	BI-9442-BT	SANTANOSTE S/N	24/06/2009	OTA	222A	60,00	0
20090000006154	UTRERA SANCHEZ, GERMAN	006838188	BI-5776-BW	TRENBIDE 4	26/06/2009	OTA	222B	60,00	0
20090000006155	BARATO LERMA, CRISTOBAL	072168986	BI-9442-BT	SANTANOSTE S/N	25/06/2009	OTA	222A	60,00	0
20090000006158	GARCIA URIEN, YOLANDA	078867733	5172-DHW	ASKATASUN ETORBIDEA 6	23/06/2009	OTA	222B	60,00	0
20090000006159	GARCIA URIEN, YOLANDA	078867733	5172-DHW	ASKATASUN ETORBIDEA 6	24/06/2009	OTA	221A	30,00	0
20090000006160	MUÑIZ DIEZ, RAUL	078909498	4721-DBD	URKIOLA 1	25/06/2009	OTA	222A	60,00	0
20090000006161	GARCIA URIEN, YOLANDA	078867733	5172-DHW	ASKATASUN ETORBIDEA 4	25/06/2009	OTA	222G	60,00	0
20090000006163	MUÑIZ DIEZ, RAUL	078909498	4721-DBD	FRAY JUAN DE ZUMARRAGA 17	19/06/2009	OTA	222B	60,00	0
20090000006164	ROJO ESCUDERO, XABIER	045625316	6742-CKS	INTXAURRONGO 14	17/06/2009	OTA	222B	60,00	0
20090000006166	BORJA GORRES, CONCEPCION	045621970	7795-DPG	MIKELDI S/N	22/06/2009	OTA	222B	60,00	0
20090000006168	VELASCO GARCIA, JUAN LUIS	030624011	4470-FXL	GALTZARETA S/N	23/06/2009	OTA	222B	60,00	0
20090000006170	GOMEZ BLAZQUEZ, LUIS ENRIQUE	030603533	4357-FHY	FRAY JUAN DE ZUMARRAGA 4	16/06/2009	OTA	222B	60,00	0
20090000006174	BROLIN SOLDADURAS DE MANTE	B9507217	6275-FXJ	MONTEVIDEO ETORBIDEA 21	17/06/2009	OTA	222A	60,00	0
20090000006175	VICO GARRIDO, MA CARMEN	015375713	5832-CJP	OIZ 8	16/06/2009	OTA	222B	60,00	0
20090000006182	BLASCO NARVAIZA, IKER	030681936	7448-FFK	INTXAURRONGO 14	26/06/2009	OTA	222B	60,00	0
20090000006183	BLASCO NARVAIZA, IKER	030681936	7448-FFK	LAUBIDETA 3	20/06/2009	OTA	222B	60,00	0
20090000006184	BAZAN MTEZ, DE OSABA JOSE MIGUEL	016209385	2883-CRP	SAIBIGAIN 4	17/06/2009	OTA	222A	60,00	0
20090000006185	INNOVACIONES SELKIRK SL	B8278469	2000-BZR	FRAY JUAN DE ZUMARRAGA 25	24/06/2009	OTA	222B	60,00	0
20090000006195	ZABALA ZUBIAURRE, ANGEL	030685148	BI-1226-BU	JOSEMIEL BARANDIARAN 10	17/06/2009	OTA	222B	60,00	0
20090000006200	ZABALA ZUBIAURRE, ANGEL	030685148	BI-1226-BU	JOSEMIEL BARANDIARAN 2	18/06/2009	OTA	222B	60,00	0
20090000006204	OREGUI GUIASOLA, JUAN CARLOS	015366552	SS-7908-BH	MONAGO TORRE 2	17/06/2009	OTA	222A	60,00	0
20090000006205	ZABALA ZUBIAURRE, ANGEL	030685148	BI-1226-BU	ASKATASUN ETORBIDEA 2	19/06/2009	OTA	222B	60,00	0
20090000006207	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	JUAN ANTONIO ABASOLO 3	19/06/2009	OTA	222B	60,00	0
20090000006209	ARRINDA GORROCHATAGUI, JUAN M	072250739	VI-7103-U	SAN AGUSTINALDE S/N	23/06/2009	OTA	221A	30,00	0
20090000006212	PARRAS MOYA, FRANCISCO JAVIER	030594043	B-2521-OV	GALTZARETA 3	23/06/2009	OTA	222B	60,00	0
20090000006213	SOLANO RODRIGUEZ, MARIA LUZ	030655846	BI-8803-CJ	SAN FRANTZISKO 5	17/06/2009	OTA	222B	60,00	0
20090000006215	MARTINEZ HERRERO, M MONTSERRAT	016033891	6045-GGC	FRAY JUAN DE ZUMARRAGA 25	24/06/2009	OTA	221A	30,00	0
20090000006220	PARRAS MOYA, FRANCISCO JAVIER	030594043	B-2521-OV	GALTZARETA 5	22/06/2009	OTA	222B	60,00	0
20090000006222	FERREDUELA HERNANDEZ, ANA	044905872	B-1860-BL	MONTEVIDEO ETORBIDEA S/N	27/06/2009	OTA	222B	60,00	0
20090000006230	PARRAS MOYA, FRANCISCO JAVIER	030594043	B-2521-OV	SANTANOSTE S/N	19/06/2009	OTA	222A	60,00	0
20090000006233	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	JUAN ANTONIO ABASOLO 4	22/06/2009	OTA	222B	60,00	0
20090000006235	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	JUAN ANTONIO ABASOLO 4	23/06/2009	OTA	222B	60,00	0
20090000006237	AMOREBIETA MARDARAS, FERNANDO	078917226	1614-CXD	TRENBIDE 4	19/06/2009	OTA	222B	60,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matricula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
20090000006240	MORENO GALLASTEGUI, EDURNE	078875750	SS-1563-BD	ERRENTXU 33	25/06/2009	OTA	222B	60,00	0
20090000006243	AREITIOAURTENA URBIOLA, OSCAR	015381610	BI-1729-BY	HERRIKO GUDARIEN 8	22/06/2009	OTA	222B	60,00	0
20090000006256	FRANCO SERRADOR, SONIA MARIA	071281797	3541-FBW	FRAY JUAN DE ZUMARRAGA 9	20/06/2009	OTA	222B	60,00	0
20090000006262	INGUNZA EGUIA, MARIA PIEDAD	078864883	9407-DBL	KURUTZIAGA 21	19/06/2009	OTA	222B	60,00	0
20090000006264	LUAN 2006 S L	B9544280	8708-CLK	SASIKOA 15	25/06/2009	OTA	222B	60,00	0
20090000006273	ISAC, IOAN	X8005580	BI-1427-AZ	KOMENTUKALEA 22	16/06/2009	OTA	222B	60,00	0
20090000006278	PINEDA CERRO, ARACELI	015353693	7729-GCH	ASKATASUN ETORBIDEA 13	26/06/2009	OTA	222B	60,00	0
20090000006283	GARAYGORDOVI BENGUA, JAVIER	016302471	4092-DBW	OIÑITURRI S/N	17/06/2009	OTA	222G	60,00	0
20090000006286	GONZALEZ RONCERO, JOSE MANUEL	014244041	9914-DMD	KURUTZIAGA 14	25/06/2009	OTA	222B	60,00	0
20090000006289	MORA APONTE, JUANA	014569849	BI-5783-CV	FRAY JUAN DE ZUMARRAGA 19	16/06/2009	OTA	221A	30,00	0
20090000006291	MARCA, MARTIN	X5626750F	M-7229-WJ	JUAN MARI ALTUNA 4	27/06/2009	OTA	222A	60,00	0
20090000006297	RIVERO DURAN, ALBERTO	014611799	VI-8894-V	ANTSO ESTEGIZ ZUMARDIA 1	26/06/2009	OTA	222B	60,00	0
20090000006302	ORTE GORDEJUELA, RICARDO	024406177	4534-CGV	KOMENTUKALEA 20	17/06/2009	OTA	222B	60,00	0
20090000006304	IRIBAR JAUREGUI, MARCELINO	016042130	8304-FYG	ZUMALAKARREGI 20	26/06/2009	OTA	222B	60,00	0
20090000006306	MORENO PACHECO, LUIS	026208654	2334-DHX	LANDAKO ETORBIDEA 2	23/06/2009	OTA	221A	30,00	0
20090000006309	MORENO PACHECO, LUIS	026208654	2334-DHX	MONAGO TORRE 2	24/06/2009	OTA	222A	60,00	0
20090000006310	MORENO PACHECO, LUIS	026208654	2334-DHX	OIZ 8	20/06/2009	OTA	222B	60,00	0
20090000006311	MORENO PACHECO, LUIS	026208654	2334-DHX	LANDAKO ETORBIDEA S/N	24/06/2009	OTA	222B	60,00	0
20090000006312	TERRAT OSES, ENRIC	046651182	2169-DWZ	ASKATASUN ETORBIDEA 1	16/06/2009	OTA	221A	30,00	0
20090000006321	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN 2	27/06/2009	OTA	222B	60,00	0
20090000006322	ECKHARDTVOVA, DITA	X8548504W	2803-FXL	GALTZARETA 5	26/06/2009	OTA	222B	60,00	0
20090000006323	VITORIA YARZA, ASIER	030623659	8730-CVZ	JOSEMIEL BARANDIARAN 2	19/06/2009	OTA	222B	60,00	0
20090000006324	LARRAÑAGA AGUIRRE, MARIA TERESA	014825622	BI-1070-CN	MIKELDI 9	26/06/2009	OTA	222B	60,00	0
20090000006325	TABERNILLA ORTIZ, JUAN JOSE	046301650	2135-DKN	TRONPERRI 4	23/06/2009	OTA	222B	60,00	0
20090000006326	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	JOSEMIEL BARANDIARAN 10	22/06/2009	OTA	222B	60,00	0
20090000006328	LIZUNDIA ARAMBARRI, EDUARDO	015355593	BI-2850-BV	TRONPERRI 2	24/06/2009	OTA	222B	60,00	0
20090000006329	RODRIGUEZ BARBA, FERNANDO	015864273	3724-CFH	LAUBIDETA 1	26/06/2009	OTA	222B	60,00	0
20090000006331	UGALDE CEJUDO, CARLOS	015913404	6206-DGB	ANBOTO 2	18/06/2009	OTA	222A	60,00	0
20090000006334	ECKHARDTVOVA, DITA	X8548504W	2803-FXL	SAN AGUSTINALDE 8	17/06/2009	OTA	222B	60,00	0
20090000006335	COLAS ANGULO, JUAN JOSE	016518337	9922-GKT	MIKELDI 3	16/06/2009	OTA	222B	60,00	0
20090000006338	ALONSO VILLANUEVA, ANGEL MARIA	012757628	BI-3217-AZ	OIÑITURRI 8	27/06/2009	OTA	222B	60,00	0
20090000006342	CHIBUZOR, SUNDAY	X2719065M	SE-5986-BH	SAIBIGAIN 2	26/06/2009	OTA	222A	60,00	0
20090000006345	URIARTE PRODUCCIONES S L	B4850368	BI-8309-BM	ANTSO ESTEGIZ ZUMARDIA 2	22/06/2009	OTA	222B	60,00	0
20090000006348	ILARRAZA CUADRADO, MARIA RAQUEL	016562196	5898-CTH	ERRENTXU 37	17/06/2009	OTA	222B	60,00	0
20090000006349	IBACETA GOITIA, IBONE	078918001	6598-DXB	SAN ROKE 1	16/06/2009	OTA	222B	60,00	0
20090000006353	ASUMENDI MALLEA, AINTZANE	015376363	6214-GLZ	LAUBIDETA S/N	24/06/2009	OTA	221A	30,00	0
20090000006356	URIARTE PRODUCCIONES S L	B4850368	BI-8309-BM	LANDAKO ETORBIDEA S/N	16/06/2009	OTA	222B	60,00	0
20090000006371	PARRAS MOYA, JORGE	078879812	2904-CVD	SAIBIGAIN 4	06/07/2009	OTA	222A	60,00	0
20090000006372	OTAEGUI ELORZA, AITOR	016291580	9831-FVM	FRAY JUAN DE ZUMARRAGA 17	04/07/2009	OTA	222B	60,00	0
20090000006374	IBISATE RITUERTO, LAURA	072736653	1121-CST	LANDAKO ETORBIDEA S/N	03/07/2009	OTA	222B	60,00	0
20090000006375	OTAÑO ECHARRI, LORENA	044166310	2951-FHG	LAUBIDETA 1	01/07/2009	OTA	222B	60,00	0
20090000006376	BELOQUI DORRONSORO, JOSEBA	018595432	0845-CFY	SASIKOA S/N	01/07/2009	OTA	222B	60,00	0
20090000006377	CAMPAÑON MENDEZ, LORENA	072579524	2747-GMP	SAN AGUSTINALDE 1	09/07/2009	OTA	222B	60,00	0
20090000006378	AZKARATE NARBAIZ, FERNANDO	030586357	0622-CLW	SAN AGUSTINALDE 8	11/07/2009	OTA	222B	60,00	0
20090000006381	LPF TRITURADORAS S L	B9525657	9424-CDM	ASKATASUN ETORBIDEA 15	07/07/2009	OTA	222B	60,00	0
20090000006382	RODRIGUEZ RODRIGUEZ, ROSA MARIA	034964813	8139-BSV	SAN FRANTZISKO 1	09/07/2009	OTA	222B	60,00	0
20090000006383	ZABALA ZUBIAURRE, ANGEL	030685148	0318-CLM	LAUBIDETA 1	09/07/2009	OTA	222B	60,00	0
20090000006384	MURIAS FERNANDEZ, HERMINIO	014244602	0085-FVN	ANTSO ESTEGIZ ZUMARDIA 3	07/07/2009	OTA	222B	60,00	0
20090000006386	ZABALA ZUBIAURRE, ANGEL	030685148	0318-CLM	ANTSO ESTEGIZ ZUMARDIA 6	10/07/2009	OTA	222B	60,00	0
20090000006387	ZABALA ZUBIAURRE, ANGEL	030685148	0318-CLM	ANTSO ESTEGIZ ZUMARDIA 5	11/07/2009	OTA	222B	60,00	0
20090000006388	MOTA MARTINEZ, JOSE	015349463	1983-CFM	LAUBIDETA 4	29/06/2009	OTA	222A	60,00	0
20090000006389	ASTUR LOGISTICA SL	B3352773	8970-CPJ	SAN FRANTZISKO 3	10/07/2009	OTA	221A	30,00	0
20090000006390	BALZATEGUI COVA DE LA, ARKAITZ	078917059	A-3947-CB	HERRIKO GUDARIEN S/N	30/06/2009	OTA	222B	60,00	0
20090000006393	MUNOZ AGINAKO, YOLANDA	030668759	2244-DXG	JUAN ANTONIO ABASOLO 8	10/07/2009	OTA	222B	60,00	0
20090000006394	BORJA DAVALOS DE, FATIMA ELIZABETH	X4942371Q	BI-1720-CT	ASKATASUN ETORBIDEA 10	01/07/2009	OTA	222B	60,00	0
20090000006396	ZUÑIGA URRUTIA, JUAN RAMON	014924619	9461-FYC	KOMENTUKALEA 24	01/07/2009	OTA	221A	30,00	0
20090000006401	GOREZ ELISABETH, ROSA	X0737325Z	0945-DKY	MONTEVIDEO ETORBIDEA 23	09/07/2009	OTA	222A	60,00	0
20090000006406	ARBEO MONTALBAN, FCO JAVIER	072251066	BI-4277-CG	SANTANOSTE S/N	03/07/2009	OTA	222A	60,00	0
20090000006410	TEJERO CORRAL, JOSEBA ANDONI	018602786	5988-BJM	KOMENTUKALEA 30	01/07/2009	OTA	222B	60,00	0
20090000006413	VAZQUEZ MARTIN, JOKIN	072476363	SS-7381-AX	TRENBIDE 6	02/07/2009	OTA	222B	60,00	0
20090000006415	MEHEDINCU EMILIAN, RAZVAN	X6002181	4279-FGF	OIÑITURRI S/N	06/07/2009	OTA	222B	60,00	0
20090000006418	MAHAMADOU, KONATE	X3974543M	7546-BMZ	FRAY JUAN DE ZUMARRAGA 25	09/07/2009	OTA	222B	60,00	0
20090000006419	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	LAUBIDETA 4	08/07/2009	OTA	222A	60,00	0
20090000006420	UTRERA SANCHEZ, GERMAN	006838188	BI-5776-BW	TRENBIDE S/N	03/07/2009	OTA	222B	60,00	0
20090000006422	URIARTE EIZMENDI, SORNE	072312726	9707-BLT	SAIBIGAIN 4	30/06/2009	OTA	222A	60,00	0
20090000006423	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	SASIKOA S/N	01/07/2009	OTA	222B	60,00	0
20090000006426	ZUMARRAGA BENGURIA, ANA	030630679	2139-CVF	ASKATASUN ETORBIDEA 9	09/07/2009	OTA	222B	60,00	0
20090000006431	BUENO SAMANIEGO, ENRIQUE	030668812	7295-BZN	KOMENTUKALEA 22	02/07/2009	OTA	222B	60,00	0
20090000006432	GRANADOS NOGALES, MARIA	015912119	SS-0093-BF	FRAY JUAN DE ZUMARRAGA 9	07/07/2009	OTA	221A	30,00	0
20090000006433	IZARCELAIA HERNANDORENA, MARIA	072251036	BI-9661-BY	ANTSO ESTEGIZ ZUMARDIA 3	07/07/2009	OTA	222B	60,00	0
20090000006436	LOSADA FERNANDEZ, ISAAC	014578320	8163-DRY	ANTSO ESTEGIZ ZUMARDIA 7	01/07/2009	OTA	222B	60,00	0
20090000006437	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	LAUBIDETA 6	07/07/2009	OTA	222A	60,00	0
20090000006438	CELAYA ICARAN, JESUS MARIA	014600775	SS-9071-AZ	MONTEVIDEO ETORBIDEA S/N	29/06/2009	OTA	221A	30,00	0
20090000006440	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	LAUBIDETA 4	30/06/2009	OTA	222A	60,00	0
20090000006442	ANDRINUA GUERRICABEITIA, MIR MAITE	030565064	0330-BBZ	ARANDONO TORRE 6	07/07/2009	OTA	222A	60,00	0
20090000006443	OPORTO SANCHEZ, NOELIA	015397437	7660-CFZ	SAN FRANTZISKO 3	04/07/2009	OTA	222B	60,00	0
20090000006450	FERNANDEZ PEREZ, JON	078883788	8321-DSJ	FRAY JUAN DE ZUMARRAGA 6	03/07/2009	OTA	222B	60,00	0
20090000006453	INNOVACIONES SELKIRK SL	B8278469	2000-BZR	LAUBIDETA 3	06/07/2009	OTA	222B	60,00	0
20090000006459	VARELA MIGUELEZ, ALBERTO	022750153	9637-DNX	ZUMALAKARREGI 14	03/07/2009	OTA	222B	60,00	0
20090000006460	CARPINTERIAS ABANDO SL	B9551335	3648-GCR	LANDAKO ETORBIDEA 3	11/07/2009	OTA	221A	30,00	0
20090000006468	BERNALES FLOREZ, OSCAR	030610189	6410-CJZ	JUAN MARI ALTUNA 4	03/07/2009	OTA	222A	60,00	0
20090000006469	POMBO URRABURU, JOSE MARIA	072386809	5480-BWS	ASKATASUN ETORBIDEA 15	02/07/2009	OTA	222B	60,00	0
20090000006471	PARRAS MOYA, FRANCISCO JAVIER	030594043	B-2521-OV	GALTZARETA S/N	29/06/2009	OTA	222B	60,00	0
20090000006473	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-6672-BM	SANTANOSTE 4	29/06/2009	OTA	222A	60,00	0
20090000006476	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	MONTEVIDEO ETORBIDEA 11	07/07/2009	OTA	222B	60,00	0
20090000006477	ITURRICASTILLO LARRAN, M GEMMA	014574382	0210-BND	MONTEVIDEO ETORBIDEA S/N	04/07/2009	OTA	222B	60,00	0
20090000006479	PARRAS MOYA, FRANCISCO JAVIER	030594043	B-2521-OV	GALTZARETA 7	01/07/2009	OTA	222B	60,00	0
20090000006481	BERRIZBEITIA MAITZTEGUI, M CARMEN	030588782	BI-9561-CM	FRAY JUAN DE ZUMARRAGA 13	06/07/2009	OTA	221A	30,00	0
20090000006482	ALVAREZ BADA, IÑIGO	016051474	8115-DTP	INTXAURRONGO 14	07/07/2009	OTA	222B	60,00	0
20090000006484	SOBRADO AGUERO, EDUARDO	014581858	6222-BVV	OIZ 6	10/07/2009	OTA	222B	60,00	0
20090000006485	SOLANO RODRIGUEZ, MARIA LUZ	030655846	BI-8803-CJ	DARIO DE REGOYOS S/N	10/07/2009	OTA	222A	60,00	0
20090000006487	PARRAS MOYA, FRANCISCO JAVIER	030594043	B-2521-OV	GALTZARETA S/N	30/06/2009	OTA	222B	60,00	0
20090000006489	AMOREBIETA MARDARAS, FERNANDO	078917226	1614-CXD	TRONPERRI 2	03/07/2009	OTA	222B	60,00	0
20090000006501	ALAÑA ARRINDA, KEPA MIREN	014942209	6956-BRK	GALTZARETA 3	03/07/2009	OTA	222B	60,00	0
20090000006502	LABAYEN ERASO, MIKEL	015256228	NA-9346-BC	KOMENTUKALEA 20	08/07/2009	OTA	222B	60,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matricula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
20090000006505	MORENO GALLASTEGUI, EDURNE	078875750	SS-1563-BD	SAN FRANTZISKO 15	10/07/2009	OTA	222B	60,00	0
20090000006509	CABISTANY CASADEVALL, JUAN	039697397	5593-FNN	JUAN ANTONIO ABASOLO 3	08/07/2009	OTA	222B	60,00	0
20090000006511	RODRIGUEZ FORURIA, HARITZA	078872255	SS-1330-AV	SANTANOSTE S/N	29/06/2009	OTA	222A	60,00	0
20090000006512	URIZAR BILBAO, MARIA	072170567	BI-6992-BG	LANDAKO ETORBIDEA 3	10/07/2009	OTA	222B	60,00	0
20090000006518	PEREIRA MILHOMENS, IVANLUCIO	X5831591X	MA-6608-CN	ERMODO 25	01/07/2009	OTA	222B	60,00	0
20090000006521	BILBAO DERTEANO, M. AMAYA	014957102	8276-FDH	MONTEVIDEO ETORBIDEA S/N	02/07/2009	OTA	221A	30,00	0
20090000006522	BAYOUD M., HAMED MUSTAPHA	079045471	BI-8610-BY	SASIKOA 12	30/06/2009	OTA	222B	60,00	0
20090000006525	AGUIRRE PUIG, PEDRO JOSE	016253498	4302-CCD	LAUBIDETA 1	06/07/2009	OTA	222B	60,00	0
20090000006528	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	FRANCISCO IBARRA 2	03/07/2009	OTA	222B	60,00	0
20090000006529	SAN JOSE SANTAMARIA, JULIO	014880742	4993-FNP	FRAY JUAN DE ZUMARRAGA 4	08/07/2009	OTA	221A	30,00	0
20090000006532	MORENO GALLASTEGUI, EDURNE	078875750	SS-1563-BD	SAN FRANTZISKO 15	30/06/2009	OTA	222B	60,00	0
20090000006535	SARRIUGARTE IRAETA, HENAR	078865663	BI-7456-CH	SAN ROKE 2	04/07/2009	OTA	222B	60,00	0
20090000006546	ERDOCIA BADIOLA, GORKA	030664123	5413-FVB	FRAY JUAN DE ZUMARRAGA 17	07/07/2009	OTA	222B	60,00	0
20090000006548	TEJERO GARCIA, JUAN PEDRO	022749974	2117-FGY	SANTANOSTE 1	09/07/2009	OTA	222A	60,00	0
20090000006549	MORENO PACHECO, LUIS	026208654	2334-DHX	OIZ 6	03/07/2009	OTA	222B	60,00	0
20090000006550	GIMENO MARTINEZ, MARIA DEL PILAR	011911457	3365-GFG	OIZ S/N	01/07/2009	OTA	222B	60,00	0
20090000006554	PAZ SAN PABLO, MERCEDES	014923118	0848-DJG	FRANCISCO IBARRA 1	29/06/2009	OTA	222B	60,00	0
20090000006556	LARREA LEGARRA, IVAN	078896448	8300-BMT	FRAY JUAN DE ZUMARRAGA 1	01/07/2009	OTA	221A	30,00	0
20090000006557	CARRACEDO LICEAGA, EGOITZ	072508946	2797-FSB	DARIO DE REGOYOS S/N	07/07/2009	OTA	222A	60,00	0
20090000006558	URDIAIN REMENTERIA, FCO JAVIER	014919368	BI-5373-CN	LAUBIDETA 1	03/07/2009	OTA	222B	60,00	0
20090000006559	SAIZ PRATS, GEMER	016064863	8874-FVR	SASIKOA S/N	07/07/2009	OTA	222B	60,00	0
20090000006565	VILLAR MACIAS, FAUSTINA	015377489	SS-5058-BD	OIZ 10	29/06/2009	OTA	222B	60,00	0
20090000006567	ARTECHE LARREA, IGNACIO	072251013	P-0052-H	ASKATASUN ETORBIDEA 1	04/07/2009	OTA	222B	60,00	0
20090000006568	SCHLUTER SYSTEMS S L	B1229464	9858-FWB	MONAGO TORRE 2	30/06/2009	OTA	222A	60,00	0
20090000006569	SCHLUTER SYSTEMS S L	B1229464	1893-FPS	MONAGO TORRE 2	30/06/2009	OTA	222A	60,00	0
20090000006570	GOROSTIZA ZABALETA, JOSE VALENTIN	030601531	0736-BVJ	LAUBIDETA 4	03/07/2009	OTA	222A	60,00	0
20090000006571	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 12	07/07/2009	OTA	222B	60,00	0
20090000006572	GALARRAGA IRASTORZA, URKO	072453271	SS-0652-BJ	LANDAKO ETORBIDEA 6	29/06/2009	OTA	222B	60,00	0
20090000006573	ZABALA ZUBIAURRE, ANGEL	030685148	7813-CCX	ASKATASUN ETORBIDEA S/N	29/06/2009	OTA	222B	60,00	0
20090000006574	ESNAOLA DORRONSORO, AITOR	072445098	2113-BMK	INTXAURRONDO 10	03/07/2009	OTA	222B	60,00	0
20090000006579	SAMPEDRO MEIRE, CARLOS	033272861	7354-DMV	ERRENTXU 26	29/06/2009	OTA	222B	60,00	0
20090000006582	IONESCU, GEORGE	X6726093	1670-BMM	ZUMALAKARREGI 14	02/07/2009	OTA	222B	60,00	0
20090000006584	DOURTE LARRAÑAGA, IÑAKI	030620750	BI-0399-BV	MONAGO TORRE 2	07/07/2009	OTA	222A	60,00	0
20090000006585	SERCO 2005 SL	B9537974	2350-FLX	JUAN MARI ALTUNA 8	01/07/2009	OTA	222A	60,00	0
20090000006590	GANDIAGA GANDIAGA, XABAT	078871875	8449-BXZ	SASIKOA S/N	08/07/2009	OTA	221A	30,00	0
20090000006591	BERNABE MUÑOZ, JOSE MARIA	015383783	4237-BBD	FRAY JUAN DE ZUMARRAGA 15	06/07/2009	OTA	222G	60,00	0
20090000006596	OCARIZ LEGORBURU, LUIS	034083556	BI-9859-CF	KOMENTUKALEA 20	22/07/2009	OTA	222B	60,00	0
20090000006598	LIZARRALDE OLAVE, FELIX	008902999	7035-BKB	MONTEVIDEO ETORBIDEA 20	13/07/2009	OTA	222B	60,00	0
20090000006600	ROYUELA MUNICHA, OSCAR	030657270	7700-CZL	ANTSO ESTEGIZ ZUMARDIA 5	18/07/2009	OTA	222B	60,00	0
20090000006604	RODRIGUEZ GUTIERREZ, FCO JAVIER	030618689	3495-BPM	SASIKOA 1	22/07/2009	OTA	222B	60,00	0
20090000006607	ZABALA ZUBIAURRE, ANGEL	030685148	0318-CLM	SAN FRANTZISKO 3	22/07/2009	OTA	222B	60,00	0
20090000006608	BEGOÑA ALBERDI, JOKIN	045626791	6503-DXC	URKIOLA S/N	22/07/2009	OTA	222A	60,00	0
20090000006610	GIL LOPEZ, JUAN MANUEL	015926661	SS-5631-BG	MONTEVIDEO ETORBIDEA 4	24/07/2009	OTA	222G	60,00	0
20090000006612	BELLAJ ZOUINI, YAMNA	071278525	5647-FPJ	FRAY JUAN DE ZUMARRAGA 19	13/07/2009	OTA	222B	60,00	0
20090000006615	ZABALA ZUBIAURRE, ANGEL	030685148	0318-CLM	LAUBIDETA 2	17/07/2009	OTA	222A	60,00	0
20090000006618	MADINABEITIA LIZARRALDE, IÑIGO	016285661	2817-DXK	OIZ 10	22/07/2009	OTA	222B	60,00	0
20090000006620	TELECOMUNICACIONES Y SERVICIOS	B8566397	5072-CSK	TRENBIDE 4	21/07/2009	OTA	222B	60,00	0
20090000006622	KAMPAM HUEKOS SL	B9526313	6246-FST	FRAY JUAN DE ZUMARRAGA 4	13/07/2009	OTA	221A	30,00	0
20090000006624	LEIBAR MUTUBERRIA, FELIX	072169568	6284-BCT	SAN ROKE 3	24/07/2009	OTA	222B	60,00	0
20090000006625	DUNABEITIA MUÑOZ, ITXASO	030643371	9885-FNC	ASKATASUN ETORBIDEA 12	21/07/2009	OTA	222B	60,00	0
20090000006628	PEREDA RODRIGUEZ, RAQUEL	030578914	BI-7164-CD	FRAY JUAN DE ZUMARRAGA 8	14/07/2009	OTA	222B	60,00	0
20090000006633	TYTGAT BLAHUTA, MIGUEL ROBERTO	030626951	4140-FJP	SAN AGUSTINALDE 4	18/07/2009	OTA	222B	60,00	0
20090000006635	URIARTE EIZMENDI, SORNE	072312726	9707-BLT	SAIBIGAIN 4	13/07/2009	OTA	222A	60,00	0
20090000006638	ROJO ESCUDERO, XABIER	045625316	6742-CKS	KURUTZIAGA 16	14/07/2009	OTA	222B	60,00	0
20090000006640	IRIARTE EL COROBARRUTIA, NICOLAS	016289854	SS-3926-BH	ASKATASUN ETORBIDEA 1	21/07/2009	OTA	221A	30,00	0
20090000006642	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	LAUBIDETA 4	24/07/2009	OTA	222A	60,00	0
20090000006646	ROJO ESCUDERO, XABIER	045625316	6742-CKS	PABLO PEDRO ASTARLOA 11	15/07/2009	OTA	222B	60,00	0
20090000006647	CORT LALIENA, CARLOS	043703095	0479-GDK	JOSEMIEL BARANDIARAN 2	17/07/2009	OTA	222B	60,00	0
20090000006649	FERREIRA OLIVEIRA DE, HELDER FILIPE	X8628767H	BI-9316-BW	SAN ROKE 5	15/07/2009	OTA	222B	60,00	0
20090000006650	ENACHE PAVEL, GABRIEL	X8712450G	BI-4988-BV	FRANCISCO IBARRA 4	22/07/2009	OTA	221A	30,00	0
20090000006651	JUARIISTI LASA, LANDER	072582868	4221-DNC	JUAN ANTONIO ABASOLO 1	23/07/2009	OTA	222B	60,00	0
20090000006655	LOPEZ QUINTAS, GERARDO	015378131	0116-DXJ	JUAN MARI ALTUNA 4	15/07/2009	OTA	222A	60,00	0
20090000006656	PROMOTORA INDUSTRIAL BITACORA	B9506854	BI-5891-CT	TRENBIDE S/N	13/07/2009	OTA	222G	60,00	0
20090000006658	DIEZ BAONZA, IVAN	015393766	9640-FRV	JOSEMIEL BARANDIARAN 2	23/07/2009	OTA	222B	60,00	0
20090000006660	HARTO CORDERO, LUIS	072256910	1077-FXZ	MONTEVIDEO ETORBIDEA 19	14/07/2009	OTA	222A	60,00	0
20090000006664	GAZTELU ZAMALLOA, JUAN DONATO	078867797	9217-CDV	ARANDOÑO TORRE S/N	23/07/2009	OTA	222A	60,00	0
20090000006668	UGALDEA MINICHA, AGURTZANE	030660594	BI-5371-BL	KURUTZIAGA 18	20/07/2009	OTA	222B	60,00	0
20090000006669	ITXAS ARRAIN S L	B9513628	1908-CHL	GALTZARETA S/N	17/07/2009	OTA	222B	60,00	0
20090000006675	RECORD RENT A CAR, S.A.	A1204156	5033-GDK	KURUTZIAGA 23	14/07/2009	OTA	222B	60,00	0
20090000006676	ECHEZARRAGA VADILLO, JOSE LUIS	022703047	BI-9547-CB	FRAY JUAN DE ZUMARRAGA 4	20/07/2009	OTA	222B	60,00	0
20090000006677	GANDIAGA GARCIA-CASTAÑO, CARLOS	009273907	5246-DGV	JOSEMIEL BARANDIARAN 8	20/07/2009	OTA	222B	60,00	0
20090000006682	CONSTRUCCIONES GAGO VAZQUEZ SL	B0139312	0793-FKL	ANTSO ESTEGIZ ZUMARDIA 2	15/07/2009	OTA	222B	60,00	0
20090000006690	CUENCA HERRERA, JULIO	030678264	BI-0592-BT	KURUTZIAGA 42	24/07/2009	OTA	222B	60,00	0
20090000006692	PARRAS MOYA, FRANCISCO JAVIER	030594043	B-2521-OV	GALTZARETA 5	24/07/2009	OTA	222B	60,00	0
20090000006694	SOLANO RODRIGUEZ, MARIA LUZ	030655846	BI-8803-CJ	MONTEVIDEO ETORBIDEA 3	23/07/2009	OTA	222B	60,00	0
20090000006695	PARRAS MOYA, FRANCISCO JAVIER	030594043	B-2521-OV	GALTZARETA 3	22/07/2009	OTA	222B	60,00	0
20090000006696	MIRANDESA DE ELECTRICIDAD S L	B0902387	2164-FYK	FRAY JUAN DE ZUMARRAGA S/N	17/07/2009	OTA	222B	60,00	0
20090000006698	LAGOMA ANDRES, GORKA	044173175	BI-2704-BU	SASIKOA 12	15/07/2009	OTA	222B	60,00	0
20090000006700	PARRAS MOYA, FRANCISCO JAVIER	030594043	B-2521-OV	GALTZARETA 5	23/07/2009	OTA	222B	60,00	0
20090000006703	LESENDE ALDECOA, AITZIBER	078883323	8750-CMY	SAN ROKE 5	23/07/2009	OTA	222B	60,00	0
20090000006705	BUSINESS ARQUIMEDIA SL	B8271480	4296-DGR	JOSEMIEL BARANDIARAN 10	23/07/2009	OTA	222B	60,00	0
20090000006706	MALLORBAN S L	B0784710	7295-DZP	LAUBIDETA S/N	24/07/2009	OTA	222B	60,00	0
20090000006708	MARTIN DEHESA, OSCAR	078890688	9793-CMB	JUAN MARI ALTUNA 4	13/07/2009	OTA	222A	60,00	0
20090000006710	RAESOL, S.L.	B2403022	LE-1674-AF	LANDAKO ETORBIDEA 5	20/07/2009	OTA	222B	60,00	0
20090000006711	GOMEZ CRUZ DE LA, CONSUELO	078865512	BI-4790-CD	PABLO PEDRO ASTARLOA 7	20/07/2009	OTA	221A	30,00	0
20090000006712	FERNANDEZ GONZALEZ, M CARMEN	022744836	4060-DBS	MONTEVIDEO ETORBIDEA 19	21/07/2009	OTA	222A	60,00	0
20090000006715	MARQUEGUEI APALATEGUI, IKER	072312810	8868-BWC	MONTEVIDEO ETORBIDEA 14	24/07/2009	OTA	221A	30,00	0
20090000006717	URQUIJO RAMON, YAGOBA	078910081	6214-FLW	GALTZARETA S/N	23/07/2009	OTA	222B	60,00	0
20090000006727	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	SAN AGUSTINALDE 1	23/07/2009	OTA	222B	60,00	0
20090000006731	GONZALEZ DIAZ MEDINO, JOSE MARIA	014562509	6448-CJL	JUAN MARI ALTUNA 10	14/07/2009	OTA	222A	60,00	0
20090000006734	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	SAN AGUSTINALDE 8	13/07/2009	OTA	222B	60,00	0
20090000006736	MARCUÑO PEREIRA, LAURA	036165279	PO-9677-AT	MONTEVIDEO ETORBIDEA 21	20/07/2009	OTA	222A	60,00	0
20090000006737	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	GALTZARETA 5	17/07/2009	OTA	221A	30,00	0
20090000006741	ELECTRICIDAD BLOK SL	B9518859	5439-DHR	OIZ 6	22/07/2009	OTA	222B	60,00	0
20090000006743	AKEBAI-EXPRESS S.L.	B9553356	7344-GGS	SASIKOA S/N	16/07/2009	OTA	222B	60,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matricula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zerb Imp	P galtze P restar
20090000006745	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	GALTZARETA 7	14/07/2009	OTA	222B	60,00	0
20090000006747	IZURETXA SL	B9541247	SS-4476-BD	SAN AGUSTINALDE 8	16/07/2009	OTA	222B	60,00	0
20090000006751	ARRIEN ICАЗURIAGA, MARIA ELENA	030625521	6454-BHF	ZUMALAKARREGI 14	23/07/2009	OTA	222B	60,00	0
20090000006752	VALLEJO GARCIA, DAVID	078933747	BI-6357-CK	OIZ 8	20/07/2009	OTA	222B	60,00	0
20090000006758	AZKONIZAGA PAZ, OIANE	072314164	8723-DZY	KURUTZIAGA 16	14/07/2009	OTA	222B	60,00	0
20090000006760	ARRIBAS JIMENEZ, PABLO IÑIGO	016076941	BI-6198-CM	SAN FRANTZISKO 3	18/07/2009	OTA	222B	60,00	0
20090000006761	CARVAJAL BERLANGA, MANUEL	035104831	5898-CVD	OIZ 6	20/07/2009	OTA	221A	30,00	0
20090000006762	SEGUROLA EXCAVACIONES S L	B2071284	1028-GFH	HERRIKO GUDARIEN 8	16/07/2009	OTA	222B	60,00	0
20090000006763	ZURBANO MUGICA, MA GLORIA	015337840	1509-CKV	MONTEVIDEO ETORBIDEA 13	15/07/2009	OTA	222B	60,00	0
20090000006764	TRAVERTEL SC	G0136666	9462-CYW	SAN AGUSTINALDE 8	16/07/2009	OTA	222B	60,00	0
20090000006765	ARCHANCO TABERNA, MIGUEL ANGEL	015769482	NA-1638-BD	OIÑITURRI 8	13/07/2009	OTA	222B	60,00	0
20090000006766	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 15	21/07/2009	OTA	222B	60,00	0
20090000006767	LARRAÑAGA AGUIRRE, MARIA TERESA	014825622	BI-1070-CN	SAIBIGAIN 4	16/07/2009	OTA	222A	60,00	0
20090000006768	ASENSIO LOPEZ, ANGEL MARIA	078863000	3103-FTP	FRAY JUAN DE ZUMARRAGA 4	21/07/2009	OTA	222B	60,00	0
20090000006769	TAHTAH ACHABAR, SAID	X6842499E	2089-GKK	HERRIKO GUDARIEN 8	22/07/2009	OTA	222B	60,00	0
20090000006772	TAHTAH ACHABAR, SAID	X6842499E	2089-GKK	KOMENTUKALEA 20	21/07/2009	OTA	222B	60,00	0
20090000006774	LIZUNDIA ARAMBARRI, EDUARDO	015355593	BI-2850-BV	ZUMALAKARREGI 12	18/07/2009	OTA	222B	60,00	0
20090000006776	GOMEZ RODRIGUEZ, MARIO	011923065	BI-6576-BG	MONTEVIDEO ETORBIDEA 3	17/07/2009	OTA	222B	60,00	0
20090000006781	BUSTINZA MADARIAGA, LEIRE	030648135	1846-FTB	ASKATASUN ETORBIDEA 15	14/07/2009	OTA	222B	60,00	0
20090000006784	CANO ZAMORA, FCO JOSE	070512208	CU-2104-J	GALTZARETA 7	15/07/2009	OTA	222B	60,00	0
20090000006786	SAGASTIBELTZA PALACIO, ANA JESUS	030614686	VI-9800-W	URKIOLA 1	20/07/2009	OTA	222A	60,00	0
20090000006787	BOUZAS IGLESIAS, GLORIA	014872483	BI-1298-BJ	ASKATASUN ETORBIDEA 15	13/07/2009	OTA	222G	60,00	0
20090000006790	CUESTA DE LA BONILLA, RAMON	013136839	2887-DKZ	ERMODO 25	13/07/2009	OTA	222B	60,00	0
20090000006791	MORA CHAVES, HEILLEN VERONICA	X9405099	4624-CRT	FRAY JUAN DE ZUMARRAGA 2	24/07/2009	OTA	222B	60,00	0
20090000006792	GOIRIENA ZABALA, ROSA MARIA	030586925	7190-BMZ	ASKATASUN ETORBIDEA 2	17/07/2009	OTA	222B	60,00	0
20090000006797	MORA CHAVES, HEILLEN VERONICA	X9405099	4624-CRT	FRAY JUAN DE ZUMARRAGA 2	24/07/2009	OTA	222B	60,00	0
20090000006799	ESCUDERO BERMEDEZ, ANTONIO	007947671	1519-BLK	ASKATASUN ETORBIDEA 1	17/07/2009	OTA	222B	60,00	0
20090000006800	AXPE ACERA, JOSE	016269501	BI-3861-BZ	OIZ 4	23/07/2009	OTA	222B	60,00	0
20090000006801	IONESCU, GEORGE	X6726093	1670-BMM	ASKATASUN ETORBIDEA 1	17/07/2009	OTA	222B	60,00	0
20090000006802	TRABALON ALARCON, ESTHER	043734309	5721-BKV	LANDAKO ETORBIDEA 1	23/07/2009	OTA	222G	60,00	0
20090000006804	SALCEDO BORDE, MARIA DOLORES	072234793	7667-FKS	MONTEVIDEO ETORBIDEA 23	24/07/2009	OTA	222A	60,00	0
20090000006805	CHIBUZOR, SUNDAY	X2719065F	SE-5986-BH	MONTEVIDEO ETORBIDEA 19	21/07/2009	OTA	222A	60,00	0
20090000006807	TREINTA 2002 S L	B9521723	6672-CXS	JOSEMIEL BARANDIARAN 12	23/07/2009	OTA	222B	60,00	0
20090000006809	ZARATE GARCIA, MARIA LOURDES	014575977	2993-BWC	SASIKOA 1	23/07/2009	OTA	222B	60,00	0
20090000006810	DIAZ DE CERIO OROQUIETA, ANG RAMO	015849261	7129-CNR	PABLO PEDRO ASTARLOA S/N	21/07/2009	OTA	222B	60,00	0
20090000007182	IRAZOLA ACHA, DANIEL	030622834	1445-FFB	SANTANOSTE S/N	08/09/2009	OTA	222A	60,00	0
20090000007190	VADILLO URIARTE, BEATRIZ	030657409	5642-FYP	SAN AGUSTINALDE 8	30/07/2009	OTA	221A	30,00	0
20090000007192	NUÑEZ MEDINA, JOSE LUIS	030618135	1804-CXR	OIÑITURRI 2	27/07/2009	OTA	222B	60,00	0
20090000007194	GARAGORRI GANCHEGUI, JON	015972668	M -2980-ZH	MONTEVIDEO ETORBIDEA 23	28/07/2009	OTA	222A	60,00	0
20090000007198	BUENO GONZALEZ, CARMEN BEATRIZ	072585704	3238-DPC	SAN AGUSTINALDE 8	29/09/2009	OTA	221A	30,00	0
20090000007202	ROYUELA MUNICHA, OSCAR	030657270	7700-CZL	INTXAURRONDO 6	28/09/2009	OTA	222B	60,00	0
20090000007204	OTAMENDI YURREBASO, ABEL	015364529	BI-0342-CV	HERRIKO GUDARIEN 2	22/09/2009	OTA	221A	30,00	0
20090000007206	NAVARRO CAPANAGA, BEGOÑA	030689950	4020-DFK	FRAY JUAN DE ZUMARRAGA 19	29/07/2009	OTA	222B	60,00	0
20090000007208	BLASCO NARVAIZA, IKER	030681936	0318-CLM	KOMENTUKALEA 30	16/09/2009	OTA	222B	60,00	0
20090000007209	OTAMENDI YURREBASO, ABEL	015364529	BI-0342-CV	HERRIKO GUDARIEN 8	14/09/2009	OTA	222B	60,00	0
20090000007212	TOTORICAGUENA ARANA, AITOR	014945991	0831-FBW	JOSEMIEL BARANDIARAN 6	05/09/2009	OTA	222B	60,00	0
20090000007217	BLASCO NARVAIZA, IKER	030681936	0318-CLM	INTXAURRONDO 10	08/09/2009	OTA	222B	60,00	0
20090000007219	GIL LOPEZ, JUAN MANUEL	015926661	SS-5631-BG	ASKATASUN ETORBIDEA 5	29/07/2009	OTA	221A	30,00	0
20090000007223	BLASCO NARVAIZA, IKER	030681936	0318-CLM	ERRETENTXU 30	02/09/2009	OTA	222B	60,00	0
20090000007224	BLASCO NARVAIZA, IKER	030681936	0318-CLM	TRONPERRI 2	03/10/2009	OTA	222B	60,00	0
20090000007226	BLASCO NARVAIZA, IKER	030681936	0318-CLM	KOMENTUKALEA 22	02/10/2009	OTA	222B	60,00	0
20090000007230	GONZALEZ VILLAR, VICTOR	030639599	BI-2720-CV	ASKATASUN ETORBIDEA 3	18/09/2009	OTA	222B	60,00	0
20090000007236	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 2	22/09/2009	OTA	222A	60,00	0
20090000007239	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	SAIBIGAIN 6	15/09/2009	OTA	222A	60,00	0
20090000007241	GOROSTIZA ZABALETA, JOSE VALENTIN	030601531	8269-BRB	MIKELDI 3	29/07/2009	OTA	222B	60,00	0
20090000007245	ICAZA ALONSO, IBON	011917803	0537-CPP	ANTSO ESTEGIZ ZUMARDIA 1	15/09/2009	OTA	222B	60,00	0
20090000007247	ICAZA ALONSO, IBON	011917803	0537-CPP	ANTSO ESTEGIZ ZUMARDIA 5	24/09/2009	OTA	222B	60,00	0
20090000007248	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 3	23/09/2009	OTA	222A	60,00	0
20090000007259	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	SASIKOA 17	12/09/2009	OTA	222B	60,00	0
20090000007262	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 4	07/09/2009	OTA	222A	60,00	0
20090000007264	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 2	10/09/2009	OTA	222A	60,00	0
20090000007266	ICAZA ALONSO, IBON	011917803	0537-CPP	SAN FRANTZISKO 11	05/09/2009	OTA	222B	60,00	0
20090000007268	ICAZA ALONSO, IBON	011917803	0537-CPP	SAN FRANTZISKO 11	04/09/2009	OTA	222B	60,00	0
20090000007271	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 2	11/09/2009	OTA	222A	60,00	0
20090000007272	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	SAIBIGAIN 2	03/09/2009	OTA	222A	60,00	0
20090000007279	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	SASIKOA 14	30/09/2009	OTA	222B	60,00	0
20090000007283	GONDOLAS Y MANTENIMIENTO SL	B7918927	3315-DSV	LAUBIDETA 4	28/07/2009	OTA	222A	60,00	0
20090000007287	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	ANBOTO 3	01/10/2009	OTA	222A	60,00	0
20090000007293	ANDOÑO OSES, IGNACIO JAVIER	030693946	8544-BWX	SAIBIGAIN 2	29/09/2009	OTA	222A	60,00	0
20090000007303	ICAZA ALONSO, IBON	011917803	0537-CPP	ANTSO ESTEGIZ ZUMARDIA 5	23/09/2009	OTA	222G	60,00	0
20090000007311	VILLANUEVA ANDUEZA, ELEDER	078894300	4237-CDH	ASKATASUN ETORBIDEA 7	22/09/2009	OTA	222B	60,00	0
20090000007313	TYTGAT BLAHUTA, MIGUEL ROBERTO	030626951	4140-FJP	MONTEVIDEO ETORBIDEA 1	29/07/2009	OTA	222B	60,00	0
20090000007314	VILLANUEVA ANDUEZA, ELEDER	078894300	4237-CDH	ASKATASUN ETORBIDEA 2	26/09/2009	OTA	222B	60,00	0
20090000007315	TELLERIA RODRIGUEZ, MA CARMEN	072566709	6939-BHS	MONTEVIDEO ETORBIDEA 18	27/07/2009	OTA	222B	60,00	0
20090000007347	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	SASIKOA S/N	27/07/2009	OTA	222B	60,00	0
20090000007348	SARMIENTO CARMONA, MARIA ISABEL	BI-1044-BK	BI-1044-BK	ANTSO ESTEGIZ ZUMARDIA 3	04/09/2009	OTA	222B	60,00	0
20090000007349	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	LAUBIDETA 6	03/09/2009	OTA	222A	60,00	0
20090000007354	SARMIENTO CARMONA, MARIA ISABEL	072243598	BI-1044-BK	SANTANOSTE S/N	12/09/2009	OTA	222A	60,00	0
20090000007357	TOROK, CSABA	X8875101	SS-5286-AT	MONAGO TORRE 2	27/07/2009	OTA	222A	60,00	0
20090000007362	RUIZ DE EGUILAZ BERNABE, JOSE PAT	015980378	NA-2477-AJ	ARANDOÑO TORRE 6	30/07/2009	OTA	222A	60,00	0
20090000007370	VALLE SARASQUETA, UNAI	030688308	SS-2010-BD	MONAGO TORRE 4	01/10/2009	OTA	222A	60,00	0
20090000007387	ALTUNA ALVARADO, MARIA LOURDES	030578027	5066-CJP	SASIKOA 16	03/10/2009	OTA	222B	60,00	0
20090000007390	DIEZ BAONZA, IVAN	015393766	9640-FRV	LAUBIDETA 1	28/07/2009	OTA	221A	30,00	0
20090000007391	DIEZ BAONZA, IVAN	015393766	9640-FRV	JOSEMIEL BARANDIARAN 8	07/09/2009	OTA	221A	30,00	0
20090000007408	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	ERRETENTXU 33	21/09/2009	OTA	222B	60,00	0
20090000007410	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	TRONPERRI 84	17/09/2009	OTA	221A	30,00	0
20090000007412	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	ERRETENTXU 28	12/09/2009	OTA	221A	30,00	0
20090000007413	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	ANTSO ESTEGIZ ZUMARDIA 5	07/09/2009	OTA	221A	30,00	0
20090000007414	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	ANTSO ESTEGIZ ZUMARDIA 7	10/09/2009	OTA	222B	60,00	0
20090000007415	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	ERRETENTXU 26	16/09/2009	OTA	222B	60,00	0
20090000007419	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	ERRETENTXU 28	08/09/2009	OTA	222G	60,00	0
20090000007422	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	SANTA SUSANA 8	22/09/2009	OTA	222B	60,00	0
20090000007423	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	ANTSO ESTEGIZ ZUMARDIA 6	26/09/2009	OTA	222B	60,00	0
20090000007424	TXIRUMOVIL, S.L.	B5100425	9453-FBD	FRAY JUAN DE ZUMARRAGA 19	28/07/2009	OTA	222B	60,00	0
20090000007428	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	ERRETENTXU 28	25/09/2009	OTA	222B	60,00	0

