

BOP

VIERNES, 10 DE AGOSTO DE 2012

Nº 184

DIPUTACIÓN DE LUGO

boletin@deputacionlugo.org
www.deputacionlugo.org

Dep. Legal: LU-1-1968

Administración: San Marcos, 8 - 27001 Lugo
Tel.: 982 260 124/25/26 - Fax: 982 260 205

XUNTA DE GALICIA

XEFATURA TERRITORIAL DA CONSELLERÍA DE TRABALLO E BENESTAR

Anuncio

CONVENIOS COLECTIVOS

Visto o acordo para a revisión salarial do convenio colectivo para o sector HOSTELERÍA, da provincia de Lugo, asinado o día 23 de abril de 2012, pola representación da Asociación Provincial de Empresarios de Hostelería de Lugo e das centrais sindicais UGT (56.14 %), CCOO (26.32 %), e de conformidade co disposto no artigo 90 apartados 2 e 3 do Real decreto legislativo 1/95, do 24 de marzo, polo que se aproba o texto refundido da Lei do Estatuto dos traballadores, e no Real decreto 713/2010, do 28 de maio, sobre rexistro e depósito de convenios e acordos colectivos de traballo.

ESTA XEFATURA TERRITORIAL, **ACORDA:**

Primeiro: Ordena-la inscrición da revisión do citado convenio colectivo no rexistro de convenios desta Xefatura, así como o seu depósito.

Segundo: Dispoñer a súa publicación no Boletín Oficial da Provincia.

Lugo, 12 de xullo de 2012 Xefa do servizo de Relacións Laborais.: Matilde I. Alonso da Cunha

ACTA FIRMA CONVENIO COLECTIVO DE HOSTELERÍA DE LUGO

ASISTENTES

Pola Asociación Provincial de Empresarios de Hostelería de Lugo

JACOBO GARCÍA-BOBADILLA PRÓSPER
ALBERTO GARCÍA GARCÍA

JOSÉ MANUEL CELA RODRÍGUEZ

IGNACIO JAVIER RAMOS D'ANGELO

RAMIRO LÓPEZ LÓPEZ

POLAS CENTRAIS SINDICAIS

UGT [56,14%]

FERNANDO TEIJEIRO VALLEDOR

ÁNGEL TOMÉ ROCA

MARÍA JESÚS BLANCO CADAHÍA

En Lugo, sendo as 17.00 horas do día 23 de abril de 2012, reúnense nos locais da Confederación de Empresarios de Lugo [Pz. Santo Domingo, 6-8, 2º-Lugo] as persoas ao marxe relacionadas, membros todas elas da Comisión Negociadora do Convenio Colectivo de Hostelería da Provincia de Lugo, adoptándose, logo dos debates oportunos, os seguintes

ACORDOS:

PRIMEIRO.- Aprobar as táboas salariais revisadas para o ano 2011 do Convenio Colectivo de Hostelería da Provincia de Lugo de conformidade co previsto no artigo 8 do Convenio en vigor, para o que as partes contan coa capacidade legal necesaria e suficiente, segundo se acredita coa Acta de Constitución da Comisión Negociadora.

SEGUNDO.- Aprobar as táboas salariais para o ano 2012 do Convenio Colectivo de Hostelería da Provincia de Lugo de conformidade co previsto no artigo 8 do Convenio en vigor, para o que as partes contan coa capacidade legal necesaria e suficiente, segundo se acredita coa Acta de Constitución da Comisión Negociadora.

TERCEIRO.- Os atrasos por diferencias de salarios consecuencia da aprobación das táboas salariais ás que se fai referencia nos acordos anteriores se abonarán aos traballadores no prazo de tres meses a contar dende a publicación das mesmas no Boletín Oficial da Provincia de Lugo.

CUARTO.- Remitir a presente acta, xunto coas táboas salariais aprobadas, á autoridade legal competente aos oportunos efectos legais.

QUINTO.- Cumplimentar os datos estadísticos recollidos no modelo Folla Estadística de Convenios Colectivos de Sector.

E en proba de conformidade, firman a presente Acta as persoas ao marxe relacionadas en lugar e data indicados no encabezamento. Fdo.: Jacobo García-Bobadilla Prósper , Fdo.: Alberto García García, Fdo.: José Manuel Cela Rodríguez, Fdo.: Ignacio Javier Ramos D'Angelo , Fdo.: Ramiro López López, Fdo.: Fernando Teijeiro Valledor, Fdo.: Ángel Tomé Roca, Fdo.: Mª Jesús Blanco Cadahía, Fdo.: Manuel Cabo Martínez

**TÁBOAS SALARIAIS REVISADAS 2011 CONVENIO COLECTIVO DE
HOSTELERÍA DA PROVINCIA DE LUGO**

Vixencia 01/01/2011-31/12/2011

**ESTABLECEMENTOS DA SECCION
PRIMEIRA**

**Hoteis en sus distintas especialidades [hoteis apartamentos; hoteis balnearios; hoteis deportivos;
hoteis gastronómicos; etc.]**

Hoteis en sus distintas especialidad es	5 Estrelas		4 Estrelas		3 Estrelas		1 y 2 Estrelas	
	S. Base	P. Vest.	S. Base	P. Vest.	S. Base	P. Vest.	S. Base	P. Vest.

**Persoal de
recepción/co
nserjería**

Jefe Recepci ón	1.030,57	70,47	988,07	70,47	966,82	70,47		
2º Jefe Recepci ón	881,83	70,47	860,58	70,47	818,08	70,47		
Recepci onista	881,83	46,98	839,33	46,98	818,08	46,98	754,34	46,98
Conserj ee	860,58	23,49	839,33	23,49	796,83	23,49	754,34	23,49
Vixiante- conserje noite	839,33	23,49	796,83	23,49	754,34	23,49	775,58	23,49
Axudante	775,58	23,49	775,58	23,49	733,09	23,49	733,09	23,49
Auxiliar	733,09	23,49	733,09	23,49	733,09	23,49	733,09	23,49

**Persoal de
administración/xestión**

Xefe Administración	1.030,57	70,47	988,07	70,47	966,82	70,47		
Contable	988,07	70,47	966,82	70,47	924,33	70,47	860,58	70,47
Oficial administrativo	839,33	23,49	796,83	23,49	775,58	23,49	733,09	23,49
Auxiliar administrativo/T elefonista	839,33	23,49	796,83	23,49	775,58	23,49	733,09	23,49

**Persoal
de
cociña**

Xefe Cociña	1.094,32	70,47	1.051,82	70,47	988,07	70,47	903,08	70,47
2º Xefe Cociña	924,33	70,47	881,83	70,47	881,83	70,47	796,83	70,47
Encargado Economato	860,58	46,98	818,08	46,98	775,58	46,98	754,34	46,98
Cociñeiro/repos teiro	860,58	46,98	818,08	46,98	839,33	46,98	754,34	46,98
Axudante	839,33	23,49	796,83	23,49	754,34	23,49	733,09	23,49
Auxiliar/fre gador	733,09	23,49	733,09	23,49	733,09	23,49	733,09	23,49

