
27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 3

SUBDELEGACION DEL GOBIERNO
EN CADIZ

D. José Antonio Cantos Aberasturi, Secretario General de Subdelegación del
Gobierno en Cádiz. HACE SABER: Que los ciudadanos extranjeros incluidos en la
relación adjunta, y que se encuentra expuesta en el Tablón de Anuncios de los
Ayuntamientos en que consignaron sus domicilio, les ha sido DENEGADO el permiso
solicitado por resolución de los órganos competentes.

Intentada la notificación a los interesados, y no habiendo sido posible, al
encontrarse los mismos en paradero desconocido es por lo que se publica para general
conocimiento el presente Edicto.

Contra las denegaciones citadas podrán interponerse los interesados recurso
de reposición en el plazo de un mes desde el día siguiente a la publicación de la
presente en el BOP de acuerdo con lo prevenido en el art. 116 y siguientes de la L. 4/
1999 de 13 de enero, de modificación de la L. 30/1992 de 26 de noviembre R.J.A.P
y P.A.C.

Expóngase, asimismo, en el Tablón de Anuncios del Ayuntamiento corres-
pondiente.

Cádiz, 29 de noviembre de 2001. EL SECRETARIO GENERAL. Fdo.: José
Cantos Aberasturi.
NOMBRE Y APELLIDOS Nº EXPTE. LOCALIDAD RESOLUCION
KTTHRYN EDITH LYDIATE 2649 ... DEST.-RECURSO
FELIX VILLCA CHOQUE 0057 .. DEST. RECURSO
SABINA COLQUE YAMPARA 0056 .. DEST. RECURSO
ELISHA HAMEED .. 5275 .. DEST. RECURSO
CHARISE HAMEED .. 5279 .. DEST. RECURSO

Cádiz, 29 de noviembre de 2001. EL SECRETARIO GENERAL. Fdo.: José
Antonio Cantos Aberasturi. Nº 13.494

D. José Antonio Cantos Aberasturi, Secretario General de Subdelegación del
Gobierno en Cádiz. HACE SABER: Que los ciudadanos extranjeros incluidos en la
relación adjunta, y qué se encuentra expuesta en el Tablón de Anuncios de los
Ayuntamientos en que consignaron sus domicilio, les ha sido DENEGADO el permiso
solicitado por resolución de los órganos competentes.

Intentada la notificación a los interesados, y no habiendo sido posible, al
encontrarse los mismos en paradero desconocido es por lo que se publica para general
conocimiento el presente Edicto.

Contra las denegaciones citadas podrán interponerse los interesados recurso
de reposición en el plazo de un mes desde el día siguiente a la publicación de la
presente en el BOP de acuerdo con lo prevenido en el art. 116 y siguientes de la L. 4/
1999 de 13 de enero, de modificación de la L. 30/1992 de 26 de noviembre R.J.A.P
y P.A.C.

Expóngase, asimismo, en el Tablón de Anuncios del Ayuntamiento corres-
pondiente.

Cádiz, 29 de noviembre de 2001. EL SECRETARIO GENERAL. Fdo.: José
Antonio Cantos Aberasturi

NOMBRE Y APELLIDOS: RODOLFO SOUZA FREIRE DE CARVALHO.
N°EXPTE.: 1356. LOCALIDAD: ____. RESOLUCION: DEST.-RECURSO.

Cádiz, 29 de noviembre de 2001. EL SECRETARIO GENERAL. Fdo.: José
Cantos Aberasturi. Nº 13.495

D. José Antonio Cantos Aberasturi, Secretario General de Subdelegación del
Gobierno en Cádiz. HACE SABER: Que los ciudadanos extranjeros incluidos en la
relación adjunta, y que se encuentra expuesta en el Tablón de Anuncios de los
Ayuntamientos en que consignaron sus domicilio, les ha sido DENEGADO el permiso
solicitado por resolución de los órganos competentes.

Intentada la notificación a los interesados, y no habiendo sido posible, al
encontrarse los mismos en paradero desconocido es por lo que se publica para general
conocimiento el presente Edicto.

Contra las denegaciones citadas podrán interponerse los interesados recurso
de reposición en el plazo de un mes desde el día siguiente a la publicación de la
presente en el BOP de acuerdo con lo prevenido en el art. 116 y siguientes de la L. 4/
1999 de 13 de enero, de modificación de la L. 30/1992 de 26 de noviembre R.J.A.P
y P.A.C.

Expóngase, asimismo, en el Tablón de Anuncios del Ayuntamiento corres-
pondiente.

Cádiz, 29 de noviembre de 2001. EL SECRETARIO GENERAL. Fdo.: José
Antonio Cantos Aberasturi

NOMBRE Y APELLIDOS: NADJLA DAD BHEIY. Nº EXPTE.: 3005.
LOCALIDAD: ____. RESOLUCION: DEST.-RECURSO.

Cádiz, 29 de noviembre de 2001. EL SECRETARIO GENERAL. Fdo.: José
Cantos Aberasturi. Nº 13.496

En la unidad de infracciones administrativas en materia de Pesca Marítima de
la Subdelegación del Gobierno en Cádiz, sita en la c/ Acacias, 2 (11071 Cádiz) se
encuentran los documentos que a continuación se relacionan:
Documentos: Resolución sancionadora

RES. 11-CA-106/00. D. MIGUEL ARGET CARCAÑO. AV/ MENENDEZ
PELAYO, 144-B. 11300 La Línea de la C. CADIZ.

RES. 11-CA-479/00. D. JESUS RAPOSO RAPOSO. C/ PAGO BAYONE-
TA 9. 11540 Sanlúcar de Bda. CADIZ.

RES. 11-CA-615/00. D. ALONSO RODRIGUEZ CASTILLO. LEPANTO,

76. 11300 La Línea de la C. CADIZ.
RES. 11-CA-637/00. D. JOSE SALVADOR PEREZ GARCIA. ALGECIRAS, 15.
11500 El Puerto de Sta. María CADIZ.

RES. 11-CA-786/00. D. ANTONIO LOPEZ MARTINEZ. AVD. ANDALU-
CIA 6, 6º 3ºC. 11540 Sanlúcar de Bda. Cádiz

RES. 11-CA-937/00. D. ANTONIO MORA SANCHEZ. CRUCERO BA-
LEARES BLQ 5 BJ. IZQ. 11500 El Puerto de Sta. María CADIZ.

RES. 11-CA-938/00. D. BALTASAR RUBIO CUEVAS. Rotonda del Ma-
gisterio, 5 5 3ºB. 11500 El Puerto de Sta. María CADIZ.

 RES. 11-CA-395/00. D. ALFONSO J. RODRIGUEZ SANTAMARIA. c/
Tartesos, 23. 11206 Algeciras Cádiz

RES. 11-CA-787/00. D. JAIME TUR GATICA. ED. TARTESSOS 5 - 1C.
11500 PUERTO DE SANTA MARIA. CADIZ.

RES. 11-CA-787/00. D. MIGUEL LARIOS LAVI. C/ MICAELA
ARAMBURU, 13 4ºIz. 11500 PUERTO DE SANTA MARIA. CADIZ

RES. 11-CA-588/00 Y 11-CA-655/00. D. FERNANDO MELERO PEREA.
URB. SAN GARCIA PUNTA EUROPA,9. 7. 11207. ALGECIRAS. CADIZ

RES. 11-CA-161/00. D. DANIEL AZNAR GARCIA. C/ AL ANDALUS, 16
– 2º 6. 29620 TORREMOLINOS. MALAGA

Lo que se publica de acuerdo con lo previsto en el art. 59. 4 de la Ley de
Régimen Jurídico y del Procedimiento Administrativo Común de 26 de noviembre de
1992 por cuanto no ha sido posible la notificación a los interesados en sus últimos
domicilios conocidos.

EL SECRETARIO GENERAL. Fdo.: José A. Cantos Aberasturi. Nº 13.606

En la unidad de infracciones administrativas de la Subdelegación del Gobier-
no en Cádiz, sita en la Plaza de la Constitución nº 2 (11071-Cádiz) se encuentran los
documentos que a continuación se relacionan:

Documento: Pliego de cargos. Nombre: CHEN, JIANJUN. D.N.I.: X2321186-
A. Expediente: 611/01/005418/9.

Documento: Pliego de cargos. Nombre: LOPEZ EXPOSITO, URBANO
SAN ROMAN. D.N.I.: 31.853.066. Expediente: 611/01/005277/6.

Documento: Pliego de cargos. Nombre: USEDA ARCOS, JESUS JAVIER.
D.N.I.: 75.876.623. Expediente: 611/01/004907/8.

Documento: Pliego de cargos. Nombre: RUIZ ARTEA, SAMUEL. D.N.I.:
75.886.433. Expediente: 611/01/005119/0.

Documento: Pliego de cargos. Nombre: VALERO MORENO, GONZALO.
D.N.I.: 75.899.403. Expediente: 611/01/005115/2.

Documento: Pliego de cargos. Nombre: MARIN MOLINA, RAUL. D.N.I.:
75.885.670. Expediente: 611/01/006023/2.

Documento: Pliego de cargos. Nombre: NIETO CORTES, JOSE. D.N.I.:
25.328.697. Expediente: 611/01/005667/8.

Documento: Resolución. Nombre: RAMIREZ VALDES, JUAN. D.N.I.:
31.830.371. Expediente: 611/01/003790/8.

Documento: Pliego de cargos. Nombre: HEINRICH, RALF JURGEN. D.N.I.:
2233179786. Expediente: 611/01/006001/3.

Documento: Pliego de cargos. Nombre: LOPEZ MARTIN, DANIEL. D.N.I.:
39.174.983. Expediente: 611/01/005001/9.

Documento: Resolución. Nombre: DOMINGUEZ GUAREÑO, ELISEO.
D.N.I.: 53.582.300. Expediente: 611/01/005931/0.

Documento: Pliego de cargos. Nombre: LOPEZ RAMIRO, JUAN MIGUEL.
D.N.I.: 31.826.803. Expediente: 611/01/005258/2.

Documento: Resolución. Nombre: FERNANDEZ JAEN, MIGUEL. D.N.I.:
31.665.624. Expediente: 611/01/002627/3.

Documento: Resolución. Nombre: MONJE FERRAN, FRANCISCO. D.N.I.:
31.706.779. Expediente: 611/01/003346/0.

Documento: Pliego de cargos. Nombre: DELGADO BELLO, JOSE MA-
NUEL. D.N.I.: 31.651.019. Expediente: 611/01/005681/2.

Documento: Resolución. Nombre: MEJIAS DOMINGUEZ, GONZALO
JESUS. D.N.I.: 31.848.778. Expediente: 611/01/003908/5.

Documento: Resolución. Nombre: ALBARRAN SACIE, JOSE ANTONIO.
D.N.I.: 75.858.547. Expediente: 611/01/004005/1.

Documento: Pliego de cargos. Nombre: GARCIA ESPINOSA, JOSE MA-
NUEL. D.N.I.: 44.038.005. Expediente: 611/01/003282/0.

Documento: Resolución. Nombre: RAMOS CUMBRERAS, SEBASTIAN.
D.N.I.: 52.560.054. Expediente: 611/01/003903/6.

Documento: Pliego de cargos. Nombre: RAMOS CUMBRERAS,
SEBASTIAN. D.N.I.: 52.560.054. Expediente: 611/01/003903/6.

Documento: Resolución. Nombre: GARCIA ESPINOSA, JOSE MANUEL.
D.N.I.: 44.038.005. Expediente: 611/01/003282/0.

Documento: Resolución. Nombre: MORALES SOMOSCARRERA, MOI-
SES. D.N.I.: 75.814.380. Expediente: 611/01/004484/6.

Documento: Pliego de cargos. Nombre: MORILLO GRIMA, RAFAEL.
D.N.I.: 02.656.049. Expediente: 611/01/005664/2.

Documento: Pliego de cargos. Nombre: MUÑOZ PEREZ, RAFAEL. D.N.I.:
31.854.914. Expediente: 611/01/006259/9.

Documento: Pliego de cargos. Nombre: DA SILVA SALGADO, JUAN
CARLOS. D.N.I.: 75.875.116. Expediente: 611/01/005850/0.

Documento: Pliego de cargos. Nombre: AGUILAR RODRIGUEZ, JAVIER
ADOLFO. D.N.I.: 75.779.953. Expediente: 611/01/005769/5.

Documento: Pliego de cargos. Nombre: BUENO BALLESTO, DAVID.
D.N.I.: 75.952.174. Expediente: 611/01/006343/9.

Documento: Resolución. Nombre: VARO BREA, JAIME. D.N.I.: 44.050.963.
Expediente: 611/01/004358/1.

Documento: Pliego de cargos. Nombre: GUERRERO JODAR, FRANCIS-
CO MANUEL. D.N.I.: 75.769.646. Expediente: 611/01/005959/0.

Página 4 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

Documento: Pliego de cargos. Nombre: VARO BREA, JAIME. D.N.I.:
44.050.983. Expediente: 611/01/005915/1.

Documento: Pliego de cargos. Nombre: SANCHEZ GARCIA, JESUS MA-
RIA. D.N.I.: 75.887.000. Expediente: 611/01/005272/7.

Documento: Resolución. Nombre: MORALES SOMOSCARRERA, MOI-
SES. D.N.I.: 75.814.380. Expediente: 611/01/004489/5.

Documento: Pliego de cargos. Nombre: GARCIA GONZALEZ,
ANASTASIO. D.N.I.: 31.853.360. Expediente: 611/01/005263/6.

Documento: Pliego de cargos. Nombre: VIDAL RAMIREZ, RAFAEL.
D.N.I.: 53.687.563. Expediente: 611/01/006033/5.

Documento: Pliego de cargos. Nombre: FRAGOSO CORTES, JUAN JOSE.
D.N.I.: 29.485.752. Expediente: 611/01/005961/8.

Documento: Pliego de cargos. Nombre: VAZQUEZ CARRASCO, ADAN.
D.N.I.: 52.293.381. Expediente: 611/01/005729/4.

Documento: Pliego de cargos. Nombre: VAZQUEZ CARRASCO, ADAN.
D.N.I.: 52.293.381. Expediente: 611/01/005625/3.

Documento: Pliego de cargos. Nombre: RUIZ GODOY, JOSE. D.N.I.:
75.882.473. Expediente: 611/01/005114/0.

Documento: Pliego de cargos. Nombre: GOMEZ LOPEZ, MANUEL. D.N.I.:
31.815.397. Expediente: 611/01/005240/5.

Documento: Pliego de cargos. Nombre: MARIN MOLINA, JUAN JOSE.
D.N.I.: 31.870.292. Expediente: 611/01/005238/7.

Documento: Pliego de cargos. Nombre: LAGE ALARCON, FRANCISCO
JAVIER. D.N.I.: 75.886.882. Expediente: 611/01/005234/0.

Documento: Pliego de cargos. Nombre: RUIZ FOSATI, MANUEL. D.N.I.:
75.758.494. Expediente: 611/01/005230/2.

Documento: Pliego de cargos. Nombre: MORALES SOMOSCARRERA,
MOISES. D.N.I.: 75.814.380. Expediente: 611/01/006034/7

Lo que se publica de acuerdo con lo previsto en el art. 59.4 de la Ley de
Régimen Jurídico y del Procedimento Administrativo Común de 26 de noviembre de
1992 por cuanto no ha sido posible la notificación a los interesados en sus últimos
domicilios conocidos. Nº 13.607

EDICTO
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. 285, de 27 de noviembre de 1992), se
hace pública notificación de las resoluciones recaídas en los expedientes sancionado-
res que se indican, dictadas por la Autoridad competente según la Disposición
adicional cuarta de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento
de la Administración General del Estado, a las personas o entidades que a continua-
ción se relacionan, ya que habiéndose intentado la notificación en el último domicilio
conocido, ésta no se ha podido practicar. Contra estas resoluciones que no son firmes
en vía administrativa podrá interponerse RECURSO DE ALZADA, dentro del plazo
de UN MES, contado a partir del día siguiente al de la publicación del presente en el
Boletín Oficial o Diario Oficial correspondiente, ante el Director General de Tráfico,
excepto cuando se trate de sanciones de cuantía inferior a diez mil pesetas recaídas
en el ámbito de Comunidades Autónomas que comprendan más de una provincia, en
cuyo caso la interposición será ante el Delegado del Gobierno en la Comunidad.
Transcurrido dicho plazo sin que haya hecho uso de este derecho, las resoluciones
serán firmes y las multas podrán ser abonadas en periodo voluntario dentro de los 15
días siguientes a la firmeza, con la advertencia de que, de no hacerlo, se procederá a
su exacción por vía ejecutiva, incrementado con el recargo del 20% de su importe por
apremio. Los correspondientes expedientes obran en la Unidad de Sanciones de la
Jefatura Provincial de Tráfico.