Esp Zkia. Núm. Exp.	Titularra/Gidaria Titular/Conductor	NAN DNI	Matrikula Matrícula	Arau-haustearren tokia Lugar infracción	Data-ordua Fecha-hora	LEG LEG	Art. Art	Zenb Imp	P galtze P restar
20090000007430	PEREZ CARAVACA, VERONICA	075099131	0013-FCM	ANTSO ESTEGIZ ZUMARDIA 5	28/09/2009	OTA	222B	60,00	0
20090000007453	PANIAGUA MORGADO, FEDERICO	030666564	BI-0592-BT	KURUTZIAGA 21	18/09/2009	OTA	222B	60,00	0
20090000007457	BELLO RODRIGUEZ, MARCO ANTONIO	072528132	BI-9758-CP	MONAGO TORRE 4	18/09/2009	OTA	222A	60,00	0
20090000007460	ELORZA GASTIAIN, ASIER	072581092	BI-2517-BM	ANTSO ESTEGIZ ZUMARDIA 9	15/09/2009	OTA	222B	60,00	0
20090000007467	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	JUAN ANTONIO ABASOLO 1	28/07/2009	OTA	222B	60,00	0
20090000007468	MILICUA MARQUINEZ, MARIA GEMMA	078864659	7464-CZK	PABLO PEDRO ASTARLOA S/N	30/07/2009	OTA	221A	30,00	0
20090000007478	PANIAGUA MORGADO, FEDERICO	030666564	BI-0592-BT	KURUTZIAGA 21	30/07/2009	OTA	222B	60,00	0
20090000007480	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	ZUMALAKARREGI 18	08/09/2009	OTA	222B	60,00	0
20090000007482	PANIAGUA MORGADO, FEDERICO	030666564	BI-0592-BT	KURUTZIAGA 23	02/09/2009	OTA	222B	60,00	0
20090000007484	BELLO RODRIGUEZ, MARCO ANTONIO	072528132	BI-9758-CP	JUAN ANTONIO ABASOLO 8	30/07/2009	OTA	222B	60,00	0
20090000007486	LIMPIEZAS MAJO S, S.L.	B4855437	1952-DYF	KURUTZIAGA 14	03/09/2009	OTA	222B	60,00	0
20090000007493	PINTURAS Y DECORACION GATO, S.L.	B4830332	BI-7946-BW	MONTEVIDEO ETORBIDEA S/N	15/09/2009	OTA	222B	60,00	0
20090000007510	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	GALTZARETA 7	18/09/2009	OTA	222B	60,00	0
20090000007513	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	SAN AGUSTINALDE 4	17/09/2009	OTA	222B	60,00	0
20090000007522	OLABARRI UMBON, JOSE MARIA	011904553	9546-CYR	ASKATASUN ETORBIDEA 15	14/09/2009	OTA	222B	60,00	0
20090000007526	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	SAN AGUSTINALDE 3	30/07/2009	OTA	221A	30,00	0
20090000007536	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	GALTZARETA 7	21/09/2009	OTA	222B	60,00	0
20090000007542	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	JOSEMIEL BARANDIARAN 2	10/09/2009	OTA	222G	60,00	0
20090000007546	GONZALEZ VILLARON, MARIA NIEVES	030656247	BU-7687-Y	GALTZARETA 7	05/09/2009	OTA	222B	60,00	0
20090000007554	RODRIGUEZ FORURIA, HARITZA	078872255	SS-1330-AV	LAUBIDETA 4	27/07/2009	OTA	222A	60,00	0
20090000007556	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	SAN AGUSTINALDE 3	17/09/2009	OTA	222B	60,00	0
20090000007563	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	SAN AGUSTINALDE 8	05/09/2009	OTA	221A	30,00	0
20090000007571	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	SAN AGUSTINALDE 1	07/09/2009	OTA	222B	60,00	0
20090000007575	OLABARRI UMBON, JOSE MARIA	011904553	9546-CYR	HERRIKO GUDARIEN 8	15/09/2009	OTA	222B	60,00	0
20090000007578	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	SAN AGUSTINALDE 3	11/09/2009	OTA	221A	30,00	0
20090000007583	REGUERO MARBAN, CLAUDIO	011684248	1293-GBR	SAN FRANTZISKO 1	29/07/2009	OTA	222B	60,00	0
20090000007585	RUIZ MATAMOROS, LUZ MARIA	030606127	BI-4790-CD	MONAGO TORRE 2	29/07/2009	OTA	222A	60,00	0
20090000007588	AKEBAI-EXPRESS S.L.	B9553356	7344-GGS	SASIKOA 17	22/09/2009	OTA	222B	60,00	0
20090000007594	BOTERO MONTOYA, HECTOR MARIO	X4692630D	6621-FCG	GALTZARETA 7	27/07/2009	OTA	222G	60,00	0
20090000007596	RUIZ MATAMOROS, LUZ MARIA	030606127	BI-4790-CD	DARIO DE REGOYOS 21	02/10/2009	OTA	222A	60,00	0
20090000007604	OLABARRI UMBON, JOSE MARIA	011904553	9546-CYR	JUAN MARI ALTUNA 10	29/09/2009	OTA	222A	60,00	0
20090000007622	IZARCELAIA HERNANDORENA, MARIA	072251036	7811-DNS	ANTSO ESTEGIZ ZUMARDIA 3	29/07/2009	OTA	222B	60,00	0
20090000007630	ESTALAYO FARINA, AMADOR	030625064	8904-CPP	ERRETENTXU 33	28/07/2009	OTA	222B	60,00	0
20090000007650	PASCUAL LARRINAGA, IKER	044340024	8636-FYR	PABLO PEDRO ASTARLOA 11	23/09/2009	OTA	222B	60,00	0
20090000007652	NAVARRO CAPANAGA, BEGOÑA	030689850	6145-FLN	ERRETENTXU 26	28/09/2009	OTA	222B	60,00	0
20090000007659	DIEZ BAONZA, IVAN	015393766	9640-FRV	SAN AGUSTINALDE 8	02/09/2009	OTA	221A	30,00	0
20090000007675	MACIAS RODRIGUEZ, SARA	070927914	7151-FKL	LANDAKO ETORBIDEA 3	27/07/2009	OTA	222B	60,00	0
20090000007677	PIEDRA URIGUEN, FRANCISCO	030589235	B-7145-TG	SAN AGUSTINALDE 4	19/09/2009	OTA	221A	30,00	0
20090000007683	PEREZ ELLACURIA, MARIA MERCEDES	014888477	7832-BPK	OIZ S/N	28/07/2009	OTA	221A	30,00	0
20090000007693	RUIZ DE ERENTXUN ELKORO, ENRIQUE	014583384	7330-CDL	ANTSO ESTEGIZ ZUMARDIA 5	11/09/2009	OTA	222B	60,00	0
20090000007696	LARRAÑAGA DORREGO, ANA	015381056	SS-8692-BG	MONTEVIDEO ETORBIDEA 20	07/09/2009	OTA	222B	60,00	0
20090000007698	LARRAÑAGA DORREGO, ANA	015381056	SS-8692-BG	GALTZARETA 7	24/09/2009	OTA	221A	30,00	0
20090000007699	PAZ SAN PABLO, MERCEDES	014923118	0848-DJG	MONTEVIDEO ETORBIDEA 14	22/09/2009	OTA	222G	60,00	0
20090000007712	MACIAS RODRIGUEZ, SARA	070927914	7151-FKL	LANDAKO ETORBIDEA 5	04/09/2009	OTA	222B	60,00	0
20090000007715	BADIA TENA, MICAELA	078861289	BI-4624-BP	OIÑITURRI S/N	05/09/2009	OTA	222B	60,00	0
20090000007717	ANDRES IBARRECHE, GULLERMO	030581943	BI-7203-CT	TRENBIDE 6	28/07/2009	OTA	221A	30,00	0
20090000007720	MACIAS RODRIGUEZ, SARA	070927914	7151-FKL	SASIKOA 17	05/09/2009	OTA	222B	60,00	0
20090000007730	PAZ SAN PABLO, MERCEDES	014923118	0848-DJG	SAN AGUSTINALDE 8	02/10/2009	OTA	222G	60,00	0
20090000007744	UNAMUNZAGA AZCORBEITIA, ANA	014933478	BI-1316-CB	MONTEVIDEO ETORBIDEA 13	11/09/2009	OTA	222B	60,00	0
20090000007747	INCHAUSTI MUGUIRA, ALBERTO	078860452	BI-0142-CG	OIÑITURRI S/N	26/09/2009	OTA	221A	30,00	0
20090000007748	ZABALA ORMAETXEA, M. ANGELES	078865877	BI-4007-BH	LAUBIDETA 6	26/09/2009	OTA	222A	60,00	0
20090000007750	IGLESIAS HERNANDEZ, IÑAKI	014545206	3123-DJR	ERRETENTXU 30	29/07/2009	OTA	222B	60,00	0
20090000007751	INCHAUSTI MUGUIRA, ALBERTO	078860452	BI-0142-CG	HERRIKO GUDARIEN S/N	19/09/2009	OTA	222G	60,00	0
20090000007755	ZAMAKONA AZKUNA, MIREN ESKARNE	072163225	BI-9281-CS	MONTEVIDEO ETORBIDEA S/N	21/09/2009	OTA	222B	60,00	0
20090000007765	HERNANDEZ SARACHO, MARIA ESTELA	014958890	0846-CCB	SANTANOSTE S/N	15/09/2009	OTA	222A	60,00	0
20090000007770	DIAZ DE CERIO OROQUIETA, ANG RAMO	015849261	7129-CNR	SAN AGUSTINALDE 1	28/07/2009	OTA	222B	60,00	0
20090000007779	MAÑAS CARCELLER, VALENTIN	015383274	2185-FTJ	SAIBIGAIN 4	28/07/2009	OTA	222A	60,00	0
20090000007781	MONJE LEON, FCO. JAVIER	030615252	4602-CKM	LAUBIDETA 4	09/09/2009	OTA	222A	60,00	0
20090000007789	INCHAURRONDO MARQUINA, M IZASKUN	030558431	6348-FNH	FRAY JUAN DE ZUMARRAGA S/N	27/07/2009	OTA	222G	60,00	0
20090000007799	GONZALEZ HERRADOR, BERNABE	020174585	0699-FNY	KOMENTUKALEA 7	21/09/2009	OZP	124.	120,00	0
20090000007804	GARCIA ANDERIZ, EVELIO ROMAN	014869047	BI-7703-CN	KALEBARRIA 15	28/07/2009	OZP	124.	120,00	0
20090000007805	GARAITAGOITIA INUNCIAGA, JON	030589620	BI-0581-CH	ANDRA MARI 20	30/07/2009	OZP	124.	120,00	0
20090000007807	ACHOTEGUI ARCO DEL, KOLDO	072577932	4431-DSX	KANPATORROSTETA 1	02/10/2009	OZP	124.	120,00	0
20090000007811	FERNANDEZ MARCOS, JOSE ANTONIO	014929806	3635-CXW	KOMENTUKALEA 7	24/09/2009	OZP	124.	120,00	0

(II-9819)

Santurtziko Udala

IRAGARKIA

Ondoren adierazten den interesatuari ezin izan zaiolarik beren beregi jakinarazpena eman, urtarrilaren 13ko 4/1999 Legeak emandako idazketan aldarazia izan zen Herri Administrazioen Erregimen Juridikoaren eta Administrazio Erkideari buruzko Prozeduraren azaroaren 26ko 30/1992 Legearen 59.1 eta 59.2 artikuluekin eta aipatutako 30/1992 Legearen 59.4arekin bat etorritz, jendaurrean azaldu da iragarki hau, Bizkaiko Aldizkari Ofizialean eta udalaren iragarki-oholean:

Interesduna: Hassan Moussa.*Gaia:* 2009/08/20 datako eskaera zuzendu eta hobetzeko Diru Sarrerak Bermatzeko Errenta dokumentazioa eskatzea.**Ayuntamiento de Santurtzi**

ANUNCIO

No habiéndose podido practicar la notificación de forma expresa al interesado que se relaciona a continuación, conforme a los artículos 59.1 y 59.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999, de 13 de enero, de modificación de la misma, y de conformidad con lo dispuesto en el artículo 59.4 de la citada Ley 30/1992, se hace público el presente anuncio en el «Boletín Oficial de Bizkaia» y tablón de anuncios municipal:

Persona interesada: Hassan Moussa.*Asunto:* Requerimiento de documentación para la subsanación y mejora de la solicitud de Renta de Garantía de Ingresos de fecha 20/08/2009

Nora agertu, jakinarazpenaren xedeko egintza zertan den osorik jakiteko: Santurtziko Udaleko Gizarte Ekintza eta Berdintasun Arloa, Sabino Arana, 3 (48980 Santurtzi).

Agertzeko epea, Bizkaiko Aldizkari Ofizialean iragarki hau argitaratu, eta hurrengo 10 egunetakoa izango da. Behin epea igarotakoan jakinaren gainean jarria izan delakotzat joa izango, legez dagozkion ondoretarako.

Santurtzin, 2009ko abenduaren 14an.—Alkatea, Ricardo Ituarte Azpiazu

(II-9822)

IRAGARKIA

Udalaren Osoko Bilkurak 2009ko azaroaren 26an hartutako erabakiaren bidez, behin betiko onetsi da AOR-321 Geroraturako Antolaketa Eremuari (Mamariga) buruzko Hiri Berrikuntzarako 03. Plan Berezia, Angela Grijelmo andreak Lázaro, Grijelmo y Asociados enpresaren ordezkartzan aurkeztutakoa, Udalak eskatuta.

Horrenbestez, Euskal Autonomia Erkidegoaren Lurzoruari eta Hirigintzari buruzko ekainaren 30eko 2/2006 Legearen 95., 96. eta 97. artikuluetan xedatutakoa betez, honako iragarki hau argitaratu da Bizkaiko Aldizkari Ofizialean, Euskal Herriko Agintaritzaren Aldizkarian, Udalaren iragarki-oholean eta probintzian gehien saltzen den egunkarietako batean.

Santurtzin, 2009ko abenduaren 14an.—Alkatea, Ricardo Ituarte Azpiazu

(II-9823)

IRAGARKIA

Udalaren Osoko Bilkurak 2009ko azaroaren 26an hartutako erabakiaren bidez, hasieran onetsi da Hiri Berrikuntzarako 04. Plan Berezia ("Mirabueno"), Ixone Legarreta Iturregi andreak aurkeztutakoa, Udalak eskatuta.

Jendaurrean azalduko da eta, horretarako, iragarki hau udal honen iragarki-oholean, Bizkaiko Lurralde Historikoan gehien saltzen den egunkarietako batean eta Bizkaiko Aldizkari Ofizialean argitaratuko da, 20 eguneko epean, azken jakinarazpena egiten denetik aurrera zenbatzen hasita. Horrela, egokitzat jotzen diren alegazioak aurkeztu ahal izango dira.

Santurtzin, 2009ko abenduaren 14an.—Alkatea, Ricardo Ituarte Azpiazu

(II-9824)

IRAGARKIA

Udalbatzaren osoko bilkurak, 2009ko azaroaren 26an egindako 18/2009 ohiko batzarrean, Santurtziko atrakatzeko pantalanak eta santurtzi udalerriko kaikoari erantsitako instalazioak erabili, ustiari eta txukuntzeko modua arautzen duen araudia hasieran onesteko erabakia hartu du. Ondorioz, jendaurrean azalduko da, hogeita hamar eguneko epean, iragarki hau Bizkaiko Aldizkari Ofizialean argitaratu eta biharamunetik aurrera zenbatzen hasita, egokitzat jotzen diren alegazio eta erreklamazioak aurkeztu ahal izan daitezzen, Toki Araubidearen Oinarriak arautzen dituen apirilaren 2ko 7/1985 Legearen 49.artikuluak ezarritakoari jarraituz.

Espedientea Santurtziko Udalaren Lan eta Zerbitzu arloan aztertu ahal izango da.

Jendaurrean azaltzeko epean erreklamaziorik ez alegaziorik aurkezten ez bada, ordenantza behin betiko onetsi dela ulertuko da.

Santurtzin, 2009ko abenduaren 14an.—Alkatea, Ricardo Ituarte Azpiazu

(II-9820)

Lugar de comparecencia para el conocimiento del contenido íntegro del acto objeto de notificación: Área de Acción Social e Igualdad del Ayuntamiento de Santurtzi, calle Sabino Arana, 3, (48980 Santurtzi).

El plazo para comparecer se establece en 10 días siguientes al de la publicación de este anuncio en el «Boletín Oficial de Bizkaia», transcurrido el cual se les tendrá por notificados a los efectos que legalmente proceda.

En Santurtzi, a 14 de diciembre de 2009.—El Alcalde, Ricardo Ituarte Azpiazu

(II-9822)

ANUNCIO

Mediante acuerdo del Ayuntamiento Pleno de 26 de noviembre de 2009, ha sido aprobado definitivamente el Plan Especial de Renovación Urbana número 03, relativo al Área de Ordenación Remitida AOR-321, Mamariga, presentado por doña Angela Grijelmo en representación de Lázaro, Grijelmo y Asociados, a solicitud de este Ayuntamiento.

Publicándose el presente anuncio, en cumplimiento de lo dispuesto en los artículos 95, 96 y 97 de la Ley 2/2006, de 30 de Junio, de Suelo y Urbanismo, de la Comunidad Autónoma Vasca, mediante inserción en el «Boletín Oficial de Bizkaia», en el «Boletín Oficial del País Vasco», en el tablón de anuncios de este Ayuntamiento y en uno de los diarios de mayor circulación de la provincia.

En Santurtzi, a 14 de diciembre de 2009.—El Alcalde, Ricardo Ituarte Azpiazu

(II-9823)

ANUNCIO

Mediante acuerdo del Ayuntamiento Pleno de 26 de noviembre de 2009, ha sido aprobado inicialmente el Plan Especial de Renovación Urbana número 04, «Mirabueno», presentado por doña Ixone Legarreta Iturregi a solicitud de este Ayuntamiento.

Se somete al trámite de exposición al público mediante publicación del presente anuncio en el tablón de anuncios de este Ayuntamiento, en uno de los diarios de mayor circulación del Territorio Histórico de Bizkaia y en el «Boletín Oficial de Bizkaia» por plazo de 20 días, contados a partir de la última notificación, a fin de que se puedan presentar cuantas alegaciones se estimen oportunas.

En Santurtzi, a 14 de diciembre de 2009.—El Alcalde, Ricardo Ituarte Azpiazu

(II-9824)

ANUNCIO

El Pleno de la Corporación, en sesión ordinaria 18/2009, celebrada el día 26 de noviembre de 2009, ha adoptado el acuerdo de aprobación inicial del reglamento regulador del uso, explotación y policía de los pantalanos de atraque e instalaciones anejas de la dársena náutica del municipio de Santurtzi. En consecuencia, se expone al público para que en el plazo de treinta días, contados desde el siguiente al de la publicación del presente anuncio en el «Boletín Oficial de Bizkaia», puedan presentarse las alegaciones y reclamaciones que se estimen pertinentes, conforme a lo establecido en el artículo 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

El expediente podrá ser examinado en el Área de Obras y Servicios del Ayuntamiento de Santurtzi.

En el caso de que en el plazo de información pública no se presentasen reclamaciones ni alegaciones, la ordenanza se entenderá definitivamente aprobada.

En Santurtzi, a 14 de diciembre de 2009.—El Alcalde, Ricardo Ituarte Azpiazu

(II-9820)

Sondikako Udala

IRAGARKIA

Herri Administrazioen eta Administrazio Prozedura Erkidearen araubide juridikoari buruzko 1992ko azaroaren 26ko Legearen 59.4 artikuluan ezarritakoaren arabera, iragarki honen bidez, azaroaren 25eko 557/2009 Dekretua jakinaraziko zaio Eneko Zárate Povedari. Hona hemen Dekretuak xedatutakoa:

«Gotzon Larrabeiti Mendicutek eskatuta, prozedura instruitu da Jon Eneko Zárate Povedari ofiziozko baja emateko Sondikako udalerriko Biztanleen Udal Erroldan. Prozedura aztertuta, eta Bizkaiko Erroldatze Kontseiluak eta udal idazkariak emandako txostenekin bat etorri, hauxe erabaki dut:

Lehena.—Eneko Zárate Povedari baja ematea Sondikako udalerriko Biztanleen Udal Erroldan, ez direlako bizi Erremitteria kaleko 4. zenbakian (1-D).

Bigarrena.—Dekretu honen berri ematea Gotzon Larrabeiti Mendicuteri eta Eneko Zárate Povedari.

Hirugarrena.—Espedientea Estatistika Sailera bidaltzea, baja gauzatu eta artxibatu dezan.»

Sondikako elizatean, 2009ko abenduaren 9an.—Alkatea, Gorka Carro Bilbao

(II-9848)

IRAGARKIA

Herri Administrazioen eta Administrazio Prozedura Erkidearen araubide juridikoari buruzko 1992ko azaroaren 26ko Legearen 59.4 artikuluan ezarritakoaren arabera, iragarki honen bidez, azaroaren 4ko 504/2009 Dekretua jakinaraziko zaio Ángel Fernández Pérezi. Hona hemen Dekretuak xedatutakoa:

«Juan Carlos Bartolomé Díazek Alkatzaren urriaren 5eko 450/2009 Dekretuaren aurka jarritako berraztertze errekurtsoa eta Florencio Hidalgo Manjónnek eta Jesús Simón Alonsok 2007. urteko 213 eta 398 zenbakidun administrazioarekiko auzi-errekurtsoetan Bilboko Administrazioetarako Auzien 4. zenbakiko Epaitegiak emandako maiatzaren 14ko 129/2009 Epaiaen aurka aurkeztutako apelazio-errekurtsoak ikusita, eta Udal Idazkariak emandako txostenarekin bat etorri, hauxe xedatu dut:

Lehenengoa.—Alkatzaren urriaren 5eko 450/2009 Dekretuaren tramitazioa etetea, aipatutako apelazio-errekurtsoak bideratzen diren bitartean.

Bigarrena.—Dekretuaren berri ematea Ángel Fernández Pérezi, Florencio Hidalgo Manjóni, Juan Carlos Bartolomé Díazi, Jesús María Simón Alonsori eta Bilboko Administrazioarekiko Auzien 4. zenbakiko Epaitegiari.»

Sondikako elizatean, 2009ko abenduaren 5ean.—Alkatea, Gorka Carro Bilbao

(II-9849)

Derioko Udala

IRAGARKIA

Derioko Udalbatzak, 2009eko urriaren 26ko datuz eginiko ohiko bilan, 2008-2009 ikasturteko ikasketetarako laguntzak emateko oinarri espezifikokoak eta deialdia onartzea hasieran onartu du.

Espedientea jende aurrean izan da 30 eguneko epean, 2009ko azaroaren 3ko 210 zenbakiko Bizkaiko Aldizkari Ofizialean argitaratuz.

Ayuntamiento de Sondika

ANUNCIO

En cumplimiento de lo dispuesto en el artículo 59.4 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común de 26 de noviembre de 1992 y a fin de que sirva de notificación a Eneko Zárate Poveda, se hace saber que la Alcaldía, por Decreto 557/2009, de 25 de noviembre, ha dispuesto lo siguiente:

«Examinado el procedimiento instruido a instancias de Gotzon Larrabeiti Mendicute relativo a la baja de oficio de la inscripción en el Padrón Municipal de Habitantes del municipio de Sondika de Eneko Zárate Poveda, y de conformidad con los informes suministrados por el Consejo de Empadronamiento de Bizkaia y por la Secretaría Municipal, vengo en disponer lo siguiente:

Primero.—Dar de baja la inscripción en el Padrón Municipal de Habitantes del municipio de Sondika de Eneko Zárate Poveda por no residir en calle Erremitteria, 4, 1 D, de Sondika.

Segundo.—Notificar el presente Decreto a Gotzon Larrabeiti Mendicute y a Eneko Zárate Poveda.

Tercero.—Remitir el expediente al Área de Estadística para que lleve a efecto la baja y proceda a su archivo.»

En la anteiglesia de Sondika, a 9 de diciembre de 2009.—El Alcalde Gorka Carro Bilbao

(II-9848)

ANUNCIO

En cumplimiento de lo dispuesto en el artículo 59.4 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común de 26 de noviembre de 1992 y a fin de que sirva de notificación a Ángel Fernández Pérez, se hace saber que la Alcaldía, por Decreto 504/2009, de 4 de noviembre, ha dispuesto lo siguiente:

«Vistos el recurso de reposición interpuesto por Juan Carlos Bartolomé Díaz contra el Decreto de Alcaldía 450/2009, de 5 de octubre, y los recursos de apelación presentados por Florencio Hidalgo Manjón y Jesús Simón Alonso contra la Sentencia número 129/2009, de 14 de mayo, dictada por el Juzgado de lo Contencioso-Administrativo número 4 de Bilbao en los recursos contencioso-administrativos números 213 y 398 del año 2007, y de conformidad con el informe suministrado por la Secretaría Municipal, vengo en disponer lo siguiente:

Primero.—Suspender la tramitación del Decreto de Alcaldía 450/2009, de 5 de octubre, en tanto se sustancian los recursos de apelación citados.

Segundo.—Notificar el Decreto a Ángel Fernández Pérez, a Florencio Hidalgo Manjón, a Juan Carlos Bartolomé Díaz, a Jesús María Simón Alonso y al Juzgado de lo Contencioso-Administrativo número 4 de Bilbao.»

En la anteiglesia de Sondika, a 5 de diciembre de 2009.—El Alcalde Gorka Carro Bilbao

(II-9849)

Ayuntamiento de Derio

ANUNCIO

El Pleno del Ayuntamiento de Derio, en sesión ordinaria celebrada el día 26 de octubre de 2009, ha aprobado inicialmente las bases específicas y convocatoria para la concesión de ayudas para estudios del curso 2008-2009.

El expediente ha estado expuesto al público durante el plazo de 30 días, mediante la publicación de un anuncio en el Boletín Oficial de Bizkaia número 210, de 3 de noviembre de 2009.

Epe horretan alegaziorik ez izanik, behin-behineko erabakia behin betirako onartu da, Toki Araubidearen Oinarriak Arautzen dituen apirilaren 2ko 7/1985 Legean ezarritakoari jarraituz. Beraz, Araudiaren testu osoa Bizkaiko Egunkari Ofizialean argitaratzen da.

Derion, 2009ko abenduaren 11n.—Alkatea.

08/09 ikasturteko ikasketei dirulaguntzak emateko deialdia eta berariazko oinarriak

1. artikulua.—Dirulaguntzaren helburua

Oinarri espezifiko hauen xedea da atzerrian ikasketek eta musika ikasketek sortzen dituen gastuak ordaintzea Derioko erroldatuei. Halaber, ikasketa horiek egin behar dira eskoletan, trebatze zentroetan edo akademietan 2008/2009 ikasturtean zehar. Izan ere, hori guztia da udalerriko biztanleriaren ezaguera sustatzea eta kultur maila handiago izatea.

Atzerrian ikasketei dagokionean, bidaiaren zein egonaldia gastuak ere ordaindu ahal dira dirulaguntzarekin.

2. artikulua.—Araubide juridikoa

Ikasketa dirulaguntzen emakida hauexek arautuko dute: Oinarri hauek, Dirulaguntza Orokorrari buruzko azaroaren 17ko 38/2003 Legea, Dirulaguntzaren Araudi Orokorrari buruzko uztailaren 21eko, Bizkaiko Egunkari Ofizialean argitaratuta 2006ko abuztuaren 14an, eta konpromiso gastuaren kudeaketari eta onarpenari dagokion aurrekontuaren araupetzaila.

3. artikulua.—Aurrekontu egozpena

2009. urtealdiko dirulaguntzen zenbatekoa zortzi mila (8.000) eurokoa da, jarduera subentzionatuaren arabera banatuta, eta hori guztia, ondoko artikulua ezartzen duena kalteturik gabe:

Aurrekontu partida	Izendapena	Zenbatekoa
42200.4810701	Ikasketak atzerrian	4.000,00
42200.4810702	Musika ikasketak	4.000,00
	<i>Guztira</i>	8.000,00

4. artikulua.—Dirulaguntzaren zenbatekoa

Oinarri hauetan ezarritako betekizun guztiak betetzen baditu eskatzaileak, dirulaguntza emango zaio irizpide honen arabera:

1. Gastua frogatu eta horretatik %50era iritsiko da dirulaguntzaren zenbatekoa, aurrekontuaren partida bakoitzak duen kreditu arte.

2. Eskaera ugari egon eta aurrekontuaren kredituak ezin badu %50a ordaindu, kreditua banatuko da onuradunen artean, gastu frogatuaren portzentaje berdina izan dezaten.

3. Dirulaguntzak eman eta kontabilizatu ondoren dagozkion partidetan, kreditu sobera badago batean eta bestean ez badago nahiko krediturik, eta partida biak poltsa berean sartuta badaude, sobera erabili ahal da beste jarduera subentzionatzeko, beti 8.000 euroko mugarekin partida bietan.

5. artikulua.—Betekizunak

Araubide honetan ezarritako baldintzak betetzen dituzten pertsona fisiko eta kultur elkarreentzat dira Araubide honek araupetutako dirulaguntzak.

—Ikastaroaren errendimendua egiaztatzea ikastetxeak egindako ziurtagiriaren bidez.

Considerando que en dicho plazo no se ha presentado ninguna alegación, el acuerdo de aprobación inicial queda automáticamente elevado a definitivo, de conformidad con lo establecido en el art. 49 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, procediéndose a publicar el texto íntegro de las Bases en el «Boletín Oficial de Bizkaia».

En Derio, a 11 de diciembre de 2009.—El Alcalde.

Bases específicas y convocatoria para la concesión por concurrencia competitiva de ayudas para estudios del curso 08/09

Artículo 1.—Objeto de la subvención

Las presentes bases específicas tienen por objeto financiar los gastos que generan en los empadronados y empadronadas en Derio la realización de estudios de idiomas en el extranjero y de estudios de música. Dichos estudios se deberán realizar en escuelas, centros de formación o academias, durante el curso académico 2008/2009. Todo ello con el fin de fomentar el conocimiento y obtener un mayor nivel cultural en la población del municipio.

En el caso de los estudios de idiomas en el extranjero la subvención también abarcará los gastos originados tanto por el viaje como por la estancia.

Artículo 2.—Régimen jurídico

La concesión de las ayudas de estudio se regirá, además de lo previsto en estas Bases, por la Ley 38/2003, de 17 de noviembre, General de Subvenciones, por el RD.887/2006, de 21 de julio, del Reglamento general de Subvenciones, la Ordenanza Reguladora de las Subvenciones de Derio publicada en el Boletín Oficial de Bizkaia de 14 de agosto de 2006 y por la regulación presupuestaria competente en lo que la aprobación y gestión del gasto de compromiso se refiere.

Artículo 3.—Imputación presupuestaria

La dotación de ayudas para el ejercicio 2009 asciende a la cifra máxima total de ocho mil (8.000) euros con el siguiente desglose presupuestario en función de la actividad subvencionada, y todo ello sin perjuicio de lo establecido en el artículo siguiente:

Partida presupuestaria	Denominación	Importe
42200.4810701	Estudios en el extranjero	4.000,00
42200.4810702	Estudios de musica	4.000,00
	<i>Total</i>	8.000,00

Artículo 4.—Importe de la subvención

Las subvenciones se concederán a todos los solicitantes que cumplan los requisitos establecidos en estas bases determinándose su importe en función de los siguientes criterios:

1. El importe de la subvención ascenderá al 50% del gasto efectivamente justificado, hasta el límite del crédito consignado en cada una de las partidas presupuestarias.

2. En caso de que por exceso de solicitudes el crédito presupuestario no fuera suficiente para cubrir ese 50% se distribuirá ese crédito de forma que cada uno de los beneficiarios reciba un mismo porcentaje del gasto efectivamente justificado.

3. En caso de que una vez contabilizadas las subvenciones concedidas en su partida correspondiente existiera un sobrante de crédito y en la otra éste no fuera suficiente, y teniendo en cuenta que ambas partidas se encuentran dentro de la misma bolsa de vinculación, será posible utilizar ese sobrante subvencionar la otra actividad y siempre con el límite de los 8.000 euros consignado en ambas partidas.

Artículo 5.—Requisitos

Podrán resultar beneficiaria de estas ayudas para estudios, cualquier persona física empadronada en el municipio de Derio que cumpla, además de los requisitos establecidos en la normativa de aplicación, el siguiente requisito:

—Acreditar el rendimiento en el curso recibido mediante certificado emitido por el centro de enseñanza.

6. artikulua.—Eskariak aurkeztea

Eskaera-orriarekin batera, interesatuek honako dokumentazioa aurkeztuko du:

—Dirulaguntza eskaera-orria izenpetzen duenaren NANren fotokopia. Ikastaroak edo trebakuntzak egiten dituen adin txikikoa bada, eskaera-orria izenpetu behar dute gurasoek, tutoreek edo horren arduradunek, NAN eta Familia Liburua aurkeztuz.

—Ikastaroaren matrikula ordaindu izanaren ziurtagiriaren fotokopia eta originala.

—Ikastaroa egin den Zentroaren egiaztagiria. Bertan jaso behar da egindako ikastaroa eta gaitu dituen ala ez; argi eta garbi zehatuz izan behar da emandako ordu kopurua eta ikaslea joan den ordu-kopurua.

—Eskabidearen inprimakian argi jasota egon behar dira banketxearen izena eta kontu zenbakia (20 zenbakiak).

—Beste administrazio, instituzio edo erakunde publiko edo pribatuari eskatu zaizkien dirulaguntzei buruzko eta bere kasuan lortutakoei buruzko zinpeko aitormena.

Administrazioak egiaztatuko du onuraduna Derioko udalerrian erroldatuta dagoela.

Eskabideak aipatutako betekizunak betetzen ez baditu, hamar eguneko epean izango du interesdunak akatsa zuzentzeko edo aurkeztu ez dituen nahitaezko agiriak eramateko; eta hala ez bada, bere eskaerari uko egiten diola ulertuko da azaroaren 26ko Administrazio Publikoen Erregimen Juridikoaren eta prozedura Administrazio Arruntaren 30/1992 legearen 42. artikuluan aurreikusten diren baldintzak betetzen dituen ebatzia alde aurretik eman ondoren.

7. artikulua.—Eskariak aurkezteko epea

Eskariak aurkezteko azken eguna da 2009ko abenduaren 18an. Baldintzak eta deialdia kontsulta ahal da www.deriokoudala.net web orrialdean eta udaletxeko 3. solairuan.

8. artikulua.—Prozedura

Dirulaguntzak emango dira araudi araupetzaileren arabera, honako berezitzunekin:

1. Espedientearen organo eragilea da Hezkuntza Arloko Zinegotzia.

Organo eragileak ziurtatuko du, eskatzaileak oinarri hauetan dauden baldintzak betetzen dituela, eta beharrezkoa denean, datuak zuzentzea eskatuz, dagokion izapidea egin aurretik proposamena formulatuz.

2. Tokiko Gobernu Batzarra da kide anitzeko organo. Honek, egindako ebaluazioa eta emate-proposamena dituen txostena luzatuko du.

3. Alkate-udalburuak deialdiaren erabakia edo ebazpena emango du abenduaren 31 baino lehenago.

4. Ebazpena jakinaraziko zaio, dirulaguntza ematen zaionari eta ematen ez zaionari, halaber, organo erabakitzaileak beharrezkotzat jotzen dituen arrazoiak eta bestelako baldintzak adieraziko dira.

9. artikulua.—Dirulaguntzak ordaintzea

1. Dirulaguntzaren emakida jakinarazi eta gero, hori ordainduko da transferentziaren bidez onuradun eta/edo eskatzailearen banketxe kontura.

2. Organo kudeatzaileak ziurtatuko du, onuradunak betekizun guztiak ordainduta dituela Udal Ogasunarekin. Hori egingo du ofizioz eta dirulaguntza ordaindu baino lehenago.

3. Onuradunak aurreko ekitaldietako dirulaguntzak eduki eta Udalak ez duenean horien justifikazioa onartu, ez da dirulaguntza ordainduko.

Artículo 6.—Presentación de solicitudes

Junto con la solicitud, el interesado deberá presentar la siguiente documentación:

—Fotocopia del DNI del solicitante que suscribe la solicitud de ayuda. En el caso de referirse a cursos o formaciones impartidas a menores de edad destinatarios de la ayuda, deberá estar suscrita por los padres, tutores o quienes sean responsables de su guarda y custodia, aportando la fotocopia del D.N.I. y del libro de familia.

—Original y fotocopia del justificante de haber abonado la matrícula del curso.

—Certificado del Centro en el que conste el curso realizado y la superación o no del mismo, así como la asistencia, especificando el número de horas recibidas por el/la alumno/a.

—En el impreso de solicitud deberá constar claramente el nombre de la entidad bancaria y el número de cuenta (20 dígitos).

—Declaración jurada de las subvenciones solicitadas y de las obtenidas en su caso de otras administraciones.

Por la Administración se comprobará que los beneficiarios se encuentran empadronados en el municipio.

Si la solicitud no reúne los requisitos exigidos, se requerirá al interesado para que, en un plazo de diez días, subsane la falta o acompañe los documentos preceptivos, con indicación de que, si así no lo hiciera, se le tendrá por desistido de su petición, previa resolución que deberá ser dictada en los términos previstos en el artículo 42 de la Ley 30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Artículo 7.—Plazo de presentación

El plazo de presentación de solicitudes será hasta el día 18 de diciembre de 2009. Las bases y la convocatoria podrán consultarse en www.deriokoudala.net, así como en las dependencias municipales (3.ª planta).

Artículo 8.—Procedimiento

Las subvenciones se concederán de acuerdo al procedimiento de concurrencia definido en la normativa reguladora con las siguientes peculiaridades:

1. El órgano Instructor del expediente será el Concejal delegado del área de Educación.

Por el órgano instructor se procederá a la comprobación del cumplimiento de lo dispuesto en las presentes bases por todos los solicitantes, requiriendo, en su caso, la subsanación de aquellos datos o documentos que sea preciso, formulando la propuesta correspondiente previa realización de la tramitación oportuna.

2. El órgano colegiado que emitirá el informe en el que se concrete el resultado de la evaluación efectuada y la propuesta de concesión, será Junta de Gobierno Local.

3. El acuerdo o resolución de la convocatoria se adoptará por el Alcalde-Presidente con anterioridad al 31 de diciembre.

4. Se notificará, tanto a las personas a las que se les concede subvención como a las que se deniega, señalando las causas y demás condiciones que el órgano resolutorio estime oportuno.

Artículo 9.—Abono de las subvenciones

1. El abono de las mismas se realizará, una vez notificada la concesión, mediante transferencia a la cuenta bancaria del beneficiario, y/o solicitante.

2. El órgano gestor comprobará de oficio, y con carácter previo al pago de las ayudas, que el beneficiario se halla al corriente de sus obligaciones con la Hacienda Local.

3. No se realizará el abono en el caso de que la persona beneficiaria tuviera alguna subvención de ejercicios anteriores cuya justificación no hubiera sido aprobada por el Ayuntamiento.

10. artikulua.—Onuradunen betekizunak

Oinarri hauetan dauden betekizunez gain, onuradunak honako hauek ere bete behar ditu:

1. Dirulaguntzen emakidaren araudi araupetzailak ezartzen dituen betekizunak betetzea.
2. Egiaztapen eta finantza kontrolerako behar diren egiazta-penetara jartzea, horretarako eskatzen zaion informazioa aurkeztuz.
3. Udalak ezartzen duen egunean eta orduan bertaratzea argi-bideak emateko jasotako dirulaguntzaz, hala behar izanez gero.

Eskabidean azaldutako daturen bat Udalak egiaztatutakoekin bat ez baletor, interesdunak atzerrian ikasteagatiko banakako laguntzen onuradun izaera galduko du aurrerantzean.

11. artikulua.—Bestelako dirulaguntzekin bateragarritasuna

1. Derioko Udalak emandako dirulaguntzak bateragarriak izango dira bestelako administrazio, erakunde publiko edo pribatuek emandakoekin edo bestelako sarrerekin baldin eta honelako ikasketak finantzatzeko badira eta finantzazio gainezka gertatzen ez bada.

2. Udalak ez dio dirulaguntza bi emango jardura bat dirulaguntzen deialdi ezberdinez bidez.

12. artikulua.—Publizitatea

Emandako dirulaguntzaren ezaugarriak direla eta, onuradunek ez dute publizitate eman behar jasotako dirulaguntzari buruz.

(II-9809)

Maruri-Jatabeko Udala

Jarraian adierazten den ebazpena Petreaca Titi eta Dumitrache Ionel gizonetara ezin izan zaien argi eta garbi adierazi, egun non bizi den ezezaguna delako, ebazpen hau jendaurrean ipintzen da Udaleku Iragarki oholean eta Bizkaiko Aldizkari Ofizialean, Herri Administrazioaren Araupide Juridikoaren eta Guztiontzako Administrazio Ihardunbide Legearen 59.4 artikuluan ezarritakoa betez.

Alkatetza Dekretua

Petreaca Titi gizona eta Dumitrache Ionel gizona Maruri-Jatabeko Udalerriko Biztanle Erroldan txarto erroldatuta daudela jakinda, erroldatuta dauden etxebizitzan bizi ez izateagatik, Toki Araubideko Oinarrien Legearen 17.2 artikulua eta Lurralde Mugaketa eta Biztanleriaren Araudiaren 54 eta 68 artikuluek ezartzen dutena hautsiz eta azken horren 72 artikulua ezartzen duenaren arabera.

Toki Erregimenari buruzko araudiak ematen dizkidan ahalmenei jarraiki, erabakitzen dut:

Lehenengoa.—13896969 Pasaporte zenbaki duen Petreaca Titi gizona eta 11952131 Pasaporte zenbaki duen Dumitrache Ionel gizona Udalerriko Biztanleen Erroldatik ofiziozko baja emateko espedienteari hasiera ematea, orain txarto erroldatuta daudelakoan.