Persoal de comedor

Xefe Comedor	1.094,32	70,47	1.051,82	70,47	988,07	70,47	924,33	70,47
2º Xefe Comedor	945,58	70,47	924,33	70,47	903,08	70,47	839,33	70,47
Camareiro	860,58	46,98	839,33	46,98	818,08	46,98	796,83	46,98
Axudante	796,83	23,49	775,58	23,49	733,09	23,49	733,09	23,49

Persoal de pisos e limpeza

Encargado Xeral	860,58	70,47	839,33	70,47	839,33	70,47	754,34	70,47
Encargado Sección	796,83	23,49	754,34	23,49	754,34	23,49	733,09	23,49
Camareiro pisos	754,34	23,49	733,09	23,49	733,09	23,49	733,09	23,49
Auxiliar pisos/limpiador	733,09	23,49	733,09	23,49	733,09	23,49	733,09	23,49

Persoal de mantemento/servicios auxiliares

Encargado Sección	860,58	70,47	818,08	70,47	796,83	70,47	754,34	70,47
Especialista	860,58	23,49	796,83	23,49	775,58	23,49	754,34	23,49
Auxiliar	775,58	23,49	754,34	23,49	733,09	23,49	733,09	23,49
Chófer	818,08	46,98	796,83	46,98	775,58	46,98	754,34	46,98

Persoal de balnearios

Director	988,07	70,47
Coordinador	818,08	70,47
Fisioterapeuta	818,08	70,47
Técnico balneario (1)	775,58	46,98
Auxiliar balneario (2)	733,09	23,49

(1) Técnico masajista/Técnico esteticista/Técnico actividades físicas

(2) Auxiliar clínica/Auxiliar masajista/Auxiliar esteticista/Auxiliar baños/

Auxiliar actividades físicas

Complemento de transporte (común a todas as categorías da Sección 1ª): 75,55 euros.

A manutención do persoal de cociña e comedor será por conta da empresa nos termos previstos na Disposición Adicional Segunda no caso de establecementos que sirvan comidas.

ESTABLECEMENTOS DA SECCION SEGUNDA

Pensións, moteis, turismo rural, albergues turísticos e campamentos de turismo

Pensións, moteis, turismo rural, albergues turísticos e campamentos de turismo	3 Estrelas		1 y 2 estrelas	
	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de recepción/co
nserjería

Recepcionista	796,83	46,98	775,58	46,98
Conserxe-vixiante noite	754,34	23,49	733,09	23,49
Axudante	733,09	23,49	733,09	23,49

Persoal de administración /xestión

Oficial administrativo	775,58	23,49	733,09	23,49
Auxiliar administrativo/Tel efonista	733,09	23,49	733,09	23,49

Persoal de cociña

Xefe Cociña	924,33	70,47	775,58	70,47
Cociñeiro/reposteiro	754,34	46,98	733,09	46,98
Axudante	733,09	23,49	733,09	23,49

Persoal de comedor

Xefe Comedor	966,82	70,47	796,83	70,47
Camareiro	839,33	46,98	775,58	46,98
Axudante	733,09	23,49	733,09	23,49

Persoal de pisos e limpeza

Encargado	775,58	23,49	733,09	23,49
Encargado Sección	754,34	23,49	733,09	23,49
Camareiro Pisos	733,09	23,49	733,09	23,49
Auxiliar Pisos/Limpiador	733,09	23,49	733,09	23,49

Persoal de mantemento/servicios auxiliares

Persoal Mantemento	796,83	23,49	775,58	23,49
Chófer	775,58	46,98	754,34	46,98

Complemento de transporte (común a todas as categorías da Sección 2ª): 75,55 euros.

A manutención do persoal de cociña e comedor será por conta da empresa nos termos previstos na Disposición Adicional Segunda no caso de establecementos que sirvan comidas.

ESTABLECEMENTOS DA SECCION TERCEIRA**Restaurantes, empresas de colectividades e de catering**

Restaurantes, empresas de colectividades e de catering	5 e 4 Garfos		3 Garfos		1 e 2 Garfos	
	S. Base	P. Vest.	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de Administración /Xestión

Contable	945,58	70,47	818,08	70,47	733,09	70,47
Auxiliar administrativo/Telefonista	818,08	23,49	733,09	23,49	733,09	23,49

Persoal de Cociña

Xefe Cociña	1.073,07	70,47	1.009,32	70,47	881,83	70,47
2º Xefe Cociña	945,58	70,47	860,58	70,47	818,08	70,47
Cociñeiro/Reposteiro	860,58	46,98	796,83	46,98	775,58	46,98
Encargado Economato	818,08	23,49	754,34	23,49	733,09	23,49
Axudante	796,83	23,49	754,34	23,49	733,09	23,49
Auxiliar	775,58	23,49	754,34	23,49	733,09	23,49

Persoal de Comedor

Xefe Comedor	1.073,07	70,47	1.030,57	70,47	924,33	70,47
2º Xefe Comedor	945,58	70,47	903,08	70,47	839,33	70,47
Camareiro	860,58	46,98	818,08	46,98	796,83	46,98
Axudante	860,58	23,49	796,83	23,49	775,58	23,49

Persoal de Limpeza

Limpiador	733,09	23,49	733,09	23,49	733,09	23,49
-----------	--------	-------	--------	-------	--------	-------

Complemento de transporte (común a todas as categorías da Sección 3ª): 75,55 euros

A manutención do persoal de cociña e comedor será por conta da empresa nos termos previstos na Disposición Adicional Segunda.

ESTABLECEMENTOS DA SECCION CUARTA**Cafeterías, cafés, cafés-bares e tabernas**

Cafeterías, cafés, cafés- bares e tabernas	3 e 2 cuncas/1ª e 2ª		1 cunca/3ª/Tabernas	
	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de Administración/Xestión

Encargado	860,58	70,47	818,08	70,47
Contable	775,58	70,47	733,09	70,47
Auxiliar/Telefonista	733,09	23,49	733,09	23,49

Persoal de Cociña

Xefe Cociña	839,33	70,47	775,58	70,47
Cociñeiro/Reposteiro	775,58	46,98	754,34	46,98
Bodeguero	775,58	23,49	733,09	23,49
Axudante	754,34	23,49	733,09	23,49

Persoal de Comedor

Xefe Comedor	839,33	70,47	775,58	70,47
Dependente/Camarero	796,83	46,98	754,34	46,98
Axudante	754,34	23,49	733,09	23,49

Persoal de Limpeza

Limpiador	733,09	23,49	733,09	23,49
-----------	--------	-------	--------	-------

Complemento de transporte (común a todas as categorías da Sección 4ª): 75,55 euros

A manutención do persoal de cociña e comedor será por conta da empresa nos termos previstos na Disposición Adicional Segunda.