CADIZ, 14-12-2.001. LA SUBDELEGADA DEL GOBIERNO. FDO. RO-
CIO ROCHE ACOSTA.
ARTº= Artículo; RDL=Real Decreto Legislativo; RD= Real Decreto; SUSP =Meses de
suspensión.
EXPEDIENTE DENUNCIADO/A IDENTIF. LOCALIDAD FECHA CUANTIA SUSP. PRECEPTO ARTº

PESETAS EUROS
110046574987 . M MOUDEN X2546929R ADRA 11.07.2001 1.000 6,01 RDL 339/90 . 059.3
110046574975 . M MOUDEN X2546929R AGRA 11.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046606174 . B BENSASSI X3189078J ROQUETAS DE MAR 31.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045433065 . AGROVIC SUR SA A58094459 BARCELONA 02.07.2001 .. 15.500 .. 93,16 RDL 339/90 . 061.1
110045465121 . R MARTIN ... 53285980 SAN ADRIAN DE BESO 18.08.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110046004630 . E SAN MILLAN 11927989 PORTUGALETE 04.07.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046611509 . M LEGHRISSI X1818794T ARTEIXO 31.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045702763 . J GARCIA .. 31220803 ALCALA DE GAZULES 22.09.2001 .. 25.000 150,25 RD 13/92 099.1
110046599947 . M BOUDRA X3368359D ALGECIRAS 15.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046576364 . J VAZQUEZ 29723803 ALGECIRAS 09.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046608365 . D ESCANEZ 31825045 ALGECIRAS 24.07.2001 .. 15.500 .. 93,16 RDL 339/90 . 060.1
110045788920 . A LUIS ... 31832486 ALGECIRAS 06.08.2001 1.000 6,01 RDL 339/90 . 059.3
110045437678 . J VARGAS MACHUCA 31833789 ALGECIRAS 25.08.2001 .. 10.000 .. 60,10 RD 13/92 167.
110045440630 . A LOPEZ .. 31834808 ALGECIRAS 03.09.2001 .. 10.000 .. 60,10 RD 13/92 170.
110046575050 . J ARRABAL 31845744 ALGECIRAS 09.09.2001 .. 10.000 .. 60,10 RD 13/92 167.
110045888949 . M SANTOS .. 31846064 ALGECIRAS 23.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046573909 . J LOPEZ ... 31849827 ALGECIRAS 25.06.2001 .. 15.500 .. 93,16 RDL 339/90 . 060.1
110045889942 . M ANAYA ... 31849832 ALGECIRAS 25.07.2001 1.000 6,01 RDL 339/90 . 059.3
110045889929 . M ANAYA ... 31849832 ALGECIRAS 23.07.2001 1.000 6,01 RDL 339/90 . 059.3
110046529910 . F SANZ .. 31855501 ALGECIRAS 07.08.2001 .. 15.500 .. 93,16 RDL 339/90 . 060.1
110045889383 . D SANCHEZ 31856459 ALGECIRAS 13.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046586620 . F ARANA ... 31856758 ALGECIRAS 29.06.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110401608069 . A RAMOS .. 31864009 ALGECIRAS 14.07.2001 .. 20.000 120,20 RD 13/92 052.
110046595292 . F GONZALEZ 31864639 ALGECIRAS 05.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110401632746 . F LINARES .. 31866082 ALGECIRAS 14.10.2001 .. 20.000 120,20 RD 13/92 052.
110045887945 . S MOHAMED 45094426 ALGECIRAS 06.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045887520 . S MUÑOZ .. 75875794 ALGECIRAS 20.08.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046593295 . M PEREZ ... 75883064 ALGECIRAS 06.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045886102 . M HEREDIA 75883126 ALGECIRAS 21.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045436455 . M VAZQUEZ 75885441 ALGECIRAS 09.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110046618309 . F BLANCO .. 75889995 ALGECIRAS 26.08.2001 1.000 6,01 RDL 339/90 . 059.3
110046618322 . F BLANCO .. 75889995 ALGECIRAS 26.08.2001 1.000 6,01 RDL 339/90 . 059.3
110046618334 . F BLANCO .. 75889995 ALGECIRAS 26.08.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110046598839 . S RIOS MARQUEZ 75891489 ALGECIRAS 20.07.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110045767290 . C ALONSO .. 75895761 ALGECIRAS 23.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045495680 . F COLLANTE 31682224 ARCOS DE LA FTRA 25.09.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110045495587 . J GARCIA DE VEAS 31729920 ARCOS DE LA FTRA 10.09.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110045494741 . M LORA ... 32058515 ARCOS DE LA FTRA 26.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110046924720 . F DECKER X2223246C BARBATE 08.09.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046746452 . C HERNANDEZ 31139506 BARBATE 24.08.2001 .. 25.000 150,25 RDL 339/90 . 062.1
110401631353 . A PEREZ .. 31402462 BARBATE 15.10.2001 .. 20.000 120,20 RD 13/92 052.
110046747160 . M ORTEGA 42910155 BARBATE 31.08.2001 .. 15.500 .. 93,16 RDL 339/90 . 061.1

EXPEDIENTE DENUNCIADO/A IDENTIF. LOCALIDAD FECHA CUANTIA SUSP. PRECEPTO ARTº
PESETAS EUROS

110046917544 . F GILIBERT 43642331 BARBATE 15.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046915286 . J HOZ ... 44025290 BARBATE 02.09.2001 .. 50.000 300,51 RDL 339/90 . 061.1
110046749684 . N POZO .. 44049688 BARBATE 09.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046749593 . N POZO .. 44049688 BARBATE 06.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046764995 . N DEL POZO 44049689 BARBATE 10.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046562420 . F BERNAL ... 44049965 BARBATE 03.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046920804 . J SANTAELLA 44053601 BARBATE 07.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046743748 . J SOTO ... 48898598 BARBATE 26.06.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046747286 . J VAZQUEZ 48903509 BARBATE 13.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045993903 . T PASCUAL 75749516 BARBATE 24.08.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045695187 . N BREA .. 75752720 BARBATE 05.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046127200 . M MORALES 75814380 BARBATE 25.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046926820 . S AANDAGT X3147980Q CAÑOS DE MECA BARB ... 20.08.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110046920695 . S AANDAGT X3147980Q CAÑOS DE MECA BARB ... 30.08.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045483378 . ICANO SL .. B11222437 CADIZ 05.08.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046560368 . D YLLESCAS 30005569 CADIZ 24.06.2001 .. 15.500 .. 93,16 RDL 339/90 . 060.1
110046920208 . A MUÑOZ .. 31140781 CADIZ 09.08.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046121683 . M SANCHEZ 31179740 CADIZ 01.07.2001 1.000 6,01 RDL 339/90 . 059.3
110045812880 . F ARAGON .. 31193389 CADIZ 18.07.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046593921 . J PARADA ... 31243108 CADIZ 22.07.2001 .. 25.000 150,25 RD 13/92 083.3
110045478218 . A DAVILA ... 44028695 CADIZ 29.07.2001 .. 50.000 300,51 ... 2 ... RD 13/92 020.1
110044058805 . M RODRIGUEZ 44044291 CADIZ 15.07.2001 .. 50.000 300,51 RDL 339/90 . 061.4
110045807536 . J JIMENEZ ... 75759550 CADIZ 14.06.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110044800911 . V MANCHEÑO 75763730 CADIZ 31.08.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110046709467 . M MUÑOZ ... 75766935 CADIZ 11.09.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045494900 . N DIAZ ... 75773741 CADIZ 02.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110046581165 . M MOHAMED MOHAMED 45107110 CASTELLAR DE LA FTRA 31.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110401630956 . F BENITEZ .. 31234069 CHICLANA DE LA FTRA .. 24.09.2001 .. 20.000 120,20 RD 13/92 052.
110045264425 . J COCA .. 31393975 CHICLANA DE LA FTRA .. 30.08.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110401621621 . J GARCIA .. 31615986 CHICLANA DE LA FTRA .. 07.08.2001 .. 30.000 180,30 RD 13/92 052.
110045488042 . A LOPEZ .. 39694245 CHICLANA DE LA FTRA .. 28.08.2001 .. 25.000 150,25 RD 13/92 087.1
110046927811 . J ARAGON .. 44037962 CHICLANA DE LA FTRA .. 02.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110046645817 . M SALADO 44052147 CHICLANA DE LA FTRA .. 31.08.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046645349 . J GONZALEZ 46702638 CHICLANA DE LA FTRA .. 26.07.2001 .. 25.000 150,25 RDL 339/90 . 062.1
110046045115 . J GONZALEZ 46702638 CHICLANA DE LA FTRA .. 04.07.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110046022840 . J GONZALEZ 46702638 CHICLANA DE LA FTRA .. 06.07.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110046919607 . F ORTIZ ... 48904354 CHICLANA DE LA FTRA .. 01.09.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110045465110 . R PINEDA .. 51445501 CHICLANA DE LA FTRA .. 14.08.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110045486380 . F GUTIERREZ 52927119 CHICLANA DE LA FTRA .. 06.09.2001 .. 10.000 .. 60,10 RD 13/92 109.2
110046023983 . R NUÑEZ ... 75815316 CHICLANA DE LA FTRA .. 02.09.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045720418 . A GALAN .. 31596034 CHIPIONA 31.08.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045451729 . F MELLADO 52335402 CHIPIONA 14.07.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045719209 . F FLORIDO .. 53581700 CHIPIONA 28.06.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045463926 . J RUEDA .. 75789233 EL PUERTO STA MARIA ... 10.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045463914 . M ORTIZ .. 75798792 EL PUERTO STA MARIA ... 09.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045452886 . SANCHEZ ROMERO PERDIGONESA11615721 JEREZ DE LA FTRA 13.07.2001 .. 15.500 .. 93,16 RDL 339/90 . 061.1
110045490711 . TRANSFLOSUR SL B11680493 JEREZ DE LA FTRA 27.07.2001 .. 15.500 .. 93,16 RDL 339/90 . 061.1
110045456648 . ONING SL .. B11714532 JEREZ DE LA FTRA 19.07.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110045482556 . H GUESSOUS X1206973W JEREZ DE LA FTRA 31.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045468468 . R DE LA CAMARA 28692801 JEREZ DE LA FTRA 04.09.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110401628202 . J RAMOS ... 31495167 JEREZ DE LA FTRA 25.09.2001 .. 30.000 180,30 RD 13/92 052.
110045457884 . J MORENO .. 31588934 JEREZ DE LA FTRA 23.07.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110045511076 . J AGUILAR .. 31591318 JEREZ DE LA FTRA 23.08.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110045944631 . A CABALLERO 31603105 JEREZ DE LA FTRA 27.06.2001 1.000 6,01 RDL 339/90 . 059.3
110045125371 . D PEREZ .. 31609089 JEREZ DE LA FTRA 08.08.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045454603 . J SABORIDO 31619489 JEREZ DE LA FTRA 14.07.2001 .. 75.000 450,76 ... 3 ... RD 13/92 020.1
110045420988 . J REBOLLO 31620490 JEREZ DE LA FTRA 07.07.2001 .. 50.000 300,51 ... 2 ... RD 13/92 020.1
110045835891 . M SERENO .. 31625760 JEREZ DE LA FTRA 25.08.2001 1.000 6,01 RDL 339/90 . 059.3
110046676231 . P MORA ... 31641069 JEREZ DE LA FTRA 17.07.2001 1.000 6,01 RDL 339/90 . 059.3
110046672134 . M CASTILLO 31641118 JEREZ DE LA FTRA 26.06.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110045513450 . F LORENZO 31643964 JEREZ DE LA FTRA 31.08.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110045458608 . F GALVAN .. 31644984 JEREZ DE LA FTRA 27.07.2001 .. 15.500 .. 93,16 RDL 339/90 . 061.1
110045478243 . M GIL ... 31646226 JEREZ DE LA FTRA 31.07.2001 .. 10.000 .. 60,10 RD 13/92 170.
110045514582 . R VADILLO 31650391 JEREZ DE LA FTRA 01.09.2001 .. 15.500 .. 93,16 RDL 339/90 . 060.1
110045494200 . F LOPEZ .. 31652827 JEREZ DE LA FTRA 02.09.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110045441840 . L GUERRERO 31657436 JEREZ DE LA FTRA 25.08.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110046683247 . J VARGAS ... 31660020 JEREZ DE LA FTRA 14.09.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110401650542 . M VALDERA 31665637 JEREZ DE LA FTRA 09.10.2001 .. 20.000 120,20 RD 13/92 052.
110045229097 . A MUÑOZ .. 31668639 JEREZ DE LA FTRA 01.07.2001 .. 50.000 300,51 ... 1 ... RD 13/92 084.1
110046672481 . A GIRON .. 31680733 JEREZ DE LA FTRA 06.09.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045455863 . C GARCIA ... 31681043 JEREZ DE LA FTRA 19.07.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046677739 . M CINTAS ... 31681651 JEREZ DE LA FTRA 04.08.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046670850 . M DELGADO 31682420 JEREZ DE LA FTRA 25.08.2001 1.000 6,01 RDL 339/90 . 059.3
110045492525 . A NAVARRO 31683274 JEREZ DE LA FTRA 25.08.2001 .. 10.000 .. 60,10 RD 13/92 014.2
110045492537 . A NAVARRO 31683274 JEREZ DE LA FTRA 25.08.2001 .. 10.000 .. 60,10 RD 13/92 009.1
110045512860 . J PEÑA ... 31700595 JEREZ DE LA FTRA 28.08.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110401630907 . J PUNJABI ... 31700645 JEREZ DE LA FTRA 20.09.2001 .. 20.000 120,20 RD 13/92 052.
110046098843 . M CASTELL 31702546 JEREZ DE LA FTRA 22.07.2001 .. 75.000 450,76 ... 2 ... RD 13/92 003.1
110045364833 . D SAEZ .. 31706165 JEREZ DE LA FTRA 06.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045510977 . J DOMOUSO 31712247 JEREZ DE LA FTRA 27.08.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110046677727 . L COIRAS .. 31721312 JEREZ DE LA FTRA 10.08.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045463410 . J MARISCAL 31724279 JEREZ DE LA FTRA 20.08.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045465509 . J MARISCAL 31724279 JEREZ DE LA FTRA 23.08.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045512500 . J PAEZ .. 31730281 JEREZ DE LA FTRA 08.09.2001 .. 10.000 .. 60,10 RD 13/92 151.2
110045467415 . F BIEDMA ... 31731325 JEREZ DE LA FTRA 25.08.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110046673310 . A RAMIREZ 31732336 JEREZ DE LA FTRA 13.07.2001 1.000 6,01 RDL 339/90 . 059.3
110046682553 . V HURTADO 31732585 JEREZ DE LA FTRA 10.09.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045467233 . C FERNANDEZ GAO 31732604 JEREZ DE LA FTRA 31.08.2001 .. 10.000 .. 60,10 RD 13/92 152.
110046585596 . E AMAYA .. 31733533 JEREZ DE LA FTRA 23.06.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046673461 . J MARIN .. 31733729 JEREZ DE LA FTRA 01.08.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045468407 . J MARMOL .. 31734114 JEREZ DE LA FTRA 01.09.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110046672456 . J PEREZ ... 31734198 JEREZ DE LA FTRA 28.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046078236 . I ROBLES .. 31736759 JEREZ DE LA FTRA 23.07.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045511751 . F VEGA .. 31737597 JEREZ DE LA FTRA 08.09.2001 .. 15.000 .. 90,15 RD 13/92 146.1
110046674258 . J ATIENZA .. 31738489 JEREZ DE LA FTRA 22.08.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045483111 . J FORNO .. 31738679 JEREZ DE LA FTRA 20.08.2001 .. 10.000 .. 60,10 RD 13/92 167.
110045483123 . J FORNO .. 31738679 JEREZ DE LA FTRA 20.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045229346 . E CARBELLEIRA 32055327 JEREZ DE LA FTRA 02.07.2001 1.000 6,01 RDL 339/90 . 059.3
110045437691 . B PINO ... 32059744 JEREZ DE LA FTRA 25.08.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045514855 . J MOSCOSO 37366142 JEREZ DE LA FTRA 01.09.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110045453350 . F CAÑERO .. 52326706 JEREZ DE LA FTRA 08.07.2001 .. 75.000 450,76 ... 3 ... RD 13/92 020.1
110045514958 . S FERNANDEZ 75867144 JEREZ DE LA FTRA 02.09.2001 .. 10.000 .. 60,10 RD 13/92 154.
110045421889 . M PACHECO 75867843 JEREZ DE LA FTRA 03.06.2001 .. 50.000 300,51 ... 2 ... RD 13/92 020.1
110045458177 . P FIGUEROA 39147289 LA BARCA FLORIDA J 01.09.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110046531198 . D OUSMANE X1577243H LA LINEA CONCEPCION .. 16.10.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046530376 . E ALVAREZ X2905615W LA LINEA CONCEPCION .. 25.09.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110046587076 . S CORTES .. 25122793 LA LINEA CONCEPCION .. 22.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046528448 . M MORALES 32013968 LA LINEA CONCEPCION .. 04.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045477846 . J SALAS ... 32018935 LA LINEA CONCEPCION .. 21.07.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046538053 . J TORRES .. 32022651 LA LINEA CONCEPCION .. 25.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046525733 . J BELLIDO .. 32029112 LA LINEA CONCEPCION .. 05.07.2001 .. 15.500 .. 93,16 RDL 339/90 . 060.1
110046524261 . C CORTES ... 32034285 LA LINEA CONCEPCION .. 12.07.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046539628 . M POSTIGO 32053171 LA LINEA CONCEPCION .. 27.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046531447 . F JAIME ... 75950336 LA LINEA CONCEPCION .. 29.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046639398 . A CARMONA 75955921 LA LINEA CONCEPCION .. 17.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046528424 . J ALVAREZ 75960375 LA LINEA CONCEPCION .. 30.07.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110045432140 . J GONZALEZ 31857748 LOS BARRIOS 10.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045430660 . A BLANCO .. 31857869 LOS BARRIOS 30.06.2001 .. 25.000 150,25 RD 13/92 072.1
110046577393 . A CAMPOS .. 32047319 LOS BARRIOS 12.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046609205 . R DOMINGUEZ 75953888 LOS BARRIOS 02.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046514243 . R DOMINGUEZ 75953888 LOS BARRIOS 03.07.2001 1.000 6,01 RDL 339/90 . 059.3
110046532245 . M AGUILAR 31783003 LOS CORTIJILLOS 11.10.2001 .. 15.500 .. 93,16 RDL 339/90 . 060.1
110045515525 . A MIRANDA 34006205 PUERTO REAL 08.09.2001 .. 10.000 .. 60,10 RD 13/92 106.2
110401631274 . O MARTIN .. 34009650 PUERTO REAL 15.10.2001 .. 20.000 120,20 RD 13/92 052.
110046141463 . V ROLDAN .. 48857999 PUERTO SERRANO 19.08.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110046866536 . F RIVERA .. 48952453 PUERTO SERRANO 21.06.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045406438 . M OROZCO 75861348 PUERTO SERRANO 06.09.2001 .. 10.000 .. 60,10 RD 13/92 151.2
110045948740 . A GARCIA ... 52312381 ROTA 10.09.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110045469011 . J JIMENEZ ... 52315372 ROTA 29.08.2001 .. 10.000 .. 60,10 RD 13/92 130.1
110045365801 . D JIMENEZ .. 52318475 ROTA 25.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046645040 . M PINO .. 31403106 SAN FERNANDO 07.08.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046805109 . E NIETO ... 48897745 SAN FERNANDO 23.08.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045477755 . J DE LAS CUEVAS 48901081 SAN FERNANDO 19.08.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110046806321 . A RODRIGUEZ 48971173 SAN FERNANDO 20.07.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110045488066 . J REIG .. 75816064 SAN FERNANDO 30.08.2001 .. 15.500 .. 93,16 RDL 339/90 . 061.1
110046534771 . J JUSTICIA .. 75950531 SAN ROQUE 01.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046856269 . J MARQUEZ 48893423 SANLUCAR BARRAMEDA 17.07.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110046078418 . J MONGE ... 48894780 SANLUCAR BARRAMEDA 13.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045519762 . R DEL MORAL 49035312 SANLUCAR BARRAMEDA 23.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 5