Bigarrena.—Jakinarazi, uste horren aurka interesatuek hama-bost eguneko epean Dekretu honen jakinarazpena jaso eta hurrengo egunetik kontatzen hasita, bajarekin ados daudela ala ez adierazi ahal izango dutela. Eta ez baleude ados alegatu eta bidezko jo ditzaten agiri eta egiaztagiriak aurkeztu, urteko egun gehienetan udalerrin honetan bizi direla egiaztatuzko. Era berean jakinarazi epe horren barruan espedientea agerian izango dutela.

Maruri-Jataben, 2009ko abenduaren 10ean.—Alkatea

(II-9811)

Artículo 10.—Obligaciones del beneficiario

Son obligaciones específicas del beneficiario de la subvención, además de las contenidas en estas bases, las siguientes:

1. Cumplir las obligaciones impuestas por la normativa reguladora de la concesión de subvenciones.
2. Someterse a las actuaciones de comprobación y control financiero, aportando cuanta información les sea requerida en el ejercicio de estas actuaciones.
3. Acudir en el día y hora que se señale por el Ayuntamiento, a fin de realizar las aclaraciones que sean necesarias sobre la aplicación de la ayuda concedida al fin correspondiente.

En el caso de que alguno de los datos formulados en la solicitud no coincida con los que se comprueben por el Ayuntamiento el interesado perderá en el futuro la condición de beneficiario de las ayudas individuales por estudios en el extranjero por parte del Ayuntamiento.

Artículo 11.—Compatibilidad con otras subvenciones

1. Las subvenciones que pudieran percibirse del Ayuntamiento de Derio serán compatibles con la de otras administraciones o entes públicos o privadas o cualquier otro tipo de ingreso para financiar la actividad los estudios objeto de la ayuda, siempre que no se produzca sobre-financiación.

2. En ningún caso será objeto la actividad concreta y específica de una doble financiación por el Ayuntamiento, a través de distintas convocatorias de subvenciones.

Artículo 12.—Publicidad

Por razones de las características de la subvención concedida, se exige, de forma excepcional, a los beneficiarios de la obligación de dar publicidad a la subvención concedida.

(II-9809)

Ayuntamiento de Maruri-Jatabe

No habiendo sido posible notificar de modo expreso a don Petreaca Titi y don Dumitrache Ionel la Resolución que a continuación se refiere, por desconocerse el lugar de su actual residencia, se procede a su publicación en el Tablón de anuncios del Ayuntamiento y en el Boletín Oficial de Bizkaia, en cumplimiento de lo dispuesto en el artículo 59.4 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Decreto de Alcaldía

Habiéndose tenido conocimiento de que don Petreaca Titi y don Dumitrache Ionel se encuentran indebidamente inscritos en el Padrón Municipal de Habitantes de Maruri-Jatabe, por no residir habitualmente en el domicilio en el que figuran empadronados, incumpliendo así lo dispuesto en los artículos 17.2 de la Ley Reguladora de las Bases del Régimen Local y 54 y 68 del Reglamento de Población y Demarcación Territorial y de conformidad con lo señalado en el artículo 72 de este último.

En virtud de las facultades que me confiere la vigente legislación en materia de Régimen Local, por medio de la presente resuelvo:

Primero.—Disponer el inicio del expediente para la declaración de Baja de Oficio del Padrón Municipal de Habitantes de don Petreaca Titi con número de pasaporte 13896969 y don Dumitrache Ionel con número de pasaporte 11952131, por entender que se encuentran indebidamente inscritos en el mismo.

Segundo.—Significar que, contra esta presunción los interesados podrán manifestar si están de acuerdo o no con la baja dentro del plazo de quince días contados a partir de la Notificación de esta resolución. En caso de no estar de acuerdo con la misma, podrán presentar los documentos y justificaciones que estimen pertinentes, al objeto de acreditar que es en este municipio en el que reside el mayor número de días al año, y señalar que durante dicho plazo les será puesto de manifiesto el Expediente.

Maruri-Jatabe, a 10 de diciembre de 2009.—El Alcalde

(II-9811)

IRAGARKIA

Udalbatzak, 2009ko azaroaren 26an egin zuen ohiko bilkuran, aho batez, hitzez hitz honako hau esaten duen akordioa hartu zuen:

Lehenengoa.—Maruri-Jatabeko Arau Subsidiarioen aldaketa zehatzari hasierako onarpena eman, UER-4 unitateari dagokiona eta Konpentsazio Batzarrak bultzatua dena.

Bigarrena.—Akordio hau jendaurrean jarri, Bizkaiko Aldizkari Ofizialean iragarkia argitaratuz, hila beteko epez. Epe horren barruan espedienteaz aztertu nahi dutenek eskura izango dute eta egokiak ikusten dituzten alegazioak jarri ahal izango dituzte. Halaber, DEIA egunkarian argitaratuko da, hau baita lurraldean gehien irakurtzen denetarikoa bat.

Hirugarrena.—UER-4 eremu osoan ez eman inolako lizentzia edo baimenik, gutxienez bi urteetan, edo aldaketa hau behin betirako onartzen den momentura arte, azken hau arinago bada.

Maruri-Jataben, 2009ko abenduaren 10ean.—Alkatea, Joseba Koldo Alzaga Muruaga

(II-9812)

Erandioko Udala

IRAGARKIA

Zergak eta tasak arautzen dituzten ondorengo ordenantza fiskalen aldaketari behin-behineko onarpena ematea erabaki du Udaltzatza Osoak 2009ko urriaren 29an izandako batzaraldian.

Interesdunek ez dute ez erreklamaziorik ez iradokizunik aurkeztu ondoko araudietan horretarako ezarritako epeetan: Toki Ogasunak arautzen dituen 9/05 Foru Arauaren 16.1 artikuluan eta apirilaren 2ko 7/85 Legearen 49. artikuluan. Hortaz, hasierako erabakia behin betiko onartutzat jotzen dugu.

Zergak eta tasak arautzen dituzten ordenantza fiskalen idazketa berria:

**1. ordenantza fiskala,
ondasun higiezinaren gaineko zerga arautzen duena**

VII. HOBARIK

19. ARTIKULUA

4.—Zergaren sortzapenaren unean subjektu pasiboa familia ugariko kidea bada, eta dena delako ondasun higiezina familia unitatearen ohiko etxebizitza bada, zergaren kuota osoan hobaria izango du, jarraian azaltzen den portzentajearekin bat etorrira:

Familia ugariaren kategoria

	Orokorra	Berezia
Eraikinaren balio katastrala ≤ 15.000 €	% 30	% 40
Eraikinaren balio katastrala > 15.000 €	% 20	% 25

Hobariak ez du atzera-eraginik izango. Subjektu pasiboak hobaria jaso nahi badu, eskabidea urtero egin behar du zergaldiko abenduaren 31 baino lehen eta ondorengo dokumentazioarekin batera aurkeztu:

—Hobaria eskatzeko idazkia. Eskabidean argi eta garbi identifikatu behar da ondasun higiezina.

—Ondasun higiezinaren jabetza egiaztatzen duen agiriaren fotokopia.

—Familia ugariaren titulua, Bizkaiko Foru Aldundiak edo aginpidea duen beste organoren batek lutzatua.

Familia unitateak familia ugariaren izaera duen bitartean izango du hobaria jasotzeko eskubidea. Egoera aldatzen bada, horren berri eman behar dio subjektu pasiboak Udalari. Dena den, Udaltzatza eskubidea du hobaria jasotzeko bete behar diren baldintzak bere kabuz egiaztatzeko eta, hala badagokio, berandutze interesak eskatu

ANUNCIO

El Pleno de la Corporación, en sesión ordinaria de fecha 26 de noviembre de 2009, adoptó, por unanimidad, el acuerdo cuyo tenor literal es el que sigue:

Primero.—Aprobar inicialmente la modificación puntual de las Normas Subsidiarias de Planeamiento de Maruri-Jatabe, relativa a la unidad U.E.R.-4, formulada por la Junta de Concertación de la citada unidad.

Segundo.—Someter el presente acuerdo a información pública mediante anuncio que se insertará en el Boletín Oficial de Bizkaia por espacio de un mes y durante dicho periodo quedará el expediente a disposición de quien quiera examinarlo, pudiendo aducir las alegaciones que estimen convenientes. Asimismo, se insertará en el periódico Deia, por ser uno de los de mayor circulación en la provincia.

Tercero.—Disponer la suspensión por el plazo máximo de dos años o hasta la aprobación definitiva de la modificación, si esta fuera anterior, del otorgamiento de toda clase de licencias y autorizaciones en la U.E.R.-4.

En Maruri-Jatabe, a 10 de diciembre de 2009.—El Alcalde, Joseba Koldo Alzaga Muruaga

(II-9812)

Ayuntamiento de Erandio

ANUNCIO

Por el Ayuntamiento Pleno, en Sesión celebrada el día 29 de octubre de 2009, se acordó modificar provisionalmente las siguientes Ordenanzas Fiscales reguladoras de Impuestos y Tasas.

Habiendo transcurrido los plazos previstos, según lo estipulado por el art.º 16.1 de la Norma Foral 9/05, reguladora de las Haciendas Locales, así como lo dispuesto por el art.º 49 de la Ley 7/85 de 2 de abril, sin que se hayan interpuesto reclamaciones o sugerencias por los interesados, se entiende definitivamente aprobado el acuerdo inicial.

Ordenanzas Fiscales reguladoras de Impuestos y Tasas con la nueva redacción de su articulado:

**Ordenanza Fiscal n.º 1
reguladora del Impuesto Sobre Bienes Inmuebles**

VII. BONIFICACIONES

Artículo 19

4.—Los sujetos pasivos del impuesto que ostenten la condición de familia numerosa en la fecha de devengo del mismo, disfrutará de una bonificación de la cuota íntegra del impuesto cuando el inmueble constituya la vivienda habitual de la unidad familiar, conforme al porcentaje que a continuación se señala:

Categoría familia numerosa

	General	Especial
Valor Catastral del inmueble ≤ 15.000 €	30 %	40 %
Valor Catastral del inmueble > 15.000 €	20 %	25 %

La bonificación deberá ser solicitada anualmente por el sujeto pasivo antes del 31 de diciembre del periodo impositivo, quien acompañará a la solicitud la siguiente documentación y no puede tener carácter retroactivo:

—Escrito de solicitud de la bonificación, en la que se identifique el bien inmueble.

—Fotocopia del documento acreditativo de la titularidad del bien inmueble.

—Título de familia numerosa expedido por la Diputación Foral de Bizkaia u otro organismo competente.

El plazo de disfrute de la bonificación lo será mientras la unidad familiar tenga la condición de familia numerosa, debiendo el sujeto pasivo comunicar todas las modificaciones al respecto y reservándose la Administración el derecho a comprobar de oficio el cumplimiento de los requisitos necesarios para el establecimiento de

eta bidezko diren kitapen osagarriak egiteko. Dena dela, gertatutako bestelako egoera aldaketak kontuan hartzeaz gain, familia ugarriaren titulua irengipen egunean emango da amaitutzat hobaria jasotzeko eskubidea.

**2. ordenantza fiskala,
trakzio mekanikoko ibilgailuen gaineko zerga arautzen duena**

IV. HOBARIAK

4. artikulua

25 urteko edo hortik gorako antzinatasuna duten ibilgailuen kasuan, kuotaren %100eko hobaria ezarri da. Fabrikatu zeneko egunetik kontatuko da ibilgailuaren antzinatasuna eta fabrikazio data ezagutzen ez bada lehen aldiz matrikulatu zeneko egunetik kontatuko da edo, bestela, mota edo aldaki hori egiteari utzi zitzaion egunetik.

Atal honetako hobaria eskuratzeko ezinbesteko baldintza izango da esandako ibilgailu horiek historikotzat aitortuak izatea edo, bestela, antzinako ibilgailuen legezko elkarte bateko kide izatea.

Oro har, eskubidea egin eta hurrengo urtealdian izango du eragina hobariak eta ez du atzera-eraginik izango.

Honako Ordenantza hauek 2009ko urriaren 29an izandako Osoko Bilkuran aldatu ditu Udalbatza Osoak, 2010eko urtarrilaren lehenetik sortuko dituzte ondorioak eta indarrean iraungo dute harik eta aldatzea edo indargabetzea erabaki arte.

Erandion, 2009ko abenduaren 14an.—Alkatea, Joseba Gokouria Zarraga

(II-9813)

Loiuko Udala

IRAGARKIA

1. *Adjudikazioa deitu duen erakundea*
 - a) Organismoa: Loiuko Udala.
 - b) Espedientea tramitatu duen bulegoa: Hirigintza.
 - c) kontratatzailearen profilaren helbidea: www.loiu.org
 2. *Kontratuaren xedea*
 - a) Mota: lanak
 - b) Deskribapena: «Plan de actuación en vía pública 3.ª etapa».
 3. *Tramitazioa, eta prozedura*
 - a) Tramitazioa: Arrunta.
 - b) Prozedura: Publizitate gabeko negoziatua.
 4. *Lizitazio aurrekontua:*
Zenbateko gordina: 156.453,12 €.
 5. *Behin behineko esleipena:*
 - a) Data: 2009/11/11.
 - b) Kontratatzailea: Fhimasa.
 - c) Esleipenaren zenbatekoa:
Zenbateko gordina 123.000 €.
 6. *Behin behineko esleipena:*
 - a) Data: 2009/12/09.
 - b) Kontratatzailea: Fhimasa.
- Loiun, 2009ko abenduaren 9an.—Alkatea

(II-9836)

la bonificación girando las liquidaciones complementarias oportunas más los intereses de demora en el caso de acreditación del disfrute indebido de la bonificación. No obstante, sin perjuicio de las modificaciones oportunas, se tomará como fecha de finalización de la bonificación la de la fecha de caducidad del título de familia numerosa.

**Ordenanza Fiscal n.º 2
reguladora del Impuesto sobre Vehículos de Tracción Mecánica**

IV. BONIFICACIONES

Artículo 4

Gozarán de bonificación del 100 % de la cuota los vehículos históricos o aquéllos que tengan una antigüedad mínima de 25 años, contados a partir de la fecha de su fabricación o, si ésta no se conociera, tomando como tal la de su primera matriculación o, en su defecto, la fecha en que el correspondiente tipo o variante se dejó de fabricar.

Para disfrutar de esta bonificación será condición indispensable que estos vehículos estén reconocidos como históricos o pertenezcan en virtud de su antigüedad a una asociación de vehículos antiguos legalmente constituida.

Con carácter general, el efecto de la concesión de bonificaciones comienza a partir del ejercicio siguiente al de la fecha de solicitud y no puede tener carácter retroactivo.

Las presentes Ordenanzas han sido modificadas por acuerdo del Ayuntamiento Pleno en sesión celebrada el día 29 de octubre de 2009, entrarán en vigor a partir del día 1 de enero de 2010 y continuarán vigentes en tanto en cuanto no se acuerde su modificación o derogación.

En Erandio, a 14 de diciembre de 2009.—El Alcalde, Joseba Gokouria Zarraga

(II-9813)

Ayuntamiento de Loiu

ANUNCIO

1. *Entidad adjudicadora:*
 - a) Organismo: Ayuntamiento de Loiu.
 - b) Dependencia que tramita el expediente: urbanismo.
 - c) Dirección de Internet del perfil del contratante: www.loiu.org
 2. *Objeto del contrato:*
 - a) Tipo: Obras.
 - b) Descripción: Plan de actuación en vía pública 3.ª etapa.
 3. *Tramitación y procedimiento:*
 - a) Tramitación: Ordinaria.
 - b) Procedimiento: Negociado sin publicidad.
 4. *Presupuesto base de licitación.*
Importe total 156.453,12 €.
 5. *Adjudicación provisional:*
 - a) Fecha: 11/11/2009.
 - b) Contratista: Fhimasa.
 - c) Importe de adjudicación:
Importe total 123.000 €.
 6. *Adjudicación definitiva:*
 - a) Fecha: 9/12/2009.
 - b) Contratista: Fhimasa.
- En Loiu, a 9 de diciembre de 2009.—El Alcalde

(II-9836)

Leioako Udala

IRAGARKIA

Elizate honen Udalak, 2009ko azaroaren 2an egindako Osoko Bilkuran, 2010eko ekitaldirako Zerga Ordenantzak aldatzeko erabakiak hartu ditu, jarraian zehaztutakoaren arabera:

Eta jendaurreko azalpenaldia igarotakoan, epe horretan erreklamaziorik auzkezten ez bada, erabaki hori behin betiko bihurtuko da, Toki Ogasunei buruzko abenduaren 16eko 9/2005 Foru Arauaren 16.3 artikuluan ezarri denarekin bat etorritz.

Jarraian aldarazpenen testu osoa azalduko da:

ONDASUN HIGIEZINEN GAINEKO ZERGA ARAUPETU DUEN
ZERGA ORDENANTZA

(ALDARAZPENA)

VII. Hobariak**19. artikulua**

3. Higiezinaren katastro-balioa 13.122 eurotik beherakoa izatea.

ZERBITZU PUBLIKOAK ESKAINI ETA JARDUERA
ADMINISTRATIBOAK BURTAEAGATIK ORDAINDU BEHARREKO
TASEN ORDENANTZA ARAUTZAILEA

(ALDARAZPENA)

12. EPIGRAFEA

Eranskina Sakonetako Polikiroldegiko tasa**6. artikulua.— Tarifen sortzapena**

Abonatuak dagozkien kuotak seihileko naturaletan sortuko dira, abonatuak izateaz baliatzen den seihileko bakoitzeko egunen kopurua zein den kontuan hartu gabe; dena dela, zenbatekoa urteko kuotaren %50 izango da.

Leioako UKletan jarraitutasunez emandako jardueren kuotak hileroko sortuko dira.

Leioako Udalak erabakiko du beharrezkoa den ordaintetarako banku-helbideratzearen bidez egitea; bai bazkide-kuotari eta baita edozein motatako ikastaro, jarduera, eta, oro har, udalaren kirol-instalazioak erabili edo erreserbatzeko dagozkienak.

UKletako jarduera edo ikastaroren batean baja eman nahi izanez gero, idatziz adierazi beharko da Sakoneta kiroldegiko bulegoetan, edo postaz, posta elektronikoz zein faxez bidali, bajak ondo erak izango dituen hilaren aurreko hilaren 25a baino lehen.

Seihileko bakoitzerako Udalak ezarritako epean kuota ordaindu ezik, Udalak galarazi egingo die instalazioetan sartzeari abonatu gisa eta ofizioz berehala emango die baxa.

Izena eman den ikastaro edo jarduerari dagokion kuota ordaindu ez duenari, jarduera horretan baja emango zaio berehala.

2010KO TARIFA
(IHARDUERA BERRIA)

— Xake eskola

Umeak (6etik 16 urte artekoak)

Ikastaroak: Hastapena eta hobekuntza

Astean 1 egun, hiru hilero ordainduz

Abonatuak	30,00
Abonatu gabek	45,00

Ayuntamiento de Leioa

ANUNCIO

El Ayuntamiento Pleno de esta anteiglesia, en sesión celebrada el día 2 de noviembre de 2009, ha adoptado los acuerdos de modificación de Ordenanzas Fiscales para el ejercicio del 2010.

Transcurrido el plazo de exposición al público, y no habiéndose presentado dentro del plazo reclamación alguna, dicho acuerdo queda elevado a definitivo, de conformidad con lo establecido en el artículo 16.3 de la Norma Foral 9/2005, de 16 de diciembre, de Haciendas Locales.

El texto íntegro de las modificaciones se reproduce a continuación:

ORDENANZA FISCAL REGULADORA DEL IMPUESTO
SOBRE BIENES INMUEBLES

(MODIFICACIÓN)

VII. Bonificaciones**Artículo 19**

3. El valor catastral del inmueble sea inferior a 13.122 euros.

ORDENANZA REGULADORA DE TASAS POR PRESTACION
DE SERVICIOS PUBLICOS Y REALIZACION
DE ACTIVIDADES ADMINISTRATIVAS

(MODIFICACIÓN)

EPIGRAFE 12

Tasa por utilización del servicio del Polideportivo Sakoneta**Artículo 6.— Devengo de las tarifas**

Las cuotas correspondientes a los abonos se devengarán por semestres naturales, cualesquiera que fuera el número de días que cada semestre se hubiera gozado de la condición de abonado; y su importe será, en todo caso, el 50% de la cuota anual.

Las cuotas de las actividades impartidas en las IDM Leioa con continuidad en el tiempo, se devengarán mensualmente.

El Ayuntamiento de Leioa determinará la obligatoriedad de domiciliación bancaria en las cuotas a satisfacer, tanto en lo concerniente al abono de la cuota de socio, como a la de cualquier tipo de curso, actividad, reserva o utilización en general de las Instalaciones Deportivas Municipales.

La baja de cualquier actividad o curso a las IDM deberá ser presentado por escrito en las oficinas del Polideportivo Sakoneta o enviado por correo postal, e-mail o fax, antes del día 25 del mes anterior al que surtirá efecto la baja.

El impago de la cuota correspondiente a cada semestre en el plazo fijado por el Ayuntamiento impedirá el acceso a las instalaciones en condición de abonado y la baja de oficio inmediata.

El impago de la cuota en cualquier tipo de curso y/o actividad en el que se estuviera inscrito, supondrá la baja automática en dicha actividad.

TARIFA 2010
(NUEVA ACTIVIDAD)

— Escuela ajedrez:

Niños de 6 a 16 años.

Cursos: Iniciación y perfeccionamiento.

1 día/semana y pago trimestral:

Abonados	30,00
No abonados	45,00

HOBARIAK

Urteko kuotaren gaineko hobariak famili unitateko kide bakoitzeko sarrerak jarraian adieraziko direnak gaindizten ez dituzten abonatuak aplikatuko zaizkie.

- Kuotaren %100eko hobaria: 2008an 4.520,51 euro sarre-
rak edo gutxiago.
- Kuotaren %75eko hobaria: 2008an 4.520,52 euro - 6.784,32
euro arteko sarrerak.

16. EPIGRAFEA

Kultur zerbitzugintzagatiko tasa

2010KO TARIFA

HERRIKO JAIAK

San Juan jaietan kanpoko barra instalatu duten establezimenduetako titularrek 60 euro ordaindu beharko dute barrako metro lineal edo 50 cm baino gehiagoko zatiki bakoitzeko. Jaiak hasi aurretik ordaindu beharko da zenbateko hori.

Leioako Udalak tasa merkeagoa ezarri ahal izango du udalerriko auzoetako jaietan kanpoko barra instalatzeagatik.

Beste alde batetik, San Juan jaietan kanpoko bozgorailuak instalatzeko eskatzen duten establezimenduak 1.800 euro gordailatu beharko dute udalean, fidantza gisa, musika hedatzeari, ixteko ordutegiari eta antzekoei buruz ezarritako baldintzak behar bezala beteko direla bermatzeko.

Leioako Udalak fidantza merkeagoa ezarri ahal izango du udalerriko auzoetako jaietan kanpoko bozgorailuak instalatzeagatik.

San Joan jaietako txosnen koordinatzaileak 3.000 euro gordailatu beharko ditu udalean, aurreko paragrafoan ezarritako epean, txosna guztietarako. Fidantza gisa gordailatuko da zenbateko hori, musika hedatzeari buruz ezarritako baldintza guztiak behar bezala beteko direla eta jaiak amaitutakoan erabili duten gunea garbitasun baldintza egokietan utziko dutela bermatzeko.

ARTE ETA ESKULAGINTZA TAILERRAK

	Euro
Arte aplikatuen tailerra, urtean	147,00
Zura tailatzeko tailerra, urtean	147,00
Zaharberritze tailerra, urtean	147,00
Literatur tailerra, urtean	147,00
Ehungintza tailerra, urtean	147,00
Ebaketa eta jantzigintza tailerra, urtean	147,00
Zeramika eta eskultura-tekniken hastapen tailerra, urtean	147,00
Helduentzako marrazketa eta pintura tailerrak, urtean ..	110-147,00
Umeentz marrazketa eta pintura tailerrak, urtean ..	110-147,00
Hiruhilekoko tailerrak	50,00

ATERPE TAILERRAK - GAZTEENTZAKO INFORMAZIO BULEGOA:

	Euro
Beste tailerren tasa Leioako Udalak erabakiko du .	10-30,00

SAN BARTOLOME KULTURGUNEKO TXOKOA

	Euro
Erreserba, erabilera eta mantentze-lanengatiko (argia, ura, garbitasuna...) tasa	60,00
Tasaz gain, beste 2 euro ordaindu beharko dira jan-kide bakoitzeko	2,00
Fidantza (txokoa behar bezala erabili delako bermatzeko eta instalazioetan zerbait hondatzen edo eskatzaileari isunen bat ezartzen hori ordaintzeko; era berean, txokora sartzeko eman diren giltzak Leioako Udalarari itzuli ez izana estaltzeko ere erabili ahal izango da)	60,00

BONIFICACIONES

Las bonificaciones sobre la cuota anual se aplicarán a aquellos abonados cuyos ingresos anuales por miembro de la unidad familiar no superen las siguientes cantidades:

- Bonificación del 100% de la cuota: Ingresos iguales o menores que 4.520,51 euros en 2008.
- Bonificación del 75% de la cuota: Ingresos entre (4.520,52 euros - 6.784,32 euros) en 2008.

EPÍGRAFE 16

Tasa por prestación de servicio del Área de Cultura

TARIFA 2010

FIESTAS POPULARES

Los titulares de establecimientos que instalen barra exterior, en las fiestas de San Juan deberán abonar una cantidad de 60 euros por metro lineal de barra o fracción superior a 50 cm., efectuando el pago con anterioridad al inicio de las fiestas.

El Ayuntamiento de Leioa podrá establecer una tasa inferior por instalación de barra exterior en las fiestas de los diferentes barrios del municipio.

Por otro lado, aquellos establecimientos que soliciten la instalación de altavoces exteriores, en fiestas de San Juan deberán depositar en el Ayuntamiento una cantidad de 1.800 euros, que tendrá carácter de fianza, a fin de responder del exacto cumplimiento de las condiciones establecidas en cuanto a difusión de la música, horario de cierre, etc..

El Ayuntamiento de Leioa podrá establecer una fianza inferior por instalación de altavoces exteriores en las fiestas de los diferentes barrios del municipio.

La Coordinadora de Txosnas de fiestas de San Juan deberá depositar en el Ayuntamiento, en el plazo establecido en el párrafo anterior, una cantidad de 3.000 euros por la totalidad de las txosnas, que tendrá carácter de fianza, a fin de responder del exacto cumplimiento de las condiciones establecidas en cuanto a difusión de la música y para garantizar que, finalizadas las fiestas, dejarán el espacio utilizado en las debidas condiciones de limpieza.

TALLERES DE ARTE Y ARTESANÍA

	Euros
Taller de Artes aplicadas, anual	147,00
Taller de Talla de Madera, anual	147,00
Taller de Restauración, anual	147,00
Taller literario, anual	147,00
Taller Textil, anual	147,00
Taller de corte y confección, anual	147,00
Taller de Cerámica e iniciación a las técnicas escultóricas, anual	147,00
Talleres de Dibujo y Pintura adultos, anual	110-147,00
Talleres de Dibujo y Pintura infantil, anual	110-147,00
Talleres trimestrales	50,00

TALLERES ATERPE - OFICINA DE INFORMACIÓN JUVENIL

	Euros
La Tasa de otros talleres, lo determinará el Ayuntamiento de Leioa	10-30,00

TXOKO SAN BARTOLOMÉ KULTURGUNEA

	Euros
Tasa por reserva, uso y mantenimiento (luz, agua, limpieza,...)	60,00
A esta tasa se añadirá 2 euros por comensal	2,00
Fianza (responde de la correcta utilización del txoko y de cualquier deterioro en las instalaciones o sanción que se pudiera imponer al solicitante, así como de la no devolución al Ayuntamiento de Leioa, en su caso, de las llaves que se hubieren cedido para acceder al txoko)	60,00

Ordainketa:

Honako arau hauen arabera ordainduko dira tasa eta fidantzak:

- a) Instalazioen eskatzaileari egokituko zaio ordaintzeko beharra.
- b) Erreserba baieztatutakoan eta baimena emandakoan (Alkatetzaren Dekretuaren bitartez ebatzita) egin beharko da ordainketa, betiere txokoa erabili baino 48 ordu lehenago gutxienez.

Zenbateko bien batura (tasak eta fidantza) sartu beharko da BBK-ko kontu zenbaki honetan: 2095 0048 24 32 3901 3049. Bertan, «San Bartolomé txokoa» eta eskatzailearen izena adierazi beharko dira.

Erabiltzaileen azken kopurua erreserban azaldutakoa baino handiago balitz, kontu berean ordainduko da diferentzia.

Inola ere ezin izango da dirurik utzi txokoan.

Ordaindutako tasak itzultzeko eskubidea duten erreserbak bertan behera utzi nahi izanez gero, behar bezala arrazoitutako arrazoiengatik baino ez dira onartuko, Kultura Zuzendaritzak askatasunez erabakitzen duenean, eta betiere txokoa erabiltzeko erreserbatu den jarduera hasi baino 8 egun lehenago gutxienez jakinarazten bada.

Erabiltzeko eskubidea baimendu eta erabili ez bada, fidantza bakarrik itzuliko da, baina tasa ez da inola ere itzuliko, inguruabar hori egiaztatu ondoren.

Erabiltzeko eskubidea erabili ondoren eta ordenantza hau behar bezala bete dela egiaztatuta, fidantza itzuliko da, gehienez aste-beteko epean, lokala erabili zen egunetik aurrera zenbatzen hasita.

**ANIMALIAK BILTZEKO ZERBITZUA ETA TXAKURREN
ZERBITZUA EMATEAGATIKO TASA**

(ALDARAZPENA)

1. Animaliak onartzea.

d) Jabeak edo berak eskuordetutako pertsonak animalia txakurren zerbitzura eramatea, borondatez. (Animaliak, eramaten denean, ez badu mikrotxipik, mikrotxipa ipintzeagatik tasa ere ordaindu beharko da).

— Txakurra eramatea: 40,00 euro.

— Katua eramatea: 40,00 euro.

3. Mikrotxipa ipintzea.

— Ipin den mikrotxip bakoitzeko: 20,00 euro.

Leioan, 2009ko abenduaren 16an.—Alkatea

(II-9815)

Muruetako Udala**IRAGARKIA**

Udalbatzak, urte honetako abenduaren 9an burututako ez ohiko lan saioan, hasierako onespina eman zion 1/2009 zenbakiko 2009rako Aurrekontuaren Kreditu Aldaketarako espedienteari. Aldaketaren zenbatekoa 372.968,45 eurokoa da, eta Kreditu Gehigarrien bitartez, behar adinako gordailua ekarriko du zenbait gastu egin ahal izateko. Gastu horien laburpena, sailkapen ekonomikoari dagokionez, kapitulu mailan, honako hau da:

Kapitulua	Izena	Hasierako aurrekontua	Aldaketa	Aurrekon. osoa
IV	Transferentzia arruntak	44.331,77	926,69	45.258,46
VI	Inbertsio errealak	558.264,76	372.041,76	930.306,52
	Guztira		372.968,45	

Aipatutako aldaketa horiek, 2008ko ekitaldiaren kitapenari dagokion Diruzaintza Orokorreko Soberakinaren (870.01) bitartez finantzatzeko dira.

Abono:

El abono de las tasas y fianza correspondiente se realizará conforme a las siguientes normas:

a) La obligación del pago recaerá en el/la solicitante de las instalaciones.

b) El abono deberá realizarse una vez confirmada la reserva y concedida la autorización, que se resolverá mediante Decreto de Alcaldía, y al menos 48 horas antes del uso efectivo del txoko.

Deberá ingresarse la cantidad total resultante de la suma de ambas cifras (tasas y fianza) en la cuenta de la BBK número: 2095 0048 24 32 3901 3049, indicándose lo siguiente: «Txoko San Bartolomé» y a continuación el nombre del/de la solicitante.

En caso de que la cifra de usuarios/as finales superase la de la reserva, se abonará la diferencia en la misma cuenta.

Bajo ningún concepto se dejará dinero en metálico en el txoko.

Las anulaciones de reservas con derecho a devolución de las tasas satisfechas, únicamente serán admitidas por causas debidamente justificadas y libremente apreciadas por la Dirección de Cultura y siempre que se efectúen con una antelación mínima de ocho días a la fecha de inicio del acto para el que se reserva el txoko.

En caso de que se autorizase el derecho de uso y no se hubiera disfrutado del mismo, se devolverá solo y exclusivamente la fianza, en ningún caso la tasa, una vez que se haya acreditado dicha circunstancia.

Una vez disfrutado el derecho de uso y comprobado oportunamente el cumplimiento de la presente Ordenanza, se dispondrá la devolución de la fianza en el plazo máximo de una semana natural a la fecha de utilización del local.

**TASA POR PRESTACIÓN DE SERVICIO DE RECOGIDA
DE ANIMALES Y SERVICIO CANINO**

(MODIFICACION)

1. Admisión animales.

d) Entrega voluntaria de animal por su propietario o persona delegada por él al servicio canino. (Si el animal no llevara microchip en el momento de la entrega, se añadirá la tasa correspondiente a la colocación del microchip)

— Entrega de perro: 40,00 euros.

— Entrega de gato: 40,00 euros.

3. Colocación de microchip.

— Por cada microchip colocado: 20,00 euros.

En Leioa, a 16 de diciembre de 2009.—El Alcalde

(II-9815)

Ayuntamiento de Murueta**ANUNCIO**

La Corporación en Pleno en sesión extraordinaria celebrada el día 9 de diciembre del corriente, aprobó inicialmente el expediente de Modificación de Créditos del Presupuesto para 2009, número 1/2009, por importe de 372.968,45 euros, destinada a dotar, mediante Créditos Adicionales, de la consignación suficiente para la realización de diversos gastos cuyo resumen, en la clasificación económica, a nivel de capítulo es el siguiente:

Capítulo	Denominación	Presup. inicial	Modificación	Presupues. total
IV	Transferencias corrientes	44.331,77	926,69	45.258,46
VI	Inversiones reales	558.264,76	372.041,76	930.306,52
	Total		372.968,45	

Las mencionadas modificaciones se financian con el Remanente de Tesorería General (870.01) de la liquidación del ejercicio 2008.

	Kreditu erabilgarria	Disposizioa	Azken kreditua
Diruzaintzako soberakina	406.421,73	372.968,45	33.453,28

Bizkaiko Lurralde Historikoko Toki Erakundeen Aurrekontuei buruzko abenduaren 2ko 10/2003 Foru Arauaren 15. artikuluan xedatutakoa betez, aipatutako espedienteak jende aurrera azalduko da, 15 eguneko epean, iragarki hau Bizkaiko Aldizkari Ofizialean argitaratzen denetik, aipatutako arau horren 17. artikuluan aipatzen diren interesatuek berau aztertu eta Udalbatzaren aurrean erreklamazioak aurkeztu ahal ditzaten. Aipatutako epe hori inolako erreklamaziorik aurkeztu gabe igarotzen bada, Bizkaiko Lurralde Historikoko Toki Erakundeen Aurrekontuei buruzko abenduaren 2ko 10/2003 Foru Arauaren 15.1. artikuluan xedatutakoa betez, Aurrekontuen Burutzapenerako Udal Arauaren aldaketa behin betiko onetsita dagoela ulertuko da.

Muruetan, 2009ko abenduaren 10ean.—Alkatea, F. Jabier Ondarza

(II-9741)

Sopuertako Udala

IRAGARKIA

2009ko irailaren 28an Alkateak hartutako 810/2009 Dekretuaren bidez, erabaki da administrazio emakiden titular batzuei udal titularitateko lur batzuen emakida bertan behera uzteko espedienteari hasiera ematea, Sopuertako Herri Onurako Mendiaren Emakida eta Erabilera arautzen dituen ordenantzaren 7. artikulua betetzeko.

Zuzenean jakinarazi ezin zaienez, iragarkia argitaratu zen 2009ko urriaren 21eko 201. zenbakiko Bizkaiko Aldizkari Ofizialean.

Erreklamaziorik eta alegaziorik aurkeztu ez denez, eta Sopuertako Herri Onurako Mendiaren Emakida eta Erabilera arautzen dituen ordenantzaren 7. artikulua betetzeko, azaroaren 10eko 937/2009 Dekretuaren bidez Alkate honek erabaki du bertan behera uztea Udal honek titular batzuei eman dizkien lurren zerrenda hau:

Honako lur hauen kontratuak hutsaldu nahi dira:

Izen-abizenak	Eraikinetako m ²	Nekazaritza ustialekuko m ²	Ukulluetako m ²	Baso-berritz m ²
Alcedo, Santiago		1.655		
Alonso Guerediaga, Avelina		8.220		
Alonso Irueta, Antonio	538	15.764		
Angoso Cesáreo, Manuel		8.825		
Artiach Uriarte, Eustaquio				10.000
Barandiaran Inchausti, Basilisa		1.280		
Bartolomé Bartolomé, Eusebio	80	16.717		
Cabrejas Saiz, José		361		
Castillo Ortiz, Miguel				10.000
Charramandieta, Manuel		3.660		
Correa Llaguno, José		182		
Goiriena Díez, Pedro		24.000		
González Rodríguez, Magin		4.063		
Izaguirre Echeguren, Joaquín				10.000
Jáuregui García, Abel		31.664		
Jáuregui Lahera, Feliciano		11.302		10.000
López Villarejo, Manuel		672		
Marina, Florencio		395		
Martínez Avellanal, Sara				10.000
Muñecas, Lorenzo			45	
Núñez, Teresa	56	1.675	36	
Orrantia Alcedo, Ignacio		4.464		10.000
Ruiz Udaeta, José				10.000
Saavedra, Fernando	77	1.894		
Saco Lolo, Manuel	66	45		
Salgado, Hermenegildo		3.196		
Santisteban González, Juana		13.491		
Antonio Serrano Alarguna	224	0,53		

	Crédito disponible	Disposición	Crédito resultante
Remanente de Tesorería	406.421,73	372.968,45	33.453,28

De conformidad con lo dispuesto en el artículo 15 de la Norma Foral 10/2003, de 2 de diciembre, Presupuestaria de las Entidades Locales del Territorio Histórico de Bizkaia, se abre un plazo de exposición pública de 15 días hábiles contados a partir del siguiente al de la fecha de inserción del presente anuncio en el «Boletín Oficial de Bizkaia», para que los interesados mencionados en el artículo 17, de la citada Norma, puedan presentar ante el Ayuntamiento Pleno las reclamaciones que consideren pertinentes. Transcurrido el plazo correspondiente sin que se hubieran presentado reclamaciones, de conformidad con lo previsto en el artículo 15.1 de la Norma Foral 10/2003, Presupuestaria de las Entidades Locales del Territorio Histórico de Bizkaia, la modificación de la Norma Municipal de Ejecución Presupuestaria se considerará definitivamente aprobada.

En Murueta, a 10 de diciembre de 2009.—El Alcalde, F. Jabier Ondarza

(II-9741)

Ayuntamiento de Sopuerta

ANUNCIO

Mediante Decreto 810/2009 de la Alcaldía de fecha 28 de septiembre de 2009; se ha resuelto iniciar expediente de rescisión de la concesión de una serie de terrenos de titularidad municipal a una serie de titulares de concesiones administrativas, en cumplimiento del artículo 7 de la Ordenanza Reguladora de la Concesión y Disfrute de Monte de Utilidad Pública de Sopuerta,

No pudiendo realizar la notificación se público anuncio en el «Boletín Oficial de Bizkaia» número 201, de 21 de octubre de 2009.

No habiéndose presentado ni reclamación ni alegación alguna, mediante Decreto 937/2009, de 10 de noviembre, por esta Alcaldía se ha resuelto rescindir la concesión de la siguiente relación de terrenos que una serie de titulares tienen concedidos por el Ayuntamiento, en cumplimiento del artículo 7 de la Ordenanza Reguladora de la Concesión y Disfrute de Monte de Utilidad Pública de Sopuerta.

Los terrenos sobre los que se pretende la rescisión son los siguientes:

Apellidos y nombre	M ² edificios	M ² Explot. agraria	M ² cuadras	M ² Repob. forestal
Alcedo, Santiago		1.655		
Alonso Guerediaga, Avelina		8.220		
Alonso Irueta, Antonio	538	15.764		
Angoso Cesáreo, Manuel		8.825		
Artiach Uriarte, Eustaquio				10.000
Barandiaran Inchausti, Basilisa		1.280		
Bartolomé Bartolomé, Eusebio	80	16.717		
Cabrejas Saiz, José		361		
Castillo Ortiz, Miguel				10.000
Charramandieta, Manuel		3.660		
Correa Llaguno, José		182		
Goiriena Díez, Pedro		24.000		
González Rodríguez, Magin		4.063		
Izaguirre Echeguren, Joaquín				10.000
Jáuregui García, Abel		31.664		
Jáuregui Lahera, Feliciano		11.302		10.000
López Villarejo, Manuel		672		
Marina, Florencio		395		
Martínez Avellanal, Sara				10.000
Muñecas, Lorenzo			45	
Núñez, Teresa	56	1.675	36	
Orrantia Alcedo, Ignacio		4.464		10.000
Ruiz Udaeta, José				10.000
Saavedra, Fernando	77	1.894		
Saco Lolo, Manuel	66	45		
Salgado, Hermenegildo		3.196		
Santisteban González, Juana		13.491		
Vda. Antonio Serrano	224	0,53		

Honekin batera dagoen iragarkiak izaera pertsonaleko datuak jasotzen ditu, datuak babesteko auzian indarrean dagoen legeriak agintzen duena betetzen du eta bere xede bakarra jakinarazpen tramitea betetzea da. Ez da denok sartzeko tokia eta ez dago ez osorik, ez eta zati bat erreproduzitzerik. Halaber, informazioa berreskuratzeke inongo sistemak ezin du transmititu edo erregistratu, eragindakoek berek baimena eman barik.

Sopuertan, 2009ko abenduaren 10ean.—Alkatea

(II-9863)

IRAGARKIA

Abenduaren 9ko 235. zenbakiko Bizkaiko Aldizkari Ofizialean akats bat dagoela ikusi da. Iragarki horretan jendaurreko informazio aldiari jartzen da Sopuertako Plangintzako Arau Subsidiarioen aldaketa puntualerako plangintzako hitzarmen-porposamena, 1. zenbakiko Egoitzako Lurzoru Urbanizagarriaren (ELU) eremuan bi sektore mugatzeko eta horietako bati, komunikazioetako sistema orokor bezala, lurzoru atxikitzeke. Horrenbestez, dagokion zuzenketa argitaratzen da:

— III. Klausulako bigarren paragrafoan dioenean:

Bidegurutze horrek, egun ere arrisku handia du oinezkoentzat eta ibilgailuentzat, ondoan dagoen eraikuntzak eta erantsitako estalguneez ikustea oztopatzen dutelako. Eraikuntza horiek antolamenduz kanpokotzat adierazi dira. Horrek puntu kilometriko horretan dagoen bide-segurtasun arazoa murriz dezake, baina ez behin betiko konpondu.

— Esan behar du:

Bidegurutze horrek, egun ere arrisku handia du oinezkoentzat eta ibilgailuentzat, ondoan dagoen eraikuntzak eta erantsitako estalguneez ikustea oztopatzen dutelako. Eraikuntza horiek antolamenduz kanpo daude. Horrek puntu kilometriko horretan dagoen bide-segurtasun arazoa murriz dezake, baina ez behin betiko konpondu.

Hau guztia argitaratzen da onetsia izan aurretik, eta jendaurreko informazio aldiari jartzen da 20 eguneko epean, Lurzoru eta Hirigintzaren gaineko ekainaren 30eko 2/2006 Legearen Zazpigarren Xedapen Gehigarrian xedatutakoari jarraituz.

Sopuertan, 2009ko abenduaren 11n.—Alkatea

(II-9864)

Ortuellako Udala

EDIKTUA

Ortuellako HAPNko UP 1-2 Unitatearen Lur-zatitzearen Proiektua 2009ko irailaren 30eko Dekretuaren bidez Udaleko Osoko Bilkurak behin betiko onartu osten eta gaur egun arte Unitatearen baitako lur-sail batzuetako erregistroko titularrekin harremanetan jartzea ezinezkoa izanik, non ote dauden ez jakiteagatik, uztaillaren 4ko 1093/1997 Erret Dekretuaren 9. eta 10. artikulua kontuan harturik, ediktu hau plazaratzen da 15 eguneko epean Udaletxetik agertu daitezela eskatuz. Zehazki, ondoko titular hauek dira:

Justo eta Francisco Salcedo y Galindez jaunak edo euren kausadunak Ignacio Urquila Begiristain jauna eta Juana Mathon Charlet anderea edo euren kausadunak.

Era berean, aipatutako egoeraren berri ematen zaio Fiskalaren Ministerizari, epea igarota eta titularrak edo euren kausadunak agertu ezean, azaldu edo aurkeztu ahal izateko.

Ortuellan, 2009ko Abenduaren 17ean.—Alkatea, Oskar Martínez

(II-9907)

El anuncio adjunto contiene datos de carácter personal, se ajusta a la legislación actual en materia de protección de datos y tiene como única finalidad cumplir el trámite de la notificación. No constituye fuente de acceso público y no podrá ser reproducido ni en todo ni en parte, ni transmitido ni registrado por ningún sistema de recuperación de información, sin el consentimiento de los propios afectados.

En Sopuerta, a 10 de diciembre de 2009.—El Alcalde

(II-9863)

ANUNCIO

Detectado error en anuncio publicado en Boletín Oficial de Bizkaia número 235, de fecha 9 de diciembre, por el cual se somete a información pública, la propuesta de Convenio de Planeamiento para la Modificación Puntual de las Normas Subsidiarias de Planeamiento de sopuerta para la delimitación de dos sectores en el ámbito del Suelo Apto para urbanizar Residencial (SAPUR) número 1, y adscripción de suelo a uno de ellos como sistema general de comunicaciones, se procede a la publicación de la pertinente corrección:

— Cláusula III, segundo párrafo, donde dice:

Este cruce, en la actualidad, ya comporta un gran peligro tanto para viandantes como para vehículos, por adolecer de una gran falta de visibilidad, provocada por la existencia de una edificación vividera y cobertizos anexos, los cuales se han declarado en situación de fuera de ordenación, lo que puede mitigar pero no solucionar en definitiva el problema de seguridad vial que se produce en ese punto kilométrico.

— Debe decir:

Este cruce, en la actualidad, ya comporta un gran peligro tanto para viandantes como para vehículos, por adolecer de una gran falta de visibilidad, provocada por la existencia de una edificación vividera y cobertizos anexos, estos últimos en situación de fuera de ordenación, lo que puede mitigar pero no solucionar en definitiva el problema de seguridad vial que se produce en ese punto kilométrico.

Lo que se publica con carácter previo a su aprobación, sometiéndolo a información pública por plazo de 20 días, de conformidad con lo previsto en la Disposición Adicional Séptima de la Ley 2/2006, de 30 de junio, de suelo y urbanismo.

En Sopuerta, a 11 de diciembre de 2009.—El Alcalde

(II-9864)

Ayuntamiento de Ortuella

EDICTO

Habiendo sido aprobado definitivamente el Proyecto de Reparcelación de la Unidad UP 1-2 del PGOU de Ortuella por el Pleno del Ayuntamiento mediante Decreto de fecha 30 de septiembre de 2009 y no habiendo sido posible contactar hasta la fecha con varios titulares registrales de parcelas incluidas en la Unidad por ignorarse su paradero, al amparo de los artículos 9 y 10 del Real Decreto 1093/1997, de 4 de julio, se emite este edicto emplazando a que comparezcan en el mismo en el plazo de 15 días. Concretamente, se trata de los siguientes titulares:

Don Justo y don Francisco Salcedo y Galindez o sus causahabientes don Ignacio Urquiola Beguiristain y doña Juana Mathon Charlet o sus causahabientes

Asimismo, se informa de dicha circunstancia al Ministerio Fiscal a fin de que pueda comparecer al término de dicho plazo en ausencia de los mismos.