ESTABLECEMENTOS DA SECCION QUINTA

Discotecas, salas de festa ou de baile

Discotecas, salas de festa ou de baile	Luxo e 1ª		2ª e 3ª	
	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de Administración/ Xestión

Encargado	1.030,57	70,47	966,82	70,47
Contable	945,58	70,47	754,34	70,47
Auxiar/Telefonista	733,09	23,49	733,09	23,49

Persoal de Mostrador

Xefe Mostrador	1.009,32	70,47	945,58	70,47
Camareiro	945,58	46,98	860,58	46,98
Bodegueiro	903,08	23,49	754,34	23,49
Axudante	754,34	23,49	733,09	23,49

Persoal de Servizos Auxiliares

Relacións Públicas	945,58	23,49	903,08	23,49
Disc-Jockey	945,58	23,49	903,08	23,49
Caixeiro/Guardaropa	775,58	23,49	733,09	23,49
Porteiro	775,58	23,49	733,09	23,49

Persoal de Limpeza

Limpiador	733,09	23,49	733,09	23,49
-----------	--------	-------	--------	-------

Complemento de transporte (común a todas as categorías da Sección 5ª): 75,55 euros

ESTABLECEMENTOS DA SECCION SEXTA**Casinos e Sociedades recreativas**

Casinos e Sociedades recreativas	Luxe e 1ª		2ª e 3ª	
	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de Administración/Xestión

Xefe 1ª	1.115,57	70,47	988,07	70,47
Xefe 2ª	1.009,32	70,47	881,83	70,47
Oficial Advo 1ª	1.009,32	46,98	881,83	46,98
Oficial Advo 2ª	924,33	46,98	881,83	46,98
Auxiliar Advo	903,08	23,49	796,83	23,49

Persoal de Conserxería

Conserxe	1.009,32	46,98	1.009,32	46,98
Axudante conserxe	924,33	46,98	839,33	46,98
Mozo	818,08	23,49	796,83	23,49

Persoal de Salón/Comedor

Encargado Salón	924,33	46,98	839,33	46,98
Ordeanza Salón	903,08	46,98	796,83	46,98
Camareiro	924,33	46,98	839,33	46,98
Axudante	818,08	23,49	796,83	23,49

Persoal de Servicios Auxiliares

Porteiro	903,08	46,98	796,83	46,98
Vixiante Noite	924,33	23,49	818,08	23,49
Xardinero	924,33	23,49	818,08	23,49

Persoal de Limpeza

Limpador	818,08	23,49	796,83	23,49
----------	--------	-------	--------	-------

Complemento de transporte (común a todas as categorías da Sección 6ª): 75,55 euros

TÁBOAS SALARIAIS 2012 CONVENIO COLECTIVO DE HOSTELERÍA DA PROVINCIA DE LUGO

Vixencia 01/01/2012-31/12/2012

ESTABLECEMENTOS DA SECCION PRIMEIRA

Hotéis en sus distintas especialidades [hotéis apartamentos; hotéis balnearios; hotéis deportivos; hotéis gastronómicos; etc.]

Hotéis en sus distintas especialidades	5 Estrelas		4 Estrelas		3 Estrelas		1 y 2 Estrelas	
	S. Base	P. Vest.	S. Base	P. Vest.	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de recepción/conserjería

Jefe Recepción	1.051,18	71,88	1.007,83	71,88	986,16	71,88		
2º Jefe Recepción	899,47	71,88	877,79	71,88	834,44	71,88		
Recepcionista	899,47	47,92	856,12	47,92	834,44	47,92	769,43	47,92
Conserje	877,79	23,96	856,12	23,96	812,77	23,96	769,43	23,96
Vixiante-conserje noite	856,12	23,96	812,77	23,96	769,43	23,96	791,09	23,96
Axudante	791,09	23,96	791,09	23,96	747,75	23,96	747,75	23,96
Auxiliar	747,75	23,96	747,75	23,96	747,75	23,96	747,75	23,96

Persoal de administración/xestión

Xefe Administración	1.051,18	71,88	1.007,83	71,88	986,16	71,88	0,00	0,00
Contable	1.007,83	71,88	986,16	71,88	942,82	71,88	877,79	71,88
Oficial administrativo	856,12	23,96	812,77	23,96	791,09	23,96	747,75	23,96
Auxiliar administrativo/Telefonista	856,12	23,96	812,77	23,96	791,09	23,96	747,75	23,96

Persoal de cociña

Xefe Cociña	1.116,21	71,88	1.072,86	71,88	1.007,83	71,88	921,14	71,88
2º Xefe Cociña	942,82	71,88	899,47	71,88	899,47	71,88	812,77	71,88
Encargado Economato	877,79	47,92	834,44	47,92	791,09	47,92	769,43	47,92
Cociñeiro/reposteiro	877,79	47,92	834,44	47,92	856,12	47,92	769,43	47,92
Axudante	856,12	23,96	812,77	23,96	769,43	23,96	747,75	23,96
Auxiliar/fregador	747,75	23,96	747,75	23,96	747,75	23,96	747,75	23,96

Persoal de comedor

Xefe Comedor	1.116,21	71,88	1.072,86	71,88	1.007,83	71,88	942,82	71,88
2º Xefe Comedor	964,49	71,88	942,82	71,88	921,14	71,88	856,12	71,88
Camareiro	877,79	47,92	856,12	47,92	834,44	47,92	812,77	47,92
Axudante	812,77	23,96	791,09	23,96	747,75	23,96	747,75	23,96

Persoal de pisos e limpeza

Encargado Xeral	877,79	71,88	856,12	71,88	856,12	71,88	769,43	71,88
Encargado Sección	812,77	23,96	769,43	23,96	769,43	23,96	747,75	23,96
Camareiro pisos	769,43	23,96	747,75	23,96	747,75	23,96	747,75	23,96
Auxiliar pisos/limpiador	747,75	23,96	747,75	23,96	747,75	23,96	747,75	23,96

**Persoal de
mantemento/servicios
auxiliares**

Encargado Sección	877,79	71,88	834,44	71,88	812,77	71,88	769,43	71,88
Especialista	877,79	23,96	812,77	23,96	791,09	23,96	769,43	23,96
Auxiliar	791,09	23,96	769,43	23,96	747,75	23,96	747,75	23,96
Chófer	834,44	47,92	812,77	47,92	791,09	47,92	769,43	47,92

Persoal de balnearios

Director	1.007,83	71,88
Coordinador	834,44	71,88
Fisioterapeuta	834,44	71,88
Técnico balneario(1)	791,09	47,92
Auxiliar balneario(2)	747,75	23,96

(1) Técnico masaxita/Técnico esteticista/ Técnico actividades físicas

(2) Auxiliar clínica/ Auxiliar masaxita/ Auxiliar esteticista/ Auxiliar baños/ Auxiliar actividades físicas

Complemento de transporte (común a todas as categorías da Sección 1ª): 77,06 euros.**ESTABLECEMENTOS DA SECCION SEGUNDA**

Pensións, moteis, turismo rural, albergues turísticos e campamentos de turismo	3 Estrelas		1 y 2 estrelas	
	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de recepción/conserjería

Recepcionista	812,77	47,92	791,09	47,92
Conserxe-vixiante noite	769,43	23,96	747,75	23,96
Axudante	747,75	23,96	747,75	23,96

Persoal de administración/xestión

Oficial administrativo	791,09	23,96	747,75	23,96
Auxiliar administrativo/Telefonista	747,75	23,96	747,75	23,96

Pesoal de cociña

Xefe Cociña	942,82	71,88	791,09	71,88
Cociñeiro/reposteiro	769,43	47,92	747,75	47,92
Axudante	747,75	23,96	747,75	23,96

Persoal de comedor

Xefe Comedor	986,16	71,88	812,77	71,88
Camareiro	856,12	47,92	791,09	47,92
Axudante	747,75	23,96	747,75	23,96

Persoal de pisos e limpeza

Encargado	791,09	23,96	747,75	23,96
Encargado Sección	769,43	23,96	747,75	23,96
Camareiro Pisos	747,75	23,96	747,75	23,96
Auxiliar Pisos/Limpiador	747,75	23,96	747,75	23,96

Persoal de mantemento/servicios auxiliares

Persoal Mantemento	812,77	23,96	791,09	23,96
Chófer	791,09	47,92	769,43	47,92

A manutención do persoal de cociña e comedor será por conta da empresa nos termos previstos na Disposición Adicional Segunda no caso de establecementos que sirvan comidas.