EXPEDIENTE DENUNCIADO/A IDENTIF. LOCALIDAD FECHA CUANTIA SUSP. PRECEPTO ARTº
PESETAS EUROS

110045457896 . R GONZALEZ 52320787 SANLUCAR BARRAMEDA 24.07.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046610529 . A VIVAR .. 75879271 TARIFA 11.08.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110046615308 . V HERNANDEZ 75881676 TARIFA 25.07.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110046618978 . V CANAS ... 75883366 TARIFA 08.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045463768 . I NARANJO 31714856 TREBUJENA 01.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045514788 . J NARANJO 31736531 TREBUJENA 01.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110046758892 . D RELINQUE 75771458 VEJER DE LA FTRA 06.09.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110401604880 . F CABALLERO 30797657 CORDOBA 24.09.2001 .. 20.000 120,20 RD 13/92 052.
110046605881 . Y MARINE X2815546R PRIEGO DE CORDOBA 02.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045426449 . M ROMERO 80148640 PUENTE GENIL 25.06.2001 .. 10.000 .. 60,10 RD 13/92 167.
110046605947 . M SALHI .. X2175483M LEPE 07.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045750071 . A SAMHI X2090418V BEAS DE SEGURA 01.08.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046606058 . S IRSANI .. X2665565A VILLATORRES 01.09.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110046574744 . E AKHATAR X2833895L LEON 06.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046574938 . M OUAANIT X1634590A MANSILLA DE MULAS 04.07.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046592140 . A TIZON ... X0543330R ALGETE 29.07.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046672092 . G COSANO .. 30921491 ARANJUEZ 25.06.2001 .. 10.000 .. 60,10 RDL 339/90 . 059.3
110045480821 . D PEREZ .. 28546342 MADRID 04.08.2001 .. 10.000 .. 60,10 RD 13/92 167.
110046922035 . J MUÑOZ ... 50452378 MADRID 30.08.2001 .. 15.500 .. 93,16 RDL 339/90 . 060.1
110045483792 . F GUISO ... 52929095 MADRID 02.08.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110401604570 . E LINARES .. 02087055 PINTO 28.08.2001 .. 30.000 180,30 RD 13/92 052.
110045436224 . A GUARNIERI X2926248G SABINILLA 28.08.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110046592023 . M SILLERO 11375312 SAN JULIAN BIMENES 06.08.2001 .. 15.500 .. 93,16 RDL 339/90 . 061.1
110045451298 . R VERANO .. 44964607 MANACOR 12.07.2001 1.000 6,01 RDL 339/90 . 059.3
110045451304 . R VERANO .. 44964607 MANACOR 12.07.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110045441591 . D PINILLOS 13795399 SANTANDER 25.08.2001 .. 15.000 .. 90,15 RD 13/92 117.1
110401609633 . J MORILLAS 27289263 DOS HERMANAS 31.08.2001 .. 20.000 120,20 RD 13/92 052.
110401650025 . H EL RHAOUTI SE007829 PALACIOS VILLAFRANCA 27.09.2001 .. 30.000 180,30 RD 13/92 052.
110401621645 . A RUIZ ... 28867861 SEVILLA 07.08.2001 .. 20.000 120,20 RD 13/92 052.
110045469722 . I PARIAS .. 31849512 SEVILLA 02.09.2001 .. 10.000 .. 60,10 RD 13/92 151.2
110401609505 . A GARCIA BAQUERO 31865423 SEVILLA 22.08.2001 .. 20.000 120,20 RD 13/92 052.
110045484735 . L LAZCANO 72422210 SAN SEBASTIAN 10.09.2001 .. 15.000 .. 90,15 RD 13/92 118.1
110401632680 . F MARCONTEGUI 75945003 SAN SEBASTIAN 14.10.2001 .. 20.000 120,20 RD 13/92 052.
110045477792 . J GOMEZ ... 75817347 TORRENT 16.07.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B

Nº 13.866

EDICTO
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. 285, de 27 de noviembre de 1992), se
hace pública notificación de la iniciación de los expedientes sancionadores que se
indican, instruidos por la Jefatura Provincial de Tráfico, a las personas o entidades
denunciadas que a continuación se relacionan, ya que habiéndose intentado la notifica-
ción en el último domicilio conocido, ésta no se ha podido practicar. Los correspondientes
expedientes obran en la Unidad de Sanciones de la Jefatura Provincial de Tráfico, ante
la cual les asiste el derecho de alegar por escrito lo que en su defensa estimen
conveniente, con aportación o proposición de las pruebas que consideren oportunas,
dentro del plazo de quince días hábiles, contados desde el siguiente al de la publicación
del presente en el Boletín Oficial de la Provincia. Transcurrido dicho plazo sin que haya
hecho uso del derecho para formular alegaciones y/o aportar o proponer pruebas, se
dictarán las oportunas Resoluciones.

CADIZ, 14-12-2.001. LA SUBDELEGADA DEL GOBIERNO. FDO. RO-
CIO ROCHE ACOSTA.
ARTº= Artículo; RDL=Real Decreto Legislativo; RD= Real Decreto; SUSP =Meses de
suspensión.
EXPEDIENTE DENUNCIADO/A IDENTIF. LOCALIDAD FECHA CUANTIA SUSP. PRECEPTO ARTº

PESETAS EUROS
119045454908 . T LOPEZ .. 01358804 BADAJOZ 19.11.2001 .. 50.000 300,51 RDL 339/90 . 072.3
110045440227 . F CID .. 31855864 ALGECIRAS 30.09.2001 .. 75.000 450,76 ... 3 ... RD 13/92 020.1
110046606939 . C MIRAS .. 45018678 ALGECIRAS 25.09.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110045086468 . F ROJAS ... 75879701 ALGECIRAS 03.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046612733 . J VIÑAS ... 75887635 ALGECIRAS 29.09.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110046576923 . F ROMAN .. 75895861 ALGECIRAS 02.10.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110045885225 . J MARQUEZ 75899099 ALGECIRAS 06.09.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110046764429 . J RODRIGUEZ 44052316 BARBATE 04.10.2001 .. 15.500 .. 93,16 RDL 339/90 . 061.1
110046763541 . C JUNQUERA 44053355 BARBATE 04.10.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110046923593 . M RODRIGUEZ 75756442 BARBATE 27.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110045806301 . M GONZALEZ 31186554 CADIZ 27.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045809296 . F VIDAL .. 31235097 CADIZ 04.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046712429 . E MARQUEZ 31253054 CADIZ 15.10.2001 1.000 6,01 RDL 339/90 . 059.3
110046901111 . B NOYA ... 31265337 CADIZ 07.10.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046922175 . F FERNANDEZ 44027008 CADIZ 26.09.2001 .. 10.000 .. 60,10 RD 13/92 171.
110046710718 . F TORRES .. 44038359 CADIZ 03.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046709649 . A CARAME 44042144 CADIZ 27.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045261849 . J PEDEMONTE 75747396 CADIZ 23.09.2001 100.000 601,01 ... 3 ... RD 13/92 020.1
110046713045 . J CASTILLA 75750432 CADIZ 04.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046713010 . P HERNANDEZ 75756261 CADIZ 04.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046600834 . M AGUILAR 75761065 CADIZ 08.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046710676 . M ABAD .. 75765413 CADIZ 22.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045802538 . J GARCIA .. 75765510 CADIZ 02.10.2001 .. 25.000 150,25 RDL 339/90 . 060.1
110045790779 . N RIZZERA 75767414 CADIZ 02.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045791462 . N RIZZERA 75767414 CADIZ 02.10.2001 .. 25.000 150,25 RDL 339/90 . 062.1
110045814231 . M MARQUEZ 75768539 CADIZ 05.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045804298 . R BARRIOS 75773291 CADIZ 03.10.2001 .. 25.000 150,25 RDL 339/90 . 062.1
110046037570 . A PANTOJA 75774239 CADIZ 13.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045973655 . V BENITEZ .. 75774610 CADIZ 04.10.2001 ... L. 30/1995 ... 003.B
110046928440 . EXPLOTAC.AGRICOLA AGU B11294840 CHICLANA DE LA FTRA .. 24.09.2001 .. 15.500 .. 93,16 RDL 339/90 . 061.1
110401581192 . A GUERRERO 31235820 CHICLANA DE LA FTRA .. 23.10.2001 .. 50.000 300,51 ... 1 ... RD 13/92 052.
110046651477 . M RODRIGUEZ 75806792 CHICLANA DE LA FTRA .. 24.09.2001 .. 25.000 150,25 RDL 339/90 . 061.3
119045940165 . J GALLARDO 31338034 EL PUERTO STA MARIA ... 19.11.2001 .. 50.000 300,51 RDL 339/90 . 072.3
110045938461 . M GUIRADO 34003410 EL PUERTO STA MARIA ... 13.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046686870 . J GARRIDO 31487330 JEREZ DE LA FTRA 07.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046684100 . F COLLADO 31591013 JEREZ DE LA FTRA 01.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110401650050 . R GIL .. 31600422 JEREZ DE LA FTRA 04.10.2001 .. 30.000 180,30 RD 13/92 052.
110046685920 . A GARRIDO 31638930 JEREZ DE LA FTRA 04.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045516220 . I PALOMINO 31683390 JEREZ DE LA FTRA 13.10.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046098090 . C AGUILAR 31692219 JEREZ DE LA FTRA 23.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046672602 . F ROMAN .. 31707585 JEREZ DE LA FTRA 27.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046678112 . J VERA ... 31734432 JEREZ DE LA FTRA 26.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046682930 . L OLIVA .. 31736732 JEREZ DE LA FTRA 27.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110046685876 . J ONRUBIA 31737558 JEREZ DE LA FTRA 28.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045513991 . R DEL MORAL 49035312 JEREZ DE LA FTRA 23.09.2001 1.000 6,01 RDL 339/90 . 059.3
110045519634 . M ROLDAN 31633051 GUADALCACIN 24.09.2001 .. 25.000 150,25 RDL 339/90 . 061.3
110046531484 . S FAJARDO 25721002 LA LINEA CONCEPCION .. 18.10.2001 1.000 6,01 RDL 339/90 . 059.3
119045455720 . C GARCIA ... 31991413 LA LINEA CONCEPCION .. 31.10.2001 .. 50.000 300,51 RDL 339/90 . 072.3
110045736505 . Y ARGUEZ .. 32045940 LA LINEA CONCEPCION .. 22.09.2001 .. 25.000 150,25 RDL 339/90 . 061.1
110046531060 . M POSTIGO 32053171 LA LINEA CONCEPCION .. 03.10.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046535660 . F GARCIA .. 75959388 LA LINEA CONCEPCION .. 14.10.2001 .. 25.000 150,25 RDL 339/90 . 061.1
119045436049 . MAIMPI SL B11059896 LOS BARRIOS 27.11.2001 .. 50.000 300,51 RDL 339/90 . 072.3
110045894779 . F REYES .. 31310680 ROTA 25.09.2001 1.000 6,01 RDL 339/90 . 059.3
119046565180 . M MARQUEZ 52311417 ROTA 19.11.2001 .. 50.000 300,51 RDL 339/90 . 072.3
110046824359 . J RINCON .. 52318742 ROTA 25.09.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110046820469 . H DOMINGUEZ DE LOS 53581003 ROTA 27.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
110045972833 . J PEREIRA ... 75817957 SAN FERNANDO 26.09.2001 .. 25.000 150,25 RDL 339/90 . 062.1
110045973254 . J PEREIRA ... 75817957 SAN FERNANDO 26.09.2001 .. 10.000 .. 60,10 L. 30/1995 ... 003.B
119045462462 . J GUERRERO 75851367 SANLUCAR BARRAMEDA 20.11.2001 .. 50.000 300,51 RDL 339/90 . 072.3
110046097942 . F ROMERO .. 75884349 TARIFA 02.10.2001 .. 50.000 300,51 RDL 339/90 . 060.1
110401650384 . J MERINO .. 05897252 CIUDAD REAL 07.10.2001 .. 20.000 120,20 RD 13/92 052.
110046576893 . L LAGUNA .. 44912151 ANTIGUA 01.09.2001 .. 10.000 .. 60,10 RD 13/92 167.
110401650797 . J GONZALEZ PALOMINO 28653251 BORMUJOS 15.10.2001 .. 20.000 120,20 RD 13/92 052.
119046920587 . G MEJIAS .. 15254326 IRUN 19.11.2001 .. 50.000 300,51 RDL 339/90 . 072.3