Ortuellan, 2009ko abenduaren 17ean.—El Alcalde, Oskar Martínez

(II-9907)

Ajangizko Udala

IRAGARKIA

Ajangizko Udalbatzak, 2009ko abenduaren 14an egindako bilkuran, 2010 urterako Aurrekontu Orokorrei hasierako onarpena eman dio, Udaleko burutzapen arau eta plantila organikoarekin batera.

Bizkaiko Lurralde Historikoko Toki Erakundeen aurrekontuei buruzko abenduaren 2ko 10/2003 Foru Arauak, 15 artikuluan xedatzen duenaren arabera, jendaurrean azaltzen da, Udal honetako Idazkaritzan aztertze eta erreklamazioak aurkezteko.

Delako 10/2003 Foru Arauaren 17. artikuluan arabera horretarako eskubidea izan dezaketen interesatuek, beraien erreklamazioak 15 laneguneko epean aurkeztu ahal izango dituzte, iragarki hau Bizkaiko Aldizkari Ofizialean argitaratu eta hurrengo egunetik aurrera. Erreklamazioak Udalbatzaren aurrean aurkeztu beharko dira.

Adierazitako informazio epea igaro ondoren erreklamazio edo oharrik aurkeztuko ez balitz, aipaturiko Aurrekontu Orokorra behin betiko onarturik dagoela ulertuko da, akordio berririk zertan hartu gabe.

Ajangizen, 2009ko abenduaren 15ean.—Alkatea, Koldo Carbonell Oihartzabal

(II-9861)

IRAGARKIA

Ajangizko Udal Osoko Bilkurak, 2009ko abenduaren 14an ospatutako ohiko bilkuran, besteak beste Ajangizen estalitako frontoi berria eraikitze lanen kontratua esleitzeko lehiaketa ireki eta urjente prozeduraren hasiera eta Baldintza Administratibo partikular eta teknikoen agiriak onartu zituen, honako baldintza hauekin:

1. *Entitate esleitzaila:*

- a) Erakundea: Ajangizko Udala.
- b) Espedientea bideratzen duen bulegoa: Idazkaritza.

2. *Kontratuaren gaia:*

a) Deskribapena: Ajangizko frontoi estali berria eraikitze lanak.

b) Burutzeko lekua: Ajangiz.

3. *Esleitzeko tramitazioa eta jardunbidea:*

- a) Tramitazioa: Premiazkoa.
- b) Jardunbidea: Lehiaketa irekia.

4. *Esleitzeko oinarri gisa balio behar duten irizpideak: (13. atala)*

a) Lanen Planaren egutegi zehatza. Lanen antolaketa orokorraren barne lan unitate bakoitzaren exekuzio epeak aurkeztu beharko dira: 20 punturaino.

b) Memoria. Edukina eta dokumentuak Baldintza Teknikoen Pleguan agertzen dira: 20 punturaino.

c) Prezioa: Gehienez 60 puntu.

5. *Dokumentazioa eta informazioa eskuratzea:*

- a) Entitatea: Ajangizko Udala.
- b) Helbidea: Mendieta auzoa z/g.
- c) Herria eta posta-kodea: Ajangiz-48320.
- d) Telefonoa: 946 251 913.
- e) Telefaxa: 946 256 499.
- f) E-Mail: idazkaria.ajangiz@bizkaia.org

Ayuntamiento de Ajangiz

ANUNCIO

El Ayuntamiento Pleno, en sesión celebrada el día 14 de diciembre de 2009, ha aprobado inicialmente el Presupuesto General para el ejercicio de 2010, así como la Norma Municipal de ejecución presupuestaria y la plantilla orgánica.

En cumplimiento de lo dispuesto en el artículo 15 de la Norma Foral 10/2003, de 12 de diciembre, Presupuestaria de las Entidades Locales del Territorio Histórico de Bizkaia, se encuentra expuesto al público en la Secretaría de la Corporación, a efectos de examen y reclamaciones.

Los interesados que estén legitimados según el artículo 17 de la mentada Norma Foral 10/2003, podrán presentar reclamaciones por espacio de 15 días hábiles, contados a partir del siguiente a la fecha de inserción de este anuncio en el «Boletín Oficial de Bizkaia», ante el Ayuntamiento Pleno.

Si transcurrido el plazo de información expresado no se hubiera presentado reclamación u observación alguna, se tendrá por aprobado definitivamente la mencionada modificación, sin necesidad de adoptar nuevo acuerdo.

En Ajangiz, a 15 de diciembre de 2010.—El Alcalde, Koldo Carbonell Oihartzabal

(II-9861)

ANUNCIO

El Ayuntamiento de Ajangiz en sesión ordinaria celebrada el 14 de diciembre de 2009 adoptó entre otros el acuerdo de inicio del expediente y pliego de cláusulas administrativas particulares y técnicas que regirán el procedimiento de adjudicación mediante concurso abierto con tramitación urgente de las obras de ejecución del frontón cubierto en Mendieta.

1. *Entidad adjudicadora:*

- a) Organismo: Ayuntamiento de Ajangiz.
- b) Dependencia que tramita el expediente: Secretaría.

2. *Objeto del contrato:*

a) Descripción: Obras de ejecución del frontón cubierto de Mendieta.

b) Lugar de ejecución: Ajangiz.

3. *Tramitación y procedimiento de adjudicación:*

- a) Tramitación: Urgente.
- b) Procedimiento: Concurso abierto.

4. *Criterios que han de servir de base para la adjudicación: (Cláusula 13).*

a) Calendario detallado del Plan de Obra, especificando, dentro de la ordenación general de los trabajos, los periodos de ejecución de las distintas unidades de obra: Hasta 20 puntos.

b) Memoria, cuyo contenido y documentos se establecerán en el Pliego de Prescripciones Técnicas: Hasta 20 puntos.

c) Precio: Máximo 60 puntos.

5. *Obtención de documentación e información:*

- a) Entidad: Ayuntamiento de Ajangiz.
- b) Domicilio: Mendieta auzoa, s/n.
- c) Localidad y código postal: Ajangiz-48320.
- d) Teléfono: 946 251 913.
- e) Telefax: 946 256 499.
- f) E-Mail: idazkaria.ajangiz@bizkaia.org

6. *Esleipendunak bete beharreko baldintza bereziak:*

a) Kaudimen ekonomiko, finantzario, tekniko edo profesionalerako gutxieneko baldintzak: Baldintza administratibo partikularren III. atala. Gaitasun osoa duten pertsona natural zein juridikoek, espainiar zein atzerritarrek aurkeztu ahal izango dituzte eskaintzak, Sektore Publikoko Kontratu Legeko 49. artikuluko kontratatze ezgai egiten dituen egoeretan ez baldin badaude eta kaudimen ekonomiko, finantzario eta tekniko kreditatzen baldin badute. Pertsona juridikoak beraien estatutu edo sortze arauetan jasotako helburu, objektu edo jarduera arloan bakarrik izan daitezke kontratuen esleipedun.

Tenporalki objektu honetarako Sektore Publikoko Kontratu Legeko 48. artikulua araberako enpresa batasunek ere eskaintzak aurkeztu ahal izango dituzte (esleipena burutu arte batasun hori ez da Eskritura Publikoan formalizatu behar).

Enpresa hauek solidarioki erantzungo dute Administrazioaren aurrean eta ordezkari edo ahalmen duen bakarra izendatu beharko dute Administrazio aurrean aritzeko. Ordezkarik honek kontratuaren ondorioz sortutako eskubideak egikaritu eta betebeharrak betetzeko ahalmen nahikoa izan beharko du kontratua bukatu arte, kantitate handiko diru hartze edo ordainketetarako egon daitezkeen botere amankomunen kalterik gabe.

Agrupazioa osatzen duten enpresari bakoitzak bere gaitasun eta kaudimen ekonomiko, finantzario eta tekniko edo profesionala kreditatu beharko du, pleguak adierazten duen dokumentazioa aurkeztuz.

b) *Klasifikazioa:* Taldea: A01, A02, C02, C03, C04, C06, C07, C09; *kategoria:* D.

c) Kaudimen-baldintzak egiaztatze behar den dokumentazioa: Baldintza administratibo pleguaren 11. atalean jasotakoa.

7. *Eskaintzen aurkezpena:*

a) Aurkezteko azken eguna: Deialdiaren iragarkia Bizkaiko Aldizkari Ofizialean argitaratzen denetik 13 egun.

b) Aurkezteko beharreko dokumentazioa: Pleguaren 13. atalean azaltzen dena

c) Aurkezteko lekua eta modua: Eskaintzak udal idazkaritzan 09:00etatik 14:00etara aurkezteko beharko dira deialdiaren iragarkia Bizkaiko Aldizkari Ofizialean argitaratzen denetik 13 eguneko epean.

Eskaintza korreo ere aurkezteko ahal izango da, lizitazio iragarkian jarritako epe barruan. Kasu honetan korreo bulegoan eskaintza aurkezteko den data ziurtatu beharko da eta kontratazio organuari bidalketa horren berri eman beharko zaio egun bereko telex, fax edo telegrama bidez. Bi baldintza hauek betetzen ez badira, kontratazio organuak epearen bukaera data eta ordutik kanpo jasotako eskaintzak ez dira onartuko. Proposamena jaso beharreko egunetik 10 laneguneko epea igarota proposamenik jasoko ez balitz, proposamen hau ez da inolaz ere onartuko. Parte hartzeko eskaera korreo elektronikoz ere aurkezteko ahal izango da honako helbide honetan: idazkaria.ajangiz@bizkaia.org. Korreo elektronikoz bidez egindako eskaerak balioa izan dezaten honako puntu hauen konstantzia izan beharko da: bidalketa eta jaso izanaren konstantzia, hauen data eta komunikazioen edukin osoaren konstantzia. Horrez gain, bai bidaltzaile zein hartzaile ere, behar bezala identifikatuta egon beharko dira. Kasu honetan eskaeraren kopia inprimatu eta erregistratu egingo da, espedientearen sartuz.

8. *Kontratazio mahaia:*

Tendrá la siguiente composición:

Mahaiburua:

— Alkatea edo bere ordezkaria.

Mahaikideak:

— Udaleko bi zinegotzi.

— Udaleko Idazkari Kontuhartzailea.

6. *Requisitos específicos del contratista:*

a) Requisitos mínimos de solvencia económica y financiera y técnica o profesional: Cláusula 11 de los Pliegos de Cláusulas administrativas particulares. Podrán presentar proposiciones las personas naturales o jurídicas, españolas o extranjeras que tengan plena capacidad de obrar, no estén incurso en ninguna causa de incompatibilidad o prohibición de contratar, establecidas en el artículo 49 LCSP, y acrediten su solvencia económica, financiera y técnica o profesional. Las personas jurídicas sólo podrán ser adjudicatarias de contratos cuyas prestaciones estén comprendidas dentro de los fines, objeto o ámbito de actividad, que a tenor de sus estatutos o reglas fundacionales, les sean propios.

Podrán, asimismo, presentar ofertas las Uniones de Empresarios (UTE), que se constituyan temporalmente al efecto, de conformidad con lo establecido en el artículo 48 de la LCSP, sin que sea necesaria la formalización de las mismas en escritura pública hasta que se haya efectuado la adjudicación del contrato a su favor.

Los empresarios que concurren agrupados en Unión Temporal quedarán obligados solidariamente y deberán nombrar un representante o apoderado único de la Unión con poderes bastantes para ejercitar los derechos y cumplir las obligaciones que se deriven del contrato hasta su extinción, sin perjuicio de la existencia de poderes mancomunados que puedan otorgar para cobros y pagos de cuantía significativa.

Cada uno de los empresarios que componen la agrupación, deberá acreditar su capacidad de obrar y la solvencia económica, financiera y técnica o profesional, con la presentación de la documentación a que hacen referencia el pliego.

b) *Clasificación:* Grupos: A01, A02, C02, C03, C04, C06, C07, C09; *Categoría:* D.

c) Documentación requerida para acreditar los requisitos de solvencia: Cláusula 11 de los Pliegos de Cláusulas administrativas particulares.

7. *Presentación de las ofertas:*

a) Fecha límite de presentación: 13 días naturales, contados a partir de la publicación del oportuno anuncio en el «Boletín Oficial de Bizkaia».

b) Documentación a presentar: Cláusula 13 de los Pliegos de Cláusulas administrativas particulares.

c) Lugar y forma de presentación: Las proposiciones se presentarán en la Secretaría Municipal en horario comprendido entre las 09:00 y las 14:00 horas durante el plazo de 13 días naturales, contados a partir de la publicación del oportuno anuncio en el «Boletín Oficial de Bizkaia».

También podrán ser enviados por correo, dentro del plazo señalado en el anuncio de licitación. En este caso se deberá justificar la fecha de imposición del envío en la oficina de correos y anunciar al órgano de contratación la remisión de la oferta mediante télex, fax o telegrama en el mismo día. Sin la concurrencia de ambos requisitos no será admitida la proposición si es recibida por el órgano de contratación con posterioridad a la fecha y hora de terminación del plazo. Transcurridos, no obstante, cinco días naturales siguientes a la indicada fecha sin haberse recibido la proposición, ésta no será admitida en ningún caso. También podrá solicitarse la participación por correo electrónico a la dirección: idazkaria.ajangiz@bizkaia.org. El envío de la solicitud por correo electrónico sólo será válido si existe constancia de la transmisión y recepción, de sus fechas y del contenido íntegro de las comunicaciones y se identifique fidedignamente al remitente y al destinatario. En este supuesto se procederá a la obtención de copia impresa y a su registro, que se incorporará al expediente.

8. *Mesa de contratación:*

Tendrá la siguiente composición:

Presidente:

— El alcalde, o persona en quien delegue.

Vocales:

— Dos Concejales de la Corporación.

— La Secretaria Interventora

Idazkaria:

— Udalekoa.

Botuen berdinketa kasuetan Alkate Udalburuaren kalitate botuak erabakiko du.

9. *Beste informazio batzuk:* Zehaztapidetza honetako aktuzioen balioa 2010 urteko aurrekontuan kreditua izatera baldintzaturata daude.

10. *Agiriak eskuratzeko informatikako ataria edo web-orria:* www.Ajangiz.net

11. *Kontratatzaile-profila:* www.Ajangiz.net

Ajangizen, 2009ko abenduaren 15ean.—Alkatea, Koldo Carbonell Oihartzabal

(II-9862)

Secretaría:

— La Secretaria municipal.

En caso de empate en las decisiones a adoptar por el jurado, se resolverá mediante el voto de calidad de la Alcaldía-Presidencia.

9. *Otras informaciones:* Las actuaciones de este expediente se someten a la condición suspensiva de existencia de crédito en el próximo ejercicio 2010.

10. *Portal informático o página web donde pueden obtenerse los pliegos:* www.Ajangiz.net

11. *Perfil de contratante:* www.Ajangiz.net

En Ajangiz, a 15 de diciembre de 2009.—El Alcalde, Koldo Carbonell Oihartzabal

(II-9862)

Ondarroako Udala**IRAGARKIA**

2009ko urriaren 27an, Ondarroako Udalak bigarren dirulaguntza deialdia egin zuen, berdintasunaren aldeko jarduerak egiteko 2009 urtean.

Diru-laguntzei buruzko azaroaren 17ko 38/2003 Lege Orokorren 18.2 artikuluan ezarritakoaren arabera, jendaurrean azaldu da 2009. urtean emandako diru-laguntzen onuradunen zerrenda. Hori, arestian aipatutako oinarrien babespean eman dira.

Era berean jakinarazi nahi da diru-laguntzok emateko ebazpenaren eduki osoa udalaren iragarki-oholean dagoela.

Eskatzailea	Jarduera	Onartutako dirulaguntza
Egungentia Koop.E.	«Zu zeu izan» antzezlan	826,56
Traman & Brix Antzerki taldea	«Hauxe da paraderu» eszenografia	1.721,85

Ondarroan, 2009ko abenduaren 1ean.—Udalburua, Félix Aranbarri Urizarbarrena

(II-9520)

Berriatuko Udala**IRAGARPENA**

Bizitoki iraunkorrerako baimenik ez duten eta Europako erki-degokoak ez diren atzerriko herritarrei iraungipenagatik udal-eroldan baja emateko alkatetzak hartutako ebazpenaren jakinarazpena.

Izena	NAN
Braulio Ismael Fierro Chalan	X-3762634H
Ángel Eriberto Armijos Ochoa	X-6682369H
Siaka Ndiaye	X-4361508H
Graciela Cárdenas Moreno	31300211
Manuel Arnaldo Salinas Coronel	X-6057304R
Alberto Da Cruz	J017351

Administrazio Publikoen Araubide Juridikoari eta Administrazio-Prozedura Erkideari buruzko azaroaren 26ko 30/1992 Legearen 54.4 eta 61 artikuluetan ezarritakoaren arabera, eta Presidentzia Ministerioaren 1997ko uztailaren 9ko ebazpenak (Estatuko Aldizkari Ofiziala, 87 zenbakiduna, apirilaren 11koa) xedatutakoarekin bat etorrita, ebazpena jakinarazten da iragarki honen bitartez; izan ere, goian zerrendaturiko pertsonen izena emateko data iraungi izanagatik Biztanleen Udal-Erroldan Baja Emateko Alkatetzaren ebazpenaren berri ematea ezinezkoa izan baita.

Ayuntamiento de Ondarroa**ANUNCIO**

Con fecha de 27 de octubre de 2009, el Ayuntamiento de Ondarroa realizó la segunda convocatoria de subvenciones para la realización de actividades a favor de la igualdad durante el ejercicio 2009.

En cumplimiento de lo dispuesto en el artículo 18.2 de la Ley General 38/2003, de 17 de noviembre, se ha publicado el listado de los beneficiarios de las subvenciones concedidas en el ejercicio 2009. Dichas subvenciones han sido otorgadas al amparo de la citada base.

Al mismo tiempo, se comunica que el contenido íntegro de la resolución para la concesión de las subvenciones se encuentra en el tablón de anuncios del Ayuntamiento.

Solicitante	Actividad	Subvención aprobada
Egungentia Koop.E.	Obra de teatro «Zu zeu izan»	826,56
Traman & Brix Antzerki taldea	Escenografía «Hauxe da paraderu»	1.721,85

En Ondarroa, a 1 de diciembre de 2009.—El Presidente, Félix Aranbarri Urizarbarrena

(II-9520)

Ayuntamiento de Berriatua**ANUNCIO**

Notificación de resolución de Alcaldía por la que se acuerda la baja por caducidad en el padrón municipal de habitantes de las personas extranjeras no comunitarias sin autorización de residencia permanente.

Nombre	D.N.I.
Braulio Ismael Fierro Chalan	X-3762634H
Ángel Eriberto Armijos Ochoa	X-6682369H
Siaka Ndiaye	X-4361508H
Graciela Cárdenas Moreno	31300211
Manuel Arnaldo Salinas Coronel	X-6057304R
Alberto Da Cruz	J017351

Según lo establecido en los artículos 54.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y de conformidad con lo dispuesto en Resolución del 9 de julio de 1997 del Ministerio de Presidencia («Boletín Oficial de Estado» número 87, de 11 de abril), se realiza notificación mediante este anuncio al haber intentado sin efecto la notificación de la resolución de Alcaldía referenciada en relación a la baja por caducidad de la inscripción en el Padrón Municipal de Habitantes de las personas arriba relacionadas.

Eta hala argitaratu da, interesdunak jakinaren gainean izan dai-
tezen, banako jakinarazpenaren balioa duelarik.

Berriatun, 2009ko abenduaren 14an.—Alkatea, Imanol Mugar-
tegi Aranbarri

(II-9892)

Lo que se hace público para conocimiento de los interesados
a quienes debe servir de notificación individual.

En Berriatua, a 14 de diciembre de 2009.—El Alcalde, Imanol
Mugarategi Aranbarri

(II-9892)

Udal Kultur Etxea (Basauri)

IRAGARKIA

1. *Erakunde adjudikatzailea*
 - a) Erakundea: Basauriko Udal Kultur Etxea.
 - b) Espediente-zenbakia: 03/09.
2. *Kontratuaren helburua*
 - a) Deskribapena: Udal ludoteken zerbitzua ematea.
 - b) Betearazteko edo emateko epea: Kontratuaren iraupen-
epea, guztira, urte batekoa izango da, eta urteko luzapena egin ahalko
da, urte batez. Kontratua 2010eko urtarrilaren 1ean hasiko da edo,
geroagokoa izanez gero, kontratua gauzatutakoan.
3. *Adjudikazioaren tramitazio, prozedura eta modua*
 - a) Tramitazioa: Ohikoa.
 - b) Prozedura: Irekia.
 - c) Modua: Lehiaketa (Hobekuntzak eta prezioa).
4. *Lizitazio-oinarriaren aurrekontua: 68.504,83 € gehi BEZari
dagozkion 10.960,70 €.*
5. *Agiriak eta informazioa eskuratzeko:*
 - a) Erakundea: Basauriko Udal Kultur Etxea.
 - b) Helbidea: Nagusia, 2.
 - c) Herria eta posta-kodea: 48970 Basauri.
 - d) Telefono zk.: 94.466.63.90.
 - e) Telefaxa: 94.466.63.91.
6. *Kontratistaren berriarazko betekizunak*
 - a) Kaudimen ekonomiko eta finantzarioa: SPKLaren 64 a) arti-
kuluaren arabera.
 - b) Kaudimen tekniko: SPKLaren 67 a) artikuluen arabera
7. *Eskaintzak edo parte hartzeko eskabideak aurkezteko*
 - a) Aurkezteko azken eguna: Egutegiko 15 egun, iragarki hau
argitaratzen denetik hasita
 - b) Aurkeztu beharreko agiriak: Baldintza-agirietan aipatzen
direnak
 - c) Aurkezteko lekua
Erakundea: Basauriko Udal Kultur Etxea.
Helbidea: Nagusia, 2.
Herria eta posta-kodea: 48970 Basauri.
 - d) Aldaketak: Ez.
8. *Eskaintzak irekitzea*
 - a) Erakundea: Basauriko Udal Kultur Etxea.
 - b) Helbidea: Nagusia, 2.
 - c) Herria: Basauri.
 - d) Data: Proposamenak aurkezteko epea amaitu eta hurrengo
asteazkena (edo hurrengo laneguna), salbu eta postaz bidalia izan
bada; kasu horretan, Herri Administrazioen Kontratuei buruzko Lege
Orokorren Arautegi Orokorrean erabakitakoa hartuko da kontuan.
 - e) Ordua: 13:00etan.
9. *Iragarkien gastuak:* adjudikaziodunaren kontura.
Basaurin, 2009ko abenduaren 4an.—Basauriko Udal Kultur
Etxeko lehendakaria, Soraya Morla Vázquez

(II-9794)

Casa Municipal de Cultura (Basauri)

ANUNCIO

1. *Entidad adjudicadora*
 - a) Organismo: Casa Municipal de Cultura de Basauri.
 - b) Número de expediente: 03/09.
2. *Objeto del contrato*
 - a) Descripción: Prestación del servicio de ludotecas munici-
pales.
 - b) Plazo de ejecución o de entrega: El plazo total de dura-
ción del contrato será de 1 año con posibilidad de una prórroga de
un máximo de 1 año. El contrato comenzará el 1 de enero de 2010.
En caso de que la firma del contrato sea posterior la vigencia del
mismo comenzará en la fecha de la citada firma.
3. *Tramitación, procedimiento y forma de adjudicación*
 - a) Tramitación: Ordinaria.
 - b) Procedimiento: Abierto.
 - c) Forma: Concurso (Mejoras y Precio).
4. *Presupuesto base de licitación: 68.504,83 € más 10960,70
€ que corresponde al IVA.*
5. *Obtención de documentación e información*
 - a) Entidad: Casa Municipal de Cultura de Basauri.
 - b) Domicilio: Nagusia, 2.
 - c) Localidad y código postal: 48970 Basauri.
 - d) Teléfono: 94.466.63.90.
 - e) Telefax: 94.466.63.91.
6. *Requisitos específicos del contratista*
 - a) Solvencia económica y financiera: según artículo 64 a) de
la LCSP.
 - b) Solvencia técnica: según el artículo 67 a) de la LCSP.
7. *Presentación de las ofertas o de las solicitudes de parti-
cipación.*
 - a) Fecha límite de presentación: 15 días naturales desde la
publicación del presente anuncio.
 - b) Documentación a presentar: La que se cita en los Pliegos.
 - c) Lugar de presentación
Entidad: Casa Municipal de Cultura de Basauri.
Domicilio: Nagusia, 2.
Localidad y código postal: 48970 Basauri.
 - d) Variantes: No.
8. *Apertura de las ofertas*
 - a) Entidad: Casa Municipal de Cultura de Basauri.
 - b) Domicilio: Nagusia, 2.
 - c) Localidad: Basauri.
 - d) Fecha: Primer miércoles siguiente (o día hábil posterior)
al de la finalización del plazo para la presentación de proposicio-
nes, salvo en el caso de envío por correo en que se estará a lo dis-
puesto en el Reglamento General de la Ley General de Contratos
de las Administraciones Públicas.
 - e) Hora: 13:00 horas.
9. *Gastos de anuncios:* por cuenta del adjudicatario.
En Basauri, a 4 de diciembre de 2009.—La Presidenta de la
Casa municipal de Cultura de Basauri, Soraya Morla Vázquez,

(II-9794)

III. Atala / Sección III

Euskal Autonomia Erkidegoko Administrazioa

Administración Autónoma del País Vasco

Etxebizitza, Herri Lan eta Garraio Saila

AGINDUA, 2009ko azaroaren 25ekoa, Etxebizitza, Herri Lan eta Garraio Sailburuarena. agindu honen bidez erabaki da Bilboko Gurutze auzora zabaltzea birgaitze integratuko areentzako oro har finkatuta dagoen finantzaketa kualifikatua.

Gertakariak

1. Bilboko elkarte urbanistikoak, Surbisak, idatzi bat bidali zuen Birgaitze Integratuko Areentzako jarrita dauden diru-laguntzak eskatzeko, Bilboko Gurutze auzorako. Idazkiarekin batera, hauek bidali zituen: eremuaren mugaketa-planoa, deskribapen eta justifikazio memoria, azterlan urbanistikoa, ekonomia eta finantza azterlana eta jarduketa-programa.

2.- Espedientean jasotzen diren agirietan, hau da, Surbisak aurkeztutako mugaketa planoan, inguruaren begizko ikuskapenean eta udalerriko Plan Orokorrean eremu horren jardute-esparrua mugatzen da, eta hori Agindu honekin batera doan planoan zehazten da.

Zuzenbideko oinarriak

1. Etxebizitza, Herrilan eta Garraio Sailako burua da espediente hau ebazteko organo aginpideduna, azaroaren 15ko Eusko Jaurlaritzaren 373/2005 Dekretuaren 10. artikuluan eta abenduaren 30eko 317/2002 Dekretuaren hirugarren xedapen gehigarrian oharmandakoaren arabera, eskaera data kontuan izanda hori baita aplikatzeko araudia.

2. Abenduaren 30eko 317/2002 Dekretuaren hirugarren xedapen gehigarriaren arabera, Saileko buruak Birgaitze Integratuko Areentzako finkatuta dauden diru-laguntzak eman ahal izango dizkie —horretarako Agindua emanda— aipatutako Dekretuaren 9.2 artikuluan definitutako eremuei, salbu area horiek kudeatu eta burutzeko Bereoneratzeko Plan Berezia idatzi behar denean.

3. Kasu honetan bete egiten dira 317/2002 Dekretuaren 9.2 artikuluan finkatutako baldintzak, hau da, degradazio ekonomiko-soziala eta hirigintza-arkitektonikoa. Ondorioz, Area Degradatutzat hartu da Bilboko Gurutze auzoa, Lurzoru eta Hirigintza Zuzendaritzak 2009ko azaroaren 25an emandako txostenaren arabera.

XEDATU DUT:

Baimentzea, ondare eraikiari dagokionez, abenduaren 30eko 317/2002 Dekretuan ezarritako Birgaitze Integratuko Areentzako diru-laguntzak ematea Bilboko Gurutze auzoan burutuko diren babespeko bereoneratze jarduketei.

Agindu honen aurka berraztertze errekurtsoa jarri ahal izango zaio Etxebizitza, Herrilan eta Garraio sailburuari edo, bestela, administrazioarekiko auzi-errekurtsoa jarri ahal izango da Euskal Autonomia Erkidegoko Auzitegi Nagusian bi hilabeteko epean, jakinarazpena jaso eta biharamunetik hasita.

Vitoria-Gasteizen, 2009ko azaroaren 25ean.—Etxebizitza, Herri Lan eta Garraio sailburua, Iñaki Arriola López

Departamento de Vivienda, Obras Públicas y Transportes

ORDEN de 25 de noviembre de 2009 del Consejero de Vivienda, Obras Públicas y Transportes, por la que se acuerda extender la financiación cualificada establecida con carácter general para las Áreas de Rehabilitación integrada, al barrio de la Cruz del municipio de Bilbao.

Antecedentes

1. Mediante escrito de la sociedad urbanística de Bilbao, Surbisa, se solicita la concesión de las ayudas definidas para las Áreas de Rehabilitación Integrada al Barrio de la Cruz del municipio de Bilbao, adjuntando la delimitación del ámbito, memoria descriptivo-justificativa, estudio socio-urbanístico, estudio económico-financiero y programa de actuación.

2. De la documentación obrante al expediente, plano de delimitación aportado por el Surbisa, inspección ocular de la zona y del Plan General del municipio, se desprende la delimitación del ámbito de actuación de dicha Área, que se concreta en el plano adjunto a la presente Orden.

Fundamentos de derecho

1. El titular del Departamento de Vivienda, Obras Públicas y Transportes es el órgano competente para la resolución del presente expediente, de conformidad con lo previsto en el Decreto del Gobierno Vasco 373/2005, de 15 de noviembre, artículo 10 y disposición adicional tercera del Decreto 317/2002, de 30 de diciembre, normativa aplicable dada la fecha de la solicitud.

2. Conforme señala la disposición adicional tercera del Decreto 317/2002, de 30 de diciembre, el Consejero de este Departamento podrá conceder, mediante Orden dictada al efecto, las ayudas definidas para las Áreas de Rehabilitación Integradas a aquellas Áreas definidas en el artículo 9.2 del citado Decreto, cuya gestión y ejecución no precise la redacción de Plan Especial de Rehabilitación.

3. Se cumplen en el presente supuesto el conjunto de las condiciones de degradación económico-social y urbanístico-arquitectónicas, establecidas en el citado artículo 9.2 del Decreto 317/2002, para considerar el barrio de la Cruz de Bilbao como Área Degradada, de conformidad con el Informe emitido por la Dirección de Suelo y Urbanismo, de fecha 25 de noviembre de 2009.

DISPONGO:

Autorizar la concesión de las ayudas financieras establecidas en el Decreto 317/2002, de 30 de diciembre, para las Áreas de Rehabilitación Integrada a las actuaciones de rehabilitación protegida que se realicen en el barrio de la Cruz de Bilbao.

Contra la presente Orden cabe interponer recurso de reposición ante el Consejero de Vivienda, Obras Públicas y Transportes o bien directamente recurso contencioso-administrativo ante el Tribunal Superior de Justicia del País Vasco, en el plazo de dos meses a contar desde el día siguiente al de la recepción de la presente notificación.

En Vitoria-Gasteiz, a 25 de noviembre de 2009.—El Consejero de Vivienda, Obras Públicas y Transportes, Iñaki Arriola López

ANUNCIO

Referencia: SD2-04744/07.

Notificación de adjudicación de Vivienda, del Delegado Territorial de Vivienda, Obras Públicas y Transportes de Bizkaia a doña Paola Fernanda Suárez, expediente EB2-00809/06-LC-60.

Intentada, sin haberse podido practicar, la notificación de adjudicación de vivienda, sita en Gernika-Lumo, calle Sector Santa Lucía SZ-R9, Portal 2, piso 4 A, con sus correspondientes anejos vin-

culados a doña Paola Fernanda Suárez. Se comunica que para conocer el contenido íntegro de la notificación y constancia de su conocimiento, podrá personarse en el plazo de diez días a partir de la publicación del presente anuncio en la Delegación Territorial de Vivienda, Obras Públicas y Transportes de Bizkaia, sita en Bilbao, Gran Vía, número 85-6.º, en horario de atención al público.

En Bilbao, a 1 de diciembre de 2009.—El Delegado Territorial, Ricardo Crespo Jiménez

(III-647)

Ingurumen, Lurralde Plangintza, Nekazaritza eta Arrantza Saila

EBAZPENA, 2009ko azaroaren 4koa, Ingurumen Sailburuordearena, Bilbao udalerrian (Bizkaia) Zorrotzaurre auzoko Ribera de Deusto 2an lehenago Toldos Goyoaga enpresa zegoen partzelaren lurzoruaren kalitatea ikertzeko azterlanak jendaurrean jartzea erabakitzen duena.

Bilbaoko Udalak hasiera eman dio Bilbao udalerrian (Bizkaia) Zorrotzaurre auzoko Ribera de Deusto 2an lehenago Toldos Goyoaga enpresa zegoen partzelaren lurzoruaren kalitateari buruzko adierazpen prozedurari, alegia, otsailaren 4ko 1/2005 Legeak, lurzoria ez kutsatzeko eta kutsatutakoa garbitzekoak, eta urtarrilaren 14ko 9/2005 Errege Dekretuak, lurzoria kutsatu dezaketan jardueren zerrenda ezarri eta lurzoru kutsatuen adierazpena egiteko irizpideak eta estandarrak finkatzen dituenak, xedatutakoaren arabera.

Aipatutako espedientearen kanpoko enpresa akreditatu batek otsailaren 4ko 1/2005 Legearen III Kapitulua erabera egindako lurzoruaren kalitatearen ikertzeko azterlanak daude.

Egindako ikerketan egiaztatu da eremu batzuetarako otsailaren 4ko Legean, lurzoria ez kutsatzeko eta kutsatutakoa garbitzekoan, aurreikusitako B ebaluazioko balio adierazleak (EBA-B) gainditzen direnik. Ondorioz aipatutako arauaren 20. artikulua xedatutakoa bete behar da. Artikuluak hurrengoak adierazten du: ingurumen organoak jendaurreko informazioaren izapidea abiaraziko du lurzoruaren kalitatea ikertzeko azterlanentzat, baldin eta azterlan horietatik ondorioztatzen bada lurzorian dauden gai kutsatzaileek B ebaluazioko balio adierazleak (EBA-B) gainditzen dituztela.

Otsailaren 4ko 1/2005 Legearen, lurzoria ez kutsatzeko eta kutsatutakoa garbitzeko, eta urriaren 25eko 340/2005 Dekretuaren, Ingurumen eta Lurralde Antolamendu Saileko egitura organikoa ezartzeko dena, arabera Ebazpen hau emateko eskumena organo honi dagokio.

Otsailaren 27ko 3/1998 Legea, Euskal Herriko Ingurugiroa babesteko dena; otsailaren 4ko 1/2005 Legea, lurzoria ez kutsatzeko eta kutsatutakoa garbitzeko; urtarrilaren 14ko 9/2005 Errege Dekretua, lurzoria kutsatu dezaketan jardueren zerrenda ezarri eta lurzoru kutsatuen adierazpena egiteko irizpideak eta estandarrak finkatzen dituenak; urriaren 25eko 340/2005 Dekretuaren, Ingurumen eta Lurralde Antolamendu Saileko egitura organikoa ezartzeko dena; azaroaren 26ko 30/1992 Legea, Herri Administrazioen Araubide Juridikoa eta Administrazio Prozedura Erkideari buruzkoa, urtarrilaren 13ko 4/1999 Legeak aldatutakoa; eta oro har aplikagarri den araudia ikusita, hurrengoak,

EBAZTEN DUT:

Lehenengoa: Bilbao udalerrian (Bizkaia) Zorrotzaurre auzoko Ribera de Deusto 2an lehenago Toldos Goyoaga enpresa zegoen partzelaren lurzoruaren kalitatea ikertzeko azterlanak 15 egunetako epe batez, Ebazpen hau, «Bizkaiko Aldizkari Ofizialean» argitaratzen den biharamunetik hasita, jendaurrean jartzea. Epe horretan egoiak jotzen diren alegazioak aurkeztu ahal izango dira.

Departamento de Medio Ambiente, Planificación Territorial, Agricultura y Pesca

RESOLUCIÓN de 4 de noviembre de 2009, de la Viceconsejera de Medio Ambiente, por la que se acuerda someter a información pública los estudios de investigación de la calidad del suelo correspondiente a la parcela originalmente ocupada por la empresa Toldos Goyoaga, situada en Ribera de Deusto 2, del barrio de Zorrotzaurre en el término municipal de Bilbao (Bizkaia).

Resultando que el Ayuntamiento de Bilbao ha dado inicio al expediente para la declaración de calidad del suelo del emplazamiento correspondiente a la parcela originalmente ocupada por la empresa Toldos Goyoaga, situada en Ribera de Deusto 2, del Barrio de Zorrotzaurre, en el término municipal de Bilbao (Bizkaia), de conformidad con lo dispuesto en la Ley 1/2005, de 4 de febrero, para la prevención y corrección de la contaminación del suelo y el Real Decreto 9/2005, de 14 de enero, por el que se establece la relación de actividades potencialmente contaminantes del suelo y los criterios y estándares para la declaración de suelos contaminados.

Resultando que en dicho expediente constan los estudios de investigación de la calidad del suelo elaborados por empresa externa acreditada, de conformidad con lo que se establece en el Capítulo III de la Ley 1/2005, de 4 de febrero.

Considerando que de la investigación realizada se concluye que en determinadas zonas se superan los valores indicativos de evaluación B (VIE-B) previstos en la Ley 1/2005, de 4 de febrero, para la prevención y corrección de la contaminación del suelo, y que, por tanto, para los mismos sería de aplicación el artículo 20 de la misma, que establece que el órgano ambiental procederá a someter los estudios de investigación de la calidad del suelo a un trámite de información pública si de dichos estudios se derivase la presencia en el suelo de sustancias contaminantes que superen los valores indicativos de evaluación B (VIE-B).

Considerando que de conformidad con lo dispuesto en la Ley 1/2005, de 4 de febrero, para la prevención y corrección de la contaminación del suelo y el Decreto 340/2005, de 25 de octubre, por el que se establece la estructura orgánica del Departamento de Medio Ambiente y Ordenación del Territorio, corresponde a este órgano la competencia para la emisión de la presente Resolución.

Vistos la Ley 3/1998, de 27 de febrero, General de Protección del Medio Ambiente del País Vasco, la Ley 1/2005, de 4 de febrero, para la prevención y corrección de la contaminación del suelo, el Real Decreto 9/2005, de 14 de enero, por el que se establece la relación de actividades potencialmente contaminantes del suelo y los criterios y estándares para la declaración de suelos contaminados, el Decreto 340/2005, de 25 de octubre, por el que se establece la estructura orgánica del Departamento de Medio Ambiente y Ordenación del Territorio, la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero, y demás normativa de general y especial aplicación,

RESUELVO:

Primero: Someter, en orden a la presentación de cuantas alegaciones se estimen oportunas, al trámite de información pública por un periodo de 15 días, a contar desde el día siguiente al de la fecha de publicación de esta Resolución en el Boletín Oficial de Bizkaia, los estudios de investigación de la calidad del suelo en relación con el emplazamiento originalmente ocupado por la empresa Toldos Goyoaga situado en Ribera de Deusto 2, del barrio de Zorrotzaurre, en el término municipal de Bilbao (Bizkaia).

Bigarren: Aurreko artikuluan aurreikusitakoa betetzeko proiektua Eusko Jaurlaritzako Ingurumen, Lurralde Plangintza, Nekazaritza eta Arrantza Saileko Ingurumenaren Kalitatearen Zuzendaritzan egongo da eskuragarri (Donostia kalea, 1, 2. solairua, Vitoria-Gasteiz).

Halaber, dokumentazio herritarrek errazago eskura dezaten, espediente Bilboko Udalari bidaliko zaio horrek espediente era-kusteko jendaurrean jartzeko epean.

Vitoria-Gasteiz, 2009ko azaroaren 4an.—Ingurumen Sailburordea, Nieves Terán

(III-634)

Segundo: A efectos de cumplimentar lo previsto en el artículo anterior la documentación se encontrará disponible en la sede de la Dirección de Calidad Ambiental del Departamento de Medio Ambiente, Planificación Territorial, Agricultura y Pesca del Gobierno Vasco, calle Donostia-San Sebastián, 1 - 2.ª planta, en Vitoria-Gasteiz.

Asimismo, en orden a facilitar el acceso de los ciudadanos y ciudadanas a la documentación, el expediente se remitirá al Ayuntamiento de Bilbao para su exposición durante el período de información pública.

En Vitoria-Gasteiz, a 4 de noviembre de 2009.—La Viceconsejera de Medio Ambiente, Nieves Terán

(III-634)

Enplegu eta Gizarte Gaietako Saila

IRAGARKIA

Laneko Bizkaiko Lurralde Ordezkaritzak, 2009eko irailaren 29an, emandako eta 2009(e)ko urriaren 14(e)ko, «Bizkaiko Aldizkari Ofizialean» 196. zenbakian argitaratutako ebazpenaren bidez, 2010rako Bizkaiko Lurralde Historikoan tokian tokiko jaiegunak, ordaindu beharrekoak direnak baina ez errekuperatzekoak, zehaztu ziren. Okerrak zeudela ikusita, Laneko Bizkaiko Lurralde Ordezkaritzak honako hau

XEDATU DU:

Lehenengoa: Ondoren azaltzen den udalerrirako, 2010 urterako hurrengo jaiegun hau finkatzea:

— Bilbo: Abuztuaren 27a, Tokiko jai-eguna.

Bilbon, 2009ko abenduaren 16an.—Lurralde Ordezkarria, Katrin Begoña Iturrate Zamarripa

(III-662)

EDIKTUA

Nik, Katrin Begoña Iturrate Zamarripa, Bizkaiko Ordezkarriak, jakinarazten dut ordezkaritza honetan izapidetutako honako espedienteetan ebazpena eman dela:

Behean aipatzen diren Ebazpenak, aipatzen dituen enpresei buruz eta aipatzen diren espedienteetan Bizkaiko Lurralde Ordezkarriak emandakoak, Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legean aurreikusten den gisa jakinarazi ezin izan direnez, Ediktu honen bidez jakinarazten dira, interesdunek, hala nahi izanez gero, Gora Jotzeko Errekurtsoa aurkeztu diezaioten Eusko Jaurlaritzako Lan eta Gizarte Segurantzaren zuzendariari Lurralde Ordezkaritza honen bidez (Gran Via, 85, 48001-Bilbao). Horretarako hilabeteko epea dute, «Bizkaiko Aldizkari Ofizialean» argitaratzen den egunaren bihamunetik zenbatzen hasita, eta epe horretan espediente ikusgai izango dute.

Espediente: SH-381/09 (92641/09).

- Enpresa Consulgremio, S.L.
- Helbidea: Gurizeta, 3-1.º izda., Barakaldo.
- Hautsitako arauak:
 - 1go urratzea: 396/2006 E.D.ko.11 artikulua.
 - 2. urratzea: 5/2000 Leg. E. D.ko 4.2.d) artikulua, 31/95 Legeko 14 artikulua eta 396/2006 E.D.ko.16 artikulua.
 - 3. urratzea: 5/2000 Leg. E. D.ko 4.2.d) artikulua, 31/95 Legeko 14 artikulua eta 396/2006 E.D.ko.16 artikulua.
- Arau tipifikatzaileak:
 - 1go urratzea: Abuztuaren 4, 5/2000 Leg. E. D.ko 12.23.a) artikulua.
 - 2. urratzea: Abuztuaren 4, 5/2000 Leg. E. D.ko 12.2 artikulua.

Departamento de Empleo y Asuntos Sociales

ANUNCIO

Publicada en el «Boletín Oficial de Bizkaia» número 196, de 14 de octubre de 2009, Resolución de esta Delegación Territorial, de 29 de septiembre de 2009, por la que se fijan las fiestas de ámbito local retribuidas y no recuperables, para el año 2010, en el Territorio Histórico de Bizkaia, y advertida la existencia de errores, esta Delegación Territorial de Trabajo,

ACUERDA:

Primero: Señalar para el municipio que a continuación se indica la fiesta local para el año 2010, que igualmente se refiere.

— Bilbao: 27 de agosto, fiesta local.

En Bilbao, 16 de diciembre de 2009.—La Delegada Territorial, Katrin Begoña Iturrate Zamarripa

(III-662)

EDICTO

Katrin Begoña Iturrate Zamarripa, Delegada Territorial en Bizkaia, hago saber que ha sido dictada Resolución en los expedientes siguientes, tramitados en esta Delegación.

Habiendo resultado infructuoso el intento de comunicación previsto en la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, de la Resoluciones abajo relacionadas, dictadas por esta Delegación Territorial de Bizkaia a las empresas al efecto expresadas, y por ignorarse en el momento actual el domicilio de los interesados en los expedientes que, asimismo, se consignan, se procede a su notificación por medio del presente Edicto, a fin de que los interesados puedan, si lo estiman oportuno, formular Recurso de Alzada por conducto de esta Delegación Territorial (Gran Vía, 85, 48001-Bilbao) ante la Sra. Directora de Trabajo y Seguridad Social del Gobierno Vasco, dentro del plazo de un mes a contar desde el día siguiente al de su inserción en el «Boletín Oficial de Bizkaia», durante el que tendrán a la vista el expediente.

Espediente: SH-381/09 (92641/09).

- Empresa: Consulgremio, S.L.
- Domicilio: Gurizeta, 3-1.º izquierda, Barakaldo.
- Preceptos infringidos:
 - 1.ª infracción: Artículo 11 del R.D. 396/2006.
 - 2.ª infracción: Artículo 4.2.d) del R.D. Leg. 5/2000, artículo 14 de la Ley 31/95 y artículo 16 del R.D. 396/2006.
 - 3.ª infracción: Artículo 4.2.d) del R.D. Leg. 5/2000, artículo 14 de la Ley 31/95 y artículo 14 de R.D. 396/2006.
- Preceptos tipificadores:
 - 1.ª infracción: Artículo 12.23.a) del R.D. Leg. 5/2000, de 4 de agosto.
 - 2.ª infracción: Artículo 12.2 del R.D. Leg. 5/2000, de 4 de agosto.

- 3. urratzea: Abuztuaren 4, 5/2000 Leg. E. D.ko 12.8 artikulua.
- Arau zigortzaileak: Abuztuaren 4, 5/2000 Leg. E.D.ko 39.2 eta 40.1 artikulua.
- Ebazpenaren data: 2009ko urriaren 30ean.
- Erabakia: 4.000 + 2.046 + 2.046 = 8.092 euroko zigorra.

Espedientea: SH-311/09 (66470/09).