ESTABLECEMENTOS DA SECCION TERCEIRA

Restaurantes, empresas de colectividades e de catering

Restaurantes, empresas de colectividades e de catering	5 e 4 Garfos		3 Garfos		1 e 2 Garfos	
	S. Base	P. Vest.	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de Administración/Xestión

Contable	964,49	71,88	834,44	71,88	747,75	71,88
Auxiliar administrativo/Telefonista	834,44	23,96	747,75	23,96	747,75	23,96

Persoal de Cociña

Xefe Cociña	1.094,53	71,88	1.029,51	71,88	899,47	71,88
2º Xefe Cociña	964,49	71,88	877,79	71,88	834,44	71,88
Cociñeiro/Reposteiro	877,79	47,92	812,77	47,92	791,09	47,92
Encargado Economato	834,44	23,96	769,43	23,96	747,75	23,96
Axudante	812,77	23,96	769,43	23,96	747,75	23,96
Auxiliar	791,09	23,96	769,43	23,96	747,75	23,96

Persoal de Comedor

Xefe Comedor	1.094,53	71,88	1.051,18	71,88	942,82	71,88
2º Xefe Comedor	964,49	71,88	921,14	71,88	856,12	71,88
Camareiro	877,79	47,92	834,44	47,92	812,77	47,92
Axudante	877,79	23,96	812,77	23,96	791,09	23,96

Persoal de Limpeza

Limpiador	747,75	23,96	747,75	23,96	747,75	23,96
-----------	--------	-------	--------	-------	--------	-------

Complemento de transporte (común a todas as categorías da Sección 3ª): 77,06 euros

A manutención do persoal de cociña e comedor será por conta da empresa nos termos previstos na Disposición Adicional Segunda.

ESTABLECEMENTOS DA SECCION CUARTA**Cafeterías, cafés, cafés-bares e tabernas**

Cafeterías, cafés, cafés-bares e tabernas	3 e 2 cuncas/1ª e 2ª		1 cunca/3ª/Tabernas	
	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de Administración/Xestión

Encargado	877,79	71,88	834,44	71,88
Contable	791,09	71,88	747,75	71,88
Auxiliar/Telefonista	747,75	23,96	747,75	23,96

Persoal de Cociña

Xefe Cociña	856,12	71,88	791,09	71,88
Cociñeiro/Reposteiro	791,09	47,92	769,43	47,92
Bodeguero	791,09	23,96	747,75	23,96
Axudante	769,43	23,96	747,75	23,96

Persoal de Comedor

Xefe Comedor	856,12	71,88	791,09	71,88
Dependente/Camareiro	812,77	47,92	769,43	47,92
Axudante	769,43	23,96	747,75	23,96

Persoal de Limpeza

Limpiador	747,75	23,96	747,75	23,96
-----------	--------	-------	--------	-------

Complemento de transporte (común a todas as categorías da Sección 4ª): 77,06 euros

A manutención do persoal de cociña e comedor será por conta da empresa nos termos previstos na Disposición Adicional Segunda.

ESTABLECEMENTOS DA SECCION QUINTA**Discotecas, salas de festa ou de baile**

Discotecas, salas de festa ou de baile	Luxe e 1ª		2ª e 3ª	
	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de Administración/Xestión

Encargado	1.051,18	71,88	986,16	71,88
Contable	964,49	71,88	769,43	71,88
Auxiar/Telefonista	747,75	23,96	747,75	23,96

Persoal de Mostrador

Xefe Mostrador	1.029,51	71,88	964,49	71,88
Camareiro	964,49	47,92	877,79	47,92
Bodegueiro	921,14	23,96	769,43	23,96
Axudante	769,43	23,96	747,75	23,96

Persoal de Servizos Auxiliares

Relacións Públicas	964,49	23,96	921,14	23,96
Disc-Jockey	964,49	23,96	921,14	23,96
Caixeiro/Guardaropa	791,09	23,96	747,75	23,96
Porteiro	791,09	23,96	747,75	23,96

Persoal de Limpeza

Limpiador	747,75	23,96	747,75	23,96
-----------	--------	-------	--------	-------

Complemento de transporte (común a todas as categorías da Sección 5ª): 77,06 euros

ESTABLECEMENTOS DA SECCION SEXTA

Casinos e Sociedades recreativas

Casinos e Sociedades recreativas	Luxe e 1ª		2ª e 3ª	
	S. Base	P. Vest.	S. Base	P. Vest.

Persoal de Administración/Xestión

Xefe 1ª	1.137,88	71,88	1.007,83	71,88
Xefe 2ª	1.029,51	71,88	899,47	71,88
Oficial 1ª Advo	1.029,51	47,92	899,47	47,92
Oficial 2ª Advo	942,82	47,92	899,47	47,92
Auxiliar Advo	921,14	23,96	812,77	23,96

Persoal de Conserxería

Conserxe	1.029,51	47,92	1.029,51	47,92
Axudante conserxe	942,82	47,92	856,12	47,92
Mozo	834,44	23,96	812,77	23,96

Persoal de Salón/Comedor

Encargado Salón	942,82	47,92	856,12	47,92
Ordeanza Salón	921,14	47,92	812,77	47,92
Camareiro	942,82	47,92	856,12	47,92
Axudante	834,44	23,96	812,77	23,96

Persoal de Servicios Auxiliares

Porteiro	921,14	47,92	812,77	47,92
Vixiante Noite	942,82	23,96	834,44	23,96
Xardinero	942,82	23,96	834,44	23,96

Persoal de Limpeza

Limpador	834,44	23,96	812,77	23,96
----------	--------	-------	--------	-------

Complemento de transporte (común a todas as categorías da Sección 6ª): 77,06 euros

R.3130

XEFATURA TERRITORIAL DA CONSELLERÍA DE ECONOMÍA E INDUSTRIA

Anuncio

Resolución do 11 de xuño de 2012 da Xefatura Territorial de Lugo pola que se autoriza e aproba o proxecto de execución da instalación eléctrica no Concello de Viveiro (Nº expte: IN407A 2011/148-2-7886-AT)

Visto o expediente para outorgamento de autorización administrativa e aprobación do proxecto de execución das instalacións eléctricas que a seguir se cita:

- Solicitante: CONSTRUCCIONES VILAMIÑO SA
- Domicilio Social: ESTRADA DA CORUÑA, 132, 27080 LUGO
- Denominación: CT PARA ALIMENTACIÓN DE EDIFICIO DE 111 VIVIENDAS
- Situación: CONCELLO DE VIVEIRO
- Características técnicas:
 - CT en edificio non prefabricado ubicado na Avda. Juan Navia Castrillón-R/Alonso Pérez, cunha potencia proxectada de 800 kvas, no cal se instalan dúas celdas de liña e unha de protección, relación de transformación 20.000/400-230V.