Nº 13.867

DIPUTACION PROVINCIAL DE CADIZ

SERVICIO PROVINCIAL DE RECAUDACION
Y GESTION TRIBUTARIA
ZONA DE PUERTO REAL

EDICTO DE CITACION PARA NOTIFICAR NOTF/DILIG EMBARGO
SALARIOS A DEUDORES A LOS QUE NO HA SIDO POSIBLE

EFECTUARSELA
(ARTº. 105.6 DE LA LEY GENERAL TRIBUTARIA)

Don FERNANDO SALAZAR PLAZUELOS, Jefe de la Oficina de Recauda-
ción de PUERTO REAL . ZONA DE PUERTO REAL. HACE SABER : Que los sujetos
pasivos que a continuación se relacionan figuran como deudores apremiados.
SUJETO PASIVO DNI EXPEDIENTE
COSTA REGUEIRO PURIFICACION 031175637B 27.311
MAQUEDA PONCE ANDRES 031221697W 4.314
MEDINA RAMIREZ ANA MARIA 031239654L 19.572
RODRIGUEZ LAVALLE MARGARITA 031219713L 7.023
RODRIGUEZ RODRIGUEZ AGUSTIN 031360648X 42.767
SANCHEZ DE LA CAMPA COTE SEBA 031327680R 21.265
SANCHEZ GONZALEZ IGNACIO JOSE 031233804B 842

A los citados deudores se les concede un plazo de DIEZ DIAS, contados a
partir del siguiente al de la publicación de este Edicto en el Boletín Oficial de la
Provincia para que comparezcan y puedan ser notificados de NOTF/DILIG
EMBARGO SALARIOS en esta Oficina Recaudatoria sita en C/ DE LA PLAZA, 145,
PUERTO REAL. Caso de no comparecer en dicho plazo la notificación se entenderá
producida a todos los efectos legales desde el d¡a siguiente al del vencimiento del plazo
señalado para comparecer.
 PUERTO REAL, veintitres de noviembre de 2001. Firmado. Nº 13.571

CONSORCIO PROVINCIAL CONTRA INCENDIOS
Y SALVAMENTO

PRESIDENCIA
EDICTO

En sesión celebrada el día 18 de Diciembre por la Junta General del Consorcio
Provincial Contra Incendios y Salvamentos de Cádiz, se aprobó, con el quórum
legalmente exigido, el Presupuesto de dicho Consorcio para el 2.002, y sus Bases de
Ejecución.

Lo que hace público en armonía con lo previsto por el artículo 150 de la Ley
39/88, de 28 de Diciembre, al objeto de que los interesados a que se refiere el artículo
151.1 de la calendada Ley puedan presentar, en el plazo de los quince días hábiles
siguientes al de la inserción del presente Edicto en el Boletín Oficial de la Provincia, por
las causas que se detallan en el número 2 del anteriormente citado artículo, cuantas
reclamaciones puedan estimar oportunas, a la defensa de sus derechos, bien entendido
que de no formularse impugnaciones en el indicado período expositivo, el Presupuesto
General a que se refiere el presente edicto quedará definitivamente aprobado, de
acuerdo con lo previsto en el artículo 150 de la Ley repetidamente citada, y según lo
acordado en la reseñada Sesión plenaria.

Cádiz, 19 de diciembre de 2001. EL PRESIDENTE. Firmado. Nº 13.911

CONSORCIO PROVINCIAL CONTRA INCENDIOS
Y SALVAMENTO

ANUNCIO
En el B.O.P. del pasado día 12 de Diciembre de 2001, con el numero de

anuncio 13.248, y en relación a la convocatoria de una plaza de Sargento de Bombero
de este Consorcio, se ha detectado el siguiente error material:

En el apartado CUARTO, la primera prueba PSICOTECNICO se celebra-
rá el día 15 de Enero de 2002, a las 10:00 horas, debe decir: ‘día 18 de Enero de
2002’.

Lo que se publica a los efectos oportunos.
Cádiz, a 18 de diciembre de 2001. EL PRESIDENTE. Fdo.: Andrés Beffa

García. Nº 13.912

SERVICIO DE ECONOMIA Y HACIENDA
EDICTO

Para general conocimiento se publica íntegramente el texto del Acuerdo
adoptado por el Pleno de la diputación Provincial, en Sesión celebrada el 19 de
Diciembre de 2001, a efectos de su entrada en vigor:

Se aprueba el establecimiento de un precio público para la comercialización
de los discos compactos que edite el Patronato Manuel de Falla, bajo la denominación
de ‘Discos de la Frontera Sur’.

El precio de venta al público es de 2.500 pesetas cada unidad/ 15,03 euros cada
unidad.

Que se proceda a la publicación del texto íntegro del Acuerdo en el Boletín
Oficial de la Provincial, según estipula los artículos 58, 59.5 a) y 60 de la Ley 30/92 en
la redacción dada por la Ley 4/99, de modificación de la de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común.

Cádiz 21 de diciembre de 2001. EL SECRETARIO GENERAL. Fdo.: Rafael
León Quintanilla. Nº 14.035

Página 6 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

JUNTA DE ANDALUCIA

CONSEJERIA DE EMPLEO Y DESARROLLO TECNOLOGICO
CADIZ

CONVENIO COLECTIVO AGUAS DEL PUERTO, E.M.S.A.
Nº CONVENIO 1102312

CAPITULO I - ÁMBITO DE APLICACIÓN
Artículo 1º: Ámbito funcional. El presente Convenio regulará las condiciones

de trabajo entre la Empresa Aguas del Puerto, Empresa Municipal, S.A. (A.P.E.M.S.A.)
y sus trabajadores, en el ámbito de las actividades integradas en el objeto social de esta
Empresa

Artículo 2º: Ámbito personal. El presente Convenio afecta a todos los
trabajadores adscritos a cualesquiera de las modalidades de contrato vigentes en cada
momento según la legislación laboral. Se excluyen expresamente del ámbito regulado
por el presente Convenio, al personal afecto a lo establecido en el Artículo 1º punto 3,
a) y c) del Estatuto de los Trabajadores. No obstante, este personal podrá disfrutar con
la asimilación que se determine, las condiciones establecidas en este Convenio o que
puedan establecerse en el futuro, siempre que éstas sean más favorables a las que
disfruten en su contrato individual, comparadas ambos en su conjunto.

Artículo 3º: Ámbito territorial. Las normas del Convenio serán de aplicación
a todos los Centros y lugares de trabajo comprendidos en el ámbito funcional.

Artículo 4º: Ámbito temporal. El presente Convenio Colectivo tendrá una
vigencia de un año, iniciando sus efectos el día 1 de Enero de 2000, finalizando la misma
el 31 de Diciembre de 2000, con independencia de cual sea la fecha de su registro y
publicación correspondiente en el Boletín Oficial de la Provincia. Independientemente
de lo establecido en el punto anterior, el Convenio se aplicará en todo su contenido a los
trabajadores mientras tanto no se negocie un nuevo Convenio.

Artículo 5º: Denuncia. Una vez finalizado el plazo de duración del Convenio,
se entiende prorrogado tácitamente, por años naturales, si no mediara denuncia del
mismo, en forma y modo legal, por algunas de las partes, con una antelación mínima
de tres meses a la fecha de su vencimiento quedando vigente en su integridad hasta tanto
se alcance un nuevo acuerdo.

Artículo 6º: Comisión mixta paritaria de vigilancia e interpretación del
convenio.

1º.- Composición de la Comisión Paritaria: Se constituye una comisión mixta
paritaria para la interpretación, aplicación y de seguimiento para cuantas cuestiones se
deriven de lo pactado en este Convenio, así como de aquellos que emanen de la
Legislación Laboral vigente. Dicha Comisión estará compuesta tres miembros de los
delegados de personal y por tres de la dirección de la empresa o personas en quien
delegue, independientemente de los Asesores que cada parte designe, cuando así lo
estimen conveniente.

2º.- Competencia de la Comisión Mixta: La Comisión asumirá y resolverá
cuantas cuestiones se deriven de la aplicación, interpretación y seguimiento de lo
establecido en este Convenio, así como de lo establecido en la Legislación Laboral
vigente en cada momento. Todos los trabajadores acogidos al presente Convenio
Colectivo, como la Empresa, cuando tengan problemas de aplicación o interpretación
de lo establecido en este Convenio o de lo establecido en la Legislación Laboral vigente,
deberá dirigirse a la Comisión Mixta Paritaria de este Convenio. La Comisión Mixta de
Interpretación y Vigilancia asumirá todas aquellas competencias que ambas partes
acuerden convenientes en relación con la problemática laboral de la Empresa. La
resolución de la Comisión Mixta de Interpretación y Seguimiento tendrá los mismos
efectos de aplicación que lo establecido en el Convenio Colectivo.

3º.- Procedimiento de la Comisión Mixta: Con el fin de que la Comisión Mixta
tenga conocimiento previo, la Empresa y trabajadores cuando surjan conflictos de su
competencia se dirigirán a la Comisión Mixta Paritaria por escrito, donde se recogerán
cuantas cuestiones estimen oportunas. La Comisión resolverá mediante resolución
escrita de los acuerdos adoptados por la misma, dichos acuerdos deberán ser aprobados
por la mayoría de los miembros de la Comisión. Los acuerdos se enviarán a los
interesados en un plazo de 5 días después de celebrada la reunión. En el caso de que no
se llegara a acuerdo entre los miembros de la Comisión Mixta Paritaria en el plazo de
15 días hábiles después de haber celebrado la reunión, la Comisión enviará el acta de
la misma a los interesados, donde se recogerá la posición de cada parte y cuanta
información al respecto disponga la Comisión, con el fin de que las partes puedan
expeditar la vía para acudir a los órganos de la Jurisdicción Laboral o aquellos otros que
las partes acuerden para la resolución del conflicto planteado.

4º.- Convocatoria de la Comisión Paritaria: La convocatoria de la reunión de
la Comisión Paritaria del Convenio Colectivo podrá realizarse por cualquiera de las
partes, con una antelación mínima de 5 días a la celebración de la reunión, recogiéndose
en la convocatoria el orden del día correspondiente, lugar y hora de la reunión.

5º Domicilio de la Comisión Paritaria: El domicilio social de la Comisión
Mixta Paritaria se establece, en la C/. Aurora, nº 1, de El Puerto de Santa María.

CAPITULO II - COMPENSACIÓN Y ABSORCIÓN
Artículo 7º: Compensación y absorción. Todas las condiciones económicas y

de cualquier índole laboral pactada en este Convenio, estimadas en cuanto sea posible
a modo de conjunto, tendrán la consideración de mínimas, por lo que los pactos,
cláusulas y condiciones actualmente vigentes en esta Empresa, que impliquen condi-
ciones más beneficiosas para los trabajadores subsistirán en tal concepto como
garantías personales para quienes vinieran gozando de ellas. Serán compensables y
absorbibles con las retribuciones pactadas, todas las mejoras que pudieran establecerse
por los organismos oficiales y cuya cuantía sea inferior a las condiciones del presente
Convenio.

Artículo 8º: Normas de aplicación. Para todas las cuestiones no previstas en
el presente Convenio se estará a lo previsto en la Ordenanza Laboral de la Industria de
Captación, conducción, tratamiento, depuración y distribución de agua y de lo dispuesto

en el Reglamento de Régimen Interior de la Empresa si lo hubiera, norma o pacto si
existiera.

Artículo 9º: Subrogación. En el supuesto de que Aguas del Puerto, E.M.S.A.
modificase, en todo o en parte en cualquiera de las opciones legales o convencionales,
su actual forma de gestión, no se extinguirán las relaciones laborales de ninguno de los
trabajadores acogidos al presente Convenio Colectivo, conservando, en su integridad,
con carácter individual e irrenunciable, todos los derechos, tanto económicos, laborales,
como sociales, sin que puedan ser objeto de movilidad geográfica alguna, salvo acuerdo
individual entre este y la dirección de la empresa.

CAPITULO III - ORGANIZACIÓN Y RENDIMIENTO
Artículo 10º: Organización. La organización práctica y técnica del trabajo es

facultad de la Dirección de la Empresa, con sujeción a este Convenio y a la Legislación
vigente, sin perjuicio de las facultades que corresponden a los Delegados de Personal,
cuidando especialmente la Formación Profesional y Técnica del trabajador.

Artículo 11º: Rendimiento. Se entiende por rendimiento normal el que
corresponde a un trabajador o equipo de trabajo con perfecto conocimiento de su labor
y diligencia en el desempeño de sus funciones, acorde con la categoría profesional que
se encuentre desempeñando.

Artículo 12º: Función y Definición de las Categorías Profesionales.
Grupo A. PERSONAL TÉCNICO. Serán clasificados dentro de este Grupo

los empleados que presten sus servicios en la Empresa y a quienes el desarrollo de sus
funciones, se le exigen determinados conocimientos de carácter técnico, acreditados
mediante la titulación académica o profesional correspondiente o, en su caso, por
haberlos adquirido en su trayectoria profesional.

Primera Categoría:
a) Titulado de Grado Superior con Jefatura. Son los contratados para las

misiones correspondientes a su título superior, que tienen a sus ordenes otros títulados
de igual grado.

b) Titulado de Grado Superior o Titulado de Grado Medio con Jefatura de
Servicio. Son los contratados para las misiones correspondientes a su titulo superior o,
disponiendo de titulo de grado medio, tienen sus órdenes otros técnicos de igual grado.

Segunda Categoría:
Titulado de Grado Medio. Son los contratados para las funciones correspondientes a su
título, y los conocimientos precisos para dirigir algunas de las ramas de la Empresa, o
bien para colaborar con un titulado superior en sus tarea, incluso sustituyéndole.
Jefe de Servicio. Son los que poseyendo la capacidad y conocimiento adecuados, tienen
delegada bajo su mando y responsabilidad la dirección y/o inspección de alguna de las
ramas de explotación.

Tercera Categoría:
Topógrafos de Primera. Son los que están capacitados para efectuar toda clase

de trabajos de replanteo y levantamientos topográficos, desarrollando en gabinete los
trabajos de campo, con conocimientos de construcción, pudiendo tener a sus órdenes
a topógrafos de segunda.

Delineantes Proyectistas. Son los que por medio de planos dan realización
práctica a las ideas sugeridas por sus jefes o concebidas por ellos mismos. Deberán
conocer el cálculo de resistencia de materiales y saber croquizar en su conjunto y
despiece, previo conocimiento de las condiciones de trabajo y esfuerzo a las que estén
sometidas, poseyendo al propio tiempo los conocimientos técnicos y matemáticos de
sus respectivas especialidades.
Encargados de Sección. Son lo que, teniendo bajo sus órdenes inmediatas a otro
personal de inferior categoría, tienen delegada bajo su responsabilidad el correcto
funcionamiento de una sección de la Empresa, correspondiéndole la organización y
dirección de la misma, croquización de herramientas y útiles, dictado de las disposicio-
nes que ese precisan para la ejecución de aquéllas, vigilancia de gastos de herramientas
y materiales, energía, puestos de trabajo, según los planos y proyectos que le hayan
facilitado, los cuales deben saber interpretar y ejecutar, sin perjuicio de su participación
personal en los mismos.

Cuarta Categoría:
Topógrafo de Segunda. Son los que con conocimientos adecuados en el manejo de los
instrumentos topográficos, están capacitados para el levantamiento topográfico, ha-
ciendo las operaciones necesarias para representarlo después en el dibujo a la escala
interesada.
Delineante. Son los que, teniendo los conocimientos técnicos y matemáticos para el
desempeño de su función, dibujan y/o copian los planos de conjunto y detalle precisos
y acotados, previa entrega del croquis, efectuando cubicaciones, etc., croquizan del
natural, ejecutando con perfección proyecciones, acotamientos, secciones, rotulaciones
y dibujos de detalle.
Analista de Laboratorio. Son los auxiliares del personal titulado correspondiente que,
sin propia iniciativa ejecutan toma de muestras, preparan reactivos, soluciones valo-
radas y caldos de cultivo, con arreglo a las instrucciones recibidas, esterilizan materiales,
y además de ejercer funciones burocráticas elementales propias de su trabajo, cuidan de
la conservación y limpieza del material y realizan los análisis de tipo corriente que les
encomiendan sus superiores.
Inspector de Obras. Son aquellos que, con conocimientos suficientes, efectúan la
inspección de la obras, la buena marcha, calidad y dosificación de los materiales,
auxiliando además al personal que lleve la obra en las mediciones y replanteo, y
llevando estadísticas de la obra y materiales empleados directamente lo suficientemente
ordenadas para que sirvan de comprobación de los datos tomados para la liquidación.