- Enpresa: Bakalaos Bikain, S.L.
- Helbidea: Arrandi, 40 Bajo, Barakaldo.
- Hautsitako arauak: 31/1995 Legeko 16.a eta 16.b artikulua eta 39/1997 E.D.ko 4 artikulua
- Arau tipifikatzaileak: Abuztuaren 4, 5/2000 Leg.E.D.ko 12.1.b) artikulua
- Arau zigortzaileak: Abuztuaren 4, 5/2000 Leg. E.D.ko 39.3 artikulua.
- Ebazpenaren data: 2009ko urriaren 5ean.
- Erabakia: 2.046 euroko zigorra.

Espedientea: ST-262/09 (54649/09)-

- Enpresa: Elaboraciones y Montajes Ferronor, S.L.
- Helbidea: Duque de Wellington, 16-6.º Dcha., Vitoria-Gasteiz.
- Hautsitako arauak: 1/1995 Leg.E.D.ko 34.1 eta 34.2 artikulua.
- Arau tipifikatzaileak: Abuztuaren 4, 5/2000 Leg. E.D.ko 7.5 artikulua.
- Arau zigortzaileak: Abuztuaren 4, 5/2000 Leg. E.D.ko 39.2 artikulua.
- Ebazpenaren data: 2009ko azaroaren 3an.
- Erabakia: 6.250 euroko zigorra.

Espedientea: ST-258/09 (54548/09).

- Enpresa: Elaboraciones y Montajes Ferronor, S.L.
- Helbidea: Duque de Wellington, 16-6.º Dcha., Vitoria-Gasteiz.
- Hautsitako arauak: Eraikuntzako Hitzarmen Kolektiboa 33 artikulua.
- Arau tipifikatzaileak: Abuztuaren 4, 5/2000 Leg.E.D.ko 6.1 artikulua.
- Arau zigortzaileak: Abuztuaren 4, 5/2000 Leg. E.D.ko 39.2 artikulua.
- Ebazpenaren data: 2009ko urriaren 30ean.
- Erabakia: Ondorerik ez.

Aipatutako errekurtsioa garaiz eta behar bezala aurkeztu ezean, ezarritako zigorra ordaindu beharko dute, hogeita hamar eguneko epearen barruan Ebazpena jakinarazi zen egunetik hasita, Lurralde Ordezkaritza honetan diru-sarrerak egiteko kontu baimenduan (espediente zenbakia eta enpresaren izena adieraziz).

- Banketxea: 2095 Bilbao Bizkaia Kutxa.
 - Sukurtsala: 0631.
 - D.C.: 54.
 - C/C: 2203005921.

Hori egin ezean, diru hori premiamendu bidez ordainaraziko da, Euskal Autonomia Erkidegoko Ogasun Nagusiaren Dirubilketa Erregelamendua onartu zuen abuztuaren 31ko 212/98 Dekretuan aurreikusitako prozedura aplikatuz.

Bilbon, 2009ko abenduaren 4an.—Bizkaiko Lurralde Ordezkaría, Katrin Begoña Iturrate Zamarripa

(III-646)

Ur Agentzia

JENDAURREKO INFORMAZIOA

Espediente zenbakia: R/BI/0050/2009.

Uraren Euskal Agentzia honek, ondorengo ezaugarriak dituen emakida-eskubidea amaitzeko administrazio-prozedura hasi du:

- 3.ª infracción: Artículo 12.8 del R.D. Leg. 5/2000, de 4 de agosto
- Preceptos sancionadores: Artículos 39.2 y 40.1 del R.D. Leg. 5/2000, de 4 de agosto.
- Fecha de la Resolución: 30 de octubre de 2009.
- Acuerdo: Sanción de 4.000 + 2.046 + 2.046 = 8.092 euros.

Expediente: SH-311/09 (66470/09).

- Empresa: Bakalaos Bikain, S.L.
- Domicilio: Arrandi, 40 Bajo, Barakaldo.
- Preceptos infringidos: Artículo 16.a y 16.b de la Ley 31/1995 y Artículo 4 del R.D. 39/1997.
- Preceptos tipificadores: Artículo 12.1.b) del R.D. Leg. 5/2000, de 4 de agosto.
- Preceptos sancionadores: Artículos 39.3 del R.D. Leg. 5/2000, de 4 de agosto.
- Fecha de la Resolución: 5 de octubre de 2009.
- Acuerdo: Sanción de 2.046 euros.

Expediente: ST-262/09 (54649/09).

- Empresa: Elaboraciones y Montajes Ferronor, S.L.
- Domicilio: Duque de Wellington, 16-6.º derecha, Vitoria-Gasteiz.
- Preceptos infringidos: Artículo 34.1 y 34.2 de del R.D. Leg. 1/1995.
- Preceptos tipificadores: Artículo 7.5 del R.D. Leg. 5/2000, de 4 de agosto.
- Preceptos sancionadores: Artículos 39.2 del R.D. Leg. 5/2000, de 4 de agosto.
- Fecha de la Resolución: 3 de noviembre de 2009.
- Acuerdo: Sanción de 6.250 euros.

Expediente: ST-258/09 (54548/09).

- Empresa: Elaboraciones y Montajes Ferronor, S.L.
- Domicilio: Duque de Wellington, 16-6.º derecha, Vitoria-Gasteiz.
- Preceptos infringidos: Artículo 33 del Convenio Colectivo de la Construcción.
- Preceptos tipificadores: Artículo 6.1 del R.D. Leg. 5/2000, de 4 de agosto.
- Preceptos sancionadores: Artículos 39.2 del R.D. Leg. 5/2000, de 4 de agosto.
- Fecha de la Resolución: 30 de octubre de 2009.
- Acuerdo: Dejar sin efecto.

De no entablar dicho Recurso, en tiempo y forma, deberán abonar la sanción impuesta —haciendo constar expresamente el número del expediente y el nombre de la empresa— dentro del plazo de treinta días desde la fecha de notificación de la Resolución recaída, en la cuenta autorizada de ingresos de esta Delegación Territorial:

- Entidad: 2095 Bilbao Bizkaia Kutxa.
 - Sucursal: 0631.
 - D.C.: 54.
 - C/C: 2203005921.

En otro caso, se procederá a su exacción por la vía ejecutiva de Apremio, aplicándose el procedimiento previsto en el Decreto 212/98, de 31 de agosto, por el que se aprueba el Reglamento de Recaudación de la Hacienda General del País Vasco.

En Bilbao, a 4 de diciembre de 2009.—La Delegada Territorial en Bizkaia, Katrin Begoña Iturrate Zamarripa

(III-646)

Agencia Vasca del Agua

INFORMACIÓN PÚBLICA

Número expediente: R/BI/0050/2009.

Por esta Agencia Vasca del Agua se ha incoado el procedimiento administrativo de extinción del derecho concesional cuyas características son:

- Titularra: Dow Unquinesa, S.A.
- Ibaia/Erreka: Antontxuen erreka eta beste batzuk.
- Lekua: Laureko errotaren isurbidean hartune. Zabalotxes auzoa.
- Udalerria (LH): Erandio (Bizkaia).
- Erabilera: Industri erabilera.
- Emaria: 45 l/s.
- Emakidaren eguna: 1968/06/01.
- Erregistro zk: 42081.
- Amaitzeko arrazoia: Titularrak uko egiteagatik.
- Hasiera: Interesatuak eskatuta hasia.

Iragarki hau «Lurralde Historikoko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera hogeita hamar eguneko epea irekiko da, eskubide hori amaitzeak ukituriko edozeinek, eskubidearen titularrak barne, bidezko iritzi duena adieraz dezan, idatziz Erandioko Udalaren aurrean edo Uraren Euskal Agentziaren Arroen Bulego honetan.

Bilbon, 2009ko azaroaren 30ean.—Mendebaldeko Kantauriar Arroen Bulego burua, José Luís Landa Artetxe

(III-648)

JENDAURREKO INFORMAZIOA

- Erreferentzia: GV-09125-AMO.
- Eskatzailea: Iban Zaballa Larrea.
- Gaia: Orozko udalerriko (Bizkaia) Ibarra auzoan, Arnauri ibaia-aren eskuinaldean, etxebizitza bat eraikitzea.

Obretan, familia bakarreko etxebizitza bat eraikiko da Ibarra auzoan, Arnauri ibaia-aren eskuinaldeko ibilguten polizia aldean.

Hori guztia denek jakin dezaten ematen da argitara, iragarkia «Bizkaiko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera kontatzen hasita hilabeteko epean, eskatutako baimenak kalteak eragiten dizkiela irizten dutenek erreklamazioak aurkez ditzaten, Bizkaiko Orozkoko Alkatetzan edo Bilboko bulego hauetan (Ibañez de Bilbao 28, 8.a). Dosierra bertan izango da ikusgai.

Bilbon, 2009ko azaroaren 30ean.—Jabari Publiko Hidraulikoaren Kudeaketaren Arduraduna, Javier Agirre Orcajo

(III-653)

JENDAURREKO INFORMAZIOA

- Erreferentzia: GV-09123-AMO.
- Eskatzailea: Bizkiako Foru Aldundiaren Ingurumen Saila.
- Gaia: Ziortza-Bolibar udalerrian (Bizkaia), La Magdalenako biltegia eraikitzea eta Muxuko kaptazioa konektatzea.

Obretan, La Magdalenan biltegi berria eraiki eta, Muxun ponpaketa berria eta Muxu-Magdalen eta Errotalde-Magdalen bitarteko eroanbide berriak jartzea.

Hori guztia denek jakin dezaten ematen da argitara, iragarkia «Bizkaiko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera kontatzen hasita hilabeteko epean, eskatutako baimenak kalteak eragiten dizkiela irizten dutenek erreklamazioak aurkez ditzaten, Bizkaiko Ziortza-Bolibarko Alkatetzan edo Bilboko bulego hauetan (Ibañez de Bilbao, 28, 8.a). Dosierra bertan izango da ikusgai.

Bilbon, 2009ko azaroaren 30ean.—Jabari Publiko Hidraulikoaren Kudeaketaren Arduraduna, Javier Agirre Orcajo

(III-654)

- Titular: Dow Unquinesa, S.A.
- Río/Corriente: Arroyo Antonchuen y otros.
- Situación: Toma en el desagüe del molino Laureko-errota. Barrio Zabalotxes.
- TM (TH): Erandio (Bizkaia).
- Destino: Uso industrial.
- Caudal: 45 l/s.
- Fecha de la concesión: 01/06/1968.
- Número de Inscripción: 42081.
- Causa de la extinción: Por renuncia del titular.
- Iniciación: A instancia de parte.

Se abre un plazo de treinta días, a contar desde el día siguiente a la publicación del presente anuncio en el «Boletín Oficial del Territorio Histórico» durante el cual podrá comparecer por escrito ante la Alcaldía de Erandio, o en esta Oficina de Cuencas de la Agencia Vasca del Agua cualquier persona, incluido el titular del derecho, que pueda resultar afectado por la extinción del mismo, manifestando cuanto considere conveniente.

En Bilbao, a 30 de noviembre de 2009.—El jefe de la Oficina de Cuencas Cantábricas Occidentales, José Luís Landa Artetxe

(III-648)

INFORMACIÓN PÚBLICA

- Referencia: GV-09125-AMO.
- Solicitante: Iban Zaballa Larrea.
- Asunto: Construcción de vivienda en el B.º Ibarra, en la margen derecha del río Arnauri, en el término municipal de Orozko (Bizkaia).

Las obras consisten en la construcción de una vivienda unifamiliar en la zona de policía de la margen derecha de río Arnauri en el B.º Ibarra.

Lo que se hace público para general conocimiento por un plazo de un mes contado a partir del siguiente a la fecha del «Boletín Oficial de Bizkaia», en que se publique este anuncio, a fin de que quienes se consideren perjudicados con la autorización solicitada, puedan presentar sus reclamaciones, durante el indicado plazo, en la Alcaldía de Orozko (Bizkaia), o en estas oficinas sitas en Bilbao, Ibañez de Bilbao, número 28-8.º, donde estará de manifiesto el expediente de que se trata.

En Bilbao, a 30 de noviembre de 2009.—El responsable de la Gestión del Dominio Público Hidráulico, Javier Agirre Orcajo

(III-653)

INFORMACIÓN PÚBLICA

- Referencia: GV-09123-AMO.
- Solicitante: Departamento de Medio Ambiente de la Diputación Foral de Bizkaia.
- Asunto: Construcción nuevo depósito de la Magdalena y conexión con la captación de Muxu, en el término municipal de Ziortza-Bolibar (Bizkaia).

Las obras consisten en la construcción de un nuevo depósito en La Magdalena, un nuevo bombeo en Muxu y nuevas conducciones entre Muxu-Magdalen y Errotalde-Magdalen

Lo que se hace público para general conocimiento por un plazo de un mes contado a partir del siguiente a la fecha del «Boletín Oficial de Bizkaia», en que se publique este anuncio, a fin de que quienes se consideren perjudicados con la autorización solicitada, puedan presentar sus reclamaciones, durante el indicado plazo, en la Alcaldía de Ziortza-Bolibar (Bizkaia), o en estas oficinas sitas en Bilbao, Ibañez de Bilbao, número 28-8.º, donde estará de manifiesto el expediente de que se trata.

En Bilbao, a 30 de noviembre de 2009.—El responsable de la Gestión del Dominio Público Hidráulico, Javier Agirre Orcajo

(III-654)

JENDAURREKO INFORMAZIOA

- Erreferentzia: GV-09182-AFS.
- Eskatzailea: Berriatuako udala.
- Gaia: Berriatuako udalerrian (Bizkaia), saneamendu-adarra eraikitzea.

Proiektatutako obren helburua da saneamendu eta hornidurako eroanbideak jartzea. Horien trazaduraren tarte bat Artibai ibaiaren ondo-ondoko bidearen azpitik joango da, bere zortasun-eremutik, Muniosolo, Bolin eta Zubiondo baserrietatik Ribera auzoraino.

Hori guztia denek jakin dezaten ematen da argitara, iragarkia «Bizkaiko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera kontatzen hasita hilabeteko epean, eskatutako baimenak kalteak eragiten dizkiela irizten dutenek erreklamazioak aurkez ditzaten, Bizkaiko Berriatuako Alkatetzan edo Bilboko bulego hauetan (Ibañez de Bilbao, 28, 8.a). Dosierra bertan izango da ikusgai.

Bilbo, 2009ko azaroaren 30ean.—Jabari Publiko Hidraulikoaren Kudeaketaren Arduraduna, Javier Agirre Orcajo

(III-655)

INFORMACIÓN PÚBLICA

- Referencia: GV-09182-AFS.
- Solicitante: Ayuntamiento de Berriatua.
- Asunto: Construcción de ramal de saneamiento, en el término municipal de Berriatua (Bizkaia).

Con las obras proyectadas se pretende instalar conducciones de saneamiento y abastecimiento, discurriendo parte del trazado bajo el camino paralelo al río Artibai, en su zona de servidumbre, desde los caseríos Muniosolo, Bolin y Zubiondo al B.º de Ribera.

Lo que se hace público para general conocimiento por un plazo de un mes contado a partir del siguiente a la fecha del «Boletín Oficial de Bizkaia», en que se publique este anuncio, a fin de que quienes se consideren perjudicados con la autorización solicitada, puedan presentar sus reclamaciones, durante el indicado plazo, en la Alcaldía de Berriatua (Bizkaia), o en estas oficinas sitas en Bilbao, Ibañez de Bilbao, número 28-8.º, donde estará de manifiesto el expediente de que se trata.

En Bilbao, a 30 de noviembre de 2009.—El responsable de la Gestión del Dominio Público Hidráulico, Javier Agirre Orcajo

(III-655)

JENDAURREKO INFORMAZIOA

- Erreferentzia: GV-09141-DVD.
- Eskatzailea: Bizkaiko Foru Aldundiaren Ingurumen Saila.
- Gaia: Turtziozko udalerrian (Bizkaia), Enkarterrietako eskualdean, saneamendu-sare berria eraikitzea eta hobetzea.

Obretan, Turtziozko udalerrian, Enkarterrietako eskualdean eta Aguera ibaiaren ertz bietan, saneamendu-sareak eraiki eta hobetuko dira.

Hori guztia denek jakin dezaten ematen da argitara, iragarkia «Bizkaiko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera kontatzen hasita hilabeteko epean, eskatutako baimenak kalteak eragiten dizkiela irizten dutenek erreklamazioak aurkez ditzaten, Bizkaiko Turtziozko Alkatetzan edo Bilboko bulego hauetan (Ibañez de Bilbao, 28, 8.a). Dosierra bertan izango da ikusgai.

Bilbon, 2009ko azaroaren 30ean.—Jabari Publiko Hidraulikoaren Kudeaketaren Arduraduna, Javier Agirre Orcajo

(III-656)

INFORMACIÓN PÚBLICA

- Referencia: GV-09141-DVD.
- Solicitante: Departamento de Medio Ambiente de la Diputación Foral de Bizkaia.
- Asunto: Nueva construcción y mejora de las redes de saneamiento en la comarca de las Encartaciones, término municipal de Trucíos (Bizkaia).

Las obras consisten en la construcción y mejora de las redes de saneamiento en la comarca de las Encartaciones, en ambas márgenes del río Agüera, en el término municipal de Trucíos.

Lo que se hace público para general conocimiento por un plazo de un mes contado a partir del siguiente a la fecha del «Boletín Oficial de Bizkaia», en que se publique este anuncio, a fin de que quienes se consideren perjudicados con la autorización solicitada, puedan presentar sus reclamaciones, durante el indicado plazo, en la Alcaldía de Trucíos (Bizkaia), o en estas oficinas sitas en Bilbao, Ibañez de Bilbao, número 28-8.º, donde estará de manifiesto el expediente de que se trata.

En Bilbao, a 30 de noviembre de 2009.—El responsable de la Gestión del Dominio Público Hidráulico, Javier Agirre Orcajo

(III-656)

JENDAURREKO INFORMAZIOA

- Erreferentzia: GV-09184-AFS.
- Eskatzailea: María Begoña Uriarte Uriarte.
- Gaia: Abadiñoako udalerrian (Bizkaia), lurzorua hari-lubeta bidez sendotzea.

Proiektatutako obrek in ibaiaren eskualdeko ertza babesten da 48 metroko luzeran, hormigoirik gabeko harri-lubeta eginez. Harri-lubetaren gainean urbazterreko espezieak landatuko dira.

Hori guztia denek jakin dezaten ematen da argitara, iragarkia «Bizkaiko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera kontatzen hasita hilabeteko epean, eskatutako baimenak kalteak eragiten dizkiela irizten dutenek erreklamazioak aurkez ditzaten, Bizkaiko Abadiñoako Alkatetzan edo Bilboko bulego hauetan (Ibañez de Bilbao, 28, 8.a). Dosierra bertan izango da ikusgai.

Bilbon, 2009ko azaroaren 30ean.—Jabari Publiko Hidraulikoaren Kudeaketaren Arduraduna, Javier Agirre Orcajo

(III-657)

INFORMACIÓN PÚBLICA

- Referencia: GV-09184-AFS.
- Solicitante: María Begoña Uriarte Uriarte.
- Asunto: Refuerzo de terreno con escollera, en el término municipal de Abadiño (Bizkaia).

Con las obras proyectadas se defiende la ribera derecha del río en una longitud de 48 m. con escollera sin hormigonar, replantando especies de ribera.

Lo que se hace público para general conocimiento por un plazo de un mes contado a partir del siguiente a la fecha del «Boletín Oficial de Bizkaia», en que se publique este anuncio, a fin de que quienes se consideren perjudicados con la autorización solicitada, puedan presentar sus reclamaciones, durante el indicado plazo, en la Alcaldía de Abadiño (Bizkaia), o en estas oficinas sitas en Bilbao, Ibañez de Bilbao, número 28-8.º, donde estará de manifiesto el expediente de que se trata.

En Bilbao, a 30 de noviembre de 2009.—El responsable de la Gestión del Dominio Público Hidráulico, Javier Agirre Orcajo

(III-657)

JENDAURREKO INFORMAZIOA

- Erreferentzia: GV-09068-AFS.
- Eskatzailea: Bilbao Bizkaia Ur Partzuergoa.
- Gaia: Barakaldoko udalerrian (Bizkaia), El Regato auzoko saneamendua lehen-mailako sarera bideratzeko proiektua.

Proiektatutako obretan, ur beltzen saneamendurako eroanbidea jarriko da zanga batean. Eroanbide hori diametro eta material (PEAD, PVC) ezberdinekoak izango da, eta tarte batzuetan ponpen bidez bultzatuko dira urak, eta beste batzuetan, grabitatearen eraginez. Eroanbideak hainbat errekastoren estalduren gainetik gurutzatuko dute, El Regato auzotik Gorostiza auzoraino.

Hori guztia denek jakin dezaten ematen da argitara, iragarkia «Bizkaiko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera kontatzen hasita hilabeteko epean, eskatutako baimenak kalteak eragiten dizkiela irizten dutenek erreklamazioak aurkez ditzaten, Bizkaiko Barakaldoko Alkatetzan edo Bilboko bulego hauetan (Ibañez de Bilbao, 28, 8.a). Dosierra bertan izango da ikusgai.

Bilbon, 2009ko azaroaren 30ean.—Jabari Publiko Hidraulikoren Kudeaketaren Arduraduna, Javier Agirre Orcajo

(III-658)

JENDAURREKO INFORMAZIOA

- Erreferentzia: GV-09183-AFS.
- Eskatzailea: Zornotzako udala.
- Gaia: Amorebieta-Etxano udalerriko (Bizkaia) Euba auzoan, udal-pilotalekua eta ondoko urbanizazioa zaharberritzea.

Proiektatutako obretan, Euba auzoko pilotalekuaren estalkia ordezkatu eta, harmailen eremua eta dauden aldagelen barrualdea aldatuko dira, eta hori guztia, Ibaizabal ibaiaren ezker aldeko ibilguten polizia aldean.

Hori guztia denek jakin dezaten ematen da argitara, iragarkia «Bizkaiko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera kontatzen hasita hilabeteko epean, eskatutako baimenak kalteak eragiten dizkiela irizten dutenek erreklamazioak aurkez ditzaten, Bizkaiko Zornotzako Alkatetzan edo Bilboko bulego hauetan (Ibañez de Bilbao, 28, 8.a). Dosierra bertan izango da ikusgai.

Bilbon, 2009ko azaroaren 30ean.—Jabari Publiko Hidraulikoren Kudeaketaren Arduraduna, Javier Agirre Orcajo

(III-659)

JENDAURREKO INFORMAZIOA

- Referentzia: GV-09120-AMO.
- Solicitante: Marcelo Gangoiti kaleko, 3-33 zenbakietako jabeen komunitatea.
- Gaia: Muskizko udalerrian (Bizkaia), eraikin atxikien atzealdea ixtea.

Obretan, Muskizko udalerrian (Bizkaia), Las Llanas ibaiaren ezker aldeko ibilguten polizia aldean, lurzatiaren itxura eraikiko da.

Hori guztia denek jakin dezaten ematen da argitara, iragarkia «Bizkaiko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera kontatzen hasita hilabeteko epean, eskatutako baimenak kalteak eragiten dizkiela irizten dutenek erreklamazioak aurkez ditzaten, Bizkaiko Muskizko Alkatetzan edo Bilboko bulego hauetan (Ibañez de Bilbao, 28, 8.a). Dosierra bertan izango da ikusgai.

Bilbon, 2009ko azaroaren 30ean.—Jabari Publiko Hidraulikoren Kudeaketaren Arduraduna, Javier Agirre Orcajo

(III-660)

INFORMACIÓN PÚBLICA

- Referencia: GV-09068-AFS.
- Solicitante: Consorcio de Aguas Bilbao Bizkaia.
- Asunto: Proyecto de incorporación del saneamiento del B.º El Regato a la red primaria, en el término municipal de Barakaldo (Bizkaia).

Con las obras proyectadas se instalará en zanja una conducción para saneamiento de aguas fecales, de diversos diámetros y materiales (PEAD, PVC) con tramos en impulsión mediante bombas y otros por gravedad cruzando sobre diversos arroyos en cobertura desde el B.º el Regato hasta el B.º Gorostiza.

Lo que se hace público para general conocimiento por un plazo de un mes contado a partir del siguiente a la fecha del «Boletín Oficial de Bizkaia», en que se publique este anuncio, a fin de que quienes se consideren perjudicados con la autorización solicitada, puedan presentar sus reclamaciones, durante el indicado plazo, en la Alcaldía de Barakaldo (Bizkaia), o en estas oficinas sitas en Bilbao, Ibañez de Bilbao, número 28-8.º, donde estará de manifiesto el expediente de que se trata.

En Bilbao, a 30 de noviembre de 2009.—El responsable de la Gestión del Dominio Público Hidráulico, Javier Agirre Orcajo

(III-658)

INFORMACIÓN PÚBLICA

- Referencia: GV-09183-AFS.
- Solicitante: Ayuntamiento de Amorebieta-Etxano.
- Asunto: Reforma del frontón municipal y urbanización anexa en el B.º de Euba, en el término municipal de Amorebieta-Etxano (Bizkaia).

Con las obras proyectadas se sustituye la cubierta del frontón, modificando la zona de gradas y el interior de los vestuarios existentes, en zona de policía de la margen izquierda del río Ibaizabal, en el B.º de Euba.

Lo que se hace público para general conocimiento por un plazo de un mes contado a partir del siguiente a la fecha del «Boletín Oficial de Bizkaia», en que se publique este anuncio, a fin de que quienes se consideren perjudicados con la autorización solicitada, puedan presentar sus reclamaciones, durante el indicado plazo, en la Alcaldía de Amorebieta-Etxano (Bizkaia), o en estas oficinas sitas en Bilbao, Ibañez de Bilbao, número 28-8.º, donde estará de manifiesto el expediente de que se trata.

En Bilbao, a 30 de noviembre de 2009.—El responsable de la Gestión del Dominio Público Hidráulico, Javier Agirre Orcajo

(III-659)

INFORMACIÓN PÚBLICA

- Referencia: GV-09120-AMO
- Solicitante: Comunidad de Propietarios, calle Marcelo Gangoiti, 3-33.
- Asunto: Cerramiento de la parte trasera de adosados, en el término municipal de Muskiz (Bizkaia).

Las obras consisten en la construcción de un cierre de parcelas en la zona de policía de cauces de la margen izquierda del río Las Llanas, en el término municipal de Muskiz (Bizkaia).

Lo que se hace público para general conocimiento por un plazo de un mes contado a partir del siguiente a la fecha del «Boletín Oficial de Bizkaia», en que se publique este anuncio, a fin de que quienes se consideren perjudicados con la autorización solicitada, puedan presentar sus reclamaciones, durante el indicado plazo, en la Alcaldía de Muskiz (Bizkaia), o en estas oficinas sitas en Bilbao, Ibañez de Bilbao, número 28-8.º, donde estará de manifiesto el expediente de que se trata.

En Bilbao, a 30 de noviembre de 2009.—El responsable de la Gestión del Dominio Público Hidráulico, Javier Agirre Orcajo

(III-660)

JENDAURREKO INFORMAZIOA

- Erreferentzia: GV-09171-DVD.
- Eskatzailea: Adif-Administrador de Infraestructuras Ferroviarias.
- Gaia: Bizkaiko Atxondo eta Elorrioko udalerrietan, Gasteiz-Bilbo-Donostia abiadura handiko linearen Elorrio-Atxondo zatiko plataforma eraikitze proiektua.

Lan horiekin, Abiadura Handiko Trenaren Elorrio-Atxondo zatiko plataforma eraikiko da, Ibaizabal ibaiaren ezkerreko ertzean.

Hori guztia denek jakin dezaten ematen da argitara, iragarria «Bizkaiko Aldizkari Ofizialean» argitaratu eta biharamunetik aurrera kontatzen hasita hilabeteko epean, eskatutako baimenak kalteak eragiten dizkiela irizten dutenek erreklamazioak aurkez ditzaten, Bizkaiko Elorrio eta Atxondoko Alkatetzetan edo Bilboko bulego hauetan (Ibañez de Bilbao, 28, 8.a). Dosierra bertan izango da ikusgai.

Bilbon, 2009ko azaroaren 30ean.—Jabari Publiko Hidraulikoen Kudeaketaren Arduraduna, Javier Agirre Orcajo

(III-661)

INFORMACIÓN PÚBLICA

- Referencia: GV-09171-DVD.
- Solicitante: Adif-Administrador de Infraestructuras Ferroviarias.
- Asunto: Proyecto de construcción de plataforma de la línea de atleta velocidad Vitoria-Bilbao-San Sebastián. Tramo Elorrio-Atxondo, en los términos municipales de Atxondo y Elorrio (Bizkaia).

Las obras consisten en la construcción de la plataforma del Tren de Alta Velocidad en el tramo: Elorrio-Atxondo, en la margen izquierda del río Ibaizabal.

Lo que se hace público para general conocimiento por un plazo de un mes contado a partir del siguiente a la fecha del «Boletín Oficial de Bizkaia», en que se publique este anuncio, a fin de que quienes se consideren perjudicados con la autorización solicitada, puedan presentar sus reclamaciones, durante el indicado plazo, en las Alcaldías de Elorrio y Atxondo (Bizkaia), o en estas oficinas sitas en Bilbao, Ibañez de Bilbao, número 28-8.º, donde estará de manifiesto el expediente de que se trata.

En Bilbao, a 30 de noviembre de 2009.—El responsable de la Gestión del Dominio Público Hidráulico, Javier Agirre Orcajo

(III-661)

IV. Atala / Sección IV

Estatuko Administrazio Orokorra Administración General del Estado

MINISTERIO DE TRABAJO E INMIGRACIÓN

Tesorería General de la Seguridad Social

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 08 00094101 que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Iciar Begoña Martínez Barreras, con DNI 030663027W, y domicilio en calle Urizar, 28-3.º Dcha., 48012 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 12 de noviembre de 2009, se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a María Begoña Barreras Castro, con domicilio en calle Urizar, 28, 48012 - Bilbao, en su condición de Titular/Cotitular expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

DILIGENCIA : En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia con DNI/NIF/CIF número 030663027W, 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:

Núm. Providencia apremio	Periodo	Régimen
48 08 015556179	04 2008 / 04 2008	0521
48 08 016631970	05 2008 / 05 2008	0521
48 08 017103533	06 2008 / 06 2008	0521
48 08 018886212	08 2008 / 08 2008	0521
48 09 010543177	11 2008 / 11 2008	0521
48 09 012231886	12 2008 / 12 2008	0521
48 09 013627878	01 2009 / 01 2009	0521

Importe deuda:

Principal	1.619,49 euros
Recargo	323,91 euros
Intereses	115,08 euros
Costas devengadas	40,82 euros
Costas e intereses presupuestados	194,34 euros
Total	2.293,64 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

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

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se 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 suplididos tales títulos a su costa.

Descripción de las fincas embargadas

Deudora: Icíar Begoña Martínez Barreras.

Finca número: 02

Datos finca urbana

Descripción finca: Vivienda 3.ª Derecha y casa doble en Camino de Urizar, 2; C.P.: 48012; C.M.: 48024.

Datos registro

Número Registro: 00008; Tomo: 1837; Libro: 377; Folio: 177; Finca: 11952.

Descripción ampliada

Urbana: Vivienda derecha del piso tercero de la casa señalada con el número veintiocho del Camino de Urizar y casa doble de nueva planta, número doce del Punto de Mena, calle de Zababuru, hoy Camino de Urizar número veintiocho, de Bilbao.

Se embarga una tercera parte indivisa de esta finca, cuya titularidad corresponde a la apremiada.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 12 noviembre 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2347)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 08 00094101 que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Icíar Begoña Martínez Barreras, con DNI/CIF/NIF: 030663027W; y Domicilio en calle Urizar, 28-3.º Dcha.; 48012 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 12 de noviembre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Francisco Javier Martínez Barreras; con domicilio en calle Urizar, 28; 48012 - Bilbao, en su condición de titular/cotitular expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

Diligencia: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Icíar Begoña Martínez Barreras con DNI/NIF/CIF número 030663027W, 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:

Núm. Providencia apremio	Período	Régimen
48 08 015556179	04 2008 / 04 2008	0521
48 08 016631970	05 2008 / 05 2008	0521
48 08 017103533	06 2008 / 06 2008	0521
48 08 018886212	08 2008 / 08 2008	0521
48 09 010543177	11 2008 / 11 2008	0521
48 09 012231886	12 2008 / 12 2008	0521
48 09 013627878	01 2009 / 01 2009	0521

Importe deuda:

Principal	1.619,49 euros
Recargo	323,91 euros
Intereses	115,08 euros
Costas devengadas	40,82 euros
Costas e intereses presupuestados	194,34 euros
Total	2.293,64 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

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

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se 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.

Descripción de las fincas embargadas

Deudora: Icíar Begoña Martínez Barreras.

Finca número: 02

Datos finca urbana

Descripción finca: Vivienda 3.^a Derecha y casa doble en Camino de Urizar, 2; Número vía: 28; C.P.: 48012; C.M.: 48024.

Datos registro

Número Registro: 00008; Tomo: 1837; Libro: 377; Folio: 177; Finca: 11952.

Descripción ampliada

Urbana: Vivienda derecha del piso tercero de la casa señalada con el número veintiocho del Camino de Urizar y casa doble de nueva planta, número doce del Punto de Mena, calle de Zababuru, hoy Camino de Urizar número veintiocho, de Bilbao.

Se embarga una tercera parte indivisa de esta finca, cuya titularidad corresponde a la apremiada.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 12 de noviembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2348)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de

los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 08 00094101 que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Iciar Begoña Martínez Barreras, con DNI/CIF/NIF: 030663027W; y Domicilio en calle Urizar, 28-3.º Dcha.; 48012 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 12 de noviembre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Iciar Begoña Martínez Barreras, en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

Diligencia: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Iciar Begoña Martínez Barreras con DNI/NIF/CIF número 030663027W, 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:

Núm. Providencia apremio	Período	Régimen
48 08 015556179	04 2008 / 04 2008	0521
48 08 016631970	05 2008 / 05 2008	0521
48 08 017103533	06 2008 / 06 2008	0521
48 08 018886212	08 2008 / 08 2008	0521
48 09 010543177	11 2008 / 11 2008	0521
48 09 012231886	12 2008 / 12 2008	0521
48 09 013627878	01 2009 / 01 2009	0521

Importe deuda:

Principal	1.619,49 euros
Recargo	323,91 euros
Intereses	115,08 euros
Costas devengadas	40,82 euros
Costas e intereses presupuestados	194,34 euros
Total	2.293,64 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

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

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

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se 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.

Descripción de las fincas embargadas

Deudora: Iciar Begoña Martínez Barreras.

Finca número: 02

Datos finca urbana

Descripción finca: Vivienda 3.ª derecha y casa doble en Camino de Urizar, 2; Número vía: 28; C.P.: 48012; C.M.: 48024.

Datos registro

Número Registro 00008; Tomo: 1837; Libro: 377; Folio: 177; Finca: 11952.

Descripción ampliada

Urbana: Vivienda derecha del piso tercero de la casa señalada con el número veintiocho del Camino de urizar y casa doble de nueva planta, número doce del Punto de Mena, calle de Zaballuru, hoy Camino de Urizar número veintiocho, de Bilbao.

Se embarga una tercera parte indivisa de esta finca, cuya titularidad corresponde a la apremiada.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 12 de noviembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2349)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26

de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 08 00140981 que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Rita María Villa Merayo con DNI/CIF/NIF: 014601208A; y domicilio en calle Zabalbide (Zalao Music) 49 LJ; 48006 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 9 de octubre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Juan Pedro Martínez Sainz; con domicilio en calle Músico Arambarri, 1-7.º A, 48004 - Bilbao, en su condición de cónyuge expido la presente cédula de notificación.

DILIGENCIA DE AMPLIACIÓN DE EMBARGO DE BIENES INMUEBLES (TVA-504)

Diligencia: De las actuaciones del presente expediente administrativo de apremio por deudas a la Seguridad Social seguido contra la deudora Rita María Villa Merayo, con DNI/NIF/CIF número 014601208A y con domicilio en calle Zabalbide (Zalao Music) 49 LJ, resulta lo siguiente:

Que para responder de los débitos de dicho deudor, debidamente notificados, se practicó embargo de las fincas que se detallan en relación adjunta, siendo anotado el embargo en el Registro de la Propiedad de Bilbao número 6, garantizando la suma total de 1.346,19 euros, que incluyen el principal, el recargo de apremio, los intereses y las costas del procedimiento, con las letras que se indican:

Libro	Tomo	Folio	Finca núm.	Anotación letra
827	1561	194	29449B	«T»

Que se han producido débitos de vencimientos posteriores, reglamentariamente notificados, a los ya anotados en el Registro indicado, débitos que responden al siguiente detalle:

Núm. Providencia apremio	Período	Régimen
48 08 018888434	08 2008 / 08 2008	0521
48 08 020035458	09 2008 / 09 2008	0521
48 08 021944944	10 2008 / 10 2008	0521
48 09 010545605	11 2008 / 11 2008	0521
48 09 012234516	12 2008 / 12 2008	0521
48 09 013630407	01 2009 / 01 2009	0521

Importe deuda:

Principal	1.470,93 euros
Recargo	294,19 euros
Intereses	78,69 euros
Costas devengadas	97,52 euros
Costas e intereses presupuestados	176,51 euros
Total	2.117,84 euros

Por lo que se acuerda ampliar el embargo sobre las fincas indicadas en la suma de 2.117,84 euros, con lo que la responsabilidad total sobre las mismas asciende a la cantidad de 3.464,03 euros, y expedir el mandamiento de ampliación de embargo al Registro de la Propiedad.

Descripción de las fincas embargadas sobre las que se amplía el embargo

Deudor: Rita María Villa Merayo.

Finca número: 01

Datos finca urbana

Descripción finca: Vivienda en Músico Arambarri, 1-7.º A en Bilbao; C.P.: 48004; C.M.: 48024.

Datos registro

Número Registro: 00006; Tomo: 1561; Libro: 827; Folio: 194; Finca: 29449B; Letra: «T».

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 9 de octubre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2350)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en hora-

rio de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 07 00022635, que se instruye en esta Unidad de Recaudación Ejecutiva contra Baraiazarra, S.A., con domicilio en calle Ronda, 15 Lonja, 48005 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 30 de septiembre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes al destinatario, en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

Diligencia: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia con DNI/NIF/CIF número 0A95220752, 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:

Núm. Providencia apremio	Período	Régimen
48 07 026236914	07 2007 / 07 2007	0111
48 07 027343522	08 2007 / 08 2007	0111
48 08 018618955	07 2008 / 07 2008	0111
48 08 019492763	07 2008 / 07 2008	0111
48 09 011954933	11 2008 / 11 2008	0111
48 09 013216741	12 2008 / 12 2008	0111

Importe deuda:

Principal	9.005,17 euros
Recargo	1.944,07 euros
Intereses	730,24 euros
Costas devengadas	0,00 euros
Costas e intereses presupuestados	1.094,92 euros
Total	12.774,40 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge, a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia a los precios de mercado y de acuerdo con los criterios habituales de valoración por esta Unidad de Recaudación Ejecutiva, por las personas o colaboradores que se indican en el citado Reglamento de Recaudación, a efectos de la posible venta en pública subasta de los mismos en caso de no atender al pago de su deuda, y que servirá para fijar el tipo de salida, de no mediar objeción por parte del apremiado. Si no estuviese conforme el deudor con la tasación fijada, podrá presentar valoración contradictoria de los bienes que le han sido trabados en el plazo de quince días, a contar desde el siguiente al de la notificación de la valoración inicial efectuada por los órganos de recaudación o sus colaboradores. Si existe discrepancia entre ambas valoraciones, se aplicará la siguiente regla: Si la diferencia entre ambas, consideradas por la suma de los valores asignados a la totalidad de los bienes, no excediera del 20 por ciento de la menor, se estimará como valor de los bienes el de la

tasación más alta. En caso contrario, la Unidad de Recaudación Ejecutiva solicitará de los Colegios o asociaciones profesionales o mercantiles oportunos, la designación de otro perito tasador, que deberá realizar nueva valoración en plazo no superior a quince días desde su designación. Dicha valoración, que será la definitivamente aplicable, habrá de estar comprendida entre los límites de las efectuadas anteriormente, y servirá para fijar el tipo de subasta, de acuerdo con los artículos 110 y 111 del mencionado Reglamento.

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se 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.

Descripción de las fincas embargadas

Deudor: Baraiazarra, S.A.

Finca número: 04

Datos finca urbana

Descripción finca: Planta baja o lonja de 155 m²; Tipo vía: CL; Nombre vía: Ronda; Número vía: 15; Piso: BJ; C.P.: 48005; C.M.: 48024.

Datos registro

Número Registro: 00007; Tomo: 1799; Libro: 263; Folio: 162; Finca: 16891.

Descripción ampliada

Uno: Planta baja o lonja, con dos puertas a la calle de la Ronda, tres a la de Somera y cuatro huecos abiertos al cantón. Tiene una superficie aproximada de ciento cincuenta y cinco metros cuadrados. Linda al Este o frente entrando, calle Ronda, al Oeste o espalda, calle Somera, al Norte o Izquierda, con el cantón y al Sur o derecha, casa número veinticuatro de la calle Somera a esta lonja le corresponde un pequeño sótano existente en la fachada de la calle Ronda y concretamente entre las rasantes de las calles de la Ronda y Somera. Participa con treinta y dos enteros por ciento en los elementos comunes de la casa número quince de la calle de Ronda. Número fijo: U0211247U.

Finca número: 05

Datos finca urbana

Descripción finca: Vivienda o local situado en planta 21 de 26,80 m²; Tipo vía: CI; Nombre vía: Ronda; Número vía: 15; Piso: 2; C.P.: 48005; C.M.: 48024.

Datos registro

Número registro: 00007; Tomo: 1648; Libro: 194; Folio: 22; Finca: 14055.

Descripción ampliada

Vivienda o local situado en la planta segunda. Mide veintiséis metros ochenta decímetros cuadrados. Linda, en orientación Norte, con la calle Ronda, orientación Sur, con la caja de escalera, orientación Este, con la vivienda derecha, y orientación Oeste, con la medianería. Este comunicado con el piso inferior mediante una escalera interior por un espacio contiguo al cuarto de máquinas. Representa una cuota de tres enteros diez céntimos por ciento en los elementos comunes de la casa sita en Bilbao, calle de Ronda señalada con el número quince. número Fijo: U 0211246M.

Finca número: 06*Datos finca urbana*

Descripción finca: Carbonera número 5 empezando a contar por la dcha. de 2,50 m²; Tipo vía: CL; Nombre vía: Ronda; Número vía: 15.

Datos registro

Número Registro: 00007; Tomo: 1812; Libro: 271; Folio: 107; Finca: 17521.

Descripción ampliada

Dos «D». La Carbonera número cinco empezando a contar por la derecha entrando de las existentes en la última planta. Tiene una superficie de dos metros y cincuenta decímetros cuadrados. linda a la derecha, con Carbonera número tres, a la izquierda, con Carbonera número cuatro, al frente, con rellano, y al fondo, con vuelo sobre edificio contiguo de la calle Somera. Participa con cincuenta céntimos de entero por ciento en los elementos comunes de la casa señalada con el número quince de la calle Ronda, de esta villa.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 30 de septiembre 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2344)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 08 00060149, que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor Zaz, S.L., con domicilio en calle Berastegui, 1-4-1, 48001 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 6 de octubre de 2009, se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes al destinatario, en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE AMPLIACIÓN DE EMBARGO DE BIENES INMUEBLES (TVA-504)

Diligencia: De las actuaciones del presente expediente administrativo de apremio por deudas a la Seguridad Social seguido contra el deudor de referencia, con DNI/NIF/CIF número 0B95286183 y con domicilio en calle Berastegui 14 1, resulta lo siguiente:

Que para responder de los débitos de dicho deudor, debidamente notificados, se practicó embargo de las fincas que se detallan en relación adjunta, siendo anotado el embargo en el Registro de la Propiedad de Tudela número 2, garantizando la suma total de 27.251,52 euros, que incluyen el principal, el recargo de apremio, los intereses y las costas del procedimiento, con las letras que se indican:

Libro	Tomo	Folio	Finca núm.	Anotación letra
231	2733	15	4509	«A», «B», «D», «F»
233	2740	102	15768	«A», «B», «D», «F»

Que se han producido débitos de vencimientos posteriores, reglamentariamente notificados, a los ya anotados en el Registro indicado, débitos que responden al siguiente detalle:

Núm. Providencia apremio	Período	Régimen
48 08 020883200	08 2008 / 08 2008	0111
48 08 020883301	08 2008 / 08 2008	0111
48 09 010160534	09 2008 / 09 2008	0111
48 09 010160635	09 2008 / 09 2008	0111
48 09 011711120	10 2008 / 10 2008	0111
48 09 011711221	10 2008 / 10 2008	0111
48 09 011970188	11 2008 / 11 2008	0111
48 09 011970289	11 2008 / 11 2008	0111
48 09 013232202	12 2008 / 12 2008	0111
48 09 013232303	12 2008 / 12 2008	0111

Importe deuda:

Principal	16.864,81 euros
Recargo	3.372,99 euros
Intereses	841,81 euros
Costas devengadas	124,28 euros
Costas e intereses presupuestados	2.023,78 euros
Total	23.227,67 euros

Por lo que se acuerda ampliar el embargo sobre las fincas indicadas en la suma de 23.227,67 euros, con lo que la responsabilidad total sobre las mismas asciende a la cantidad de 50.479,19 euros, y expedir el mandamiento de ampliación de embargo al Registro de la Propiedad.

Descripción de las fincas embargadas sobre las que se amplía el embargo

Deudor: Zaz, S.L.

Finca número: 04*Datos finca no urbana*

Nombre Finca: Olivar; Provincia: Navarra; Localidad: Cintrué-nigo; Término: Del Paso.

Datos registro

Número Registro: 00002; Tomo: 2733; Libro: 231; Folio: 15; Finca: 4509; Letra: «A», «B», «D», «F».

Finca número: 05

Datos finca no urbana

Nombre Finca: Olivar Regadío; Provincia: Navarra; Localidad: Cintruénigo; Término: Junqueras.

Datos registro

Número Registro: 00002; Tomo: 2740; Libro: 233; Folio: 102; Finca: 15768; LETRA: «A», «B», «D», «F».

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 6 de octubre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2345)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 08 00092481 que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor Construcciones y Contratas Montoro, S.L., con domicilio en calle Juan de Ajuriaguera, 9-6; 48009 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 9 de noviembre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes al destinatario, en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

Diligencia: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia con DNI/NIF/CIF número 0B95316634, 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:

Núm. Providencia apremio	Período	Régimen
48 08 012429345	12 2007 / 12 2007	0111
48 08 012927378	01 2008 / 01 2008	0111
48 08 014581230	02 2008 / 02 2008	0111
48 08 016135957	03 2008 / 03 2008	0111
48 08 016441610	04 2008 / 04 2008	0111
48 08 016441711	04 2008 / 04 2008	0111
48 09 011714150	10 2008 / 10 2008	0111
48 09 011973424	11 2008 / 11 2008	0111
48 09 011973525	11 2008 / 11 2008	0111

Importe deuda:

Principal	2.677,66 euros
Recargo	535,54 euros
Intereses	261,07 euros
Costas devengadas	246,52 euros
Costas e intereses presupuestados	321,32 euros
Total	4.042,11 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

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

tuadas 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.