Cumpridos os trámites ordenados na Lei 54/1997 do 27 de novembro, e no Real Decreto 1955/2000, do 1 de decembro (BOE nº 310), polo que se regulan as actividades de transporte, distribución, comercialización, subministración e procedementos de autorización de instalación de enerxía eléctrica, esta Xefatura Territorial **resolve:**

Autorizar e aprobar o proxecto de execución das devanditas instalación, cuxas características se axustarán en todas as súas partes ás que figuran nel e ás condicións técnicas e de seguridade establecidas nos regulamentos de aplicación e nos condicionados establecidos polos ministerios, organismos ou corporacións que constan no expediente, independentemente das autorizacións, licencias ou permisos de competencia municipal, provincial ou outros necesarios para a realización das obras das instalación autorizadas.

Contra esta resolución poderase interpor recurso de alzada ante o conselleiro de Economía e Industria no prazo dun mes, contado a partir do día seguinte ao da notificación desta resolución; tamén se poderá interpor calquera outro recurso que se considere pertinente.

Lugo, 11 de xuño de 2012. O xefe territorial.: José Manuel Vázquez Leirado.

R.3430

Anuncio

Resolución do 18 de xullo de 2012 da Xefatura Territorial de Lugo pola que se autoriza e aproba o proxecto de execución da instalación eléctrica no Concello de Lugo.(Nº expte:IN407A 2012/32-2-8001-AT)

Visto o expediente para outorgamento de autorización administrativa e aprobación do proxecto de execución das instalacións eléctricas que a seguir se cita:

- Solicitante: CONSTRUCCIONES VILAMIÑO SA
- Domicilio Social: ESTRADA DA CORUÑA, 132, 27080 LUGO
- Denominación: CT PARA ALIMENTACIÓN DE EDIFICIO DE 172 VIVENDAS
- Situación: CONCELLO DE LUGO
- Características Técnicas:

CT en edificio non prefabricado ubicado no baixo dun edificio na Avda Paulo Fabio Máximo- Avda da Coruña cunha potencia proxectada de 630 kvas, no cal se instalan dúas celdas de liña e unha de protección, relación de transformación 20.000/400-230V.

Cumpridos os trámites ordenados na Lei 54/1997 do 27 de novembro, e no Real Decreto 1955/2000, do 1 de decembro (BOE nº 310), polo que se regulan as actividades de transporte, distribución, comercialización, subministración e procedementos de autorización de instalacións de enerxía eléctrica, esta Xefatura Territorial **resolve:**

Autorizar e aprobar o proxecto de execución das devanditas instalacións, cuxas características se axustaran en todas as súas partes ás que figuran nel e ás condicións técnicas e de seguridade establecidas nos regulamentos de aplicación e nos condicionados establecidos polos ministerios, organismos ou corporacións que constan no expediente, independentemente das autorizacións, licencias ou permisos de competencia municipal, provincial ou outros necesarios para a realización das obras das instalacións autorizadas.

Contra esta resolución poderase interpor recurso de alzada ante o conselleiro de Economía e Industria no prazo dun mes, contado a partir do día seguinte ao da notificación desta resolución; tamén se poderá interpor calquera outro recurso que se considere pertinente.

Lugo, 18/ de xullo de 2012. O xefe territorial. Por ausencia: A xefa do Servizo de Enerxía e Minas: M^a Aurora Belén Miragaya Sánchez

R.3431

EXCMA. DEPUTACIÓN PROVINCIAL DE LUGO**SECCIÓN DE ACTAS***Anuncio*

O Pleno da Excma. Deputación Provincial de Lugo en sesión ordinaria celebrada o día vinte e seis de xuño de dous mil doce, adoptou o acordo de aprobación do Plan Económico Financeiro para o periodo 2012-2013. O dito Plan foi obxecto de aprobación definitiva por Resolución da Dirección Xeral de Política Financeira e Tesouro da Xunta de Galicia de data 20 de xullo de 2012.

O que se fai público para os efectos do establecido no artigo 23.4 da Lei orgánica 2/2012, de 27 de abril, de estabilidade orzamentaria e sostibilidade financeira; encontrándose o devandito Plan Económico Financeiro para o periodo 2012-2013 a disposición do público nas dependencias do Servizo de Contabilidade e Contas da Excma. Deputación Provincial de Lugo.

Lugo, 7 de agosto de 2012.- **O PRESIDENTE**, José Ramón Gómez Besteiro. **O SECRETARIO EN FUNCÍONS**, Manuel Castiñeira Castiñeira.

R.3432

CONCELLOS**BARREIROS***Anuncio*

En cumprimento do disposto nos artigos 36,b). 3 do Real Decreto 2816/1982, de 27 de agosto, polo que se aproba o Regulamento de Espectáculos Públicos e Actividades Recreativas e no punto 2.3.5. do anexo ó Decreto 292/2004, de 18 de novembro, polo que se aproba o Catálogo de Espectáculos Públicos e Actividades Recreativas da Comunidade Autónoma de Galicia e do Decreto 292//2004, de 18 de novembro, sometese a información pública o expediente que se tramita a instancia de Antonio Rodríguez Franco, para as obras dun Comedor Colectivo, a situar en Lugar de Novas, 13, San Xusto de Cabarcos.

Durante o prazo de dez días, a contar dende o seguinte á inserción deste edicto no BOP, o expediente estará a disposición do público na Oficina Técnica do Concello de Barreiros, a fin de que todas aquelas persoas que se consideren afectados pola actividade podan examinalo e presentar as alegacións ou observacións que teñan por convinte.

Barreiros, un de agosto de dous mil doce. O Alcalde.: Jose Alfonso Fuente Parga

R.3433

Anuncio

O Pleno do Concello de Barreiros, en sesión ordinaria celebrada o día 30 de xullo de 2012, acordou a aprobación inicial do expediente de modificación de créditos n.º 1/2012 do Orzamento en vigor na modalidade de suplemento de créditos e crédito extraordinario, co seguinte resumo por capítulos:

Estado de Gastos

CAPÍTULO	CONSIGNACIÓN INICIAL	CONSIGNACIÓN DEFINITIVA
0	0	75.000
2	1.410.520	2.941.917,33
6	969.800	1.032.741,04

Estado de Ingresos

CAPÍTULO	CONSIGNACIÓN INICIAL	CONSIGNACIÓN DEFINITIVA
9	0	2.429.855,45 €.