Quinta Categoría:
Auxiliares Técnicos. Son los que sin iniciativa propia colaboran en la realización de los
trabajos de carácter elemental técnico, que le encomienden los técnicos de categoría
superior a cuyas órdenes trabajan, incluso en el manejo de máquinas de calcular.

Grupo B. PERSONAL ADMINISTRATIVO
Subgrupo Primero: Administrativos. Tienen tal carácter los empleados que

presten sus servicios en la Empresa y a quien para el desarrollo de su función, se le
exigen determinados conocimientos de carácter administrativo, acreditados mediante
la titulación académica o profesional, o en su caso, por haberlos adquirido en su

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 7

trayectoria profesional.
Primera Categoría:

Jefe de Grupo. Son los que dependiendo directamente de la Dirección, asumen la
orientación y responsabilidad de varias secciones y/o negociados.

Segunda Categoría:
Jefe de Sección o Negociado. Son los que, a las órdenes de la Dirección o Jefe
correspondiente, dirigen los cometidos asignados a su sección o negociado, sin
perjuicio de su participación personal en el trabajo.

Tercera Categoría:
Subjefes de Sección o Negociado. Son los que actúan como inmediatos colaboradores
del jefe de grupo y/o sección, sustituyendo plenamente a este último en los casos de
ausencia o enfermedad, pudiendo encargarse al propio tiempo de una especialidad
determinada, de cuya organización y disciplina serán responsable.
Analistas de Aplicación. Son los que poseen capacidad de síntesis y conocen las
posibilidades y limitaciones del equipo de proceso de datos, utilizan la técnica de
programación en toda su extensión, diseñando los documentos de entrada y salida de
la aplicación y proyectan mejoras en los procedimientos y técnicas a emplear.

Cuarta Categoría:
Oficiales 1º Administrativos. Son los que a las órdenes inmediatas de un jefe o subjefe
de sección o negociado, y con completo conocimiento de los trabajos de categoría
inferior, realizan tareas de máxima responsabilidad relacionadas con el servicio que
desempeñan, así como cuantas otras cuya total y perfecta ejecución requiera la
suficiente capacidad para resolver por propia iniciativa las dificultades que surjan en el
desempeño de su cometido.
Programadores. Son los que desarrollan programas para el proceso de datos a partir de
procedimientos definidos por los analistas hasta su total puesta en explotación.

Quinta Categoría:
Oficiales 2º Administrativos. Son los que, con perfecto conocimiento del trabajo de
categoría inferior y a las órdenes de un jefe, subjefe y oficial 1º, desarrollan trabajos de
mediana responsabilidad o que requieren menor iniciativa, correspondiente a la sección
o negociado a que pertenezcan.
Operadores de Ordenador. Son los que, operan y controlan la marcha del ordenador y
sus elementos auxiliares. Deben saber detectar y resolver los problemas operativos
determinando si son errores de operación de máquinas.

Sexta Categoría:
Auxiliares Administrativos. Son los que ayudan a sus superiores en trabajos de tipo
administrativo en cualquiera de sus facetas, poseyendo conocimientos elementales de
carácter burocrático, y teniendo conocimientos del correcto manejo de máquinas
auxiliares de oficina.
Asimilados a:
Subjefe de Sección/Negociado y Oficial 1º y 2º Administrativo. Son los que pertene-
ciendo a la categoría inmediata inferior, han sido asimilados únicamente a efectos
económicos a las categorías enunciadas.

Subgrupo Segundo: Auxiliares de Oficina.
Primera Categoría:
Encargado de Cobradores, Encargado de Lectores, Encargado de Almacén.

Son los que, sin perjuicio de su participación personal, en los cometidos enunciados,
tienen carácter jerárquico sobre el personal encuadrado en la categoría inferior, con las
funciones, entre otras, de distribución, vigilancia, inspección del personal a sus órdenes,
comprobación de lecturas realizadas.
Inspectores de Suministros. Son los que realizan inspecciones en la instalación de los
abonados como consecuencia de suponer la Empresa que puedan existir anomalías, o
porque lo estime oportuno, debiendo estar capacitados para apreciar si los referidos
suministros se ajustan a los abonos y normas reglamentarias, debiendo informar a sus
superiores sobre le resultado de su inspección.

Segunda Categoría:
Cobradores, Auxiliares de Caja. Son los encargados de cobrar en el domicilio

de los abonados o en las ventanillas, los recibos realizando después la liquidación del
cargo de acuerdo con las normas propias de la organización de la Empresa, preparación
de los cobros por callejeros de los recibos entregados, ordenación de los mismos,
devolución de impagados y entrega de las cantidades cobradas, dar cuenta en la
Empresa de las incidencias u observaciones que formulan los abonados. Cuando la
organización del trabajo lo haga aconsejable, realizaran en la oficina trabajos de repaso,
comprobación o similares del conjunto de operaciones que constituyen su labor
habitual, pudiendo efectuar entrega de correspondencia o notificaciones producidas
para el cobro.
Lectores. Son los que anotan el consumo señalado por los contadores abonados en los
registros de la Empresa, dando cuenta de las anomalías que observen con motivo de las
lecturas y realizando el conjunto de operaciones que sean necesarias y oportunas para
acceder a la ulterior facturación de suministro. Cuando no realicen su trabajo normal de
lectura, se les podrá encomendar en la oficina trabajos de repaso, comprobación y
similares del conjunto de operaciones que constituyen su labor habitual.
Almaceneros. Son los que con conocimiento de los materiales tienen a su cargo la
petición, recepción, clasificación, vigilancia y despacho de los mismos.

Tercera Categoría:
Telefonista. Son aquellos que tienen a su cargo el manejo de las centralitas telefónicas
para la comunicación de las distintas dependencia de la Empresa entre sí con el exterior.

Asimilado a:
Oficial 1º Administrativo, Encargado de almacén y Encargado de lectores. Son los que
perteneciendo a la categoría inmediata inferior, han sido asimilados únicamente a
efectos económicos, a las categorías enunciadas.

Grupo C. PERSONAL OPERARIO. Son los que, poseyendo los conocimien-
tos y prácticas de las artes y oficios clásicos o propios de la industria y actividad, realizan
los trabajos correspondientes a las categorías profesionales que se indican a continua-
ción.

Primera Categoría:
Capataces de Oficio y Encargados de Taller. Son aquellos operarios de superior

categoría que, interpretando las órdenes recibidas de sus superiores, cuidan de su
cumplimiento y dirigen personalmente los trabajos del personal operario, con perfecto
conocimiento de las labores que los mismos efectúan, siendo responsables de su
disciplina, seguridad y rendimiento, así como la perfecta ejecución del trabajo.

Segunda Categoría:
Subcapataces. Son los que realizan funciones auxiliares al capataz, actuando bajo sus
inmediatas órdenes y pueden sustituirle en casos de ausencia con plena eficacia.
Inspectores de Instalaciones. Son los que, estando encargados de tomar sobre el terreno
los datos necesarios para redactar los presupuestos y, una vez realizada la instalación,
comprueban su ejecución, recogiendo las oportunas notas para establecer después la
certificación o liquidación que haya de practicarse.

Tercera Categoría:
Oficiales 1º. Son los que poseyendo un oficio determinado, lo practican y aplican con
tal grado de perfección que no sólo le permiten llevar a cabo lo trabajos generales de su
oficio, sino aquellos otros que suponen especial empeño y delicadeza dentro de él, con
conocimiento completo de los trabajos de su especialidad. Este personal actuará en el
desempeño de sus funciones con iniciativa y responsabilidad propia, pudiendo tener a
sus órdenes otro personal de igual o inferior categoría.
Guardas. Son los que, a las órdenes oportunas ejercen la vigilancia y realizan los trabajos
que corresponden en cumplimiento de las instrucciones de la Dirección. Deberán
reconocer diariamente las instalaciones a su cargo, dando cuenta de las novedades que
adviertan. La Empresa podrá encargarles trabajos de limpieza, monda, desbroce,
conservación de obras, así como la dirección de aquellos trabajadores que tengan que
realizarla.

Cuarta Categoría:
Oficiales 2º. Integran esta categoría aquellos operarios que, sin llegar a la especializa-
ción exigida para el trabajo más perfecto ejecutan con la suficiente corrección y eficacia
tareas de carácter general o específica de su actividad.
Quinta Categoría:
Peones Especialistas. Son los operarios que con determinados conocimientos de una
especialidad la ejecutan y ayudan a los oficiales en sus funciones.

Asimilados a:
Subcapataces, Oficiales 1º y Oficiales 2º. Son los que perteneciendo a la categoría
inmediata inferior, han sido asimilados únicamente a efectos económicos a las catego-
rías enunciadas anteriormente.

Grupo D. PERSONAL SUBALTERNO. Tiene el carácter el personal que,
dentro o fuera de las oficinas de la Empresa, desempeña funciones para el desarrollo de
las cuales, se les exigen determinados conocimientos básicos o elementales.

Primera Categoría:
Conserje. Son los que tienen bajo su mando a los porteros, ordenanzas,

personal de limpieza, etc., cuidando de la distribución del servicio y del orden, policía
y limpieza de las distintas dependencias de la Empresa.

Segunda Categoría:
Ordenanzas, Vigilantes, Porteros. Son los encargados del reparto de documentos y
correspondencia, dentro o fuera de las dependencias de la Empresa, copias de documen-
tos, fechar y numerar éstos, hacer recados, realizar gestiones a domicilio, orientar al
público en los locales de la Empresa, atender centralitas telefónicas que no le ocupen
permanentemente, colaborar con la limpieza y buen orden de las dependencias, así
como cualquier otro trabajo secundario análogos a los específicados.

Tercera Categoría:
Limpiador/a. Se incluyen en esta categoría al personal que tiene por misión la limpieza
de las distintas dependencias de la Empresa.

Asimilados a:
Conserje. Son los que perteneciendo a la categoría inmediata inferior, han sido
asimilados únicamente a los efectos económicos, a la categoría enunciada anteriormen-
te.

CAPITULO IV - JORNADA DE TRABAJO, LICENCIAS, VACACIONES
Y FESTIVIDADES

Artículo 13º: Jornada y horario. La jornada del personal del Grupo A y del
primer subgrupo del Grupo B, se establece en 1.470 horas efectivas en cómputo anual,
distribuidas de lunes a viernes de cada semana de forma continuada. El resto del
personal tendrá jornada continuada de lunes a viernes, con un cómputo anual de 1.561
horas efectivas de trabajo. El calendario laboral anual se fijará de común acuerdo entre
los Delegados de Personal y la Dirección de la Empresa.

Artículo 14º: Horario flexible o a turnos. La Dirección de la Empresa, de
acuerdo y previo informe de los Delegados de Personal, podrán fijar horarios de trabajo
por turnos rígidos o flexibles, acomodados al número de horas legalmente establecidas
para la actividad, por días o cómputos de mayor duración.

Artículo 15º: Prolongación de jornada. La Empresa deberá organizar el
régimen de trabajo, de forma que evite la necesidad de prolongar la jornada de trabajo.
No obstante, dado el carácter público de los servicios prestados por la Empresa y su
necesaria continuidad, todo el personal estará obligado de ocurrir circunstancias que
requieran una pronta o inmediata ejecución de los trabajos, imposibilitando el aplaza-
miento, suspensión o interrupción de los mismos, a prolongar la jornada normal de
trabajo, sin perjuicio de los derechos económicos que al particular se establece en este
Convenio.

Artículo 16º: Festividades. Se declara que los días 24, 31 de diciembre, serán
considerados festivos en todo el ámbito de la Empresa, dichos días se establecen como
día de descanso para todos los empleados. Todo el personal que este en expectativa y
sea requerido para el trabajo por los motivos contemplados en el art. 35 del presente
convenio, en los días 24, 25 y 31 de Diciembre percibirán una compensación económica
de diez mil pesetas más el plus de asistencia.

Artículo 17º: Vacaciones. Todo el personal disfrutará anualmente de treinta
días naturales o veintidós días laborables. Las vacaciones han de disfrutarse forzosa-
mente dentro del año natural no pudiéndose, en ningún caso, compensarse en metálico
ni ser acumuladas para otro año. Cuando el cónyuge del trabajador, también trabaje, éste
tendrá preferencia a elegir el disfrute del período de vacaciones, haciendo coincidir con

Página 8 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

las vacaciones de su cónyuge.
Las vacaciones se concederán con arreglo a las siguientes normas:

a) El disfrute de las vacaciones anuales será rotativo para todos los trabajadores.
b) El personal de nuevo ingreso o el que cese por cualquier causa en el transcurso del
año, tendrá derecho a la parte proporcional de vacaciones, contándose ésta por doceavas
partes, computándose la fracción de un mes como completa.
c) En principio, las vacaciones deben ser disfrutadas ininterrumpidamente, sin embar-
go, cabe que el disfrute pueda tener lugar bien a petición de los propios trabajadores o
por ineludible exigencia técnica en dos períodos, por acuerdo de ambas partes.
d) Los trabajadores que así lo soliciten, percibirán al inicio de sus vacaciones, el importe
económico aproximado que corresponda por los días a disfrutar, como cantidad a cuenta
y a descontar de sus haberes el mismo mes.
e) Las vacaciones anuales se iniciarán siempre en días laborables.
f) Todo el personal deberá solicitar la fecha en que desea disfrutar las vacaciones dentro
de la segunda quincena del mes de Octubre del año anterior.
g) Si durante el período de disfrute de vacaciones un trabajador se viese afectado por
enfermedad o accidente, se suspenderá el recuento de días de vacaciones entre las fechas
de baja y alta, debiendo el trabajador presentar los oportunos justificantes. Pudiendo
disfrutar el resto de sus vacaciones cuando se restablezca su enfermedad.
h) El empleado al cumplir los 60 años, tendrá derecho a dos días naturales o un día
laboral más de vacaciones por cada año, hasta cumplir los 64 años, resultado un máximo
de 38 dias naturales o 27 laborables de vacaciones.
Este incremento de días no se tendrán en cuenta en el pago de la bolsa de vacaciones.
i) Si las vacaciones fuesen interrumpidas por requerimiento de la Empresa, y previo
conocimiento de los Delegados de Personal el periodo disfrutado hasta la fecha no será
computable, salvo que el requerimiento fuera por causa imputable al trabajador, o
razones de fuerza mayor debiendo realizar en cualquier caso su jornada normal de
trabajo.
j) Los trabajadores con responsabilidades familiares tienen preferencia a que las suyas
coincidan con los períodos de vacaciones escolares.
k) A comienzo de cada año, se establecerá un cuadro de vacaciones en la Empresa, que
será acordado por los Delegados de Personal y la Empresa.