En Bilbao, a 9 de noviembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

Descripción de las fincas embargadas

Deudor: Construcciones y Contratas Montoro, S.L.

Finca número: 05

Datos finca urbana

Descripción finca: Parcela número 7 del Polígono 31; Tipo vía: CL; Nombre vía: Tras San Pedro; Número vía: 31; C.P.: 09550; C.M.: 09473.

Datos registro

Número Tomo: 2127; Libro: 78; Folio: 12; Finca: 14421.

Descripción ampliada

Urbana: Finca o parcela número 7 del polígono 31 del plano general de concentración parcelaria de Villarcayo-Bocos al sitio de Tras San Pedro, con una superficie de treinta áreas y ochenta centiareas. Linda al Norte y Oeste, camino; Sur, Antonio López (F.6) y Este, Arroyo.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 9 noviembre 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2346)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de

la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a de 4 diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 08 00140981 que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Rita María Villa Merayo, con DNI/CIF/NIF: 014601208A, y domicilio en calle Zabalbide (Zalao Music) 49 LJ; 48006 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 9 de octubre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Rita María Villa Merayo, en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE AMPLIACIÓN DE EMBARGO DE BIENES INMUEBLES (TVA-504)

Diligencia: De las actuaciones del presente expediente administrativo de apremio por deudas a la Seguridad Social seguido contra el deudor de referencia, con DNI/NIF/CIF número 014601208A y con domicilio en calle Zabalbide (Zalao Music) 49 LJ, resulta lo siguiente:

Que para responder de los débitos de dicho deudor, debidamente notificados, se practicó embargo de las fincas que se detallan en relación adjunta, siendo anotado el embargo en el Registro de la Propiedad de Bilbao número 6, garantizando la suma total de 1.346,19 euros, que incluyen el principal, el recargo de apremio, los intereses y las costas del procedimiento, con las letras que se indican:

Libro	Tomo	Folio	Finca núm.	Anotación letra
827	1561	194	29449B	«T»

Que se han producido débitos de vencimientos posteriores, reglamentariamente notificados, a los ya anotados en el Registro indicado, débitos que responden al siguiente detalle:

Núm. Providencia apremio	Período	Régimen
48 08 018888434	08 2008 / 08 2008	0521
48 08 020035458	09 2008 / 09 2008	0521
48 08 021944944	10 2008 / 10 2008	0521
48 09 010545605	11 2008 / 11 2008	0521
48 09 012234516	12 2008 / 12 2008	0521
48 09 013630407	01 2009 / 01 2009	0521

Importe deuda:

Principal	1.470,93 euros
Recargo	294,19 euros
Intereses	78,69 euros
Costas devengadas	97,52 euros
Costas e intereses presupuestados	176,51 euros
Total	2.117,84 euros

Por lo que se acuerda ampliar el embargo sobre las fincas indicadas en la suma de 2.117,84 euros, con lo que la responsabilidad total sobre las mismas asciende a la cantidad de 3.464,03 euros, y expedir el mandamiento de ampliación de embargo al Registro de la Propiedad.

Descripción de las fincas embargadas sobre las que se amplía el embargo

Deudor: Rita María Villa Merayo.

Finca número: 01

Datos finca urbana

Descripción finca: Vivienda en Músico Arambarri, 1-7.^a A en Bilbao; Tipo vía: CL; C.P.: 48004; C.M.: 48024.

Datos registro

Número Registro: 00006; Tomo: 1561; Libro: 827; Folio: 194; Finca: 29449B; Letra: «T».

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, «B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 9 de octubre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2351)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 09 00038049 que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Larrabetzu Golf Eskola, S.L., con DNI/CIF/NIF: 0B95221503; y domicilio en Alameda Mazarredo, 47-5.º D; 48009 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 13 de noviembre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Larrabetzu Golf Eskola, S.L., en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

Diligencia: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Larrabetzu Golf Eskola, S.L., con DNI/NIF/CIF número 0B95221503, 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:

Núm. Providencia apremio	Período	Régimen
48 08 018633507	06 2008 / 06 2008	0111
48 08 018736264	06 2008 / 06 2008	0111
48 08 019510244	07 2008 / 07 2008	0111
48 08 019510345	07 2008 / 07 2008	0111
48 08 019610981	07 2008 / 07 2008	0111
48 08 020882085	08 2008 / 08 2008	0111
48 08 020882186	08 2008 / 09 2008	0111
48 08 020969587	08 2008 / 08 2008	0111
48 09 010159120	09 2008 / 09 2008	0111
48 09 010252985	09 2008 / 09 2008	0111
48 09 011709807	10 2008 / 10 2008	0111
48 09 011805894	10 2008 / 10 2008	0111
48 09 011968572	11 2008 / 11 2008	0111
48 09 012070121	11 2008 / 11 2008	0111
48 09 013328390	12 2008 / 12 2008	0111
48 09 014898073	01 2009 / 01 2009	0111

Importe deuda:

Principal	14.472,29 euros
Recargo	3.092,72 euros
Intereses	979,59 euros
Costas devengadas	15,83 euros
Costas e intereses presupuestados	1.756,50 euros
Total	20.316,93 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge, a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia a los precios de mercado y de acuerdo con los criterios habituales de valoración por esta Unidad de Recaudación Ejecutiva, por las personas o colaboradores que se indican en el citado Reglamento de Recaudación, a efectos de la posible venta en pública subasta de los mismos en caso de no atender al pago de su deuda, y que servirá para fijar el tipo de salida, de no mediar objeción por parte del apremiado. Si no estuviese conforme el deudor con la tasación fijada, podrá presentar valoración contradictoria de los bienes que le han sido trabados en el plazo de quince días, a contar desde el siguiente al de la notificación de la valoración inicial efectuada por los órganos de recaudación o sus colaboradores. Si existe discrepancia entre ambas valoraciones, se aplicará la siguiente regla: Si la diferencia entre ambas, consideradas por la suma de los valores asignados a la totalidad de los bienes, no excediera del 20 por ciento de la menor, se estimará como valor de los bienes el de la

tasación más alta. En caso contrario, la Unidad de Recaudación Ejecutiva solicitará de los Colegios o asociaciones profesionales o mercantiles oportunos, la designación de otro perito tasador, que deberá realizar nueva valoración en plazo no superior a quince días desde su designación. Dicha valoración, que será la definitivamente aplicable, habrá de estar comprendida entre los límites de las efectuadas anteriormente, y servirá para fijar el tipo de subasta, de acuerdo con los artículos 110 y 111 del mencionado Reglamento.

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se 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.

Descripción de las fincas embargadas

Deudora: Larrabetzu Golf Eskola, S.L.

Finca número: 02

Datos finca urbana

Descripción finca: Cuerpo o edificio 2, Casa Club, destinado a servicios.

Tipo vía: XX; Nombre vía: Cuerpo o edificio 2; C.P.: 48195; C.M.: 48062.

Datos registro

Número Registro: 00010; Tomo: 1917; Libro: 54; Folio: 102; Finca: 3099.

Descripción ampliada

Cuerpo o edificio 2, denominado Casa Club que consta de cuatro plantas y se destinan a servicios deportivos, servicios complementarios, oficinas, tiendas, zona de recepción y salones. Es la finca 3099 de Larrabetzu.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 13 de noviembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2352)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero

(«B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 09 00055833 que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor Consorcio Europeo de Importaciones, S.L., con DNI/CIF/NIF: 0B95308953; y domicilio en calle Colón de Larreaátegui, 26-7.º B, 48009 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 2 de noviembre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Consorcio Europeo de Importaciones, S.L., en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

DILIGENCIA : En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra Consorcio Europeo de Importaciones, S.L., con DNI/NIF/CIF número OB95308953, 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:

Núm. Providencia apremio	Período	Régimen
48 08 019515601	07 2008 / 07 2008	0111
48 08 020886331	08 2008 / 08 2008	0111
48 09 010163463	09 2008 / 09 2008	0111
48 09 011713847	10 2008 / 10 2008	0111
48 09 011973222	11 2008 / 11 2008	0111
48 09 013235030	12 2008 / 12 2008	0111

Importe deuda:

Principal	11.588,58 euros
Recargo	2.317,71 euros
Intereses	673,15 euros
Costas devengadas	20,92 euros
Costas e intereses presupuestados	1.390,62 euros
Total	15.990,98 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

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

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se 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.

Descripción de las fincas embargadas

Deudor: Consorcio Europeo de Importaciones, S.L.

Finca número: 02

Datos finca urbana

Descripción finca: Garaje 9 (Embargo del crédito hipotecario); Tipo vía: CL; Nombre vía: Hegoalde Kalea; Número vía: 1; Piso: 4; Puerta: C; C.P.: 20800; C.M.: 20085.

Datos registro

Número Tomo: 1641; Libro: 404; Folio: 113; Finca: 22131.

Descripción ampliada

Urbana: Número nueve. Garaje número nueve sito en la planta de sótano del edificio señalado con los números uno y tres de Hegoalde Kalea en Zarautz. Se embarga el crédito hipotecario del que es titular «Consorcio Europeo de Importaciones, S.L.» sobre la mencionada finca.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con

el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 2 de noviembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2353)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 09 00076344 que se instruye en esta Unidad de Recaudación Ejecutiva contra la deudora Yolanda García Valle, con DNI/CIF/NIF: 033998084J, y domicilio en calle Concepción, 9-2.º D, 48003 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 14 de octubre 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Yolanda García Valle, en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

Diligencia: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia con DNI/NIF/CIF número 033998084J, 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:

Núm. Providencia apremio	Período	Régimen
48 08 020028990	09 2008 / 09 2008	0521
48 08 021938375	10 2008 / 10 2008	0521
48 09 010538935	11 2008 / 11 2008	0521
48 09 012227139	12 2008 / 12 2008	0521
48 09 013624343	01 2009 / 01 2009	0521

Importe deuda:

Principal	1.226,58 euros
Recargo	245,32 euros
Intereses	61,55 euros
Costas devengadas	10,46 euros
Costas e intereses presupuestados	147,19 euros
Total	1.691,10 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

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

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se 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.

Descripción de las fincas embargadas

Deudor: Yolanda García Valle.

Finca número: 01

Datos finca urbana

Descripción finca: Vivienda 12. Izda. Piso 2.º Izda., de casa número 9 Int. de calle Concepción; C.P.: 48003; C.M.: 48024.

Datos registro

Número Registro: 00008; Tomo: 1752; Libro: 292; Folio: 8; Finca: 12033.

Descripción ampliada

Urbana: Vivienda izquierda izquierda subiendo del piso o planta alta segunda, de la casa señalada con el número nueve interior de la calle Concepción, de esta villa.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 14 de octubre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2357)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 09 00122925 que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor Moldis Echarro, S.L., con DNI/CIF/NIF: 0B48474829 y domicilio en calle Ibáñez de Bilbao, 10, Travesía Uribitarte, 6, 48001 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 6 de noviembre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Moldis Echarro, S.L., en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

Diligencia: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia con DNI/NIF/CIF número 0B48474829, 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:

Núm. Providencia apremio	Período	Régimen
48 09 014754900	01 2009 / 01 2009	0111
48 09 014755001	02 2009 / 02 2009	0111

Importe deuda:

Principal	11.780,07 euros
Recargo	2.356,02 euros
Intereses	425,05 euros
Costas devengadas	1.025,08 euros
Costas e intereses presupuestados	1.413,60 euros
Total	16.999,82 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

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

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se 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.

Descripción de las fincas embargadas

Deudor: Moldis Echarro, S.L.

Finca número: 01*Datos finca urbana*

Heredad en la Vega de Arriba de Ajanguiz en Gernika, Tipo vía: ZZ; Nombre vía: Heredad en Vega de Arriba; C.P.: 48300; C.M.: 48055.

Datos registro

Número Tomo: 1006; Libro: 184; Folio: 116; Finca: 2082.

Descripción ampliada

Urbana: Heredad en la Vega de Arriba de Ajanguiz en la Jurisdicción de Gernika que mide novecientos setenta y cinco metros ochenta y cinco decímetros cuadrados

Finca número: 02*Datos finca no urbana*

Nombre Finca: Parcela terreno vivienda; Provincia: Vizcaya; Localidad: Sukarrieta; Término: Sector SAPUR 1; Cabida: 0, 0728 Ha.; Linde Norte: Parcela SZR 2.2; Linde Este: Zona vialidad del sector; Linde Sur: Parcela SZR 2.4; Linde Oeste: Límite Sector.

Datos registro

Número Tomo: 1501; Libro: 16; Folio: 15; Finca: 886.

Descripción ampliada

Parcela de resultado diez (10): SZR 2.3. Parcela de terreno en Sukarrieta, ubicada en el Sector SAPUR 1, correspondiente a una franja de terreno ubicada en la zona Noroeste del Sector. Tiene una extensión superficial de 728.22m², destinado a uso residencial y albergara una vivienda.

Finca número: 03*Datos finca urbana*

Descripción finca: Heredad Iberchu Mastiasolo Ajanguiz en Gernika-Lumo; Tipo vía: ZZ; Nombre vía: Heredad Iberchu Mastiasol; C.P.: 48300; C.M.: 48055.

Datos registro

Número Tomo: 1037; Libro: 190; Folio: 181; Finca: 2007.

Descripción ampliada

Urbana: Heredad denominada Iberchu Mastiasolo, en jurisdicción de Gernika Lumo por Anexión de Ajanguiz y mide 4065,80 m².

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 6 de noviembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2358)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 480109900084-78 que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor David Iraeta Núñez con CIF/NIF/NIE: 078925209L, y domicilio en calle Pablo de Alzola, 15-6.º B; 48012 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 7 de octubre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a David Iraeta Núñez, en su condición de interesado. expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE INMUEBLES (TVA 501)

DILIGENCIA: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor David Iraeta Núñez con CIF/NIF/NIE número 078925209L, por deudas al Servicio Público de Empleo Estatal-INEM, una vez notificada al mismo la providencia de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

Núm. Providencia apremio	Período	Fecha de Prov. Apre.
4809050008336	04-2009 04-2009	12-06-2009

Importe deuda:

Principal	7.059,42 euros
Recargo de apremio	1.411,88 euros
Intereses	276,96 euros
Costas devengadas	0,00 euros
Costas e intereses presupuestados	847,12 euros
Total	9.595,38 euros

No habiendo satisfecho la mencionada deuda y conforme a los previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por Real Decreto 1415/2004 de 11 de junio («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

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

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe la 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 se no hacerlo así, serán suplidos tales títulos a su costa.

Relación de bienes inmueble embargados

Deudor: David Iraeta Núñez.

Finca número 01

Datos de la finca

Urbana. Una diecisieteava parte indivisa, con derecho a utilizar con carácter exclusivo y excluyente, el espacio concreto y determinado de la parcela de garaje señalada con el número catorce, de un edificio denominado Señorío de Maltranilla, Segunda fase, situado en Maltranilla de Mena.

Referencia registral

Número de Finca: 36769 de Valle de Mena; Tomo: 1200; Libro: 404; Folio: 136

Titularidad: David Iraeta Núñez, participe de una mitad indivisa en pleno dominio.

Contra este 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 de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobada por Real Decreto Legislativo 1/1.994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento Gene-

ral de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre («B.O.E.» del día 27), de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, lo que se comunica a efectos de lo establecido en el artículo 42.4 de la Ley 30/1992.

En Bilbao, a 7 de noviembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2359)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 480109900084-78 que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor David Iraeta Núñez con CIF/NIF/NIE: 078925209L, y domicilio en calle Pablo de Alzola, 15-6.º B; 48012 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 7 de octubre de 2009 se ha dictado el acto cuya copia literal se acompaña..

Y para que sirva de notificación en forma y demás efectos pertinentes a Vanesa Herrero Romero, con domicilio en calle San Lorenzo, 9, 48950 - Erandio, en su condición de cotitular del bien embargado.

DILIGENCIA DE EMBARGO DE INMUEBLES (TVA 501)

DILIGENCIA: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor David Iraeta Núñez con CIF/NIF/NIE número 078925209L, por deudas al Servicio Público de Empleo Estatal-INEM, una vez notificada al mismo la providencia de apremio por los débitos perseguidos, cuyo importe a continuación se indica:

Núm. Providencia apremio	Período	Fecha de Prov. Apre.
4809050008336	04-2009 04-2009	12-06-2009

Importe deuda:

Principal	7.059,42 euros
Recargo de apremio	1.411,88 euros
Intereses	276,96 euros

Costas devengadas	0,00 euros
Costas e intereses presupuestados	847,12 euros
Total	9.595,38 euros

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 1415/2004 de 11 de junio («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge, a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia a los precios de mercado y de acuerdo con los criterios habituales de valoración por esta Unidad de Recaudación Ejecutiva, por las personas o colaboradores que se indican en el citado Reglamento de Recaudación, a efectos de la posible venta en pública subasta de los mismos en caso de no atender al pago de su deuda, y que servirá para fijar el tipo de salida, de no mediar objeción por parte del apremiado. Si no estuviese conforme el deudor con la tasación fijada, podrá presentar valoración contradictoria de los bienes que le han sido trabados en el plazo de quince días, a contar desde el día siguiente al de la notificación de la valoración inicial efectuada por los órganos de recaudación o sus colaboradores. Si existe discrepancia entre ambas valoraciones, se aplicará la siguiente regla: Si la diferencia entre ambas, consideradas por la suma de los valores asignados a la totalidad de los bienes, no excediera del 20% 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 la 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 se no hacerlo así, serán suplidos tales títulos a su costa.

Relación de bienes inmuebles embargados

Deudor: David Iraeta Núñez.

Finca número 01

Datos de la finca

Urbana: Una diecisieteava parte indivisa, con derecho a utilizar con carácter exclusivo y excluyente, el espacio concreto y determinado de la parcela de garaje señalada con el número catorce, de un edificio denominado Señorío de Maltranilla, Segunda fase, situado en Maltranilla de Mena.

Referencia registral

Número de Finca: 36769 de Valle de Mena; Tomo: 1200; Libro: 404; Folio: 136.

Titularidad: David Iraeta Núñez, participe de una mitad indivisa en pleno dominio.

Contra este 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 de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobada por Real Decreto Legislativo 1/1.994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre («B.O.E.» 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 artículo 42.4 de la Ley 30/1992.

En Bilbao, a 7 de noviembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2360)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 09 00066947 que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor Damián García Morillo con DNI/CIF/NIF: 072392114M, y Domicilio en calle Ronda, 31-2.º Centro; 48005 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 7 de octubre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Damián García Morillo, en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE AMPLIACIÓN DE EMBARGO DE BIENES INMUEBLES (TVA-504)

Diligencia: De las actuaciones del presente expediente administrativo de apremio por deudas a la Seguridad Social seguido contra el deudor de referencia, con DNI/NIF/CIF número 072392114M y con domicilio en calle Ronda, 31-2.º Centro, resulta lo siguiente:

Que para responder de los débitos de dicho deudor, debidamente notificados, se practicó embargo de las fincas que se detallan en rela-

ción adjunta, siendo anotado el embargo en el Registro de la Propiedad de Bilbao número 7, garantizando la suma total de 7.067,31 euros, que incluyen el principal, el recargo de apremio, los intereses y las costas del procedimiento, con las letras que se indican:

Libro	Tomo	Folio	Finca núm.	Anotación letra
331	1945	178	19553	«A»

Que se han producido débitos de vencimientos posteriores, reglamentariamente notificados, a los ya anotados en el Registro indicado, débitos que responden al siguiente detalle:

Núm. Providencia apremio	Período	Régimen
48 09 011590171	10 2008 / 10 2008	0111
48 09 011868643	11 2008 / 11 2008	0111

Importe deuda:

Principal	5.596,45 euros
Recargo	1.119,29 euros
Intereses	258,88 euros
Costas devengadas	41,27 euros
Costas e intereses presupuestados	711,57 euros
Total	7.727,46 euros

Por lo que se acuerda ampliar el embargo sobre las fincas indicadas en la suma de 7.727,46 euros, con lo que la responsabilidad total sobre las mismas asciende a la cantidad de 14.794,77 euros, y expedir el mandamiento de ampliación de embargo al Registro de la Propiedad.

Descripción de las fincas embargadas sobre las que se amplía el embargo

Deudor: Damián García Morillo.

Finca número: 01

Datos finca urbana

Descripción finca: Vivienda centro planta 4.ª B, Casa Número 3; Calle Jardines Bilbao; C.P.: 48005; C.M.: 48024.

Datos registro

Número Registro: 00007; Tomo: 1945; Libro: 331; Folio: 178; Finca: 19553; Letra «A».

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 7 de octubre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2354)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del

27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 09 00073617 que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor Mario José García Arranz, con DNI/CIF/NIF: 014933827L, y domicilio en Plaza Venezuela, 1-3-D 2; 48001 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 15 de octubre de 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Mario José García Arranz, en su condición de interesado expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

Diligencia: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia con DNI/NIF/CIF número 014933827L, 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:

Núm. Providencia apremio	Período	Régimen
48 08 021925948	10 2008 / 10 2008	0521
48 09 010530851	11 2008 / 11 2008	0521
48 09 013612825	01 2009 / 01 2009	0521

Importe deuda:

Principal	1.118,39 euros
Recargo	223,68 euros
Intereses	50,63 euros
Costas devengadas	10,46 euros
Costas e intereses presupuestados	134,20 euros
Total	1.537,36 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

Notifíquese esta diligencia de embargo al deudor, en su caso al cónyuge, a los terceros poseedores y a los acreedores hipotecarios indicándoles que los bienes serán tasados con referencia

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

Asimismo, se expedirá el oportuno mandamiento al Registro de la Propiedad correspondiente, para que se efectúe anotación preventiva del embargo realizado, a favor de la Tesorería General de la Seguridad Social. Se solicitará certificación de cargas que figuren sobre cada finca, y se 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.

Descripción de las fincas embargadas

Deudor: Mario José García Arranz.

Finca número: 01

Datos finca urbana

Descripción finca: Vivienda unifamiliar 52, en Castro Urdiales; Tipo vía: PG; Nombre vía: Polig. 1 Sector 1, SUNP3; C.P.: 39700; C.M.: 39020.

Datos registro

Número Tomo: 656; Libro: 551; Folio: 106; Finca: 49586.

Descripción ampliada

Solar 52: Parcela edificable en Castro Urdiales, ubicada en el Polígono 1 del Sector 1 del SUNP-3, sobre la que se ha construido una vivienda unifamiliar que forma parte de la segunda fase de un conjunto urbanístico al sitio de loma, de Castro-Urdiales, y que se identifica como vivienda 52.

Contra el acto notificado, que no agota la vía administrativa, podrá formularse recurso de alzada ante la Dirección Provincial de la Tesorería General de la Seguridad Social en el plazo de un mes, contado a partir del día siguiente al de su recepción por el interesado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 15 de octubre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2355)

Notificaciones a deudores

Unidad de Recaudación Ejecutiva 48/01.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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 o sus representantes debidamente acreditados, podrán comparecer antes 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 Bizkaia», para el conocimiento íntegro de los mencionados actos y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos, en la localidad de Bilbao, calle Viuda de Epalza, 3, teléfono: 944 795 161 y fax 944 795 165.

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.

En Bilbao, a 4 de diciembre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

CÉDULA DE NOTIFICACIÓN DE CIRCUNSTANCIAS QUE AFECTAN AL EXPEDIENTE EJECUTIVO EN CURSO (TVA-801)

En el expediente administrativo de apremio 48 01 09 00073617 que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor Mario José García Arranz, con DNI/CIF/NIF: 014933827L, y domicilio en Plaza Venezuela, 1-3-D 2; 48001 - Bilbao, por débitos contraídos para con la Seguridad Social, con fecha 15 de octubre 2009 se ha dictado el acto cuya copia literal se acompaña.

Y para que sirva de notificación en forma y demás efectos pertinentes a Mireya Zubiaur Mimenza, con domicilio en Plaza Venezuela 1-3-D 2, 48001 - Bilbao, en su condición de cónyuge expido la presente cédula de notificación.

DILIGENCIA DE EMBARGO DE BIENES INMUEBLES (TVA-501)

Diligencia: En el expediente administrativo de apremio que se instruye en esta Unidad de Recaudación Ejecutiva contra el deudor de referencia con DNI/NIF/CIF número 014933827L, 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:

Núm. Providencia apremio	Período	Régimen
48 08 021925948	10 2008 / 10 2008	0521
48 09 010530851	11 2008 / 11 2008	0521
48 09 013612825	01 2009 / 01 2009	0521

Importe deuda:

Principal	1.118,39 euros
Recargo	223,68 euros
Intereses	50,63 euros
Costas devengadas	10,46 euros
Costas e intereses presupuestados	134,20 euros
Total	1.537,36 euros

No habiendo satisfecho la mencionada deuda y conforme a lo previsto en el artículo 103 del Reglamento General de Recaudación de la Seguridad Social aprobado por el Real Decreto 1415/2004 de 11 de junio, («B.O.E.» del día 25), declaro embargados los inmuebles pertenecientes al deudor que se describen en la relación adjunta.

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

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

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

Finalmente, y a tenor de lo dispuesto en el artículo 103.2 y 3 del repetido Reglamento, se le requiere para que facilite los títulos de propiedad de los 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.

Descripción de las fincas embargadas

Deudor: Mario José García Arranz.

Finca número: 01

Datos finca urbana

Descripción finca: Vivienda unifamiliar 52, en Castro Urdiales; Tipo vía: PG; Nombre vía: Polig. 1, Sector 1, SUNP3; C.P.: 39700; C.M.: 39020.

Datos registro

Número Tomo: 656; Libro: 551; Folio: 106; Finca: 49586.

Descripción ampliada

Solar 52: Parcela edificable en Castro Urdiales, ubicada en el Polígono 1 del Sector 1 del SUNP-3, sobre la que se ha construido una vivienda unifamiliar que forma parte de la segunda fase de un conjunto urbanístico al sitio de loma, de Castro Urdiales, y que se identifica como vivienda 52.

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 intere-

sado, conforme a lo dispuesto en el artículo 34 del Texto Refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio («B.O.E.» del día 29), significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el artículo 115.2 de la Ley 30/1992, de 26 de noviembre, («B.O.E.» 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 artículo 42.4 de dicha Ley 30/1992.

En Bilbao, a 15 de octubre de 2009.—El Recaudador Ejecutivo, Juan Antonio López

(IV-2356)

Anuncio de subasta

La Jefe de la Unidad de Recaudación Ejecutiva 48/04 de Vizcaya.

Hace saber: Que en el expediente administrativo de apremio que se instruye en esta Unidad a mi cargo contra el deudor: Tipo/Identificador: 10 48103031136, Régimen: 0111, Número de expediente: 48 04 09 000278 93, Nombre/Razón Social: Grupo Berolabe Citech, S.L., Localidad: 48950 - Erandio, D.N.I./C.I.F./N.I.F.: OB48838841, por débitos a la Seguridad Social, se ha dictado por el Director Provincial de Vizcaya de la Tesorería General de la Seguridad Social la siguiente

PROVIDENCIA DE SUBASTA PÚBLICA DE BIENES MUEBLES

Providencia: Una vez autorizada con fecha 23 de noviembre de 2009, la subasta de bienes muebles, propiedad del deudor de referencia, que le fueron embargados en procedimiento administrativo de apremio seguido contra dicho deudor, procedase a la celebración de la citada subasta el día 20 de enero de 2010 a las 9:30 horas, en la calle Gran Vía, 89-8.º, 48011-Bilbao y obsérvense en su trámite y realización las prescripciones de los artículos 114 a 121 del Reglamento General de Recaudación de la Seguridad Social, aprobado por el Real Decreto 1415/2004, de 11 de junio («B.O.E.» del día 25), siendo el plazo para presentar ofertas en sobre cerrado hasta el día 19 de enero de 2010.

Los bienes embargados sobre los cuales se decreta la venta, así como el tipo de subasta, son los indicados en la relación adjunta.

Notifíquese esta providencia al deudor y, en su caso, el depositario de los bienes embargados, al cónyuge, los condueños, a los acreedores hipotecarios y pignoratícios y a los titulares de anotaciones de embargo practicadas con anterioridad al derecho de la Seguridad Social, con expresa mención de que, en cualquier momento anterior a la adjudicación de los bienes, podrán liberarse los mismos pagando el importe total de la deuda, incluidos el principal, recargo, intereses y las costas del procedimiento, en cuyo caso se suspenderá la subasta de los bienes.

Relación adjunta de bienes que se decreta su venta con tipo de subasta

Deudor: Grupo Berolabe Citech, S.L.

Número de lote: Primero

Bien: Camión furgón Fiat Scudo Furgón 1.9 DS. Matrícula 7361CWM.

Valor tasación: 4.500,00 euros.

Cargas

Cancelación registral de anotación preventiva de embargo a favor de la Tesorería General de la Seguridad Social que se ejecuta.

No obstante, dado que a tenor de lo establecido en el artículo 32.7 del Real Decreto 2822/1998, de 23 de diciembre («B.O.E.» de 26 de enero de 1999), por el que se aprueba el Reglamento General de Vehículos, «Constituye un impedimento para el cambio de titularidad el impago de las sanciones impuestas por infracciones

a la Ley 16/1987, de 30 de julio, de Ordenación de los Transportes Terrestres, respecto de los vehículos con los que aquéllas se hubiesen cometido, siempre que figuren anotadas en el Registro de Vehículos». El adquirente exonera expresamente a la Tesorería General de la Seguridad Social, de hacer constar las cargas que al respecto pudiera tener el vehículo con posterioridad al día 23 de noviembre de 2009, las cuales quedarán subsistentes sin aplicarse a su extinción el precio del remate.

— Carga preferente: 0.00 euros.

— Valor bien: 4.500,00 euros.

— Valor lote: 4.500,00 euros.

— Tipo licitación: 4.500,00 euros.

Número de lote: Segundo

Bien: Camión Furgón Fiat Scudo Furgón 1.9 DS. Matrícula 7863 CWM.

— Valor tasación: 4.500,00 euros.

Cargas

Cancelación registral de anotación preventiva de embargo a favor de la Tesorería General de la Seguridad Social que se ejecuta.

No obstante, dado que a tenor de lo establecido en el artículo 32.7 del Real Decreto 2822/1998, de 23 de diciembre («B.O.E.» de 26 de enero de 1999), por el que se aprueba el Reglamento General de Vehículos, «Constituye un impedimento para el cambio de titularidad el impago de las sanciones impuestas por infracciones a la Ley 16/1987, de 30 de julio, de Ordenación de los Transportes Terrestres, respecto de los vehículos con los que aquéllas se hubiesen cometido, siempre que figuren anotadas en el Registro de Vehículos». El adquirente exonera expresamente a la Tesorería General de la Seguridad Social, de hacer constar las cargas que al respecto pudiera tener el vehículo con posterioridad al día 23 de noviembre de 2009, las cuales quedarán subsistentes sin aplicarse a su extinción el precio del remate.

— Carga preferente: 0.00 euros.

— Valor bien: 4.500,00 euros.

— Valor lote: 4.500,00 euros.

— Tipo licitación: 4.500,00 euros.

Los bienes podrán ser examinados por aquellos a quienes interesen, en el almacén de depósitos de la Dirección Provincial de Vizcaya, de la Tesorería General de la Seguridad Social, sito en Polígono Martiartu I, calle 3, puertas 44 a 49 (48480 - Arrigorriaga), en horario de 9:00 a 15:00 de lunes a viernes.

En cumplimiento de dicha Providencia se publica el presente anuncio y se advierte a las personas que deseen licitar en dicha subasta lo siguiente:

1. Que los bienes embargados a enajenar, así como el tipo de subasta son los indicados en relación adjunta, distribuidos en lotes.

2. Los bienes se encuentran en el almacén de depósito de bienes de la Tesorería General de la Seguridad Social de Vizcaya y podrán ser examinados por aquellos a quienes interesen en Arrigorriaga, Polígono Industrial Martiartu 1, Calle 3, Puertas 44 a 49, en horario de 9:00 a 15:00, de lunes a viernes, previa solicitud a la Unidad de Recaudación Ejecutiva actuante, hasta el día anterior a la fecha de subasta.

3. Cuando se trate de bienes inscribibles en registros públicos, los licitadores habrán de conformarse con los títulos de propiedad que se hayan aportado al expediente, no teniendo derecho a exigir otros; de no estar inscritos los bienes en el Registro, la escritura de adjudicación es título mediante el cual puede efectuarse la inmatriculación en los términos previstos por el artículo 199.b) de la Ley Hipotecaria, y, en los demás casos en que se preciso, habrán de proceder, si les interesa, como dispone el Título VI de dicha Ley.

4. Las cargas preferentes, si existieran, quedarán subsistentes, no destinándose el precio del remate a su extinción.

5. Las posturas deberán presentarse en sobre cerrado, conforme al modelo oficial establecido al efecto por la Tesorería General de la Seguridad Social, siendo el plazo para la presentación de las mismas hasta el día anterior a la fecha de la subasta.

Los licitadores presentarán sus posturas en sobre cerrado e independientemente para cada bien o lote de bienes, indicándose en su exterior el número de dicho bien o lote, e incluyendo en su interior copia del documento nacional de identidad, o, si se trata de extranjeros, de su documento de identificación y de la acreditación de la representación con que, en su caso, se actúe así como el importe de la postura con la firma del interesado.

Simultáneamente a la presentación de la oferta el licitador deberá constituir depósito, acompañando a cada postura cheque conformado extendido a nombre de la Tesorería General de la Seguridad Social, por importe, en todo caso, de 25% del tipo de subasta.

6. Se podrán presentar posturas verbales superiores al 75% del tipo de enajenación en el acto de celebración de la subasta, constituyendo en el acto un depósito del 30% del tipo fijado para la subasta, a no ser que se hubiera presentado previamente postura en sobre cerrado con su correspondiente depósito.

7. Las posturas verbales que se vayan formulando deberán guardar una diferencia entre ellas de, al menos, el 2% del tipo de subasta.

8. El adjudicatario deberá abonar, mediante ingreso en cuenta, cheque conformado expedido a nombre de la Tesorería General de la Seguridad Social, o transferencia bancaria, la diferencia entre el precio de la adjudicación y el importe del depósito constituido, dentro de los cinco días hábiles siguientes al de adjudicación, perdiendo el depósito en otro caso. Además, se le exigirán las responsabilidades en que pudiere incurrir por los mayores perjuicios que, sobre el importe depositado origine la no efectividad de la adjudicación.

9. La subasta se suspenderá en cualquier momento anterior a la adjudicación de bienes si se hace el pago de la deuda, intereses, recargos y costas del procedimiento, procediendo, en su caso, a la devolución de los cheques que se hubieran formalizado para la constitución del depósito.

10. Al deudor le asiste el derecho a presentar tercero que mejore las posturas hechas en el acto de la subasta, conforme al apartado 5 del artículo 120 del citado Reglamento, en el plazo de tres días hábiles contados a partir de la fecha de su celebración.

11. Que la Tesorería General de la Seguridad Social podrá ejercitar el derecho de tanteo con anterioridad a la emisión del certificado de adjudicación o de la escritura pública de venta y en el plazo máximo de 30 días; en este caso, se adjudicará el bien subastado, notificándose así al deudor y al adjudicatario, al que se devolverá el depósito que hubiera constituido, y, en su caso, el resto del precio satisfecho.

12. Los gastos que origine la transmisión de la propiedad del bien adjudicado, incluidos los fiscales y registrales, serán siempre a cargo del adjudicatario.

13. Mediante el presente Anuncio, se tendrá por notificados, a todos los efectos legales, a los deudores con domicilio desconocido.

14. En lo dispuesto expresamente en el presente Anuncio de Subasta se está a lo establecido en el Reglamento General de Recaudación citado.

Contra el acto notificado, que no agota la vía administrativa, podrá interponer recurso de alzada, ante la Dirección Provincial de la Tesorería General de la Seguridad Social de Vizcaya, en el plazo de un mes a contar desde la fecha de recepción por el interesado, conforme a lo dispuesto en 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.» del día 29), según la redacción dada al mismo por la Ley 42/1994 de 30 de diciembre («B.O.E.» del día 31), de Medidas fiscales, administrativas y de orden social, significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento

General de Recaudación de la Seguridad Social, en relación con el art. 115.2 de la Ley 30/1992, de 26 de noviembre, 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.

En Bilbao, a siete de diciembre de 2009.—La Recaudadora Ejecutiva, M.^a Dolores González Bustamante

(IV-2375)

Anuncio de subasta

La Jefe de la Unidad de Recaudación Ejecutiva 48/04 de Vizcaya.

Hace saber: Que en el expediente administrativo de apremio que se instruye en esta Unidad a mi cargo contra el deudor: Tipo/Identificador: 07 480055119705, Régimen: 0521, Número de Expediente: 48 04 89 002085 83, Nombre/razón Social: Inchaurre Villalabeitia Vicente, Localidad: 48950 - Erandio, D.N.I./C.I.F./N.I.F.: 14170523Q, por débitos a la Seguridad Social, se ha dictado por el Director Provincial de Vizcaya de la Tesorería General de la Seguridad Social la siguiente

PROVIDENCIA DE SUBASTA PÚBLICA DE BIENES MUEBLES

Providencia: Una vez autorizada con fecha 4 de diciembre de 2009, la subasta de bienes muebles, propiedad del deudor de referencia, que le fueron embargados en procedimiento administrativo de apremio seguido contra dicho deudor, procédase a la celebración de la citada subasta el día 3 de febrero 2010 a las 9:30 horas, en la calle Gran Vía, 89-8.º, 48011-Bilbao y obsérvense en su trámite y realización las prescripciones de los artículos 114 a 121 del Reglamento General de Recaudación de la Seguridad Social, aprobado por el Real Decreto 1415/2004., de 11 de junio («B.O.E.» del día 25), siendo el plazo para presentar ofertas en sobre cerrado hasta el día 2 de febrero de 2010.

Los bienes embargados sobre los cuales se decreta la venta, así como el tipo de subasta, son los indicados en la relación adjunta.

Notifíquese esta providencia al deudor y, en su caso, el depositario de los bienes embargados, al cónyuge, los condueños, a los acreedores hipotecarios y pignoratícios y a los titulares de anotaciones de embargo practicadas con anterioridad al derecho de la Seguridad Social, con expresa mención de que, en cualquier momento anterior a la adjudicación de los bienes, podrán liberarse los mismos pagando el importe total de la deuda, incluidos el principal, recargo, intereses y las costas del procedimiento, en cuyo caso se suspenderá la subasta de los bienes.

Relación adjunta de bienes que se decreta su venta con tipo de subasta

Deudor: Vicente Inchaurre Villalabeitia.

Número de lote: Único

Bien: Camión Furgón Volkswagen Transporter Matrícula: 9916BWM.

— Valor tasación: 3.000,00 euros.

Cargas

Cancelación registral de anotación preventiva de embargo y precinto a favor de la Tesorería General de la Seguridad Social que se ejecuta.

No obstante, dado que a tenor de lo establecido en el artículo 32.7 del Real Decreto 2822/1998, de 23 de diciembre («B.O.E.» de 26 de enero de 1999), por el que se aprueba el Reglamento General de Vehículos, «Constituye un impedimento para el cambio de titularidad el impago de las sanciones impuestas por infracciones a la Ley 16/1987, de 30 de julio, de Ordenación de los Transportes Terrestres, respecto de los vehículos con los que aquéllas se hubiesen cometido, siempre que figuren anotadas en el Registro de Vehículos». El adquirente exonera expresamente a la Tesorería General de la Seguridad Social, de hacer constar las cargas que al respecto pudiera tener el vehículo con posterioridad al día

3 de diciembre de 2009, las cuales quedarán subsistentes sin aplicarse a su extinción el precio del remate.

Los bienes podrán ser examinados por aquellos a quienes interesen, en el almacén de depósitos de la Dirección Provincial de Vizcaya, de la Tesorería General de la Seguridad Social, sito en Polígono Martiartu I, calle 3, puertas 44 a 49 (48480 - Arrigorriaga), en horario de 9:00 a 15:00 de lunes a viernes.

— Carga preferente: 0,00 euros.

— Valor bien: 3.000,00 euros.

— Valor lote: 3.000,00 euros.

— Tipo licitación: 3.000,00 euros.

En cumplimiento de dicha Providencia se publica el presente anuncio y se advierte a las personas que deseen licitar en dicha subasta lo siguiente:

1. Que los bienes embargados a enajenar, así como el tipo de subasta son los indicados en relación adjunta, distribuidos en lotes.

2. Los bienes se encuentran en el almacén de depósito de bienes de la Tesorería General de la Seguridad Social de Vizcaya y podrán ser examinados por aquellos a quienes interesen en Arrigorriaga, Polígono Industrial Martiartu 1, Calle 3, Puertas 44 a 49, en horario de 9:00 a 15:00, de lunes a viernes, previa solicitud a la Unidad de Recaudación Ejecutiva actuante, hasta el día anterior a la fecha de subasta.

3. Cuando se trate de bienes inscribibles en registros públicos, los licitadores habrán de conformarse con los títulos de propiedad que se hayan aportado al expediente, no teniendo derecho a exigir otros; de no estar inscritos los bienes en el Registro, la escritura de adjudicación es título mediante el cual puede efectuarse la inmatriculación en los términos previstos por el artículo 199.b) de la Ley Hipotecaria, y, en los demás casos en que se preciso, habrán de proceder, si les interesa, como dispone el Título VI de dicha Ley.

4. Las cargas preferentes, si existieran, quedarán subsistentes, no destinándose el precio del remate a su extinción.

5. Las posturas deberán presentarse en sobre cerrado, conforme al modelo oficial establecido al efecto por la Tesorería General de la Seguridad Social, siendo el plazo para la presentación de las mismas hasta el día anterior a la fecha de la subasta.

Los licitadores presentarán sus posturas en sobre cerrado e independientemente para cada bien o lote de bienes, indicándose en su exterior el número de dicho bien o lote, e incluyendo en su interior copia del documento nacional de identidad, o, si se trata de extranjeros, de su documento de identificación y de la acreditación de la representación con que, en su caso, se actúe así como el importe de la postura con la firma del interesado.

Simultáneamente a la presentación de la oferta el licitador deberá constituir depósito, acompañando a cada postura cheque conformado extendido a nombre de la Tesorería General de la Seguridad Social, por importe, en todo caso, de 25% del tipo de subasta.

6. Se podrán presentar posturas verbales superiores al 75% del tipo de enajenación en el acto de celebración de la subasta, constituyendo en el acto un depósito del 30% del tipo fijado para la subasta, a no ser que se hubiera presentado previamente postura en sobre cerrado con su correspondiente depósito.

7. Las posturas verbales que se vayan formulando deberán guardar una diferencia entre ellas de, al menos, el 2% del tipo de subasta.

8. El adjudicatario deberá abonar, mediante ingreso en cuenta, cheque conformado expedido a nombre de la Tesorería General de la Seguridad Social, o transferencia bancaria, la diferencia entre el precio de la adjudicación y el importe del depósito constituido, dentro de los cinco días hábiles siguientes al de la adjudicación, perdiendo el depósito en otro caso. Además, se le exigirán las responsabilidades en que pudiese incurrir por los mayores perjuicios que, sobre el importe depositado origine la no efectividad de la adjudicación.

9. La subasta se suspenderá en cualquier momento anterior a la adjudicación de bienes si se hace el pago de la deuda, intereses, recargos y costas del procedimiento, procediendo, en su caso,

a la devolución de los cheques que se hubieran formalizado para la constitución del depósito.

10. Al deudor le asiste el derecho a presentar tercero que mejore las posturas hechas en el acto de la subasta, conforme al apartado 5 del artículo 120 del citado Reglamento, en el plazo de tres días hábiles contados a partir de la fecha de su celebración.

11. Que la Tesorería General de la Seguridad Social podrá ejercitar el derecho de tanteo con anterioridad a la emisión del certificado de adjudicación o de la escritura pública de venta y en el plazo máximo de 30 días; en este caso, se adjudicará el bien subastado, notificándose así al deudor y al adjudicatario, al que se devolverá el depósito que hubiera constituido, y, en su caso, el resto del precio satisfecho.

12. Los gastos que origine la transmisión de la propiedad del bien adjudicado, incluidos los fiscales y registrales, serán siempre a cargo del adjudicatario.

13. Mediante el presente Anuncio, se tendrá por notificados, a todos los efectos legales, a los deudores con domicilio desconocido.

14. En lo dispuesto expresamente en el presente Anuncio de Subasta se está a lo establecido en el Reglamento General de Recaudación citado.

Contra el acto notificado, que no agota la vía administrativa, podrá interponer recurso de alzada, ante la Dirección Provincial de la Tesorería General de la Seguridad Social de Vizcaya, en el plazo de un mes a contar desde la fecha de recepción por el interesado, conforme a lo dispuesto en 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.» del día 29), según la redacción dada al mismo por la Ley 42/1994 de 30 de diciembre («B.O.E.» del día 31), de Medidas fiscales, administrativas y de orden social, significándose que el procedimiento de apremio no se suspenderá sin la previa aportación de garantías para el pago de la deuda. Transcurrido el plazo de tres meses desde la interposición de dicho recurso de alzada sin que recaiga resolución expresa, el mismo podrá entenderse desestimado, según dispone el artículo 46.1 del Reglamento General de Recaudación de la Seguridad Social, en relación con el art. 115.2 de la Ley 30/1992, de 26 de noviembre, 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.

En Bilbao, a quince de diciembre de 2009.—La Recaudadora Ejecutiva, M.^ª Dolores González Bustamante

(IV-2376)

Notificación a deudores

Unidad de Recaudación Ejecutiva 48/08.—De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común («B.O.E.» del 27), según la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14) que modifica la anterior y la Ley 24/2001, de 27 de diciembre («B.O.E.» del 31) de Medidas Fiscales, Administrativas y del Orden Social y habiéndose intentado la notificación al interesado o su representante por dos veces, sin que haya sido posible practicarla por causas no imputables a la Tesorería General de la Seguridad Social, se pone de manifiesto, mediante el presente edicto, que se encuentran pendientes de notificar los actos 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: Unidad de Recaudación Ejecutiva 48/08, sita en Bilbao, calle Gran Vía 89-2.º piso, Teléfonos 944 284 377 o 944 284 402, Fax 944 284 430 en el plazo de diez días, contados desde el siguiente a la publicación del presente edicto en el «Boletín Oficial de Bizkaia», para el conocimiento del contenido íntegro de los mencionados actos

y constancia de tal conocimiento, en horario de 9:00 a 14:00 horas, de lunes a viernes, excepto festivos en la localidad.

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.