E en cumprimento do disposto no artigo 169.1 por remisión do 177.2 do Real Decreto 2/2004, de 5 de marzo, polo que se aproba o Texto Refundido da Lei Reguladora das Facendas Locais, sometese o expediente a exposición pública polo prazo de quince días a contar dende o día seguinte á publicación deste anuncio no *Boletín Oficial da Provincia de Lugo*, para que os interesados podan examinar o expediente e presentar as reclamacións que estimen oportunas.

Se transcurrido dito prazo non se tivesen presentado alegacións, considerarase aprobado definitivamente dito Acordo.

Barreiros, un de agosto de dous mil doce. O Alcalde.: Jose Alfonso Fuente Parga

R.3435

COSPEITO*Anuncio*

Dando cumprimento ao establecido no artigo 44.2 do Real Decreto 2568/1986, do 28 de novembro, polo que se aproba o Regulamento de organización, funcionamento e réxime xurídico das entidades locais, publícase o ditado literal da Resolución da Alcaldía do Concello de Cospeito:

“RESOLUCIÓN DE ALCALDÍA

DON ARMANDO CASTOSA ALVARIÑO, ALCALDE PRESIDENTE DO CONCELLO DE COSPEITO, LUGO:

O Sr. Alcalde presidente do concello de Cospeito, Don Armando Castosa Alvariño, ausentárase deste termo municipal por disfrute das vacións estivais, durante os días 1 de agosto de 2012 ao 23 de agosto de 2012, ámbolos dous inclusive.

Considerando o establecido no artigo 23.3 da Lei 7/1985 de 2 de abril reguladora das bases do Réxime Local polo que os tenentes de alcalde substitúen pola súa orde ao alcalde nos casos de vacante, ausencia e enfermidade, así como o establecido nos artigos 44 e 47 do Real Decreto 2568/1986 de 28 de novembro.

Considerando o establecido na Resolución de alcaldía de 17 de xuño de 2011 que literalmente establece:

“PRIMEIRO.- Nomear como tenentes de alcalde ós seguintes concelleiros e na orde que se determina:

Primeiro tenente de alcalde: Don Fernando Carballeira Rábade.

Segundo tenente de alcalde: Don Daniel Paz Carballeira.

Terceiro tenente de alcalde: D^a Natividad Miguélez Castro.

Cuarto tenente de alcalde: D^a Rocío García Corbelle.

RESOLVO:

PRIMEIRO.- Designar como substituto nas funcións de alcaldía durante os días 1 a 12 de agosto en ausencia do Sr. Alcalde, ao Segundo Tenente de Alcalde Don Daniel Paz Carballeira, debido a ausencia no mesmo período do Primeiro Tenente de Alcalde Don Fernando Carballeira Rábade.

SEGUNDO.- Designar como substituto nas funcións de alcaldía durante os días 13 a 23 de agosto en ausencia do Sr. Alcalde, ao Primeiro Tenente de Alcalde Don Fernando Carballeira Rábade.

TERCEIRO.- Publicar este decreto no Boletín Oficial da Provincial de Lugo, de acordó co previsto no artigo 44.2 do Real Decreto 2568/1986 de 28 de novembro.

CUARTO.- Dar conta de este decreto ao Pleno da Corporación na primeira sesión que se celebre consonte ao previsto na normativa vixente.

O manda e asina o Sr. Alcalde, D. Armando Castosa Alvariño, en Cospeito, a 31 de xullo de 2012; do que eu, como Secretaria Municipal dou fe.”

Don Armando Castosa Alvariño, Alcalde-Presidente. Dona Ana Ramos Ramos, Secretaria Xeral (Asina ós efectos do artigo 2 do RD 1174/1987)"

Cospeito, 31 de xullo de 2012. O Alcalde.: Don Armando Castosa Alvariño.

R.3436

Anuncio

APERTURA DE INFORMACIÓN PÚBLICA

LICENZA MUNICIPAL PARA ACTIVIDADE SOMETIDA A AVALIACIÓN DE INCIDENCIA AMBIENTAL

Solicitada por D^a Teresa Vázquez Gil, licenza municipal para a instalación da actividade de fosa de xurro, sometida a avaliación de incidencia ambiental, que se desenvolverá no lugar de Lamela da parroquia de Goá deste termo municipal, neste Concello tramítase o oportuno expediente.

En cumprimento do disposto no artigo 8 do Decreto 133/2008, de 12 de xuño, polo que se regula a Avaliación de Incidencia Ambiental, procédese a abrir período de información pública, mediante anuncio no Diario Oficial de Galicia e no Boletín Oficial da Provincia, por período de vinte días *-que empezará a contarse dende o día seguinte ao da última publicación-*, para que todos aqueles que se consideren afectados por dita actividade, poidan examinar o expediente, que se atopa a súa disposición na Secretaria municipal, e formulen por escrito reclamacións ou observacións, se o estiman oportuno.

En Cospeito, a 30 de xullo de 2012. O Alcalde, Asdo.: Armando Castosa Alvariño

R.3437

Anuncio

DE APERTURA DE INFORMACIÓN PÚBLICA

LICENZA MUNICIPAL PARA ACTIVIDADE SOMETIDA A AVALIACIÓN DE INCIDENCIA AMBIENTAL

Solicitada por D. Pablo Carreiras Pérez en representación de Ganadería Carreiras S.C., licenza municipal para a instalación da actividade de nave explotación, fosa de xurro, reforma e ampliación zona de recría, sometida a avaliación de incidencia ambiental, que se desenvolverá no lugar de Pedo da parroquia de Santa Cristina deste termo municipal, neste Concello tramítase o oportuno expediente.

En cumprimento do disposto no artigo 8 do Decreto 133/2008, de 12 de xuño, polo que se regula a Avaliación de Incidencia Ambiental, procédese a abrir período de información pública, mediante anuncio no Diario Oficial de Galicia e no Boletín Oficial da Provincia, por período de vinte días *-que empezará a contarse dende o día seguinte ao da última publicación-*, para que todos aqueles que se consideren afectados por dita actividade, poidan examinar o expediente, que se atopa a súa disposición na Secretaria municipal, e formulen por escrito reclamacións ou observacións, se o estiman oportuno.

En Cospeito, a 27 de xullo de 2012. O Alcalde, Asdo.: Armando Castosa Alvariño

R.3438

FOZ

Anuncio

MODIFICACIÓN DA ORDENANZA FISCAL REGULADORA DO PREZO PÚBLICO POLA PRESTACIÓN DO SERVIZO DE ENSINO NA ESCOLA MUNICIPAL DE MÚSICA

En sesión celebrada polo Concello Pleno o día 26 de xullo de 2012 aprobouse con carácter provisional a modificación das seguintes ordenanzas fiscais:

ORDENANZA FISCAL REGULADORA DO PREZO PÚBLICO POLA PRESTACIÓN DO SERVIZO DE ENSINO NA ESCOLA MUNICIPAL DE MÚSICA.

O procedemento sométese ao trámite de información pública por un prazo de trinta días dentro dos cales os interesados poderán examinar o expediente e presentar as reclamacións que estimen oportunas.