Artículo 18º: Licencia o permisos retribuidos. Los trabajadores, avisando con
la posible antelación y acreditando la necesidad de la licencia, podrán disfrutar de la
misma por los motivos y por el tiempo siguiente:
a) 4 días naturales, fallecimiento del cónyuge, hermanos, padres e hijos. En este
supuesto el afectado podrá solicitar a través del delegado de personal, ampliar dichos
días a cuenta de las vacaciones.
b) 2 días naturales, fallecimiento de abuelos o nietos.
c) 2 días naturales, fallecimiento de familiares políticos hasta 2º grado o consanguíneo
hasta 3º grado. En los supuestos a) b) y c), se aumentará el período de licencia hasta 2
días, si dichos fallecimientos se produjeran fuera de la provincia.
d) 5 días naturales, enfermedad grave, hospitalización o intervención quirúrgica del
cónyuge e hijos, pudiendo prorrogarse por el tiempo necesario en casos excepcionales.
Así como también en estos casos las PAREJAS DE HECHO.
e) 2 días naturales, enfermedad grave, hospitalización o intervención quirúrgica de
padres o hermanos, tanto carnales como políticos prorrogable previa justificación
médica.
f) Consulta médica, los trabajadores acogidos al presente Convenio se les concederá el
tiempo necesario para asistir a consulta médica que no produzca baja de I.L.T.
g) El trabajador que tenga que desplazarse fuera de su localidad a consulta médica con
familiares de primer grado de consanguinidad, tendrán derecho al tiempo necesario para
poder asistir a la mencionada consulta.
h) 1 día natural, Primera Comunión o celebración análoga en otra religión del hijo, nieto,
o hermano, coincidiendo con el día de la celebración.
i) 20 días naturales, En caso de matrimonio. En aquellos contratos temporales cuya
duración sea inferior al año, se prorratearía los días de licencia a disfrutar por este
concepto, en función del tiempo trabajado.
j) 4 días laborables, alumbramiento de esposa, que serán prorrogables previa justifica-
ción médica en caso de gravedad, tanto de ella como del hijo.
k) 2 días naturales, por traslado del domicilio habitual.
l) Tiempo necesario, para el cumplimiento de un deber inexcusable de carácter público
y personal.
m) Los trabajadores que acrediten que están matriculados en un centro de formación
profesional u otro centro legalmente reconocido para cursar estudios de una actividad
que se desarrolle en la Empresa, podrá acordar con ésta, su asistencia a los referidos
cursos, estableciéndose procedimientos que permitan compensar en otro horario su
jornada de trabajo.
n) En ningún caso dichos permisos y licencias podrán descontarse de las vacaciones
anuales retribuidas.

CAPITULO V - RÉGIMEN ECONÓMICO
Sección Primera: Del Salario
Artículo 19º: Concepto de salario. Tendrán la consideración de Salario las

percepciones económicas de los trabajadores, en dinero o en especies, por la prestación
profesional de los servicios laborales prestados. En la estructura de las retribuciones del
trabajo, se distinguirá el salario base y los complementos del mismo. El Salario Base
es la parte de la retribución del trabajador fijada por unidad de tiempo o de obra.

Los Complementos Salariales habrán de quedar incluidos, necesariamente, en
alguna o algunas de las modalidades siguientes:
a) Personales: Tales como antigüedad, aplicación de títulos, idiomas o conocimientos
especiales, o cualquier otro de naturaleza análoga que derive de las condiciones
personales del trabajador y que no hayan sido valorados al ser fijado el salario base.
b) De puesto de trabajo: Tales como incrementos por Penosidad, Toxicidad, Peligrosi-
dad, Suciedad, Máquinas, Turnos, Trabajos Nocturnos, o cualquier otro que deba
percibir el trabajador por razón de las características del puesto de trabajo o de la forma
de realizar su actividad profesional, que comporte conceptuación distinta del trabajo
corriente. Este complemento es de índole funcional y su percepción depende exclusi-

vamente del ejercicio de la actividad profesional en el puesto asignado, por lo que no
tendrá carácter consolidable.
c) Por calidad o cantidad de trabajo: Tales como Primas, Incentivos, Pluses de
Actividad, Asistencia o Asiduidad, Horas Extraordinarias, o cualquier otro que el
trabajador deba percibir por razón de una mejor calidad o una mayor cantidad de trabajo,
vayan o no unidos a un sistema de retribución por rendimiento.
d) De vencimiento periódico superior al mes: Tales como las gratificaciones extraordi-
narias o la participación en beneficios.
e) En especie: Tales como Manutención, Alojamiento o cualquiera otros suministros,
cuando dichos beneficios no formen parte del salario base. Las retribuciones relativas
al trabajador por unidad de obra y los complementos por calidad o cantidad de trabajo,
se aplicarán sin variación, referido a la actividad laboral realizada en jornada normal.
f) Recibo de Salario: El recibo individual justificativo del pago de salarios deberán
consignar en primer término el importe total correspondiente al período de tiempo a que
se refiera, que no podrá exceder de un mes.

Artículo 20º: Salario Base. Para el 2.000 Sobre las tablas de salario base por
categoría profesional existente al 31 de diciembre de 1.999, se acuerda un incremento
proporcional del 3%.

Artículo 21º: Revisión salarial. En el caso que el Indice de Precios al Consumo
(I.P.C), establecidos por el I.N.E. registraran al 31 de diciembre del 2.000, un
incremento superior al fijado en el articulo anterior, se efectuará una revisión salarial
tan pronto se constate oficialmente dicha circunstancia, en el exceso sobre la indicada
cifra. Tales incrementos se abonarán con efectos retroactivos desde enero de cada año
de vigencia. Para llevarlo a cabo se tomarán como referencia los salarios o tablas
utilizadas para realizar los aumentos pactados en dicho año.

Artículo 22º: Salario hora profesional (S.H.P.). Se considera como tal al
cociente obtenido al dividir la totalidad de percepciones comunes y fijas que correspon-
dan a cada categoría profesional durante el año, por el número de horas ordinarias de
trabajo que tengan establecidas como jornada durante el mismo período de tiempo.

Artículo 23º: Salario hora individual (S.H.I.). Es el que corresponde a cada
trabajador y se obtiene aplicando a su S.H.P., la parte proporcional a los módulos de
antigüedad.

Artículo 24º: Liquidación y pago. Sin perjuicio de lo establecido en el E.T. el
salario se abonará por mensualidades vencidas, aunque el trabajador podrá solicitar
semanalmente un anticipo a cuenta de sus haberes devengados hasta el momento,
redondeando a módulos de 1.000 pesetas. Se dará orden de transferencia para el pago
de las mensualidades y pagas extraordinarias cinco días antes de su vencimiento.

Sección Segunda: Complemento Salarial.
Artículo 25º: Gratificaciones extraordinarias. El personal comprendido en

este Convenio percibirá anualmente 4 gratificaciones extraordinarias, consistentes cada
una de ellas en una mensualidad de su retribución base, más antigüedad. Las referidas
gratificaciones serán hechas efectivas, respectivamente, el 15 de Marzo, el 15 de Junio,
el 15 de Septiembre y el 15 de Diciembre de cada año, en función al tiempo trabajado
en el primer semestre las de Marzo y Junio, y el segundo semestre para las de Septiembre
y Diciembre.

Artículo 26º: Paga de la patrona. Anualmente, con motivo de la festividad de
la Patrona de los gremios de Aguas, Gas y Electricidad, que tiene lugar el día uno de
Junio, la Empresa abonará una gratificación especial por este día, a todos los empleados
que se encuentren contratados en esa fecha. Para calcular el importe a distribuir, se
tomará el 7,5 % de lo abonado en nómina por la Empresa, en los meses de Enero a Mayo
de ese año a todo el personal; la cuantía resultante se dividirá por el personal que hubiera
trabajado en la Empresa desde primeros de enero al treinta y uno de Mayo, y la cantidad
que resulte se abonará también a todos los empleados que estuvieran dados de alta al
treinta y uno de Mayo, proporcionalmente al tiempo transcurrido, para el personal que
cese la relación laboral antes del 31 de mayo, se le abonara la parte proporcional al
tiempo trabajado tomando como base la paga de la Patrona del año anterior. La Empresa
facilitará, con una antelación suficiente, a los Delegados de Personal, toda la informa-
ción necesaria para verificar los cálculos de dicha gratificación.

Artículo 27º: Participación en beneficios. Se establece para todos los trabaja-
dores afectados por este Convenio una percepción económica que recibirá el nombre
de “”Participación en Beneficios””, siendo su cuantía el resultante de aplicar el 24 %
sobre la retribución de salario base más la de antigüedad. Este concepto será aplicable
sobre la doce mensualidades. No será absorbible por ningún aumento salarial incluso
el derivado del Salario Mínimo Interprofesional.

Artículo 28º: Premio de permanencia. Los trabajadores que cumplan 25 años
en la Empresa sin interrupción alguna, por excedencia voluntaria y sin notas desfavo-
rables de carácter grave en su expediente personal, se les otorgará un Premio en metálico
de 75.000 ptas. para el 2.000 sin distinción de categoría profesional y por una sola vez.

Artículo 29º: Antigüedad. Con el fin de premiar la continuidad temporal de los
trabajadores al servicio de Empresa, se establece un premio de antigüedad que se regirá
de la siguiente forma:
a) La antigüedad se establece o computa por trienios.
b) Este complemento se percibirá hasta que el trabajador cumpla 64 años de edad, en
cuyo momento, quedará congelada la percepción de nuevos módulos o porcentajes por
tal concepto.
c) La fecha de partida de los premios será la de 1 de Enero y la de 1 de Julio, según que
el ingreso en la Empresa se haya producido en el primer o segundo semestre del año.
Esta circunstancia no regirá para el primer trienio, que se devengará con efectos de la
fecha en que efectivamente se cumpla su permanencia en la misma.
d) El importe de dicho premio será el correspondiente al 5 % del salario base de cada
categoría profesional, por trienio, afectando a los cambios de categoría y asimilaciones
que se produzcan en el futuro.
e) Los límites máximos para este complemento serán los siguientes, 10% a los 5 años;
25% a los 15 años; 40% a los 20 años; 60% a los 25 años o más.

Artículo 30º: Premio de vinculación. Para el 2.000: Se fija un premio de
vinculación por quinquenio de 15.576 ptas. anuales pagaderas por doceavas partes y que
tienen carácter acumulativo.

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 9

Artículo 31º: Horas extraordinarias. Ante la grave situación de paro existente
en la Población, ambas partes acuerdan reducir en lo posible la realización de horas
extraordinarias, que posibilite su reducción o desaparición. Tendrán la consideración de
horas extraordinarias cada hora de trabajo que realice el trabajador sobre la duración de
la jornada ordinaria de trabajo pactada en el presente Convenio. La prestación de trabajo
en horas extraordinarias que no sean de fuerza mayor será voluntaria por parte del
trabajador. No se tendrá en cuenta, a efectos de la duración máxima de la jornada
ordinaria laboral, ni para el cómputo del número máximo de las horas extraordinarias
autorizadas, dado el carácter de servicio público de esta Empresa, el exceso de horas
trabajadas para prevenir o reparar siniestros de fuerza mayor, averías y otras análogas
de carácter extraordinario y urgente, sin perjuicio de su abono como si se tratase de horas
extraordinarias. La Empresa deberá respetar el límite máximo de 80 horas extraordina-
rias anuales por trabajador. La dirección de la Empresa podrá acordar por contrato
escrito individual o colectivamente, con trabajadores de categorías jerárquicas superio-
res, la fijación de cantidades compensatorias por la realización de jornadas superiores
a las normales, que se denominarían complementos de dedicación plena, dando
conocimiento de ello a los Delegados de Personal. Las horas extras se abonarán de
acuerdo con el anejo nº 2 de este Convenio, para el año 2000 se incrementará en el mismo
porcentaje del salario base.

Artículo 32º: Quebranto de moneda. Para aquellos puestos de trabajo cuyo
cometido implique transación de dinero en metálico, percibirán un abono mensual de
7.416 ptas. mes. El que sustituya al personal que tubierá derecho a la percepción de
quebranto de moneda, recibirá la misma cuantia. El que sustituyera al personal que
tuviese derecho a la percepción de quebranto de moneda, percibirá la parte proporcional
correspondiente al tiempo que dure dicha sustitución. Igualmente todos aquellos
empleados que manejen fondos de la Empresa y se responsabilicen de ellos, percibirán
un quebranto de moneda proporcional al tiempo trabajado. La persona o personas que
por necesidades del servicio se vieren obligadas a transportar el dinero de la recaudación
diaria al banco, deberá percibir una gratificación de 412 ptas. Diarias, no obstante la
Empresa le hará una póliza de seguros, donde le cubra agresión física, robo y perdida.

Artículo 33º: Plus extrasalarial. Para 2.000: Se abonará en concepto de
indemnización a todos los trabajadores, como gastos derivados por asistencia al trabajo,
la cantidad de 985 ptas., por día efectivo de trabajo.

Artículo 34º: Lectores. El exceso de lectura superior a un rendimiento de 150
lecturas día, realizadas, se abonará a razón de 19 ptas. para el 2.000. Para la medición
del mismo se tendrá en cuenta la totalidad del termino municipal (Bimestral), y no por
períodos sueltos de un mes. Toda modificación que se de en cualquiera de los elementos
que inciden en la toma de lectura, conllevará a una reunión de la Comisión Paritaria para
estudiar los nuevos rendimientos que se asignen.

Artículo 35º: Plus de disponibilidad.
a) Oficiales y Peones Especialistas

Dadas las características de este sector de actividades de agua, se establecen unos
servicios de disponibilidad que se cubrirán en la Empresa con un personal disponible
en cada semana, los servicios se cubrirán de forma rotativa entre la plantilla de la
Empresa, dichos servicios se cubrirán necesariamente como mínimo con un oficial y un
peón especialista.
Para el 2.000: Los trabajadores comprendidos en este punto a) que cubran el servicio
de disponibilidad percibirán por cada semana disponible 16.000 ptas.
Los sábados y festivos se le abonará el Plus Extrasalarial (985 ptas.) Siempre que se
realice una salida.
Dicho servicio se entiende con un carácter de disponibilidad, sin tener que estar en el
centro de trabajo, pero sí localizable en el momento de cualquier avería urgente.
Las horas trabajadas durante estos períodos se abonarán como horas extraordinarias
computables desde el momento de la localización del trabajador.
b) Capataces
Se establece un complemento de 27.000 ptas. Por semanas, disponible para el 2.000.
Los sábado y festivos se le abonará el Plus Extrasalarial (985 ptas.) Siempre que se
realice una salida.
Este complemento se percibe con el objeto de compensar económicamente al personal
que con la categoría profesional de Capataz se le requiera encontrarse, en expectativa
de servicio fuera de su jornada normal; en días laborables, domingos, festivos y días no
laborables, a los efectos de tener cubierto en general, las prestaciones de este servicio
público, en caso de emergencia o averías.

Este complemento se devengará, de acuerdo con las siguientes condiciones:
a) Durante este período de disponibilidad de servicio, deberá acudir, en un tiempo lo más
breve posible, cuando sea requerido, al lugar donde se produzca cualquier avería o
emergencia, adoptando las medidas necesarias que el caso requiera. A tal efecto se le
procurará dotar de algún elemento de localización personal a distancia.
b) Este complemento se pacta absorbiendo el importe que pudiera percibir por horas
extraordinarias, o complementos de nocturnidad, por los trabajos que realice fuera de
la jornada laboral.
c) Los desplazamientos que efectúe el capataz en vehículo propio, en caso de no ser
posible disponer de vehículo de la Empresa, se le abonará el correspondiente importe
de kilometraje como indemnización.
d) Dicha disponibilidad tendrá carácter rotativo, de mutuo acuerdo entre capataces y la
Dirección de la Empresa.

Artículo 36º: Consumo de agua. Todos los trabajadores adscritos al presente
Convenio, recibirán en concepto de consumo de agua la cantidad de 3.296 ptas/
mensuales para el 2.000. El personal jubilado o pensionista recibirá el importe de los
servicios derivados del consumo de agua, tales como el alcantarillado y la depuración,
así como el propio consumo, será gratuito hasta un límite de 20 metros cúbicos
mensuales. A descontar en su recibo de agua mediante tarifa especial “”Jubilados de
Apemsa””.

Sección Tercera: Otros Complementos.
Artículo 37º: Dietas y desplazamientos. El trabajador que por necesidad de la

Empresa tenga que desplazarse fuera de la localidad donde radique su centro de trabajo,
percibirá en concepto de Dieta las siguientes cantidades, sin distinción de categorías:

Almuerzo o Cena: 4.000 ptas.
Habitación y Desayuno: Como mínimo hotel de tres estrellas

Para el devengo de estas dietas, será condición indispensable que el desplaza-
miento obligue a comer o cenar fuera de la localidad respectiva, entendiéndose que ésta
circunstancia se produce cuando la ausencia supera los horarios respectivos de las
salidas normales de la jornada diaria. Independientemente de estas actividades, la
Empresa facilitará para los desplazamientos, los medios de transportes o, en su defecto,
el importe del autobús o billete de tren de 1ª clase. Cuando por circunstancias especiales
la Empresa tenga necesidad de efectuar trabajos fuera del recinto de trabajo y no
teniendo medios de transportes, podrá negociar libremente con el trabajador, el uso de
su vehículo propio para desarrollar dicho trabajo. Para el 2.000: El importe del
kilometraje se establece en 38 ptas. por kilometro.