En Bilbao, a 15 de diciembre de 2009.—El Recaudador Ejecutivo, Ángel Alonso Arauzo

Typo/Identif.	Reg.	Nombre/Razón social	Procedimiento	Expediente	Domicilio	C.P.	Localidad	Num. documento	U.R.E.
10 48110656952	0111	GUTIERREZ ECHANIZ SONIA	NOT. EMBARGO DCHOS. ECONOMICOS	48 05 09 00224810	CL. PORMETXETA 4 B J I	48901	BARAKALDO	48 08 303 09 008992995	48 08
07 480101637871	0521	OSCAR CALLEJA CALVO	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 94 00554727	Bº CONCHA 78	48891	CARRANZA	48 08 303 09 009250552	48 08
07 480095923359	0521	VIA LOPEZ JOSE IGNACIO	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 03 00032915	CL. KAREAGA 79 1 IZD	48903	BARAKALDO	48 08 303 09 009205587	48 08
07 480104277483	0521	RUIZ PALACIO ANTONIO JOSE	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 03 00070301	AV ENURTACIONES 39 2 IZD	48800	BALMASEDA	48 08 303 09 009204981	48 08
10 48107302283	0111	LARKI-99, S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 04 00054867	CL HURTADO DE AMEZAGA 27 3º 1	48008	BILBAO	48 08 303 09 009114954	48 08
07 480108919844	0521	SANCHEZ ALONSO JOSE IGN.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 05 00097738	AV LAS ENCARTACIONES 51 4 B	48800	BALMASEDA	48 08 303 09 009145771	48 08
10 48107852642	0111	MARTINEZ GAUNA OLIVER	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 05 00104812	CL. PORMETXETA 3 1º IZQ	48901	BARAKALDO	48 08 303 09 009171336	48 08
10 48107321869	0111	CONSTRUC. MELERO-PERBALL, S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 06 00090388	CL LUIS SESE 4 4 A	48860	ZALLA	48 08 303 09 009109193	48 08
07 480116250014	0521	PEDRO MARIA BLANCO RAMOS	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 07 00125377	AV LAS ENCARTACIONES 41 1º D	48800	BALMASEDA	48 08 303 09 009250148	48 08
07 381024409189	0521	QUISEP FLORES NATALIO	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00017391	CL SAN FRANCISCO 35 1º IZQ	48003	BILBAO	48 08 303 09 009065646	48 08
07 481043566525	0521	MUNTEAN — IOAN MIRCEA	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00035377	Bº EL CARMEN 11 3º DCH	48860	ZALLA	48 08 303 09 009068474	48 08
07 481013760142	0521	MINGUEZ LOPEZ DAVID	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00058619	CL BRUNO MAURICIO ZABALA 51 4º	48003	BILBAO	48 08 303 09 009182854	48 08
07 481044370716	0521	PANTIR — DUMITRU BOGDAN	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00080544	CL SANTA ANA 7 3º	48190	SOPUERTA	48 08 303 09 009091110	48 08
07 480104925666	0521	GARCIA AREVALO JUAN CARLOS	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00082362	CL ZABALBIDE 32 3 DCH	48006	BILBAO	48 08 303 09 009096867	48 08
07 481044473675	0521	TAVARES NETO JORGE	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00121667	CL SANTA ISABEL 64 9 A	48003	BILBAO	48 08 303 09 009214176	48 08
07 481044953726	0521	CAMARAS — MARINEL	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00121768	CL GENERAL CASTILLO 5 6º	48003	BILBAO	48 08 303 09 009180834	48 08
07 481045011219	0521	VERZEA — ION	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00121869	CL SAN FRANCISCO 14 3 DCH	48003	BILBAO	48 08 303 09 009097069	48 08
07 481023069920	0521	MONTERO BRANDON JOSE MANUEL	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00138037	CL EL ARROYO 16 3 D	48800	BALMASEDA	48 08 303 09 009109601	48 08
10 48109316938	0111	CONSTR. Y EXCAVAC. ALEN MENDIA SL	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00152787	CL J. MIGUEL ARRIETA MASCARUA 18 BJ	48840	GUENES	48 08 303 09 009126371	48 08
07 481035525629	0521	HAARALA — JANNE MATIAS	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 08 00166228	Bº ARTEBIZKARRA 1 2 IZD	48860	ZALLA	48 08 303 09 009116671	48 08
10 48107926303	0111	GPO. HOGAR PLUS REF. INTEGRALES SL	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00013176	CL ALAMEDA URQUIJO 24 BJ IZD	48008	BILBAO	48 08 303 09 009184268	48 08
07 480099494070	0521	MARTINEZ REYERO JOSE RAMON	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00025506	CL LEHENDAKARI AGUIRRE 4 2 D	48800	BALMASEDA	48 08 303 09 009212156	48 08
07 481035985771	0521	RIBEIRO VASCO PINTO	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00026112	AV SAN ADRIAN 13 BJ 5B	48003	BILBAO	48 08 303 09 009064232	48 08
07 481043322813	0521	BOTIZ — FEDOR	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00034701	AL DOCTOR AREILZA 21 EX 2 IZ	48011	BILBAO	48 08 303 09 009262575	48 08
07 481045747308	0521	NITOI — AGUSTIN	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00057333	CL OLANO 10 1 B	48003	BILBAO	48 08 303 09 009212560	48 08
07 481046438331	0521	ANDRAS — CODRUT	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00062383	CL SAN MIGUEL 7 2 IZD	48860	ZALLA	48 08 303 09 009212762	48 08
07 481002073157	0521	REIG GURREA FRANCISCO JAVIE	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00067134	CL MARTN MENDIA 21	48800	BALMASEDA	48 08 303 09 009212964	48 08
07 481041801933	0521	MARGINEAN — IACOB	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00068750	CL ASKATASUN BIDEA 18 7º B	48370	BERMEO	48 08 303 09 009213469	48 08
10 48109252472	0111	SIERRA AVILA RESIDENCIAL SIGLO XXI S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00076632	CL GOIKO TORRE 2 LJ	48003	BILBAO	48 08 303 09 009178814	48 08
07 481044195106	0521	DOSA — STEFAN CRISTIAN	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00078349	CL ESTARTA 8 BJ IZQ	48840	GUENES	48 08 303 09 009213772	48 08
07 481035511171	0521	EGUIA ARTOLA UNAI	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00085221	CL EL CASTILLO 1 4 A	48800	BALMASEDA	48 08 303 09 009178915	48 08
07 311013614320	0521	DE JESUS PACHECO JOSE	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00088655	CL BILBAO LA VIEJA 2	48003	BILBAO	48 08 303 09 009179117	48 08
10 48109432530	0111	CONSTRUCCIONES Y REFORMAS IRAOLA, S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00091584	CL BRUNO MAURICIO ZABALA 18 3	48003	BILBAO	48 08 303 09 009257222	48 08
07 481043376868	0521	RAD — GHEORGHE	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00092291	CL CUESTA 26 2º C	48800	BALMASEDA	48 08 303 09 009179218	48 08
10 48109478404	0111	MARTIN NUÑEZ ERNESTO	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00093507	CL ZAMACOLA 74 8 BJ	48003	BILBAO	48 08 303 09 009257626	48 08
07 481030132530	0521	HURTADO DE LA NORA IVAN	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00098355	CL PRESA ENCIMERA 32 1 IZF	48800	BALMASEDA	48 08 303 09 009258131	48 08
10 48110284514	0111	INCOAR MONTAJE MOBILIARIO DE COCINA, S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00104924	CL ZAMAKOLA 53 BJ	48003	BILBAO	48 08 303 09 009081309	48 08
07 481022876627	0521	MOURE SOBRADO ANGEL	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00110984	CL BAILEN 21 1	48003	BILBAO	48 08 303 09 009258737	48 08
07 481046896554	0521	DEAC — VASILE	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00111085	PE LEHENDAKARI AGIRRE 3 1 E	48800	BALMASEDA	48 08 303 09 009179521	48 08
10 48109606524	0111	EXCAVACIONES Y REFORMAS ANVI S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00119371	CL DOCTOR ARELZA 20 LJ IIZ	48011	BILBAO	48 08 303 09 009084137	48 08
10 48101802165	0111	EXCAVACIONES ENEDINO CHAVES, S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00155949	CL MARTIN BARUA 20 1	48003	BILBAO	48 08 303 09 009254390	48 08
10 48108562156	0111	CONSTRUCCIONES DELFIM ALVES SOUSA, S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00168578	JUAN DE GARAY 17 LJ	48003	BILBAO	48 08 303 09 009254188	48 08
10 48110168114	0111	ASONIBAI, S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00169184	AL DE RECALDE 50 3 319	48008	BILBAO	48 08 303 09 009253784	48 08
10 48110553181	0111	DUROLGRES SIGLO XXI, S.L.	NOT. EMBARGO DCHOS. ECONOMICOS	48 08 09 00169285	CL CARDENAL GARDOQUI 3 6ºA	48008	BILBAO	48 08 303 09 009251158	48 08

(IV-2365)

Instituto Nacional de Empleo

Remisión de resolución de percepción indebida de prestaciones por desempleo de acuerdo con lo dispuesto en la Ley 30/92.

Por esta Dirección Provincial se han dictado resoluciones en expedientes para el reintegro de prestaciones por desempleo, declarando la obligación de los intereses que se relacionan, de reintegrar las cantidades percibidas indebidamente por los motivos y períodos que igualmente se citan. 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 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, advirtiéndoles que de conformidad con lo establecido en el número 2 del artículo 33 del Real Decreto 625/85 dispone de 30 días para reintegrar dicha cantidad, que podrá efectuar en la cuenta número 0049 5103 71 2516550943 de el Banco Santander a nombre del Servicio Público de Empleo Estatal.

También podrá solicitar, el pago aplazado o fraccionado de la cantidad requerida, cuya concesión conllevará el correspondiente

devengo del interés legal del dinero establecido anualmente en la Ley de Presupuestos Generales del Estado.

En el supuesto de que no realizase el reintegro y fuese en algún momento beneficiario de prestaciones, se procederá a realizar su compensación con la prestación, según se establece en el artículo 34 del Real Decreto 625/85.

Si el reintegro, la compensación o la solicitud de fraccionamiento o aplazamiento se realizase con posterioridad a la finalización del plazo reglamentario de pago voluntario, la cantidad adeudada se incrementará, de acuerdo con lo establecido en el artículo 27.2 del Texto Refundido de la Ley General de la Seguridad Social, con los siguientes recargos:

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

Transcurrido el plazo reglamentario de pago voluntario sin que se haya producido el reintegro ni se haya compensado la deuda, se emitirá la correspondiente certificación de descubierto por la que se iniciará la vía de apremio, según lo dispuesto en el artículo 33.2 del Real Decreto 625/85.

Contra esta resolución, conforme a lo previsto en el artículo 71 del Texto Refundido de la Ley de Procedimiento Laboral, aprobado por el Real Decreto-Legislativo 2/1995, de 7 de abril («B.O.E.» número 86 de 11 de abril, podrá interponer, ante esta Dirección Provincial, reclamación previa a la vía jurisdiccional social

dentro del plazo de 30 días hábiles siguientes a la fecha de notificación de la presente resolución.

De acuerdo con lo dispuesto en el artículo 61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, los expedientes reseñados, estarán de manifiesto por el mencionado plazo de 30 días en la Dirección Provincial del Servicio Público de Empleo Estatal.

En Bilbao, a 4 de diciembre de 2009.—El Subdirector Provincial de Prestaciones, Rafael Aramburu Rojas

Relación de Resolución de Percepción Indevida de Prestaciones de acuerdo con lo dispuesto en la Ley 30/92

Interesado	D.N.I.	Expediente	Importe	Tipo Recargo	Importe con Recargo	Período	Motivo
MACKENZIE MOORE ELOISE	796306	0600000445	350,78	3%	361,30	03/05/2005 30/05/2005	NO RENOVACIÓN DE SU DEMANDA DE EMPLEO
				5%	368,32		
				10%	385,86		
				20%	420,94		

(IV-2363)

EDICTO

Examinado el expediente de María Ángeles García Gijón con DNI 20.185.157, y domicilio en Lauaxeta, 94-1.º Izda., 48980 - Santurtzi, relativo a Revocación del Programa Temporal de Protección por Desempleo e Inserción y teniendo en cuenta los siguientes:

Hechos

Que en fecha 09/10/2009 se le notificó la comunicación de Revocación del PRODI reconocido desde el día 9 de septiembre de 2009.

1. En la fecha de nacimiento de su derecho percibía Renta Básica.

2. Que no ha presentado escrito de alegaciones a la comunicación de Revocación del subsidio

A los que son de aplicación los siguientes:

Fundamentos de derecho

1. Que el INEM-SPEE (Servicio Público de Empleo Estatal) es competente para dictar Resolución sobre esta materia según

los artículos 226-1, 227 y 229 del Real Decreto Legislativo 1/94 y el artículo 33-I.B del Real Decreto 625/85, así como Sentencia dictada por el Tribunal Supremo en casación para unificación de doctrina en fecha 29 de abril de 1996.

2. Artículo 9 del Real Decreto Ley 10/2009, de 13 de agosto, establece que la prestación por desempleo extraordinaria será incompatible con los salarios sociales y rentas mínimas concedidas por las distintas Administraciones públicas.

Esta Dirección Provincial del Servicio Público de Empleo Estatal, resuelve, revocar el derecho reconocido.

Contra la presente Resolución, conforme a lo previsto en el artículo 71 del Texto Refundido de la Ley de Procedimiento Laboral, aprobado por Real Decreto Legislativo 2/95 de 7 de abril («B.O.E.» número 86 de 11 de abril), podrá interponer ante esta Dirección Provincial reclamación previa a la vía social dentro del plazo de 30 días hábiles siguientes a la fecha de notificación de la presente resolución.

En Bilbao, a 17 de noviembre de 2009.—La Jefa de Área de Prestaciones, Isabel Márquez Presa

(IV-2364)

V. Atala / Sección V

Justizi Administrazioa / Administración de Justicia

Tribunal Superior de Justicia del País Vasco

Edicto.—Cédula de notificación.—Autos 2449/09

Don Juan Antonio Aldama Ulíbarri, Secretario Judicial de la Sala de lo Social del Tribunal Superior de Justicia del País Vasco.

Hago saber: Que en autos número 2449/09 de esta Sala de lo Social, seguidos a instancias de Juan Carlos Esquivel Vargas contra Serhouse Of, S.L. e INEM, sobre RDE, se ha dictado resolución cuya parte dispositiva dice:

Desestimamos el recurso de suplicación interpuesto por Juan Carlos Esquivel Vargas frente a la sentencia de 12 de mayo de 2009 dictada por el Juzgado de lo Social número 1 de Bilbao, en proceso sobre prestación de desempleo, confirmando lo en ella resuelto. Sin costas.

Y para que le sirva de notificación en legal forma a Serhouse Of, S.L., en ignorado paradero, expido la presente para su inser-

ción en el «Boletín Oficial de Bizkaia», en Bilbao, a nueve de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—El Secretario Judicial

(V-6179)

Juzgado de lo Social número 1 de Bilbao (Bizkaia)

Edicto.—Cédula de notificación.—Autos 956/09

Doña Begoña Monasterio Torre, Secretaria Judicial del Juzgado de lo Social número 1 de Bilbao.

Que en autos número 956/09 de este Juzgado de lo Social, seguidos a instancias de María Parra Ramírez contra el Fondo de

Garantía Salarial y Dismaher, S.L., —Distribuciones de Máquinas y Herrajes, S.L.—, sobre despido, se ha dictado la siguiente:

«Fallo: Que estimando la demanda de despido interpuesta por María Parra Ramírez contra el Fondo de Garantía Salarial y Dismaher, S.L., —Distribuciones de Máquinas y Herrajes, S.L.—, debo declarar y declaro la nulidad del despido impugnado condenando a la empresa demandada a la readmisión del actor, en las mismas condiciones que regían antes de producirse aquellos con satisfacción de los salarios dejados de percibir desde la fecha del despido hasta que la readmisión tenga lugar.

Notifíquese a las partes.

Contra esta sentencia cabe recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia del País Vasco, debiendo ser anunciado tal propósito mediante comparecencia o por escrito ante este Juzgado en el plazo de cinco días a contar desde su notificación, debiendo para hacerlo la demandada ingresar en la cuenta número 4717/0000/65/0304/08 del Grupo Banesto (Banco Español de Crédito) la cantidad líquida importe de la condena, sin cuyo requisito no podrá tenerse por anunciado el recurso. Dicha consignación puede sustituirse por aval bancario, en la forma dispuesta en el artículo 228 de la Ley de Procedimiento Laboral).

Asimismo, deberá ingresarse en la misma cuenta corriente, con el código 69, la cantidad de 150,25 euros en concepto de depósito para recurso de suplicación, debiendo presentar el correspondiente resguardo en la Secretaría de este Juzgado al tiempo de interponer el recurso.

Así, por esta mi sentencia, definitivamente juzgando, lo pronuncio, mando y firmo.»

Publicación.—En fecha cuatro de diciembre de dos mil nueve, fue leída y publicada la anterior resolución por el/la Ilmo./a Sr/a Magistrado/a que la dictó, celebrando Audiencia Pública. Doy fe.

Y para que le sirva de notificación en legal forma a Dismaher, S.L., —Distribuciones de Máquinas y Herrajes, S.L.—, en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a cuatro de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaría Judicial

(V-6180)

Edicto.—Cédula de citación a juicio y a interrogatorio.—Juicio 1037/09

Doña Begoña Monasterio Torre, Secretaria Judicial del Juzgado de lo Social número 1 de Bilbao.

Hago saber: Que en las actuaciones referenciadas, se ha acordado citar a quien seguidamente se indica, en los términos que también se expresan:

En el Juzgado de lo Social número 1 de Bilbao se sigue juicio número 1037/09, promovido por Miguel Ángel Igual Gómez, sobre despido, contra Mariscos Andoni, S.L., en concepto de parte demandada en dicho juicio, al objeto de asistir al acto de conciliación y juicio y, en su caso, responder al interrogatorio solicitado por Miguel Ángel Igual Gómez, sobre los hechos y circunstancias objeto del juicio y que el Tribunal declare pertinentes, en la sede de este Juzgado, sito en la calle Barroeta Aldámar, 10, código postal 48001, Sala de Vistas número 12, ubicada en la planta 1.ª, el día 23 de diciembre de 2009, a las 11:00 horas.

Advertencias legales

1. Su incomparecencia injustificada no impedirá la celebración del juicio, que continuará sin necesidad de declarar su rebeldía (artículo 83.3 de la Ley de Procedimiento Laboral).

Las siguientes comunicaciones se harán en los estrados del Juzgado, salvo las que revistan forma de auto o sentencia o se trate de emplazamiento (artículo 59 de la Ley de Procedimiento Laboral).

2. Debe concurrir a juicio con todos los medios de prueba de que intente valerse (artículo 82.2 de la Ley de Procedimiento Laboral).

3. Si pretende comparecer en el juicio asistido de Abogado, o representado por Procurador o Graduado Social colegiado, debe manifestarlo a este Juzgado por escrito dentro de los dos días siguientes a la publicación del presente edicto (artículo 21.2 de la Ley de Procedimiento Laboral).

4. Si no comparece, y no justifica el motivo de la incomparecencia, el tribunal podrá considerar reconocidos los hechos controvertidos que le perjudiquen (artículo 304 de la Ley 1/2000 de Enjuiciamiento Civil, en relación con el artículo 91 de la Ley de Procedimiento Laboral), además de imponerle, previa audiencia, una multa de entre 180 y 600 euros (artículos 304 y 292.4 de la Ley de Enjuiciamiento Civil).

5. La publicación de este edicto sirve de citación en legal forma a la parte demandada, que se encuentra en ignorado paradero.

La persona citada puede examinar los autos en la Secretaría del Juzgado hasta el día de la celebración del juicio.

En Bilbao, a quince de diciembre de dos mil nueve.—La Secretaría Judicial

(V-6192)

Juzgado de lo Social número 3 de Bilbao (Bizkaia)

Edicto.—Cédula de notificación.—Autos 426/09

Doña María José García Rojí, Secretaria Judicial del Juzgado de lo Social número 3 de Bilbao.

Hago saber: Que en autos número 426/09, de este Juzgado de lo Social, seguidos a instancias de Ana Isabel García Iglesias contra el Fondo de Garantía Salarial y Bacalaos Bikain, S.L., sobre cantidad, se ha dictado la siguiente:

«Sentencia número 296/09.—En Bilbao, a ocho de julio de dos mil nueve.

Vistos por la Ilma. Sra. Magistrada-Juez del Juzgado de lo Social número 3, doña María Juncal Fernández Zubillaga, los presentes autos número 426/09 seguidos a instancia de Ana Isabel García Iglesias asistida por la letrado Sra. doña Naiara Orbea Suárez, contra el Fondo de Garantía Salarial y Bacalaos Bikain, S.L., sobre cantidad, en nombre del Rey ha dictado:

«Fallo: Que estimando la demanda deducida por Alberto Zuazua Gorordo e Ismael Galicia González frente a Aguas del Norte, S.A., Consorcio de Aguas de Bilbao-Bizkaia, Udal Sareak, S.A., Aguas de Bilbao, S.A., Cadagua, S.A., Proyectos e Instalaciones de Desalación, S.A. (entidad absorbida por «Pridesa Proyectos y Servicios, S.A.»), la cual por dicha circunstancia se ha subrogado procesalmente respecto de la anterior), UTE Ansa Aquagest PTF debo declarar y declaro que los demandantes tienen la siguiente antigüedad: Alberto Zuazua Gorordo: 27 de septiembre de 1995, e Ismael Galicia González: 7 de noviembre de 2000, condenando a las demandadas a estar y pasar por dicha declaración y debo condenar y condeno solidariamente a UTE Ansa Aquagest PTF y Consorcio de Aguas de Bilbao-Bizkaia, a abonar a Alberto Zuazua Gorordo, la cantidad de 301,75 euros.

Contra esta Sentencia no cabe recurso alguno.

Así, por esta mi sentencia, definitivamente juzgando lo pronuncio, mando y firmo.

Auto.—En Bilbao, a quince de julio de dos mil nueve.

Hechos

1. En el presente procedimiento se ha dictado Sentencia número 296/09, el 8 de julio de 2009, que ha sido publicada el 9 de julio de 2009.

2. Con posterioridad a la firma de la referida resolución, pero dentro de los dos días siguientes hábiles a su publicación se ha advertido el error material informático consistente en que los hechos

probados, fundamentos de derecho y fallo corresponden a otro procedimiento.

Razonamientos jurídicos

Único.—El artículo 267.1 de la Ley Orgánica del Poder Judicial, aplicable a todos los ordenes jurisdiccionales, establece que los tribunales no pueden variar las resoluciones que pronuncien después de firmadas, pero si aclarar algún concepto oscuro y rectificar cualquier error material de que adolezcan.

La aclaración o la rectificación pueden realizarse, según el apartado 2 del mismo precepto de oficio, dentro de los dos días siguientes a la publicación de la resolución o, a instancia de parte o del Ministerio Fiscal, formulada dentro del mismo plazo, es decir dentro del plazo de dos días, pero contado en este caso desde la respectiva notificación.

Parte dispositiva

Se acuerda rectificar la sentencia número 296/09, dictado en 8 de julio de 2009, en el presente procedimiento, en los siguientes términos:

Hechos probados

I. La demandante Ana Isabel García Iglesias con D.N.I. 22751051, ha venido prestando servicios para la demandada desde el 1 de febrero de 2000, tal y como ha resuelto el juzgado de lo social número 6 de Bilbao en sentencia número 170/09, con categoría profesional de dependienta y un salario con inclusión de pagas extras de 1.418,84 euros.

II. Como consecuencia de la relación laboral señalada, la demandante ha devengado la cantidad de 3.492,41 euros correspondiente al salario de diciembre de 2008 y enero de 2009, atrasos salariales del año 2008 y el segundo cuatrienio y que no ha sido satisfecha por la demanda.

III. El día 21 de abril de 2009, se celebró el acto de conciliación ante la Delegación Territorial de Trabajo de Bizkaia con resultado de «intentado sin efecto».

Fundamentos de derecho

1. Ha señalado la jurisprudencia que incumbe la prueba de las obligaciones al que reclama su cumplimiento y la de su extinción al que la opone.

La aplicación de este principio a la reclamación del pago de cantidades por salarios devengados y no abonados implica que el reclamante venga obligado a demostrar la prestación de los servicios cuyo pago reclama y, en consecuencia, el devengo de los salarios correspondientes a estos, siendo obligación del demandado probar, como hecho obstativo, que el pago se ha efectuado o que no se han prestado los servicios cuyo pago se pretende.

2. El artículo 4.2 f) del Estatuto de los Trabajadores reconoce a los trabajadores el derecho a la puntual percepción de la remuneración pactada o legalmente establecida, añadiendo el artículo 29.1 del mismo cuerpo legal, que la liquidación y pago deberán ser hechas de forma puntual y en la fecha y lugar convenidos o conforme a los usos y costumbres.

3. La parte demandante ha acreditado la prestación de servicios, en tanto que la demandada no ha acreditado el hecho obstativo del pago, por lo que en virtud de los artículos 4.2 y 29 del Estatuto de los Trabajadores procede condenar a la empresa demandada al abono de las sumas reclamadas junto con los intereses legales por mora en el pago de los salarios.

De las pruebas practicadas, especialmente la documental aportada por la parte actora y la confesión judicial a la que no ha comparecido la demandada por lo que debe ser tenida por confesa, se desprende que la demandada debe a la actora la cantidad de 3.492,41 euros correspondiente al salario de diciembre de 2008 y enero de 2009, atrasos salariales del año 2008 y el segundo cuatrienio.

4. Conforme a lo dispuesto en el artículo 188 y 189 de la Ley de Procedimiento Laboral, cabe interponer recurso de suplicación contra esta resolución.

Vistos los preceptos citados y demás de general aplicación,

Fallo: Que estimando la demanda formulada por Ana Isabel García Iglesias, debo condenar y condeno a Bacalaos Bikain, S.L., a abonar a la actora la cantidad de 3.492,41 euros, más el interés del 10% de la citada cantidad en concepto de mora, sin perjuicio de la responsabilidad que pudiera corresponder al Fondo de Garantía Salarial.

Contra esta Sentencia cabe recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia del País Vasco, debiendo ser anunciado tal propósito mediante comparecencia o por escrito ante este Juzgado en el plazo de cinco días a contar desde su notificación, debiendo para hacerlo la demandada ingresar en la cuenta número 4719/0000/00/0426/09 del grupo Banesto (Banco Español de Crédito), la cantidad líquida importe de la condena, sin cuyo requisito no podrá tenerse por anunciado el recurso. Dicha consignación puede sustituirse por aval bancario, en la forma dispuesta en el artículo 228 de la Ley de Procedimiento Laboral.

Asimismo, deberá ingresarse en la misma cuenta corriente, con el código 69, la cantidad de 150,25 euros en concepto de depósito para recurso de suplicación, debiendo presentar el correspondiente resguardo en la Secretaría de este Juzgado al tiempo de interponer el recurso.

Así, por esta mi sentencia, lo pronuncio, mando y firmo.»

Incorpórese esta resolución al libro de Sentencias y llévase testimonio a los autos principales.

Modo impugnación: Contra el presente auto no cabe recurso alguno, sin perjuicio de los recursos que procedan, en su caso, contra la resolución originaria que ya quedaron indicados al ser notificada (artículo 267.7 de la Ley Orgánica del Poder Judicial).

Los plazos para los recursos a que se refiere el anterior apartado se interrumpen, en su caso, por la solicitud y, en todo caso, comienzan a computarse desde el día siguiente a la notificación de este auto (artículo 267.8 de la Ley Orgánica del Poder Judicial).

Así, por éste su Auto, lo pronuncia, manda y firma, la Ilma. Sra. Magistrada-Juez doña María Juncal Fernández Zubillaga. Doy fe.—La Magistrada-Juez.—La Secretaria Judicial.»

Y para que le sirva de notificación en legal forma a Bacalaos Bikain, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a dos de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6147)

Edicto.—Cédula de notificación.—Autos 616/09, ejecución 174/09

Doña María José García Rojí, Secretaria Judicial del Juzgado de lo Social número 3 de Bilbao.

Hago saber: Que en autos número 616/09, ejecución 174/09, de este Juzgado de lo Social, seguidos a instancias de Itxaso Barrios Hernández contra la empresa CF Eventos, S.L., sobre despido, se ha dictado la siguiente:

«Parte dispositiva

1. Se acuerda la ejecución definitiva del auto dictada en el presente procedimiento, solicitada por Itxaso Barrios Hernández.

2. Procédase, sin previo requerimiento de pago, al embargo de los bienes de la deudora CF Eventos, S.L., suficientes para cubrir la cantidad de 18.544,43 euros de principal (7.161,82 euros como indemnización sustitutoria de la readmisión, más otros 11.382,61 euros como salarios de tramitación) y la de 2.967,10 euros calculados, por ahora y sin perjuicio de ulterior liquidación, para garantizar el pago de los intereses y costas.

3. Sirva esta resolución de mandamiento al Auxiliar Judicial, para que, con la asistencia del Secretario Judicial, o del servicio común, en su caso, se proceda a la práctica del embargo, debién-

dose observar en la traba el orden y las limitaciones establecidas en la ley.

Se faculta expresamente a la Comisión Judicial para requerir el auxilio de la Fuerza Pública, de cerrajero y la utilización de cualquier otro medio idóneo y proporcionado a la finalidad del embargo.

4. Líbrense los exhortos, oficios y mandamientos precisos para el conocimiento de los bienes del deudor y efectividad del embargo.

5. Requírase al deudor o persona que legalmente le represente para que en el plazo de quince días, de no haber abonado en su totalidad la cantidad objeto de ejecución y sin perjuicio de los bienes embargados, presente manifestación de sus bienes y derechos con la precisión necesaria para garantizar sus responsabilidades.

En esta manifestación debe indicar también, si procede, las personas que ostenten derechos de cualquier clase sobre sus bienes y, en el caso de estar sujetos a otro proceso, concretar cuál sea éste.

Debe señalar igualmente la naturaleza de los bienes, gananciales o privativos, sus cargas y en tal caso el importe de los créditos garantizados.

6. Adviértase al deudor que puede imponérsele una nueva obligación de pago si incumple injustificadamente la obligación impuesta en la resolución judicial que se ejecuta, cuya cuantía puede alcanzar hasta los 24.000 euros, por cada día de retraso.

Notifíquese esta resolución a las partes, a la representación legal de los trabajadores de la empresa deudora y al Fondo de Garantía Salarial por si fuera de su interés comparecer en el proceso (artículos 250 y 23 de la Ley de Procedimiento Laboral).»

Modo de impugnarla por el ejecutado: Mediante escrito formulando oposición a la ejecución, en el que se deberán expresar todos los motivos de impugnación (tanto los defectos procesales como las razones de fondo), que habrá de presentarse en este Juzgado de lo Social, en el plazo de diez días hábiles, a contar desde el día siguiente al de su notificación (artículos 556 y siguientes de la Ley de Enjuiciamiento Civil), sin que su sola interposición suspenda la ejecutividad de lo acordado (artículo 556.2 de la Ley de Enjuiciamiento Civil).

Modo de impugnarla por el ejecutante: Contra esta resolución no cabe recurso alguno, de acuerdo con el artículo 551.2 de la Ley de Enjuiciamiento Civil, salvo que entienda denegada parcialmente la ejecución, en cuyo caso puede interponer recurso de reposición (artículo 552.2 de la Ley de Enjuiciamiento Civil), mediante escrito presentado en este Juzgado dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Para interponer el recurso será necesario la constitución de un depósito de 25 euros, sin cuyo requisito no será admitido a trámite. El depósito se constituirá consignando dicho importe en la cuenta de depósitos y Consignaciones que este Juzgado tiene abierta en el grupo Banesto (Banco Español de Crédito), consignación que deberá ser acreditada al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder Judicial).

Están exentos de constituir el depósito para recurrir quienes tengan reconocido el derecho a la asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la seguridad Social, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Así, por este su auto, lo pronuncia, manda y firma la Ilma. Sra. Magistrada-Juez doña Beatriz García Celaá. Doy fe.»

Y para que le sirva de notificación en legal forma a CF Eventos, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a nueve de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial (V-6181)

Juzgado de lo Social número 5 de Bilbao (Bizkaia)

Edicto.—Cédula de notificación.—Autos 833/09

Doña María Etxeberria Alkorta, Secretaria Judicial del Juzgado de lo Social número 5 de Bilbao.

Hago saber: Que en autos número 833/09 de este Juzgado de lo Social, seguidos a instancias de Ferney Medina Muñoz y Aldemar España Vega contra la empresa Alvarcas 2000, S.L., sobre cantidades, se ha dictado la siguiente:

«Diligencia.—En Bilbao, a siete de diciembre de dos mil nueve.

La extiendo yo, la Secretaria Judicial, para hacer constar que, en el día de hoy se presenta escrito por Omega Elevator, S.L., parte demandada en los autos 833/09, solicitando la suspensión de los actos de conciliación y/o juicio señalados, 17 de diciembre de 2009. Paso a dar cuenta. Doy fe.

«Providencia del Ilmo. Sr. Magistrado don Óscar Martínez Asteiza.—En Bilbao, a siete de diciembre de dos mil nueve.

El anterior escrito presentado por Omega Elevator, S.L., solicitando la suspensión del acto de conciliación y/o celebración de juicio, únase a los autos de su razón.

Estimándose justificado el motivo alegado por la parte demandada para solicitar la suspensión de los actos de conciliación y juicio que están señalados para el día 17 de diciembre de 2009, a las 10:50 horas, se acuerda la suspensión de los mismos.

Se señala nuevamente para dichos actos, 9 de marzo de 2010, a las 10:20 horas de su mañana en la sala de audiencia de este Juzgado de lo Social número 5 de Bilbao, sito en la planta 1.ª, sala 11, sirviendo la presente de citación en forma.

Notifíquese la presente resolución a las partes.

Modo de impugnarla: Mediante recurso de reposición, a presentar en este Juzgado dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley 1/2000 de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Para interponer el recurso será necesario la constitución de un depósito de 25 euros, sin cuyo requisito no será admitido a trámite. El depósito se constituirá consignando dicho importe en la cuenta de depósitos y Consignaciones que este Juzgado tiene abierta en el grupo Banesto (Banco Español de Crédito), consignación que deberá ser acreditada al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder Judicial).

Están exentos de constituir el depósito para recurrir quienes tengan reconocido el derecho a la asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la seguridad Social, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Lo manda y firma S.S.ª.—Doy fe.—El/La Magistrado/a-Juez.—La Secretaria Judicial.»

Y para que le sirva de notificación en legal forma a Alvarcas 2000, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a siete de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6174)

Edicto.—Cédula de notificación.—Autos 770/09

Doña María Etxeberria Alkorta, Secretaria Judicial del Juzgado de lo Social número 5 de Bilbao.

Hago saber: Que en autos número 770/09 de este Juzgado de lo Social, seguidos a instancias de Jesús Carcedo Álva-

rez contra la empresa EYC Cubimar, S.L., sobre despido, se ha dictado la siguiente:

«Fallo: Que debo de estimar y estimo la demanda interpuesta por Jesús Carcedo Álvarez contra EYC Cubimar, S.L., declarando la improcedencia del despido del trabajador acaedido el 6 de julio de 2009, codenando a la empresa demandada, a su elección, a su inmediata readmisión en las condiciones fijadas en el Hecho Probado Primero de esta resolución, o a abonarle una indemnización de 14.767,87 euros, con satisfacción en ambos casos de los salarios dejados de percibir desde la fecha del despido hasta la notificación de esta resolución al empresario a razón de 57,66 euros/día, o hasta que el trabajador hubiese encontrado otro empleo, si tal colocación fuese anterior a la sentencia y se acreditase por el empresario lo percibido para su descuento de los salarios mencionados, y ello sin perjuicio de la responsabilidad que pudiera corresponder al Fondo de Garantía Salarial, conforme a la legislación vigente.

La opción deberá ejercitarse mediante escrito o comparecencia en le secretaria de este Juzgado en los cinco días siguientes a la notificación de la sentencia sin esperar a que la misma adquiera firmeza.

Contra esta Sentencia cabe recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia del País Vasco, debiendo ser anunciado tal propósito mediante comparecencia o por escrito ante este Juzgado en el plazo de cinco días a contar desde su notificación, debiendo para hacerlo la demandada ingresar en la cuenta número 4721/0000/65/6666/90 del grupo Banesto (Banco Español de Crédito), la cantidad líquida importe de la condena, sin cuyo requisito no podrá tenerse por anunciado el recurso. Dicha consignación puede sustituirse por aval bancario, en la forma dispuesta en el artículo 228 de la Ley de Procedimiento Laboral).

Asimismo, deberá ingresarse en la misma cuenta corriente, con el código 69, la cantidad de 150,25 euros en concepto de depósito para recurso de suplicación, debiendo presentar el correspondiente resguardo en la Secretaría de este Juzgado al tiempo de interponer el recurso.

Así, por esta mi sentencia, definitivamente juzgando, lo pronuncio, mando y firmo.»

Y para que le sirva de notificación en legal forma a EYC Cubimar, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a tres de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaría Judicial

(V-6182)

Edicto.—Cédula de notificación.—Autos 659/09

Doña María Etxeberria Alkorta, Secretaria Judicial del Juzgado de lo Social número 5 de Bilbao.

Hago saber: Que en autos número 659/09 de este Juzgado de lo Social, seguidos a instancias de Olatz Odriozola Calvo e Iván Santos Mejuto contra la empresa Arquitectura de Materiales de Alta densidad, S.L., en concurso, sobre cantidad, se ha dictado la siguiente:

«Fallo: Que debo estimar y estimo la demanda interpuesta por Iván Santos Mejuto y Olatz Odriozola Calvo contra Arquitectura de Materiales de Alta Densidad, S.L., bajo Administración concursal de Carlos Suárez González, Alfonso Gómez Bilbao y Maite Gómez Saiz, y el Fondo de Garantía Salarial, condenando a la empresa demandada a abonar a los actores la cantidad de 8.201,15 euros (Iván) y la de 10.414,73 euros (Olatz), absolviendo al Fondo de Garantía Salarial, sin perjuicio de su responsabilidad legal.

Contra esta Sentencia cabe recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia del País Vasco, debiendo ser anunciado tal propósito mediante comparecencia o por escrito ante este Juzgado en el plazo de cinco días a contar desde su notificación, debiendo para hacerlo la demandada ingresar en la cuenta número 4721/0000/0659/09 del grupo Banesto (Banco Español de

Crédito), la cantidad líquida importe de la condena, sin cuyo requisito no podrá tenerse por anunciado el recurso. Dicha consignación puede sustituirse por aval bancario, en la forma dispuesta en el artículo 228 de la Ley de Procedimiento Laboral.

Asimismo, deberá ingresarse en la misma cuenta corriente, con el código 99, la cantidad de 150,25 euros en concepto de depósito para recurso de suplicación, debiendo presentar el correspondiente resguardo en la Secretaría de este Juzgado al tiempo de interponer el recurso.

Así, por esta mi sentencia, definitivamente juzgando, lo pronuncio, mando y firmo.»

Y para que le sirva de notificación en legal forma a Arquitectura de Materiales de Alta Densidad, S.L., en concurso, en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a tres de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaría Judicial

(V-6183)

Edicto.—Cédula de notificación.—Autos 462/09

Doña María Etxeberria Alkorta, Secretaria Judicial del Juzgado de lo Social número 5 de Bilbao.

Hago saber: Que en autos número 462/09 de este Juzgado de lo Social, seguidos a instancias de Ala Serzantova Serzantova contra el Fondo de Garantía Salarial y Japanese Ambassador, S.L., condenando a la empresa demandada a abonar a la actora la cantidad de 3.694,96 euros, más el 10% en concepto de mora, absolviendo al Fondo de Garantía Salarial, sin perjuicio de su responsabilidad legal.

Contra esta Sentencia cabe recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia del País Vasco, debiendo ser anunciado tal propósito mediante comparecencia o por escrito ante este Juzgado en el plazo de cinco días a contar desde su notificación, debiendo para hacerlo la demandada ingresar en la cuenta número 4721/0000/0462/09 del grupo Banesto (Banco Español de Crédito), la cantidad líquida importe de la condena, sin cuyo requisito no podrá tenerse por anunciado el recurso. Dicha consignación puede sustituirse por aval bancario, en la forma dispuesta en el artículo 228 de la Ley de Procedimiento Laboral.

Asimismo, deberá ingresarse en la misma cuenta corriente, con el código 99, la cantidad de 150,25 euros en concepto de depósito para recurso de suplicación, debiendo presentar el correspondiente resguardo en la Secretaría de este Juzgado al tiempo de interponer el recurso.

Así, por esta mi sentencia, definitivamente juzgando, lo pronuncio, mando y firmo.»

Y para que le sirva de notificación en legal forma a Japanese Ambassador, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a tres de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaría Judicial

(V-6184)

Juzgado de lo Social número 6 de Bilbao (Bizkaia)

Edicto.—Cédula de notificación.—Autos 564/09

Doña Helena Barandiarán García, Secretaria Judicial del Juzgado de lo Social número 6 de Bilbao.

Hago saber: Que en autos número 564/09 de este Juzgado de lo Social, seguidos a instancias de José Ignacio Romero Diéguez contra la empresa Teninex Sport, S.L., Construcciones

Deportivas T.P., S.L. y el Fondo de Garantía Salarial, sobre cantidad, se ha dictado la siguiente:

«Fallo: Que estimando en su integridad la demanda interpuesta por José Ignacio Romero Diéguez frente a Teninez Sport, S.L., Construcciones Deportivas T.P., S.L. y el Fondo de Garantía Salarial, en materia de cantidad, debo condenar y condeno a las mercantiles codemandadas a que abonen al actor las siguientes cantidades, 14.014,64 euros, en concepto de indemnización y 12.334,35 euros, en concepto de deuda salarial.

A esta última cantidad debe adicionarse el 10% de interés por mora al tratarse de deuda salarial .

El Fondo de Garantía Salarial será responsable subsidiario en su momento si cabe siempre dentro de los límites legales .

Contra esta sentencia cabe recurso de suplicación que deberá anunciarse dentro de los cinco días siguientes a la notificación, por comparecencia o por escrito de las partes, su abogado o representante, designando el letrado que habrá de interponerlo. Siendo posible el anuncio por la mera manifestación de aquéllos al ser notificados. La empresa deberá al mismo tiempo acreditar haber consignado el importe de la condena en la cuenta 4722/0000/69/0564/09 de la entidad bancaria 0030, Oficina 3418 (Banesto), pudiendo sustituirse por aseguramiento mediante aval bancario, constando la responsabilidad solidaria del avalista, más otra cantidad de 150,25 euros en la cuenta número 4722/0000/34/0564/09 y en impreso separado del importe de la condena.

Así, por esta mi sentencia, definitivamente juzgando, lo pronuncio, mando y firmo.»

Y para que les sirva de notificación en legal forma a Teninez Sport, S.L. y Construcciones Deportivas T.P., S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a catorce de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaría Judicial

(V-6185)

Edicto.—Cédula de citación a juicio y a interrogatorio.—Juicio 1009/09

Doña Helena Barandiarán García, Secretaria Judicial del Juzgado de lo Social número 6 de Bilbao.

Hago saber: Que en las actuaciones referenciadas, se ha acordado citar a quien seguidamente se indica, en los términos que también se expresan:

En el Juzgado de lo Social número 6 de Bilbao se sigue juicio número 1009/09, promovido por Diego Sanz García, Gonzalo Rufrancos Muñoz y Urbano Enrique Zamora Vera, sobre cantidad, contra Construcciones Graisu, S.L., en concepto de parte demandada en dicho juicio, al objeto de asistir al acto de conciliación y juicio y, en su caso, responder al interrogatorio solicitado por Diego Sanz García, Gonzalo Rufrancos Muñoz y Urbano Enrique Zamora Vera, sobre los hechos y circunstancias objeto del juicio y que el Tribunal declare pertinentes, en la sede de este Juzgado, sito en la calle Barroeta Aldámar, 10, código postal 48001, Sala de Visitas número 8, ubicada en la planta 1.ª, el día 12 de abril de 2010, a las 10:40 horas.

Advertencias legales

1. Su incomparecencia injustificada no impedirá la celebración del juicio, que continuará sin necesidad de declarar su rebeldía (artículo 83.3 de la Ley de Procedimiento Laboral).

Las siguientes comunicaciones se harán en los estrados del Juzgado, salvo las que revistan forma de auto o sentencia o se trate de emplazamiento (artículo 59 de la Ley de Procedimiento Laboral).

2. Debe concurrir a juicio con todos los medios de prueba de que intente valerse (artículo 82.2 de la Ley de Procedimiento Laboral).

3. Si pretende comparecer en el juicio asistido de Abogado, o representado por Procurador o Graduado Social colegiado, debe

manifestarlo a este Juzgado por escrito dentro de los dos días siguientes a la publicación del presente edicto (artículo 21.2 de la Ley de Procedimiento Laboral).

4. Si no comparece, y no justifica el motivo de la incomparecencia, el tribunal podrá considerar reconocidos los hechos controvertidos que le perjudiquen (artículo 304 de la Ley 1/2000 de Enjuiciamiento Civil, en relación con el artículo 91 de la Ley de Procedimiento Laboral), además de imponerle, previa audiencia, una multa de entre 180 y 600 euros (artículos 304 y 292.4 de la Ley de Enjuiciamiento Civil).

5. La publicación de este edicto sirve de citación en legal forma a la parte demandada Construcciones Graisu, S.L., que se encuentra en ignorado paradero.

La persona citada puede examinar los autos en la Secretaría del Juzgado hasta el día de la celebración del juicio.

En Bilbao, a quince de diciembre de dos mil nueve.—La Secretaría Judicial

(V-6190)

Juzgado de lo Social número 7 de Bilbao (Bizkaia)

Edicto.—Cédula de notificación.—Autos 601/09

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado de lo Social número 7 de Bilbao.

Hago saber: Que en autos número 601/09 de este Juzgado de lo Social, seguidos a instancias de Jaime Hernández Picó contra la empresa Diputación Foral de Bizkaia - Departamento de Acción Social, sobre seguridad social, se ha dictado la siguiente:

«Auto.—En Bilbao, a once de diciembre de dos mil nueve.

Hechos

1. Con fecha 17 de junio de 2009 se presentó por Jaime Hernández Pico escrito de demanda ante este Juzgado cuyo contenido se da por transcrito.

2. Por providencia de 22 de junio de 2009 se acordó requerir de subsanación el antedicho escrito a efectos de que se aclarara en el plazo de cuatro días, la causa de pedir, la falta de suplico de la demanda, la falta de reclamación previa y la falta de copias de la demanda con apercibimiento de archivo.

3. Con fecha 3 de julio de 2009 se presenta por el Sr. Hernández escrito interponiendo recurso de reposición frente a la antedicha providencia en base a las alegaciones que se dan por transcritas.

4. Con fecha 8 de julio de 2009 se admite a trámite el recurso acordándose dar traslado a la parte contraria que presenta escrito coa fecha 21 de julio de 2009.

5. Con fecha 31 de julio de 2009 se dicta auto por este Juzgado en el que se desestima el recurso de reposición interpuesto.

6. Con fecha 8 de septiembre de 2009 se dicta providencia en la que se dispone que: «Visto el contenido de la subsanación y pudiendo resultar este Juzgado incompetente por razón de la materia, dése traslado a las partes y al Ministerio Fiscal para trámite de audiencia por plazo común de 3 días, de conformidad con lo previsto en el artículo 5.1 y 3 de la Ley de Procedimiento Laboral.»

7. Evacuado el traslado a las partes con el resultado que obra en la actuaciones, quedan los autos pendiente de resolución con fecha 9 de diciembre de 2009.