De conformidade co artigo 17.3 do Texto refundido da Lei Reguladora das Facendas Locais, aprobado por Real Decreto Lexislativo 2/2004, de 5 de marzo, se non se presentan reclamacións entenderase definitivamente adoptado o acordo, ata entón provisional, sen necesidade de novo acordo plenario, e procederase á súa publicación, xunto co texto íntegro das modificacións, no BOP non entrando en vigor ata que esta teña lugar.

Foz, 03 de agosto de 2012. O Alcalde, Asdo.: Javier Jorge Castiñeira

R.3439

GUITIRIZ

Anuncio

A Xunta de Goberno Local extraordinaria de data 3/08/2012 aprobou con carácter de urxencia o expediente de contratación de "Subministración de maquinaria para o servizo de mantemento de espazos públicos (tractor, desbrozadora e remolque)", conforme aos seguintes datos:

1. Entidade adxudicadora: Datos xerais e datos para a obtención da información:

- a) Organismo: Concello de Guitiriz
- b) Dependencia que tramita o expediente: Secretaría
- c) Obtención de documentación e información:
 - 1) Dependencia: Secretaría.
 - 2) Domicilio: Rúa do Concello, nº4
 - 3) Localidade e código postal: Guitiriz, 27300
 - 4) Teléfono: 982370109
 - 5) Telefax: 982372178
 - 6) Correo electrónico: info@concellodeguitiriz.com
 - 7) Enderezo de Internet do perfil do contratante:www.concellodeguitiriz.com

2. Obxecto do Contrato:

- a) Tipo: Subministración
- b) Descrición: "Subministración de maquinaria para o servizo de mantemento de espazos públicos (tractor, desbrozadora e remolque)"
- c) División por lotes e número de lotes/número de unidades: Non
- d) Lugar de execución/entrega: Nave do SEMPA
 - 1) Domicilio: Rúa Santiago Vallejo, nº42
 - 2) Localidade e código postal: Guitiriz, 27300
- e) Prazo de execución/entrega: 2 meses, máis 1 mes a matriculación.
- f) Admisión de prórroga: Non

3. Tramitación e procedemento:

- a) Tramitación: Tramitación de urxencia
- b) Procedemento: Aberto
- c) Poxa electrónica: Non
- d) Criterios de adxudicación:
Criterios cuantificables automaticamente: 6 puntos.

1. Prazo de entrega (ata 3 puntos).

2. Prazo de garantía (ata 3 puntos).

Criterios cuxa ponderación dependa dun xuízo de valor: 6 puntos.

3. Características técnicas (ata 3 puntos).

- as características técnicas e funcionais do tractor que melloren as condicións mínimas establecidas no prego de prescricións técnicas, ou cumpran condicións accesorias do mencionado prego (de 0 a 2,30 puntos).

- as características técnicas e funcionais da desbrozadora que melloren as condicións mínimas establecidas no prego de prescricións técnicas (de 0 a 0,60 puntos).

- as características técnicas e funcionais do remolque que melloren as condicións mínimas establecidas no prego de prescricións técnicas (de 0 a 0,10 puntos).

4. Outras melloras adicionais que oferten os licitadores (ata 3 puntos). As melloras deberán estar directamente relacionadas co obxecto do contrato:

- servizo posventa.

- servizo de mantemento e reparacións de avarías.

4. Valor estimado do contrato: 81.211,23 euros e 14.618,02 euros de IVE
5. Garantías esixidas: Garantía definitiva: 5% do importe de adxudicación sen IVE.
6. Requisitos específicos do contratista:
- a) Clasificación: Non
 - b) Solvencia económica e financeira e técnica e profesional: Sí.
 - c) Outros requisitos específicos: Non
7. Presentación de ofertas e apertura de ofertas:
- a) Data límite de presentación: 8 días naturais dende a publicación do anuncio no BOP. Se o último día fose inhábil ou festivo, o último día será o día hábil seguinte.
 - b) Apertura de ofertas: O día hábil seguinte.
8. Gastos de Publicidade: A cargo do contratista.
9. Mesa de contratación: Si, publícase a súa composición no perfil do contratante.
Guitiriz, 3 de agosto de 2012. O alcalde. Xosé M^a Teixido Núñez

R.3440

MONFORTE DE LEMOS

Anuncio

Aprobada inicialmente polo Pleno da Corporación, na súa sesión ordinaria de data 1 de agosto do 2012, O Regulamento de Xestión de Residuos Industriais do Concello de Monforte de Lemos mediante o presente anuncio iníciase o trámite de información pública por un prazo de trinta días hábiles, contados dende o seguinte ao da publicación do mesmo no Boletín Oficial da Provincia, durante os cales, poderán presentarse reclamacións e suxerencias. Transcorrido dito prazo sen que se teñan formulado reclamacións ou suxerencias, entenderase definitivamente adoptado o acordo de aprobación, ata entón provisional, sen necesidade de adoptarse novo acordo expreso, de conformidade co disposto no artigo 49 da Lei 7/1985, de 2 de Abril, Reguladora das Bases de Réxime Local.

En Monforte de Lemos a 3 de agosto do 2012. O Alcalde. Asdo: Severino Rodríguez Díaz

R.3442

Anuncio

O Pleno da Corporación en sesión ordinaria celebrada o día 1 de agosto do 2012, prestou aprobación provisional o ruego municipal, do seguinte xeito: Regularizar o trazado da vía CAMIÑO DAS CORTIÑAS, DISTRITO 1, SECCION 7 e Nova denominación da vía CAMIÑO DO BUFO.

De acordo co artigo 9 da Ordenanza municipal reguladora da denominación e rotulación das vías públicas e da numeración de edificios, expónse ao público por un prazo de vinte días, durante os cales os interesados poderán presentar as alegacións ou obxeccións que estimen oportunas que haberán de ser atendidas e resoltas antes da aprobación definitiva. No caso de que non se presentasen reclamacións no prazo de información pública, entenderase definitivamente adoptado o acordo ata entón provisional.

Monforte de Lemos ,a 3 de agosto do 2012. O ALCALDE. Firma ilegible.

R.3443

MONTERROSO

Anuncio

Información pública -

DECRETO.- Monterroso, 2 de agosto de 2012.