Artículo 38º: Plus de comidas. Se pueden dar los supuestos siguientes.
a) Toda realización de trabajo cuya terminación no exceda de 2 horas sobre la jornada
normal de trabajo, deberá llevarse a cabo prolongando la jornada, abonándose una dieta
para el 2.000 de 1.622 ptas., con independencia de las horas extraordinarias si se supera
el horario normal de comida.
b) Si la duración de la prolongación prevista excede de 2 horas, la Empresa deberá
facilitar comida al personal inexcusablemente salvo circunstancias ajenas a su volun-
tad, considerandose como horas extraordinarias el tiempo de comida, si este no es
superior a 1 hora.
c) En el caso de establecimiento de turno en el apartado anterior, el personal podrá
sustituirse por los pertenecientes a otro turno.
d) Los mismos criterios de los apartados a) y b) se aplicarán para los supuestos de
prolongación de jornada a partir de las 10 de la noche.

Artículo 39º: Plus de nocturnidad. Se consideran trabajos nocturnos los que se
realicen entre las veintidós horas y las seis horas.

El complemento por trabajo nocturno se percibirá de acuerdo con las siguien-
tes normas:
a) Si las horas trabajadas durante el período nocturno exceden de 2 horas, se aplicara
el complemento al total de la jornada trabajada.

La cuantía de este complemento de nocturnidad, es de 1.030 ptas. por jornada.
Quedan exceptuados del complemento de trabajo nocturno el personal de vigilancia de
noche y el que hubiere sido contratado expresamente para realizar su función durante
el período nocturno.

Artículo 40º: Bolsa de vacaciones. Se establece para el personal acogido al
presente Convenio el abono de un complemento denominado “”Bolsa de vacaciones””,
que se hará efectivo en la nómina del mes anterior al que cada empleado disfrute sus
vacaciones, y cuya cuantía se establece en 35.000 ptas., para el 2.000. Este premio se
devengará a los trabajadores que opten por disfrutar sus vacaciones anuales fuera de los
meses estivales de Julio, Agosto y Diciembre. Este premio no se abonará en el caso de
vacaciones partidas en más de dos períodos. En los casos en que la Empresa establezca
un plan de vacaciones donde los trabajadores estén obligados por motivos de organiza-
ción a disfrutar sus vacaciones en los meses de Julio, Agosto o Diciembre, estos tendrán
derecho a percibir la bolsa de vacaciones, que corresponda con el período disfrutado.

CAPITULO VI - REGIMEN ASISTENCIAL
Artículo 41º: Reconocimiento médico. Todos los trabajadores, con indepen-

dencia de su categoría profesional y del sistema de ingreso, antes de su admisión por la
Empresa, serán sometidos a reconocimiento médico. Si la Empresa no tiene médico de
empresa, ni pertenecen a una agrupación de este carácter, todos sus trabajadores serán
reconocidos por el facultativo que se designe por la Empresa. La Empresa vendrá
obligada a realizar un reconocimiento médico, como mínimo una vez al año.

Artículo 42º: Seguro colectivo de vida. Se establece con una Empresa del
ramo, un Seguro de Vida para todos los trabajadores, que cubra los siguientes riesgos
e indemnizaciones.

Para el 2.000
Por fallecimiento .. 1.500.000 ptas.
Incapacidad Permanente Total ... 1.500.000 ptas.
Incapacidad Permanente Absoluta ... 1.500.000 ptas.
Muerte por accidente .. 3.000.000 ptas.
Muerte por accidente circulación ... 4.500.000 ptas.

Artículo 43º: Enfermedad y accidente de trabajo. En caso de incapacidad
temporal para el trabajo, por enfermedad o accidente, la Empresa abonará la diferencia
de la indemnización correspondiente a cada situación y el salario real, si bien, al objeto
de reducir el absentismo, este complemento se abonará conforme a las siguientes
condiciones:
a) En el supuesto de accidente de trabajo se abonará siempre.
b) En el supuesto de enfermedad común:
La primera vez de baja, se abonará siempre.
La segunda vez, si el índice de absentismo es igual o inferior al 3,5 % anual si se trata
de un empleado del grupo profesional técnico, administrativo o subalterno, y un 4 %
anual si es del grupo del personal obrero, se abonará el complemento, en caso contrario,
se abonará del 1º al 20º día el 75 % y del 21º en adelante el 85 %.
El índice de absentismo se obtendrá por la siguiente fórmula.
 Días naturales perdidos por enfermedad y accidentes del personal fijo, técnico, administrativo y subalterno.
100 x ————————————————————————————————————
 Días naturales previstos trabajar por el personal fijo, técnico, administrativo y subalterno.
 Días naturales perdidos por enfermedad y accidentes del personal fijo, obrero y no cualificados.
100 x ————————————————————————————————————
 Días naturales previstos trabajar por el personal fijo, obrero y no cualificados.
La tercera vez y sucesivas serán aplicados los porcentajes que marca la Ley.
El período de tiempo para este cómputo es de un año, contando a partir de la última vez
de baja. No se computará en los índices de absentismo, la baja de los empleados que
tengan en trámite su pase a la situación de Invalidez Provisional, ni las faltas por
enfermedad grave con hospitalización.
c) En el supuesto de hospitalización debidamente acreditada y mientras dure ésta se
abonará el complemento.
En el supuesto de hospitalización con intervención quirúrgica, mientras dure la baja se
abonará el complemento.

Página 10 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

Artículo 44º: Invalidez provisional. Los trabajadores que tengan en suspenso
su contrato de trabajo por causa de Invalidez Provisional y la prestación económica que
perciba del Órgano Gestor, no llegará a cubrir la totalidad de sus remuneraciones
líquidas mensuales, la Empresa complementará durante dicho período a estos trabaja-
dores la diferencia existente entre dicha prestación y el 100 % de los haberes mensuales
líquidos, que percibían como remuneraciones comunes y fijas en el mes anterior a la
fecha en que fue dado de baja por I.L.T.

Artículo 45º: Ayuda al trabajador con hijos disminuidos. Con independencia
de las asignaciones con cargo a la Seguridad Social, de aquellos trabajadores y
pensionistas de la actividad de este Convenio Colectivo, que tienen hijos disminuidos
o minusválidos, psíquicos o físicos, la Empresa abonará una gratificación mensual de
21.624 ptas. por hijo que se encuentre así calificado durante el 2.000. Para el abono de
este concepto será preciso que se acredite fehacientemente tal derecho.

Artículo 46º: Jubilación. La vigencia de este régimen se extenderá hasta que
la Comisión Mixta, que específicamente se crea para estudiar este punto emita sus
conclusiones y sea efectiva una solución alternativa.
a) Se establece para el personal que el día 1 de enero de 1.995 forme parte de la Empresa
el régimen de jubilación que se desarrolla en este artículo.
b) En razón a la compensación económica que se establece en el presente Artículo para
los supuestos de jubilación y a los acordado en el Apartado a), se acuerda la jubilación
forzosa de los empleados que cumplan los 64 años de edad y lleven 34 años o más en
la Empresa; y para los que no reúnen este último requisito, la jubilación forzosa será a
los 65 años. A tal efecto se establece que los empleados que no hubiesen alcanzado los
años de servicio para la compensación referida, se le abonará el porcentaje mínimo de
la tabla establecida en el apartado d.2).
c) La jubilación a partir de los 60 años a petición del trabajador solo podrá tener lugar
previo acuerdo con la Empresa, y de no existir acuerdo no se podrá llevar a cabo.
d) La Empresa establece a su cargo una mejora sobre las prestaciones de jubilación de
la Seguridad Social o Mutualidad Laboral.
d.1) La mejora será igual a la diferencia existente entre el importe bruto de la respectiva
jubilación que se concede por el Mutualismo Laboral u Organismo competente en cada
momento y los ingresos brutos que el trabajador venía percibiendo como remuneración
fija en los últimos 12 meses.
Se consideran remuneraciones fijas los siguientes conceptos salariales:
- Salario Base. - Vinculación.
- Antigüedad. - Complementos Personales.
- Beneficio. - Pagas Extraordinarias.
d.2) La referida mejora se abonará en función y en la cuantía de la tabla siguiente:
Años de servicio % Años de servicio %
34 .. 100 24 .. 90
33 .. 99 23 .. 89
32 .. 98 22 .. 88
31 .. 97 21 .. 87
30 .. 96 20 .. 86
29 .. 95 19 .. 85
28 .. 94 18 .. 84
27 .. 93 17 .. 83
26 .. 92 16 .. 82
25 .. 91 15 .. 81
d.3) El importe anual de esta mejora se abonará en 16 mensualidades.
e) El empleado al cumplir los 60 años de edad, podrá solicitar el importe de dos
mensualidades brutos de su nómina para ingresar en cuenta corriente o libreta a plazo
fijo hasta la fecha de su jubilación. Debiendo reintegrar este anticipo en mensualidades
de su nómina como máximo, en el período que resta hasta su jubilación.
f) Las fracciones de tiempo que superen los seis meses se computarán como un año
completo sobre la tabla de porcentajes, a percibir según los años de servicios en la
Empresa, que se refleja en el punto d).
g) El personal que se incorpore a partir del 1 de Enero de 1.995 y al que no le es de
aplicación el presente artículo se regirá en cuanto a su jubilación por las normas
contenidas en el Estatuto de los Trabajadores y disposiciones complementarias aplica-
bles.

Artículo 47º: Ayuda escolar. Se establecen ayudas de estudios para hijos de
empleados cuyas bases y cuantías para cada curso escolar serán las siguientes:

2.000
Guardería/Escolar .. 10.300 ptas.
Educación Preescolar .. 17.510 ptas.
Educación Primaria ... 19.570 ptas.
E.S.O. .. 21.630 ptas.
Bachillerato / Form. Prof. .. 24.720 ptas.
Universidad / Ciclo formativo Grado Superior ... 30.900 ptas.

Las condiciones para solicitar ayudas son:
a) Pertenecer a la plantilla de la Empresa en calidad de fijo, o eventual con más de un
año de antigüedad.
b) Las ayudas se concederán para cursos completos, no para asignaturas sueltas de un
curso, excepto los trabajadores de la Empresa para los que será pactado por la Dirección
de la Empresa y Delegados de personal.
c) Edad máxima de los beneficiarios es de 25 años.
d) Todos aquellos alumnos que estén en edad escolar obligatoria (hasta los 16 años) no
deberán presentar ningún documento, aquellos otros deberán justificarse
documentalmente la matriculación en un centro oficial o reconocido legalmente.
e) Los alumnos de educación preescolar deberán tener, como mínimo 4 años de edad
al 31 de diciembre del año en que solicitan la ayuda.
f) Para la renovación de ayudas, el interesado deberá presentar el impreso de solicitud.

En la cuantía y condiciones establecidas en los apartados anteriores, a
excepción de la limitación de edad, se aplicará la ayuda para los empleados que realicen
estudios. Para la carreras universitarias se pueden solicitar ayudas para matricularse por
asignaturas sueltas.

Artículo 48º: Anticipos Reintegrables. El trabajador podrá solicitar hasta

máximo de 100.000 Ptas. reintegrable en doce mensualidades, para atender aquellos
caso imprevisto que le imposibilite o dificulten la vida doméstica normal o la asistencia
o desarrollo en el trabajo. En caso de compra de vivienda o cualquier asunto familiar
grave está cantidad podrá ampliarse hasta el límite de 200.000 Ptas.y su reintegro se
realizará en plazo de 24 mensualidades.

Los requisitos serán los siguientes:
1.- Se necesitará aportar factura justificativa del gasto.
2.- La concepción del anticipo estará supeditada al informe favorable de los Delegados
de personal.
3.- El saldo máximo que presenta la cuantía de anticipo será de 1.500.000 Ptas.

En caso de compra de vivienda o circunstancia familiar grave, el importe del
mismo se estudiará la cantidad a través de la Empresa y los Delegados de Personal. Será
condición indispensable para poder acceder a cualquiera de ambas modalidades el
pertenecer a la plantilla de la empresa en condición de fijo. En el caso de concesión de
anticipos al personal eventual será potestativa de la Empresa que podrá acceder o no
a la petición, en función del tiempo que reste para la finalización del contrato y de
cualquier otra circunstancia concurrente a su situación laboral.

Artículo 49º: Ropa de trabajo. La Empresa facilitará a sus empleados ropa de
trabajo adecuada de verano e invierno. El encargado de Compras o en su caso el
designado por la empresa, de común acuerdo con los representantes de los trabajadores
acordarán tanto la calidad y cantidad de la ropa de trabajo, así como la nueva
incorporación de prendas a comprar o reponer, o en su caso la baja de prendas.

ROPA DE TRABAJO
a) Oficiales y Peones:

a.1) Ropa de Verano, 2 Camisas de manga corta, 2 Pantalones, 2 Pares de calcetines.
a.2) Ropa de Invierno.
2 Camisas de manga larga, 2 Pantalones, 2 Chaquetillas, 1 Jersey, 1 Par de botas.2 Pares
de calcetines
a.3) Ropa de reposición, 1 Anorak, 1 Traje de agua, 1 Par de guantes, 1 Par de botas de
agua.

b) Lectores, Inspectores de Suministro y capataces.
b.1) Ropa de Verano, 2 Pantalones, 2 Camisas de manga corta, 1 Chaleco.
b.2) Ropa de Invierno, 2 Pantalones, 2 Camisas de manga larga, 1 Chaquetilla.
b.3) Ropa de reposición, 1 Anorak, 1 Par de zapatos, 1 Corbata.

c) Ordenanza.
c.1) Ropa de Verano.
- Traje completo de verano, 2 Pantalones, 2 Camisas de manga corta.
c.2) Ropa de Invierno.
- Traje completo, 2 Pantalones, 2 Camisas de manga larga.
c.3) Ropa de Reposición, 1 Par de zapatos, 1 Corbata, 1 Chaqueta.

d) Personal Oficinas - Área Relaciones con Abonados.
Personal Femenino.

d.1) Ropa de Verano, - Traje completo.
2 Faldas, 2 Camisas de manga corta, 1 chaqueta de hilo, 1 par de zapatos.(cada año)
d.2) Ropa de Invierno, - Traje completo.
2 Faldas, 2 Camisas de manga larga, 1 chaleco, 1 par de zapatos (cada año)
d.3) Ropa de Reposición, 1 chaqueta, 1 corbata.

Personal Masculino.
d.4) Ropa de Verano, 2 Camisas manga corta, 2 Pantalones, 1 par de zapato. (cada año)
d.5) Ropa de Invierno, 1 Chaleco, 2 Camisas manga larga, 2 Pantalones, 1 par de zapatos
(cada año)
d.6) Ropa de Reposición, 1 chaqueta, 1 corbata.

La Empresa repondrá las prendas de trabajo que estén deterioradas o las que
por cualquier otro motivo el trabajador no pueda hacer uso de ella.
Las prendas y calzados facilitados por la Empresa sólo podrán ser usados durante la
jornada de trabajo. La ropa de trabajo de verano se hará entrega en la primera quincena
del mes de abril; y la de invierno en la primera quincena del mes de septiembre. El
vestuario de reposición tendrá una duración máxima de cuatro años, no siendo necesario
al termino de este plazo su presentación, en el caso de que el plazo máximo no fuera
cumplido, se deberá presentar el material o prenda de reposición.

Artículo 50º: Responsabilidades familiares. Conforme establece el artículo
46.3 del Estatuto de los Trabajadores, tendrán derecho a un período de excedencia, no
superior a tres años, para atender al cuidado de cada hijo, a contar desde la fecha del
nacimiento de éste. Los sucesivos hijos darán derecho a un nuevo período de excedencia
que, en su caso, pondrá fin al que se viniera disfrutando. Cuando el padre y la madre
trabajen, solo uno de ellos podrá ejercitar este derecho. Independientemente de los
dispuesto en el artículo 46.3 del Estatuto de los Trabajadores, se establece una
excedencia de un período de 9 meses en concepto de maternidad, el reingreso en la
empresa será automático en el mismo puesto que el anterior a su excedencia,
computándose el tiempo a los efectos de antigüedad.