Razonamientos jurídicos

Único.—Se plantea la posible incompetencia de la jurisdicción social para el enjuiciamiento de la litis en la que se viene a impugnar los importes económicos reconocidos al solicitante por la Diputación Foral de Bizkaia en concepto de renta básica invocándose como fundamento de su pretensión la regulación contenida en la Ley 8/2008, sobre modificación de la Ley sobre exclusión social y la Ley de Carta de derechos sociales. Tal norma, según la exposición de motivos, encuentra su habilitación en la LO 3/1979, de

estatuto de Autonomía que establece dentro de las competencias del País Vasco, en su artículo 10, apartados 12 y 39, la reserva al País Vasco de la competencia exclusiva en el ámbito de la asistencia social y la política de la tercera edad, indicándose asimismo en la propia exposición de motivos de la indicada Ley el carácter protector asistencial de la Renta Básica.

En dicho contexto, ha de analizarse la competencia de esta Jurisdicción social para el enjuiciamiento de la cuestión planteada, que ha de resolverse en el sentido establecido por la doctrina del TS que viene a (Sala de lo Social), de 26 mayo 2004, Recurso de casación para la unificación de doctrina número 351/2003, lo siguiente: «La jurisdicción del orden social está referida únicamente a las controversias en materia de Seguridad Social. Por tanto, a efectos de las prestaciones sociales que pueden dispensarse por las entidades públicas dentro de lo que genéricamente se conoce como actividad de prestación de la Administración, hay que distinguir entre las prestaciones de la Seguridad Social en sentido estricto y las prestaciones sociales que forman parte de esa actividad administrativa genérica de prestación. En el artículo 38 de la Ley General de la Seguridad Social (RCL 1994\1825) se define la acción protectora de la Seguridad Social.

En materia de asistencia social hay que distinguir entre la de la Seguridad Social y la denominada «asistencia social externa», que no está comprendida en la reserva competencial del Estado (artículo 149.1.17 de la Constitución [RCL 1978\28361]), sino en el artículo 148 de la norma suprema, como competencia, que puede ser exclusiva, de las Comunidades Autónomas (STC 23 9/2002 [RTC 2002\239]). La asistencia social de la Seguridad Social se configura en el artículo 38.3 de la Ley General de la Seguridad Social como complemento de las prestaciones básicas del sistema y en los artículos 55 y 56 de dicha Ley se define su concepto y se determina su contenido por remisión a la regulación reglamentaria. Esa regulación se encuentra en la Orden de 1 de diciembre de 1976 (RCL 1976\2368), y prácticamente se trata de prestaciones en desuso, que el artículo 56 de la Ley General de la Seguridad Social refiere a las ayudas que «se dispensen por tratamientos o intervenciones especiales, en casos de carácter excepcional, por un determinado facultativo o en determinada institución; por pérdida de ingresos como consecuencia de la rotura fortuita de aparatos de prótesis, y cualquiera otras análogas cuya percepción no esté regulada en esta Ley ni en las normas específicas aplicables a los Regímenes Especiales». Por otra parte, hay que tener en cuenta que dentro de las prestaciones básicas del artículo 38 de la Ley General de la Seguridad Social han surgido determinadas formas de protección de contenido asistencial (nivel asistencial de protección de desempleo y complementos de mínimos en las pensiones). Sin embargo, estas formas asistenciales de cobertura no son técnicamente asistencia social, sino modalidades asistenciales de las prestaciones básicas. También son prestaciones básicas de la seguridad social las prestaciones no contributivas que tienen una ordenación jurídica de marcado carácter asistencial. Fuera de estos casos en los que no puede integrarse la ayuda controvertida, estamos ante la denominada asistencia social externa que queda fuera de la competencia del orden social y que comprende aquellas formas de asistencia social que corresponden a las Comunidades Autónomas (artículo 148 de la Constitución [RCL 1978\2836]) y a las Entidades Locales (artículos 25.2.k) y 36 de la Ley de Bases de Régimen Local [RCL 1985\799, 1372] y disposiciones complementarias».

En este caso como se ha dicho la cuestión controvertida se referiría a una ayuda o renta de carácter asistencial no comprendida en la reserva competencial del estado incardinable en la definición de asistencia social externa antes explicitada, que, como se ha indicado queda fuera del ámbito de la Jurisdicción social. En su virtud, procederá declarar de oficio la incompetencia de esta Jurisdicción para el enjuiciamiento de la litis de conformidad con lo previsto en el artículo 5 de la Ley de Procedimiento Laboral, sin perjuicio de las acciones que a la parte pudieran corresponderle ante la Jurisdicción contencioso administrativa.

Parte dispositiva

Debía declarar de oficio la incompetencia de jurisdicción social para el enjuiciamiento de la demanda presentada por Jaime Her-

nández Pico contra la Diputación Foral de Bizkaia-Departamento de Acción Social, previniendo a la parte postulante de su derecho a ejercitar las acciones que le correspondan ante la Jurisdicción Contencioso Administrativa.

Notifíquese esta resolución a las partes.

Modo de impugnarla: mediante recurso de reposición a presentar en este Juzgado dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley 1/2000, de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Para interponer el recurso será necesario la constitución de un depósito de 25 euros, sin cuyo requisito no será admitido a trámite. El depósito se constituirá consignando dicho importe en la Cuenta de Depósitos y Consignaciones que este Juzgado tiene abierta en el grupo Banesto (Banco Español de Crédito), consignación que deberá ser acreditada al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder Judicial).

Están exentos de constituir el depósito para recurrir quienes tengan reconocido el derecho a la asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la Seguridad Social, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Así, por éste su Auto, lo pronuncia, manda y firma, la Ilma. Sra. Magistrada-Juez doña Cristina Isabel Padró Rodríguez. Doy fe.—La Magistrada-Juez.—La Secretaria Judicial.»

Diligencia.—Seguidamente se procede a cumplimentar lo acordado. Doy fe.

Y para que le sirva de notificación en legal forma a Jaime Hernández Picó, en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a once de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6166)

Edicto.—Cédula de notificación.—Autos 716/09

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado de lo Social número 7 de Bilbao.

Hago saber: Que en autos número 716/09 de este Juzgado de lo Social, seguidos a instancias de Francisco Plácido Villavieja Palacio contra el Fondo de Garantía Salarial y Construcciones Ugarte Gaubeca, S.L., sobre ordinario, se ha dictado la siguiente:

«Sentencia número 480/09.—En Bilbao, a diecisiete de noviembre de dos mil nueve.

Fallo: Estimando la demanda interpuesta Francisco Plácido Villavieja Palacio contra Construcciones Ugarte Gaubeca, S.L. y el Fondo de Garantía Salarial, sobre reclamación de cantidad, condeno a la empresa demandada Construcciones Ugarte Gaubeca, S.L. a que abone al actor Francisco Plácido Villavieja Palacio, la cantidad de 1.441,77 euros.

Contra esta sentencia no cabe recurso alguno.»

Y para que le sirva de notificación en legal forma a Construcciones Ugarte Gaubeca, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a catorce de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6186)

Edicto.—Cédula de notificación.—Autos 358/09

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado de lo Social número 7 de Bilbao.

Que en autos número 358/09 de este Juzgado de lo Social, seguidos a instancias de Gonzalo Hidalgo Serna, Juan Lara Lora, César Inchausti Ramos, José Luis López Vázquez y Rafael Lora Jiménez contra Eduardo Villarías Flores, Eduardo Comas Valls-administrador concursal, el Fondo de Garantía Salarial y Talleres Villarías, S.A., sobre cantidad, se ha dictado la siguiente:

«Sentencia número 395/09.—En Bilbao, a ocho de octubre de dos mil nueve.

Fallo: Estimando la demanda interpuesta por Gonzalo Hidalgo Serna, Juan Lara Lora, César Inchausti Ramos, José Luis López Vázquez y Rafael Lora Jiménez contra Talleres Villarías, S.A. (en concurso), Eduardo Comas Valls (Administrador Concursal), Eduardo Villarías Flores y el Fondo de Garantía Salarial, sobre reclamación de cantidad, condeno a las empresa demandada Talleres Villarías, S.A. (en concurso) a que abone a los actores las siguientes cantidades:

— Gonzalo Hidalgo Serna:.....	6.561,82 euros.
— Rafael Lora Jiménez:	5.971,94 euros.
— Juan Lara Lora:	7.212,6 8 euros.
— César Inchausti Ramos:.....	6.664,73 euros.
— José Luis López Vázquez:	6.523,67 euros.

Estándose, en lo que se refiere a el interés por mora, a lo dispuesto en el artículo 59.1 de la Ley Concursal.

Contra esta Sentencia cabe recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia del País Vasco, debiendo ser anunciado tal propósito mediante comparecencia o por escrito ante este Juzgado en el plazo de cinco días a contar desde su notificación, debiendo para hacerlo la demandada ingresar en la cuenta número 4776/00000/65/358/09 del grupo Banesto (Banco Español de Crédito), la cantidad líquida importe de la condena, sin cuyo requisito no podrá tenerse por anunciado el recurso. Dicha consignación puede sustituirse por aval bancario, en la forma dispuesta en el artículo 228 de la Ley de Procedimiento Laboral.

Asimismo, deberá ingresarse en la misma cuenta corriente, con el código 69, la cantidad de 150,25 euros en concepto de depósito para recurso de suplicación, debiendo presentar el correspondiente resguardo en la Secretaría de este Juzgado al tiempo de interponer el recurso.»

Y para que les sirva de notificación en legal forma a Talleres Villarías, S.A., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a catorce de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaría Judicial

(V-6187)

Edicto.—Cédula de notificación.—Autos 729/09

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado de lo Social número 7 de Bilbao.

Hago saber: Que en autos número 729/09 de este Juzgado de lo Social, seguidos a instancias de José Carlos García García contra el Fondo de Garantía Salarial y Clim & Fire, S.L.L., sobre despido, se ha dictado la siguiente:

«Sentencia número 412/09.—En Bilbao, a veinte de octubre de dos mil nueve.

Fallo: Que estimando la demanda presentada por José Carlos García García contra Clim & Fire, S.L.L. y el Fondo de Garantía Salarial, sobre despido, declaro el mismo nulo, condenado a la empresa demandada Clim & Fire, S.L.L., a la inmediata readmisión del trabajador José Carlos García García, con abono de los salarios dejados de percibir desde la fecha del despido hasta la readmisión.

Contra esta Sentencia cabe recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia del País Vasco, debiendo ser anunciado tal propósito mediante comparecencia o por escrito ante este Juzgado en el plazo de cinco días a contar desde su notificación, debiendo para hacerlo la demandada ingresar en la cuenta número 4776/00000/65/729/09 del grupo Banesto (Banco Español de Crédito), la cantidad líquida importe de la condena, sin cuyo requisito no podrá tenerse por anunciado el recurso. Dicha consignación puede sustituirse por aval bancario, en la forma dispuesta en el artículo 228 de la Ley de Procedimiento Laboral.

Asimismo, deberá ingresarse en la misma cuenta corriente, con el código 69, la cantidad de 150,25 euros en concepto de depósito para recurso de suplicación, debiendo presentar el correspondiente resguardo en la Secretaría de este Juzgado al tiempo de interponer el recurso.

Y para que le sirva de notificación en legal forma a Clim & Fire, S.L.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a catorce de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaría Judicial

(V-6188)

Edicto.—Cédula de notificación.—Autos 183/09, ejecución 81/09

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado de lo Social número 7 de Bilbao.

Hago saber: Que en autos número 183/09, ejecución 81/09, de este Juzgado de lo Social, seguidos a instancias de Carlo Frabicio Candia Vidovic contra la empresa Diseños Móviles Integrales, S.L., sobre cantidad, se ha dictado la siguiente:

«DISPONGO:

A los efectos de las presentes actuaciones (autos número 183/09, ejecución 81/09) y para el pago de 1.617,14 euros de principal, 161,71 euros de intereses y 161,71 euros calculados para costas, se declara insolvente, por ahora, a la deudora Diseños Móviles Integrales, S.L., sin perjuicio de que pudieran encontrarse nuevos bienes que permitieran hacer efectiva la deuda aún pendiente de pago.

Publíquese en el «Boletín Oficial del Registro Mercantil» la declaración de insolvencia del deudor (artículo 274.5 de la Ley de Procedimiento Laboral).

Notifíquese a las partes y a dicho Organismo.

Una vez firme esta resolución, archívese.

Modo de impugnarla: Mediante recurso de reposición a presentar en este Juzgado dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley 1/2000 de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Así, por este su auto, lo pronuncia, manda y firma la Ilma. Sra. Magistrada-Juez doña Cristina Isabel Padró Rodríguez. Doy fe.»

Y para que le sirva de notificación en legal forma a Diseños Móviles Integrales, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a catorce de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaría Judicial

(V-6189)

Juzgado de lo Social número 8 de Bilbao (Bizkaia)**Edicto.—Cédula de notificación.—Autos 24/08, ejecución 76/08**

Doña Izaskun Ortuzar Abando, Secretaria Judicial del Juzgado de lo Social número 8 de Bilbao.

Hago saber: Que en autos número 24/08, ejecución 76/08, de este Juzgado de lo Social, seguidos a instancias de Jilin Jin, contra la empresa Gestec Obras y Proyectos, S.L., sobre cantidad, se ha dictado la siguiente:

«Auto.—En Bilbao, a uno de diciembre de dos mil nueve.

Hechos

1. En la presente ejecución seguida a instancias de Jilin Jin frente a Gestec Obras y Proyectos, S.L., por resolución de once de septiembre de dos mil ocho, se acordó expedir los despachos oportunos para el conocimiento de los bienes del deudor.

2. El Registro de la Propiedad de Castro-Urdiales ha remitido certificación en la constan los siguientes bienes propiedad del ejecutado:

Folio 103 del tomo 309, libro 232 de Castro-Urdiales, aparece descrita la Finca número 8791, con identificados único de finca número 39002000030355, según su inscripción 4.ª, y cuya descripción es la siguiente:

Urbana: Piso Tercero, bohardilla y desván de la mano derecha, de una casa sita en calle Santander, veinte, hoy dieciséis, de este Ciudad de Castro-Urdiales, de una extensión superficial de ochocientos diecinueve pies cuadrados, o sean sesenta y tres metros cuadrados. Referencia catastral: 2436815VP8023N0007MF.

3. Por Auto de once de junio de dos mil nueve, el Fondo de Garantía Salarial se subrogó en el crédito del ejecutante en una cuantía de 4.000 euros.

Razonamientos jurídicos

1. Resulta procedente a los fines de esta ejecución, decretar el embargo de los bienes reseñados. Tratándose de bienes inscribibles en registro público debe procederse conforme dispone el artículo 253 de la Ley de Procedimiento Laboral, ordenando que se libre y remita directamente al registrador mandamiento para que practique el asiento que corresponda relativo al embargo trabado, expida certificación de haberlo hecho, de la titularidad de los bienes y, en su caso, de su cargas y gravámenes.

2. Conforme a lo dispuesto en el artículo 663 de la Ley 1/2000, de Enjuiciamiento Civil, de aplicación supletoria, en la misma resolución en que se mande expedir certificación de dominio y cargas de los bienes inmuebles embargados, el tribunal podrá requerir al ejecutado para que presente los títulos de propiedad de que disponga si el bien esta inscrito en el Registro.

Parte dispositiva

Se decreta el embargo de los bienes propiedad del ejecutado descritos en el hecho segundo de esta resolución.

Practíquese anotación preventiva del embargo trabado en el Registro de la Propiedad de Castro-Urdiales.

A tal efecto, líbrese mandamiento por duplicado al Sr. Registrador de la Propiedad de Castro-Urdiales, para que practique la anotación acordada y expida certificación de haberlo hecho, de la titularidad de los bienes y de sus cargas y gravámenes, interesándole al mismo tiempo la comunicación a este Juzgado de la existencia de asientos ulteriores que pudieran afectar al embargo anotado, así como la comunicación a los titulares de derechos que figuren en la misma y que consten en asientos posteriores al del gravamen que se ejecuta, el estado de la ejecución para que puedan intervenir en el avalúo y subasta de los bienes si les conviniere.

Insértese en el mandamiento esta resolución, haciendo constar que es firme a efectos registrales.

De acuerdo con lo ordenado en los artículos 629.1 de la Ley de Enjuiciamiento Civil y 418 del Reglamento Hipotecario, remítase el mandamiento en el día de hoy al citado Registro:

- 1) Por fax.
- 2) Por correo certificado con acuse de recibo.

Requírase al deudor para que en el plazo de diez días presente en esta Secretaría los títulos de propiedad de los bienes embargados, apercibiéndole que de no hacerlo se procederá, en su caso, de conformidad con lo dispuesto en el artículo 664 de la Ley de Enjuiciamiento Civil.

Notifíquese esta resolución a las partes.

Modo de impugnarla: mediante recurso de reposición a presentar en este Juzgado dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley 1/2000, de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Para interponer el recurso será necesario la constitución de un depósito de 25 euros, sin cuyo requisito no será admitido a trámite. El depósito se constituirá consignando dicho importe en la Cuenta de Depósitos y Consignaciones que este Juzgado tiene abierta en el grupo Banesto (Banco Español de Crédito), consignación que deberá ser acreditada al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder Judicial).

Están exentos de constituir el depósito para recurrir quienes tengan reconocido el derecho a la asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la Seguridad Social, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Así, por éste su Auto, lo pronuncia, manda y firma, el Ilmo. Sr. Magistrado-Juez don Francisco Cañamares Pabolaza. Doy fe.—El Magistrado-Juez.—La Secretaria Judicial.»

Y para que le sirva de notificación en legal forma a Gestec Obras y Proyectos, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a dos de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6164)

Edicto.—Cédula de notificación.—Autos 694/09, ejecución 174/09

Doña Izaskun Ortuzar Abando, Secretaria Judicial del Juzgado de lo Social número 8 de Bilbao.

Hago saber: Que en autos número 694/09, ejecución 174/09, de este Juzgado de lo Social, seguidos a instancias de María Izaskun Iglesias García contra la empresa On Line Intranet Reservations & Viva Hotels, S.L., sobre despido, se ha dictado la siguiente:

«Auto.—En Bilbao, a treinta de noviembre de dos mil nueve.

Hechos

1. En fecha 12 de noviembre de 2009 se ha dictado, por este Juzgado, en este juicio auto por la que se condena a On Line Intranet Reservations & Viva Hotels, S.L., a pagar a María Izaskun Iglesias García la cantidad de 10.367,50 euros, como indemnización sustitutoria de la readmisión, más otros 8.635 euros como salarios de tramitación, en cuya cantidad se incluyen las que fueron objeto de condena en la sentencia.

2. Dicha resolución ha alcanzado el carácter de firme.

3. Por María Izaskun Iglesias García se ha solicitado la ejecución, por la vía de apremio, de las cantidades expresadas, alegando que no han sido satisfechas.

Razonamientos jurídicos

1. Dispone el artículo 237 de la Ley de Procedimiento Laboral que luego que sea firme una sentencia, se procederá a su ejecución a instancia de parte —salvo el caso de procedimiento de

oficio—, por el órgano que hubiera conocido del auto en la instancia; en el caso presente, este Juzgado.

2. A su vez, el artículo 235 de la misma Ley de Procedimiento Laboral, señala que la ejecución se llevará a efecto en la forma prevista en la Ley de Enjuiciamiento Civil, remisión que hoy en día hay que entenderla referida a la Ley 1/2000 de Enjuiciamiento Civil, cuyo artículo 580 determina que en las resoluciones judiciales que obliguen al pago de cantidad líquida y determinada, como es el caso presente, no será necesario el previo requerimiento de pago para proceder al embargo de los bienes.

3. Determina, asimismo, el artículo 575 de la Ley de Enjuiciamiento Civil, que la ejecución se despachará por la cantidad que figure como principal, más los intereses vencidos y los que se prevea que puedan devengarse durante la ejecución y las costas de éste. Si bien, en el procedimiento laboral y por aplicación de norma propia, la cantidad por este concepto no debe exceder, salvo supuestos excepcionales, de los intereses de un año y por las costas, del 10% del principal objeto de ejecución (artículo 249 de la Ley de Procedimiento Laboral).

4. También debe tenerse en cuenta, a efectos del embargo, que el deudor o ejecutante está obligado a efectuar, a requerimiento del órgano judicial, manifestación de sus bienes y derechos con la precisión necesaria para garantizar sus responsabilidades. Deber que, tratándose de personas jurídicas como sociedades, incumbe a sus administradores o a las personas que legalmente les representen y cuando se trate de comunidades de bienes o grupos sin personalidad jurídica a quienes sean sus organizadores, directores o gestores (artículo 247.1 y 2 de la Ley de Procedimiento Laboral).

5. Finalmente procede recordar que el Juez encargado de la ejecución está facultado para imponer al deudor los apremios pecuniarios precisos, cuando éste, sin motivo razonable, incumpla lo que fue obligado por la resolución judicial que se ejecuta, cuya cuantía puede alcanzar hasta 24.000 euros, por cada día de retraso (artículo 239 de la Ley de Procedimiento Laboral, en relación con los artículos 33.4 y 50.4 del Código Penal).

Parte dispositiva

1. Se acuerda la ejecución definitiva de la sentencia dictada en el presente procedimiento, solicitada por María Izaskun Iglesias García.

2. Procédase, sin previo requerimiento de pago, al embargo de los bienes de la deudora On Line Intranet Reservations & Viva Hotels, S.L., suficientes para cubrir la cantidad de 19.002,50 euros de principal y la de 3.800,50 euros calculados, por ahora y sin perjuicio de ulterior liquidación, para garantizar el pago de los intereses y costas.

3. Sirva esta resolución de mandamiento al Auxiliar Judicial, para que, con la asistencia del Secretario Judicial, o del servicio común, en su caso, se proceda a la práctica del embargo, debiéndose observar en la traba el orden y las limitaciones establecidas en la ley.

Se faculta expresamente a la Comisión Judicial para requerir el auxilio de la Fuerza Pública, de cerrajero y la utilización de cualquier otro medio idóneo y proporcionado a la finalidad del embargo.

4. Líbrense los exhortos, oficios y mandamientos precisos para el conocimiento de los bienes del deudor y efectividad del embargo.

5. Requírase al deudor o persona que legalmente le represente para que en el plazo de diez días, de no haber abonado en su totalidad la cantidad objeto de ejecución y sin perjuicio de los bienes embargados, presente manifestación de sus bienes y derechos con la precisión necesaria para garantizar sus responsabilidades.

En esta manifestación debe indicar también, si procede, las personas que ostenten derechos de cualquier clase sobre sus bienes y, en el caso de estar sujetos a otro proceso, concretar cuál sea éste.

Debe señalar igualmente la naturaleza de los bienes, gananciales o privativos, sus cargas y en tal caso el importe de los créditos garantizados.

6. Adviértase al deudor que puede imponérsele una nueva obligación de pago si incumple injustificadamente la obligación impuesta en la resolución judicial que se ejecuta, cuya cuantía puede alcanzar hasta los 24.000 euros, por cada día de retraso.

Notifíquese esta resolución a las partes, a la representación legal de los trabajadores de la empresa deudora y al Fondo de Garantía Salarial por si fuera de su interés comparecer en el proceso (artículos 250 y 23 de la Ley de Procedimiento Laboral).

Modo de impugnarla por el ejecutado: Mediante escrito formulando oposición a la ejecución, en el que se deberán expresar todos los motivos de impugnación (tanto los defectos procesales como las razones de fondo), que habrá de presentarse en este Juzgado de lo Social, en el plazo de diez días hábiles, a contar desde el día siguiente al de su notificación (artículos 556 y siguientes de la Ley de Enjuiciamiento Civil), sin que su sola interposición suspenda la ejecutividad de lo acordado (artículo 556.2 de la Ley de Enjuiciamiento Civil).

Modo de impugnarla por el ejecutante: Contra esta resolución no cabe recurso alguno, de acuerdo con el artículo 551.2 de la Ley de Enjuiciamiento Civil, salvo que entienda denegada parcialmente la ejecución, en cuyo caso puede interponer recurso de reposición (artículo 552.2 de la Ley de Enjuiciamiento Civil), mediante escrito presentado en este Juzgado dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Para interponer el recurso será necesario la constitución de un depósito de 25 euros, sin cuyo requisito no será admitido a trámite. El depósito se constituirá consignando dicho importe en la cuenta de depósitos y consignaciones que este Juzgado tiene abierta en el grupo Banesto (Banco Español de Crédito), consignación que deberá ser acreditada al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder Judicial).

Están exentos de constituir el depósito para recurrir quienes tengan reconocido el derecho a la asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la seguridad Social, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Así, por este su auto, lo pronuncia, manda y firma el Ilmo. Sr. Magistrado-Juez don Francisco Cañamares Pabolaza. Doy fe.—El Magistrado-Juez.—La Secretaria Judicial.»

Y para que le sirva de notificación en legal forma a On Line Intranet Reservations & Viva Hotels, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a treinta de noviembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6167)

Edicto.—Cédula de notificación.—Autos 661/07, ejecución 57/08

Doña Izaskun Ortuzar Abando, Secretaria Judicial del Juzgado de lo Social número 8 de Bilbao.

Hago saber: Que en autos número 661/07, ejecución 57/08, de este Juzgado de lo Social, seguidos a instancias del Fondo de Garantía Salarial, contra Koldobika Gonzalves Azcona, sobre cantidad, se ha dictado la siguiente:

«Auto.—En Bilbao, a treinta de noviembre de dos mil nueve.

Hechos

1. Por resolución de fecha 27 de junio de 2008, se acordó en estos autos despachar ejecución contra los bienes del deudor Koldobika Gonzalves Azcona, a fin de dar cumplimiento forzoso a lo resuelto en sentencia recaída en los mismos.

2. El importe del principal, intereses legales y costas provisionales calculados que aún están pendientes de pago asciende, respectivamente, a 1.956,84 y 391,37 euros, una vez ya realizados los bienes que se le han hallado y hecho pago con su importe.

3. Se dió audiencia por 15 días al Fondo de Garantía Salarial, a fin de que señalase nuevos bienes de la deudora sobre los que hacer traba o instase lo que a su derecho conviniese, no formulando ese Organismo alegación alguna en el plazo señalado.

Razonamientos jurídicos

Único.—Procede declarar la insolvencia del deudor cuando no se le hayan encontrado bienes suficientes con que hacer frente al pago total de la deuda por la que se sigue el procedimiento de ejecución, tanto porque no quedan bienes conocidos pendientes de realizar (insolvencia total), como si los que aún están trabados y no han llegado a su total realización y destino son razonablemente insuficientes —a la vista del justiprecio fijado— para lograr la plena satisfacción de la deuda (insolvencia parcial, cuyo importe se determina disminuyendo la deuda aún pendiente de abono con la cuantía del justiprecio de esos bienes), bien entendido que, en cualquiera de ambos casos, dicha declaración siempre tendrá carácter provisional.

Así resulta de lo dispuesto en el artículo 274 (números 2 y 3) de la Ley de Procedimiento Laboral, concurriendo en el presente caso los requisitos que autorizan a un pronunciamiento de esa naturaleza.

Por todo lo cual,

DISPONGO:

A los efectos de las presentes actuaciones (autos número 661/07, ejecución 57/08), y para el pago de un principal e intereses legales y costas provisionales por importe, respectivamente, de 1.956,84 euros, y 391,37 euros, se declara insolvente, por ahora, al deudor Koldobika Gonzalves Azcona, sin perjuicio de que pudieran encontrarse nuevos bienes que permitieran hacer efectiva la deuda aún pendiente de pago.

Notifíquese a las partes y a dicho Organismo.

Una vez firme esta resolución, archívese.

Modo de impugnarla: Mediante recurso de reposición a presentar en este Juzgado dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley 1/2000 de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Para interponer el recurso será necesario la constitución de un depósito de 25 euros, sin cuyo requisito no será admitido a trámite. El depósito se constituirá consignando dicho importe en la cuenta de depósitos y consignaciones que este Juzgado tiene abierta en el grupo Banesto (Banco Español de Crédito), consignación que deberá ser acreditada al interponer el recurso (DA 15.^a de la Ley Orgánica del Poder Judicial).

Están exentos de constituir el depósito para recurrir quienes tengan reconocido el derecho a la asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la seguridad Social, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Así, por este su auto, lo pronuncia, manda y firma, el Ilmo. Sr. Magistrado-Juez don Francisco Cañamares Pabolaza. Doy fe.—El Magistrado-Juez.—La Secretaria Judicial.»

Y para que le sirva de notificación en legal forma a Koldobika Gonzalves Azcona, en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a treinta de noviembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6168)

Edicto.—Cédula de notificación.—Autos 713/09

Doña Izaskun Ortuzar Abando, Secretaria Judicial del Juzgado de lo Social número 8 de Bilbao.

Hago saber: Que en autos número 713/09 de este Juzgado de lo Social, seguidos a instancias de Gorka Calvo Polo contra la empresa Bend Electric 2006, S.L., sobre ordinario, se ha dictado la siguiente:

«Fallo: Estimar demanda de Gorka Calvo Polo, condenar a la mercantil demandada Bend Electric 2006, S.L., a abonar a la actora la cantidad de 365,95 euros como responsable directo al abono del complemento de incapacidad temporal. Debiendo la Mutua Mutualia anticipar indicadas sumas al actor y declarando la responsabilidad subsidiaria del Instituto Nacional de la Seguridad Social y de la Tesorería General de la Seguridad Social, en caso de insolvencia de la Mutua.

Contra esta Sentencia cabe recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia del País Vasco, debiendo ser anunciado tal propósito mediante comparecencia o por escrito ante este Juzgado en el plazo de cinco días a contar desde su notificación, debiendo para hacerlo la demandada ingresar en la cuenta número 4778/00000/65/713/09 del grupo Banesto (Banco Español de Crédito), la cantidad líquida importe de la condena, sin cuyo requisito no podrá tenerse por anunciado el recurso. Dicha consignación puede sustituirse por aval bancario, en la forma dispuesta en el artículo 228 de la Ley de Procedimiento Laboral.

Asimismo, deberá ingresarse en la misma cuenta corriente, con el código 34, la cantidad de 150,25 euros en concepto de depósito para recurso de suplicación, debiendo presentar el correspondiente resguardo en la Secretaría de este Juzgado al tiempo de interponer el recurso.

Así, por esta mi sentencia, definitivamente juzgando, lo pronuncio, mando y firmo.»

Y para que le sirva de notificación en legal forma a Bend Electric 2006, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a uno de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6169)

Edicto.—Cédula de notificación.—Autos 582/09, ejecución 148/09

Doña Izaskun Ortuzar Abando, Secretaria Judicial del Juzgado de lo Social número 8 de Bilbao.

Hago saber: Que en autos número 582/09, ejecución 148/09, de este Juzgado de lo Social, seguidos a instancias de José Antonio Escuredo Miranda contra la empresa Construcciones Ugarte Gaubeca, S.L., sobre despido, se ha dictado la siguiente:

Auto.—En Bilbao, a uno de diciembre de dos mil nueve.

Hechos

1. En la presente ejecución seguida a instancias de José Antonio Escuredo Miranda frente a Construcciones Ugarte Gaubeca, S.L., por resolución de nueve de noviembre de dos mil nueve se acordó expedir los despachos oportunos para el conocimiento de los bienes del deudor.

2. El Servicio de Consulta Registral ha remitido al Juzgado comunicación en la constan los siguientes bienes propiedad del ejecutado:

Tipo: Turismo; Marca: Mercedes-Benz; Modelo; C200CDI; Matrícula: 7S20FHV.

Razonamientos jurídicos

1. Resulta procedente a los fines de esta ejecución, decretar el embargo de los bienes reseñados. Tratándose de bienes inscribibles en registro público debe procederse conforme dispone el artículo 253 de la Ley de Procedimiento Laboral, ordenando que se libre y remita directamente al Registrador mandamiento para que practique el asiento que corresponda relativo al embargo trabado,

expida certificación de haberlo hecho, de la titularidad de los bienes y, en su caño, de sus cargas y gravámenes. En este caso el mandamiento ha de remitirse al Registro de Bienes Muebles (artículos 68. d y 69.2.ª de la Ley de hipoteca mobiliaria y prenda sin desplazamiento y 34 de su reglamento).

Parte dispositiva

1. Se decreta el embargo de los bienes propiedad del ejecutado que seguidamente se indican:

Tipo: Turismo; Marca: Mercedes-Benz; Modelo; C200CDI; Matrícula: 7620FHY.

Practíquese anotación preventiva del embargo trabado en el Registro de Bienes Muebles de Bizkaia.

A tal efecto, líbrense mandamiento por duplicado al Sr. Registrador, para que practique la anotación acordada y expida certificación de haberlo hecho, de la titularidad de los bienes y de sus cargas y gravámenes, interesándole al mismo tiempo la comunicación a este Juzgado de la existencia de asientos ulteriores que pudieran afectar al embargo anotado, así como la comunicación a los titulares de derechos que figuren en la misma y que consten en asientos posteriores al del gravamen que se ejecuta, el estado de la ejecución para que puedan intervenir en el avalúo y subasta de los bienes si les conviniere.

Insértese en el mandamiento esta resolución, haciendo constar que es firme a efectos registrales.

Previamente a la anotación del precinto y orden a la Oficina Territorial de Tráfico, se requiere a las partes para que manifiesten qué persona proponen como depositaria del vehículo, si a ellas mismas o a un tercero. Designada la persona, se acordará el precinto.

Notifíquese la presente resolución.

Modo de impugnarla: Mediante recurso de reposición a presentar en este Juzgado dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley 1/2000 de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Para interponer el recurso será necesario la constitución de un depósito de 25 euros, sin cuyo requisito no será admitido a trámite. El depósito se constituirá consignando dicho importe en la cuenta de depósitos y Consignaciones que este Juzgado tiene abierta en el grupo Banesto (Banco Español de Crédito), consignación que deberá ser acreditada al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder Judicial).

Están exentos de constituir el depósito para recurrir quienes tengan reconocido el derecho a la asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la seguridad Social, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Así, por este su auto, lo pronuncia, manda y firma, el Ilmo. Sr. Magistrado-Juez don Francisco Cañameres Pabolaza. Doy fe.—El Magistrado-Juez.—La Secretaria Judicial.»

Y para que le sirva de notificación en legal forma a Construcciones Ugarte Gaubeca, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a uno de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6170)

Edicto.—Cédula de notificación.—Autos 663/09, ejecución 212/09

Doña Izaskun Ortuzar Abando, Secretaria Judicial del Juzgado de lo Social número 8 de Bilbao.

Hago saber: Que en autos número 663/09, ejecución 212/09, de este Juzgado de lo Social, seguidos a instancias de Aida Falces Fernández contra las empresas Sentral Sedeysa, S.L. y Asociados Intraborda, S.L., sobre despido, se ha dictado la siguiente:

«Providencia del Ilmo. Sr. Magistrado don Francisco Cañameres Pabolaza.—En Bilbao, a diez de diciembre de dos mil nueve.

Únase a los autos de su razón y dése traslado de copia a las otras partes afectadas. Se tiene por solicitada la ejecución de la obligación de readmitir impuesta, en sentencia de fecha 16 de octubre de 2009, a la empresa Asociados Intraborda, S.L., en favor de la demandante Aida Falces Fernández (estando condenada, solidariamente la mercantil Sentral Sedeysa, S.L., en cuanto al abono de los salarios de tramitación e indemnización) y, previo a su resolución, se acuerda oír a las partes, en comparencia que se celebrará en este Juzgado de lo Social, sito en la calle Barroeta Aldámar, número 10, código postal 48001, el día 18 de enero de 2010, a las 11:30 horas, que sólo versará sobre la falta de readmisión en debida forma que se ha alegado, a la que deberán acudir con todos los medios de prueba de que intenten valerse en orden a esa cuestión.

Cíteselas en legal forma a tal fin, quedando advertidas de que si no acudiese la parte demandante (por sí o debidamente representada), se la tendrá por desistida de su petición, en tanto que si el ausente fuese el empresario (por sí o legalmente representado), el acto se celebrará sin su presencia.

Notifíquese a las partes esta resolución.

Modo de impugnarla: Mediante recurso de reposición a presentar en este Juzgado, dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley 1/2000 de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Para interponer el recurso será necesario la constitución de un depósito de 25 euros, sin cuyo requisito no será admitido a trámite. El depósito se constituirá consignando dicho importe en la cuenta de depósitos y Consignaciones que este Juzgado tiene abierta en el grupo Banesto (Banco Español de Crédito), consignación que deberá ser acreditada al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder Judicial).

Están exentos de constituir el depósito para recurrir quienes tengan reconocido el derecho a la asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la seguridad Social, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Lo manda y firma S.S.ª. Doy fe.—El/La Magistrado/a-Juez.—La Secretaria Judicial.»

Y para que les sirva de notificación en legal forma a Sentral Sedeysa, S.L. y Asociados Intraborda, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a diez de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6172)

Juzgado de lo Social número 9 de Bilbao (Bizkaia)

Edicto.—Cédula de notificación.—Autos 732/09

Doña María Luisa Linaza Vicandi, Secretaria Judicial del Juzgado de lo Social número 9 de Bilbao.

Hago saber: Que en autos número despido 732/09 de este Juzgado de lo Social, seguidos a instancias de Mauricio Guisao Madrid contra la empresa Construcciones Iskon, S.L., sobre despido, se ha dictado la siguiente:

«DISPONGO:

1. Se declara extinguido desde el día de hoy el contrato de trabajo que unía a la empresa Construcciones Iskon, S.L., con Mauricio Guisao Madrid.

2. Se condena a Construcciones Iskon, S.L., a que abone a Mauricio Guisao Madrid, la cantidad de 12.194,86 euros como indemnización sustitutoria de la readmisión, más otros 9.442,90 euros como salarios de tramitación, en cuya cantidad se incluyen las que fueron objeto de condena en la sentencia. (Total 21.637,76 euros).

Dichas cantidades devengarán, desde el día de hoy y hasta su total pago, los intereses del artículo 576 de la ley de Enjuiciamiento Civil.

Notifíquese esta resolución a las partes

Modo de impugnarla: mediante recurso de reposición a presentar en este Juzgado dentro de los cinco días hábiles siguientes al de recibirla, con expresión de la infracción que se imputa a la resolución impugnada (artículo 452 de la Ley 1/2000, de Enjuiciamiento Civil) sin que su mera interposición suspenda la ejecutividad de lo que se acuerda (artículo 184.1 de la Ley de Procedimiento Laboral).

Para interponer el recurso será necesario la constitución de un depósito de 25 euros, sin cuyo requisito no será admitido a trámite. El depósito se constituirá consignando dicho importe en la Cuenta de Depósitos y Consignaciones que este Juzgado tiene abierta en el grupo Banesto (Banco Español de Crédito), consignación que deberá ser acreditada al interponer el recurso (DA 15.^a de la Ley Orgánica del Poder Judicial).

Están exentos de constituir el depósito para recurrir quienes tengan reconocido el derecho a la asistencia jurídica gratuita, quienes tengan la condición de trabajador o beneficiario del régimen público de la seguridad Social, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Así, por este su auto, lo pronuncia, manda y firma, el Ilmo. Sr. Magistrado-Juez don Diego Orive Abad. Doy fe.—El Magistrado-Juez.—La Secretaria Judicial.»

Y para que le sirva de notificación en legal forma a Construcciones Iskon, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a catorce de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6175)

Juzgado de lo Social número 10 de Bilbao (Bizkaia)

Edicto.—Cédula de notificación.—Autos 1062/09

Doña Fátima Elorza Arizmendi, Secretaria Judicial del Juzgado de lo Social número 10 de Bilbao.

Hago saber: Que en autos número 1062/09 de este Juzgado de lo Social, seguidos a instancias de Diego Miguel Hernando contra la empresa Uribitarte Financial, S.L., sobre despido, se ha dictado la siguiente:

CÉDULA DE NOTIFICACIÓN Y CITACIÓN A JUICIO

(PARTE DEMANDADA)

El Juzgado de lo Social número 10 de Bilbao acuerda juicio número 1062/09, promovido por Diego Miguel Hernando contra Uribitarte Financial, S.L., resolución que lo acuerda el auto de 3 de diciembre de 2009, cuyo contenido se inserta, a Uribitarte Financial, S.L., con objeto de asistir en el concepto indicado a la celebración del acto del juicio y, en su caso, al previo de conciliación, que tendrá lugar en la sede de este Juzgado, sito en la calle Barroeta Aldámar, número 10, Sala de Vistas número 12, sita en la planta 1.^a, el día 11 de enero de 2010, a las 11:10 horas.

Resolución que se notifica

Auto.—En Bilbao, a tres de diciembre de dos mil nueve.

Advertencias legales

1. Su incomparecencia injustificada no impedirá la celebración del juicio, que continuará sin necesidad de declarar su rebeldía (artículo 83.3 de la Ley de Procedimiento Laboral).

2. Debe concurrir a juicio con todos los medios de prueba de que intente valerse (artículo 82.2 de la Ley de Procedimiento Laboral).

3. Debe presentar los documentos que estén en su poder y hayan sido propuestos por la parte demandante y admitidos por el Juzgado; si no los presentare sin causa justificada podrán estimarse probadas las alegaciones hechas por la parte contraria, en relación con la prueba acordada (artículo 94.2 de la Ley de Procedimiento Laboral).

4. Si pretende comparecer en el juicio asistido de abogado o representado por procurador o graduado social colegiado debe manifestarlo a este Juzgado por escrito, dentro de los dos días siguientes al de su citación para el juicio; de no hacerlo, se presume que renuncia a valerse en el acto del juicio de alguno de dichos profesionales (artículo 21.2 de la Ley de Procedimiento Laboral).

5. Debe comparecer con el D.N.I.

6. La representación de persona física o de entidades sociales deberá acreditarse por medio de poder notarial o por comparecencia ante la Secretaria del Juzgado.

Y para que le sirva de notificación en legal forma a Uribitarte Financial, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a catorce de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—La Secretaria Judicial

(V-6173)

Juzgado de lo Social número 1 de Alicante

Edicto.—Autos 1327/09

Doña Yolanda Mencia Presa, Secretaria Judicial de Refuerzo del Juzgado de lo Social número 1 de los de Alicante.

Hago saber: Que en este Juzgado, se siguen autos 1327/09 a instancias de Cecilia García Torralba contra Ediciones Aupper, S.L. y el Fondo de Garantía Salarial, en el que, por medio del presente se cita a Ediciones Aupper, S.L., quien se halla en ignorado paradero y cuyo último domicilio conocido es calle Zabalbide, número 75 bajo (48007-Bilbao), para que comparezca ante este Juzgado de lo Social, sito en calle Pardo Gimeno, 43-2.º, al objeto de celebrar acto de conciliación y, en su caso, juicio, el día 12 de febrero de 2010, a las 11:00 horas, con advertencia de que el juicio no se suspenderá por la incomparecencia injustificada de las partes.

En Alicante, a cuatro de diciembre de dos mil nueve.—La Secretaria Judicial

(V-6176)

Juzgado de lo Social número 2 de Valladolid

Edicto.—Cédula de notificación.—Procedimiento ejecución 118/09

Don José Luis García Roig, Secretario Judicial del Juzgado de lo Social número 2 de Valladolid.

Hago saber: Que en el procedimiento ejecución 118/09 de este Juzgado de lo Social, seguidos a instancias de Luis José Rivera Fernández contra la empresa Harremana, S.L., sobre ordinario, se ha dictado la siguiente:

«Parte dispositiva

En atención a lo expuesto, se acuerda:

a) Declarar a la ejecutada Harremana, S.L., en situación de insolvencia total por importe de 2.154,30 euros, insolvencia que se entenderá a todos los efectos como provisional.

b) Archivar las actuaciones previa anotación en el Libro correspondiente de este Juzgado, y sin perjuicio de continuar la ejecución si en lo sucesivo se conocen nuevos bienes del ejecutado.

Notifíquese la presente resolución a las partes y al Fondo de Garantía Salarial advirtiéndose que contra la misma cabe interponer recurso de reposición ante este juzgado dentro del plazo de cinco días hábiles a contar desde su notificación. Y una vez firme, previa su solicitud, hágase entrega de certificación a la parte ejecutante para que surta efectos ante el Fondo de Garantía Salarial.

Lo acuerda, manda y firma, el/la Magistrado/a-Juez delo Social número 2 de Valladolid.»

Y para que le sirva de notificación en legal forma a Harremana, S.L., en ignorado paradero, expido la presente para su inserción en el «Boletín Oficial de Bizkaia», en Valladolid, a tres de diciembre de dos mil nueve.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.—El Secretario Judicial

(V-6151)

Juzgado de Instrucción número 1 de Bilbao (Bizkaia)**Edicto.—Juicio de faltas 362/09**

Doña Gloria Lana Araluce, Secretaria del Juzgado de Instrucción número 1 de Bilbao.

Doy fe y testimonio: Que en el juicio de faltas número 362/09 se ha dictado la presente sentencia, que en su encabezamiento y fallo dice:

«Sentencia número 335/09.—En Bilbao, a veinticuatro de noviembre de dos mil nueve.

Doña Ana Isabel Gasca López, Juez del Juzgado de Instrucción número 1 de Bilbao, los presentes autos de Juicio de Faltas número 362/09, por falta de amenazas no condicionales, en los que aparecen como denunciante Moustapaha Seck, y como denunciado Fallou Fall, habiendo sido parte el Ministerio Fiscal.

Fallo: Absuelvo a Fallou Fall en relación con los hechos que dieron lugar a la formación de esta causa y declaro de oficio las costas si las hubiera.

Contra esta resolución cabe recurso de apelación a interponer en el término de cinco días ante este Juzgado para su resolución por la Audiencia Provincial de Bizkaia.

Así, lo acuerda, manda y firma, doña Ana Isabel Gasca López, Magistrada-Juez del Juzgado de Instrucción número 1 de Bilbao.»

Y para que conste y sirva de notificación de sentencia a Fall Fallou, natural de Senegal, el 1 de enero de 1977, con último domicilio conocido en Bilbao, calle Dos de Mayo, número 17 y actualmente paradero desconocido, y su publicación en el «Boletín Oficial de Bizkaia», expido la presente en Bilbao, a ocho de diciembre de dos mil nueve.—La Secretaria Judicial

(V-6177)

Juzgado de Instrucción número 4 de Bilbao (Bizkaia)**Edicto.—Juicio de faltas 506/09**

Don Luis Daniel Simancas Alonso, Secretario del Juzgado de Instrucción número 4 de Bilbao.

Doy fe y testimonio: Que en el Juicio faltas 506/09 se ha dictado auto, cuyo encabezamiento y parte dispositiva son del tenor literal siguiente:

1. Ha tenido entrada en este Juzgado Diligencias Previas número 796/09, por denuncia presentada por Antonia Moreno Royán por quebrantamiento de deberes de custodia, habiéndose practicado las diligencias encaminadas a determinar la naturaleza y circunstancias de los hechos objeto de las mismas, resultando de lo actuado que en la actualidad se desconoce el actual domicilio o paradero de la denunciante.

Parte dispositiva

1. Se acuerda incoar y registrar como procedimiento de juicio de faltas las actuaciones reseñadas en el antecedente primero de esta resolución.

2. Se acuerda el sobreseimiento provisional y el archivo del presente procedimiento de juicio de faltas.

Notifíquese esta resolución al Ministerio Fiscal y a las partes personadas.

Modo de impugnación: Recurso de reforma mediante escrito presentado en este Juzgado en el plazo de tres días contados desde la última notificación.

Lo acuerda y firma S.S.^a. Doy fe.

Y para que conste y sirva de notificación de Antonia Moreno Royán, expido el presente en Bilbao, a cuatro de diciembre de dos mil nueve.—El Secretario Judicial

(V-6178)