Rematada a cualificación final das aspirantes e á vista das actas e os resultados emitidos polo Tribunal cualificador das probas selectivas celebradas, así como a acta do tribunal de 31 de xullo de 2012, no concurso oposición, para o acceso a unha praza de Mestre de Educación Infantil vacante no cadro de persoal laboral deste Concello, convocada e publicada no BOE de 12 de marzo de 2012,

No uso das atribucións que me confire a Lei Reguladora de Bases de Réxime Local, RESOLVO

Primeiro: Facer pública a relación dos aspirantes aprobados no referido procedemento selectivo de mestre de educación infantil, dentro do cadro de persoal laboral fixo deste Concello, de conformidade coa base novena das bases que rexeron o proceso selectivo (publicadas no Boletín Oficial da Provincia de Lugo número 31 de 7 de febreiro de 2012):

Dona Isabel Vázquez Vázquez, titular do DNI 33.349.273-D

Segundo.- A opositora aprobada, de conformidade coa base décima das que rexeron o concurso oposición, deberá presentar no Rexistro Xeral do Concello de Monterroso, ou en calquera das formas previstas no artigo 38.4 da Lei 30/1992, do 26 de novembro, no prazo de vinte días naturais contados dende o seguinte a aquél no que se publique a relación de aprobados no Boletín Oficial da Provincia de Lugo, os seguintes documentos acreditativos das condicións de capacidade e demais requisitos esixidos na convocatoria:

a) Fotocopia compulsada do DNI.

b) Fotocopia compulsada do título académico esixido na respectiva base específica, ou, no seu defecto, o xustificante de ter aboado os dereitos para a súa expedición. Se estes documentos estivesen expedidos despois da data de remate do prazo de presentación das solicitudes de admisión ás probas selectivas, deberán xustificar debidamente o momento de remate dos estudos correspondentes.

c) Declaración xurada de non ter sido separado mediante expediente disciplinario de ningunha Administración Pública, nin atoparse inhabilitado para o exercicio das funcións públicas.

d) Declaración xurada de atoparse incurso en ningunha causa de incompatibilidade ou incapacidade de conformidade coa lexislación vixente e referida ó momento da súa toma de posesión.

e) Certificación médica oficial acreditativa de non padecer enfermidade ou eiva física ou psíquica que imposibilite o normal exercicio da súa función.

A non presentación dentro do prazo fixado da documentación esixida nesta base, e agás nos caso de forza maior, ou cando do exame da mesma se dedúza que carecen dalgún dos requisitos sinalados nas bases, non poderán ser contratados e quedarán anuladas as actuacións, sen prexuízo da responsabilidade en que incorreran por falsidade na solicitude de participación

Terceiro.- Contra esta resolución poderá interpoñerse recurso contencioso-administrativo nun prazo de dous meses, contados a partir do día seguinte ó da publicación no Boletín Oficial da Provincia, o cal pon fin á vía administrativa (artigo 46 da Lei 29/1998, do 13 de xullo), ante o Xulgado do Contencioso Administrativo (artigo 8 da Lei 29/1998, do 13 de xullo) de Lugo, ou, a elección do demandante, ante aquél na circunscrición do cal teña o demandante o seu domicilio, cando o recurso teña por obxecto actos de materia de persoal, propiedades especiais e sancións (artigo 14 da Lei 19/1998, do 13 de xullo). Malia o anterior, e con carácter previo, contra a presente resolución poderá interpoñerse o recurso potestativo de reposición previsto no artigo 116 da Lei 30/1992, do 26 de novembro, no prazo de UN MES, contado así mesmo dende o día seguinte ó da publicación no Boletín Oficial da Provincia, sen prexuízo de que poida interpoñerse calquera outro recurso ou reclamación que se estime conveniente ó seu dereito.

Monterroso, 3 de agosto de 2012. O 1º Tte Alcalde por delegación (Decreto 13/07/12). Asdo: José Antonio Rodríguez Guerra

R.3444

Anuncio

Información pública

O Pleno deste Concello con data 26/07/12 acordou aprobar inicialmente a modificación da ordenanza fiscal reguladora do imposto de construcións, instalacións e obras. O referido acordo expónse ó público polo prazo de trinta días hábiles, contados a partir do seguinte ó da publicación deste edicto no BOP, ós efectos de que os interesados poidan presentar as reclamacións que estimen oportunas. De non presentarse reclamacións entenderase definitivamente adoptado o acordo, procedéndose á publicación íntegra da devandita ordenanza.

Monterroso, 2 de agosto de 2012. O 1º Tte alcalde por delegación (Decreto 13/07/12). Asdo: José Antonio Rodríguez Guerra

R.3445

ADMINISTRACIÓN DE JUSTICIA
JUZGADO DE LOS SOCIAL Nº 003 A CORUÑA

Anuncio

D. JUAN REY PITA, SECRETARIO DE LO SOCIAL NÚMERO 003 DE A CORUÑA.

HAGO SABER: Que por providencia dictada en el día de la fecha, en el proceso seguido a instancia de MUTUA GALLEGA DE ACCIDENTES DE TRABAJO contra MARÍA ELVIRA MONTAÑA ESTEVEZ, EXMINESA, INSTITUTO NACIONAL DE LA SEGURIDAD SOCIAL INSS, TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL T.G.S.S., en reclamación por SEGURIDAD SOCIA, registrado con el nº 0000173/2010 se ha acordado citar a **EXMINESA**, con domicilio en **Rubiales s/n - Pedrafita do Cebreiro (Lugo)**, a fin de que comparezca el día **18 de diciembre de 2012, a las 10.50 horas**, para la celebración de los actos de conciliación y en su caso Juicio, que tendrán lugar en la Sala de Vistas de este Juzgado de lo Social número 003 sito en C/MONFORTE S/N debiendo comparecer personalmente o mediante persona legalmente apoderada, y con todos los medios de prueba de que intente valerse, con la advertencia de que es **única convocatoria** y que dichos actos no se suspenderán por falta injustificada de asistencia, y **rendir confesión judicial** en el mismo acto, pudiéndole tener por confeso en caso de incomparecencia; requiriéndole asimismo, para que a dicho acto aporte la documental interesada en demanda.

Se le hace saber que la copia de la demanda se encuentra a su disposición en la Secretaría de este Juzgado.

Se advierte al destinatario que las siguientes comunicaciones se harán en los estrados de este Juzgado, salvo aquellas que expresamente exceptúa la Ley de Procedimiento Laboral.

Y para que sirva de citación a **EXMINESA**, se expide la presente cédula para su publicación en el Boletín Oficial de la Provincia de Lugo y colocación en el tablón de anuncios.

En A CORUÑA a 2 de mayo de 2012. **EL SECRETARIO JUDICIAL.**

R.1970

MINISTERIO DE AGRICULTURA, ALIMENTACIÓN Y MEDIO AMBIENTE
CONFEDERACIÓN HIDROGRÁFICA DEL MIÑO-SIL. COMISARÍA DE AGUAS

Anuncio

Expediente: A/27/20744

De acuerdo con lo previsto en el artículo 116 del Reglamento de Dominio Público Hidráulico aprobado por Real decreto 849/1986 de 11 de abril (B.O.E. del día 30), se hace público, para general conocimiento, que por resolución de la Confederación Hidrográfica del Miño-Sil, de fecha 2 de julio de 2012 y como resultado del expediente incoado al efecto, le ha sido otorgada a Celsa López Liz, la oportuna concesión para aprovechamiento de 0,232 l/s de agua procedente del pozo Baixo do Colado, del manantial Fonte da Costa y de la galería Carramonis sitos en la parcelas catastrales 201 y 242 del polígono 152 , en el lugar de Miño, parroquia de San Martín de Piñeiro, T.M. de Lugo (Lugo) para usos domésticos, riego de 0,4666 ha y usos recreativos.

Lugo, 3 de agosto de 2012. **EL JEFE DE SERVICIO.:** Manuel Rodríguez López

R.3450