CAPITULO VII - FORMACION PROFESIONAL
Artículo 51º: Cursos de adaptación, formación y capacitación profesional. De

conformidad con lo dispuesto en el artículo 23 del Estatuto de los Trabajadores, en orden
a la formación y promoción profesional de los empleados de las Empresas se le deberá
facilitar la posibilidad de realizar estudios para la obtención de títulos académicos o
profesionales, la realización de cursos de perfeccionamiento profesional y el acceso a
cursos de reconversión y capacitación profesional. Los Comites de Empresas o
Delegados de Personal, deberán ser informados de los planes de formación profesional
que se elaboren en la Empresa. La Empresa directamente o en régimen de concierto con
otros centros oficiales o reconocidos, o con profesionales especializados organizarán
los cursos de capacitación profesional que sean necesarios para la adaptación de los
trabajadores a las modificaciones técnicas operadas en los puestos de trabajo, así como
los cursos de reconversión profesional que se precisen para asegurar la estabilidad del
trabajador en su empleo, en los supuestos de transformación o modificación funcional
de los órganos o servicios. Estos cursos se realizarán en horas de trabajo y la asistencia
del trabajador será obligatoria. Si por circunstancia la empresa se viere obligada a
hacerlo por las tardes, estos no podrán exceder de una semana. En ningún caso la

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 11

empresa abonarán horas extraordinarias por asistir a cursos fuera de la jornada de
t r a b a j o .

Artículo 52º: Prueba de aptitud psicotécnica. La Empresa podrá someter a los
aspirantes a ingreso y ascensos, cualquiera que sea el turno o sistema de ingreso, a las
pruebas psicotécnicas que considere necesarias según la categoría profesional que
vayan a desempeñar. Contando para dicha aptitud con la asistencia de los Delegados
de Personal.

CAPITULO VIII - ACCION SINDICAL
Artículo 53º: Comités de empresa o delegados de personal. El Comite de

Empresa o los Delegados de Personal son los órganos representativos y colegiados del
conjunto de los trabajadores en la Empresa o Centro de Trabajo y son los únicos
interlocutores válidos ante la Empresa con capacidad negociadora.

Artículo 54º: Competencias. El Comite de Empresa o Delegados de Personal
tendrá las siguientes competencias:
a) Recibir información sobre los aspectos siguientes:
a.1) Trimestralmente sobre la evolución económica de la Empresa.
a.2) Expediente de nuevas tarifas de agua.
a.3) Anualmente, balance, cuenta de resultados y memoria.
a.4) Evolución probable del empleo en la Empresa, contratación y cese del personal,
procedimiento seguido.
a.5) Trimestralmente sobre:
Indice de absentismo y sus causas.
Accidentes laborales y enfermedades profesionales, así como sus consecuencias.
Estudio sobre la prevención de los mismos.
a.6) Normativa interior o exterior que inciden sustancialmente en el proceso de trabajo.
a.7) Relación mensual de horas extraordinarias realizadas.
b) Se le solicitará al Comite o Delegado de Personal que emita informe de manera
previa, en el plazo de quince días, sobre las cuestiones siguientes:
b.1) Reestructuración de plantilla.
b.2) Modificación de la jornada u horario de trabajo.
b.3) Traslado total o parcial de las instalaciones.
b.4) Planes de Formación Profesional.
b.5) Implantación o revisión de los sistemas de trabajo, de rendimiento, de incentivos
y de remuneración.
b.6) Establecimiento de trabajos a turnos.
b.7) Creación y definición de niveles y categorías profesionales.
b.8) Sanciones y amonestaciones impuestas a los trabajadores.
c) Ejercer una actuación de:
c.1) Vigilancia y control sobre el cumplimiento de la normativa laboral.
c.2) Participar en la gestión de obras sociales.
c.3) Colaborar con la Empresa en las medidas encaminadas a incrementar la producti-
vidad, medidas de seguridad e higiene.
d) Informar a sus representados en todos los temas o cuestiones en cuanto que directa
o indirectamente tengan o puedan tener repercusiones en las relaciones laborales.
e) Participar en los tribunales de concurso oposición y pruebas de aptitud.
f) Podrá proponer a la Empresa, con carácter general cuantas medidas considere
adecuadas en materia de organización, producción o mejoras, solución de conflictos.

Artículo 55º: Garantías del comite de empresa o delegados de personal.
a) Para el ejercicio de sus funciones a miembro del Comite o en su caso, los delegados
de personal, dispondrán de un máximo de 40 horas mensuales retribuidas y excluyén-
dose el de reunión a instancias de la Dirección y las convocatorias cursadas por la
autoridad laboral o judicial. Pudiendo acumular en uno o varios de sus componentes las
horas sindicales, de mutuo acuerdo entre los miembros del Comite de Empresa y
suscritos por Acta, en cada mandato correspondiente y comunicado a la Empresa
semestralmente. No pudiendo acumularse en representantes de una misma categoría o
servicio.
b) Al objeto de que puedan ejercer el derecho que le asiste de comunicación e
información a los trabajadores, la Dirección de la Empresa pondrá a su disposición
tablón de anuncios en los Centros de Trabajo.
c) Los Delegados y miembros del Comite de Empresa dispondrán de un local
acondicionado de acuerdo con la disponibilidad de la Empresa para sus reuniones, así
como para atender las consultas o reclamaciones de sus representados.
d) El Comite de Empresa o Delegados de Personal, podrán publicar y difundir notas o
circulares en orden a la información de sus representados.
e) Serán considerados desplazamientos, como comisión de servicio los que realicen los
representantes legales de los trabajadores dentro de la actividad sindical de la Empresa,
percibiendo por ello a cargo de las mismas, los gastos que se originen, que acreditarán
adecuadamente, si así lo estima la Dirección de la Empresa.
f) Los miembros del Comite de Empresa y los Delegados de Personal como represen-
tantes legales de los trabajadores, no podrán ser despedidos ni sancionados durante el
ejercicio de sus funciones ni dentro de los dos años siguientes a la expiración de su
mandato, salvo en caso de que éste se produzca por revocación o dimisión, siempre que
el despido o sanción se base en la acción del trabajador en el ejercicio de su
representación, sin perjuicio de los establecido en el artículo 54 del Estatuto de los
Trabajadores. Asimismo, no podrá ser discriminado en su promoción económica o
profesional en razón precisamente, del desempeño de su representación.

Artículo 56º: Asambleas.
a) Los trabajadores tendrán derecho a reunirse en asamblea. La asamblea podrá ser
convocada por el Comite de Empresa o Delegados de Personal, o por un número de
trabajadores no inferior al 25 % de la plantilla, la asamblea será presidida en todo caso,
por el Comite de Empresa o Delegados de Personal que serán responsables del normal
desarrollo de la misma, así como de la presencia en la asamblea de personas no
pertenecientes a la Empresa.
b) La convocatoria, con expresión del Orden del día propuestas por los convocantes, se
comunicará a la Dirección con 48 horas de antelación.
c) El lugar de la reunión será el centro de trabajo y fuera de la jornada de trabajo, no
obstante se reconoce el derecho al Comite de Empresa o Delegados de Personal, para

celebrar asambleas en horas de trabajo, con un máximo 20 horas anuales, con una
duración de la asamblea de 3 horas, iniciándose al comienzo o a la finalización de la
jornada de trabajo.

Artículo 57º: Sección sindical.
a) Podrán constituirse secciones sindicales de Empresas, como órganos de representa-
ción de los intereses de los trabajadores en las mismas, afiliados a una Central Sindical
legalmente establecida.
b) Las secciones sindicales podrán difundir en los Centros de Trabajo publicaciones,
convocatorias o avisos de carácter sindical en los tablones de anuncios.
c) Los trabajadores acogidos al presente convenio que estén afiliados a una Central
Sindical, podrán solicitar a laEmpresa que su Cuota Sindical se le descuente por nómina
y ésta depositarla en el número de cuenta bancaria que la Central Sindical manifieste.
d) Los representantes de las secciones sindicales gozarán de las mismas garantías que
los miembros del Comite de Empresa o Delegados de Personal, disponiendo de 10 horas
mensuales retribuidas para el ejercicio de su actividad. Pudiendo acumular en uno o
varios de sus componentes las horas sindicales de mutuo acuerdo con la Dirección de
la Empresa.

Artículo 58º: Seguridad e Higiene. Se crea una comisión de Seguridad e
higiene, integrada por un representante de los Delegados de Personal y un representante
de la dirección de la Empresa, que compatibilizarán sus funciones con las que
normalmente presten en la Empresa, que asumirán los cometidos que al efecto se
establece en la legislación vigente en cada momento (R.D.1488/98).

Artículo 59º: Vigilancia de Salud. La Empresa garantizará a todos los trabaja-
dores la vigilancia periódica de su estado de salud en función de los riesgos inherentes al
trabajo. No obstante esta vigilancia solo podrá llevarse a cabo cuando el trabajador preste
su consentimiento. Solo se exceptuarán de este carácter voluntario, cuando los reconoci-
mientos sean imprescindibles para evaluar los efectos de las condiciones de trabajo sobre
la salud, es decir, evaluar si existe enfermedad profesional, o para evaluar si el estado de
salud puede constituir un riesgo para él mismo o para terceros o cuando esté establecido
reglamentariamente (reglamento sobre el plomo, amianto, ruido, ete.). en todos estos
casos, se solicitará informe previo a los representantes de los empleados. Las valoraciones
médicas serán confidenciales y comunicadas a los empleados. A ellas solo tendrán acceso
el personal médico y las autoridades sanitarias. No podrán ser facilitadas al empresario
salvo con consentimiento expreso del trabajador. El empresario y los órganos de
prevención, será informados de las conclusiones que se deriven de los reconocimientos
médicos en relación con la aptitud del empleado para el desempleo de su actividad o con
la necesidad de modificar las medidas preventivas.

DISPOSICIONES ADICIONALES
Primera: Política de empleo. Se garantiza para todo el personal el manteni-

miento de la plantilla, de personal, en función de su contrato de trabajo que quede
afectado por este Convenio.

Segunda: Jubilación. Ante las dificultades existentes para mantener el actual
régimen de jubilación aplicable al personal que ha venido prestando sus servicios a la
empresa hasta el 1 de enero de 1.995, se crea una comisión paritaria formada por los
delegados de personal, con el número de tres representantes y la dirección de la empresa
representada por tres personas que ésta designe, al objeto de estudiar una alternativa que haga
posible la sustitución de los complementos de jubilación pactado en el articulo 46 Jubilación
de este convenio. Los resultados de la mencionada comisión aprobados por los representan-
tes de los trabajadores y de la dirección de la empresa, serán vinculantes a partir de la firma
del acuerdo, incorporándose como anexo al presente convenio, formando parte integrante
de él, y sustituyendo o modificando cuanto el mismo regula en esta materia.

Disposición Adicional Transitoria: Asimilación Profesional. Se establece un
sistema transitorio de asimilaciones salariales, a extinguir, las cuales quedan englobadas
en dos grupos. En el primer grupo quedan incluidos los trabajadores que se recogen en
el anejo nº 3, que son aquellos que nunca han asimilado una categoría superior por no
haber transcurrido el tiempo necesario, ni han sido ascendidos por la Empresa. En el
segundo grupo quedan incluidos los trabajadores relacionados en el anejo nº 4. Estos
trabajadores han sido ascendidos de categoría anteriormente por la Empresa, pero, en
aplicación de la Ordenanza Laboral del Sector tendrían aun la posibilidad de asimilar
económicamente a categorías superiores.

En base a lo expuesto se determina lo siguiente:
1º. Los trabajadores pertenecientes al primer grupo asimilarán económicamente por una
sola vez, la categoría superior o aquella que les correspondiera de acuerdo con la
Ordenanza Laboral o anterior Convenio Colectivo.
2º. Para los trabajadores pertenecientes al grupo segundo la Empresa organizará y
financiará unos cursos de formación encaminados a adquirir los conocimientos que
desarrollará en la categoría superior. Estos cursos serán impartidos por monitores
capacitados en las diversas materias, los cuales evaluarán el aprovechamiento una vez
finalizado el mismo. Los trabajadores que superen el mencionado curso ascenderán a
la categoría superior con todos los derechos económicos que les corresponda. En el
supuesto de que la Empresa no organizará dichos cursos antes del vencimiento de las
fechas de asimilación/consolidación a la categoría superior de los trabajadores agrupa-
dos bajo este punto 2º, estos consolidarán su respectivo ascenso de categoría tal como
se específica en el anejo 4 del presente convenio.
3º. En base a esta disposición transitoria no tendrá efectos a partir de la firma del presente
convenio todos los artículos referidos a la asimilación de categorías que contempla la
Ordenanza y los pasados convenio colectivos.

ANEJO 1º - TABLA SALARIAL 2.000
- Técnicos
Técnico Superior 1ª ... 222.966.-
Técnico Superior 2ª ... 206.471.-
Jefe Servicios Centrales .. 172.893.-
Inspector Obras (titulado) .. 172.893.-
Enc. y Subjefe Serv. Cent. ... 159.446.-
Gestión Redes .. 159.446.-
Delineante Proyectista ... 159.446.-
Inspector de Obras auxiliar ... 146.296.-
Delineante .. 145.444.-

Página 12 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

Auxiliar Organización ... 136.114.-
- Administrativos
Jefe de Grupo .. 206.472.-
Jefe de Sección .. 175.333.-
Subjefe de Sección .. 160.677.-
Analista de Aplicación .. 160.677.-
Oficial 1º .. 146.296.-
Oficial 2º .. 136.175.-
Auxiliar Administ. ... 125.338.-
Telefonista ... 125.041.-
- Auxiliares de oficina
Encargado Lectores ... 136.175.-
Inspector Suministro ... 136.175.-
Inspector de instalaciones .. 136.175.-
Encargado Almacén .. 136.175.-
Almacenero ... 128.541.-
Lector .. 125.337.-
Cobrador .. 125.337.-
- Subalternos
Conserje ... 128.541.-
Ordenanza y Portero .. 124.812.-
Guarda ... 124.793.-
- Operarios
Capataz - Encarg. Taller .. 149.037.-
Subcapataz ... 145.595.-
Oficial 1º .. 133.318.-
Oficial 2º .. 127.812.-
Peón Especialista ... 123.518.-

ANEJO 2º - TABLA HORAS EXTRAS 2.000
- Técnicos Normal Festiva Nocturna
Subjefe Serv. Centrales 2.372.- 2.995.- 2.995.-
Inspector de Obras ... 2.178.- 2.740.- 2.749.-
Delineante .. 2.168.- 2.734.- 2.734.-
- Administrativos
Jefe de Sección .. 2.425.- 3.028.- 3.028.-
Subjefe de Sección .. 2.222.- 2.772.- 2.772.-
Oficial 1º .. 2.204.- 2.757.- 2.757.-
Oficial 2º .. 1.433.- 1.793.- 1.793.-
Auxiliar Adminis. .. 1.217.- 1.522.- 1.522.-
Telefonista ... 1.214.- 1.520.- 1.520.-
- Auxiliares de oficina
Encargado Lectores ... 1.433.- 1.793.- 1.793.-
Inspector Suministro 1.433.- 1.793.- 1.793.-
Encargado Almacén .. 1.433.- 1.793.- 1.793.-
Almacenero ... 1.250.- 1.563.- 1.563.-
Lector .. 1.217.- 1.563.- 1.563.-
- Subalternos
Conserje ... 1.248.- 1.558.- 1.558.-
Ordenanza y Portero .. 1.213.- 1.514.- 1.514.-
Guarda ... 1.213.- 1.514.- 1.514.-
- Operarios
Capataz - Encarg. Taller 2.075.- 2.596.- 2.596.-
Subcapataz ... 1.936.- 2.419.- 2.419.-
Oficial 1º .. 1.795.- 2.243.- 2.243.-
Oficial 2º .. 1.726.- 2.156.- 2.156.-
Oficial 3º .. 1.662.- 2.075.- 2.075.-
Peón especializado .. 1.649.- 2.060.- 2.060.-

ANEJO 3º - PRIMER GRUPO
Categ. actual Trabajador Asim./Consl. Próxima Categ.
Ordenanza Rodríguez López J. Feb/1.996 Conserje
Peón Espec. Campos Pizarra R. Jun/1.997 Oficial 2º Op.
Peón Espec. Carretero Pérez M. May/1.998 Oficial 2º Op.
Lector Vaca Ocaña J.J. Sep/1.999 Encarg. Lectores
Peón Espec. Cauqui Martínez J.P. Jul/2.002 Oficial 2º Op.
Peón Espec. Pinar Luengo A. Jul/2.002 Oficial 2º Op.

ANEJO 4º - SEGUNDO GRUPO
Categ. actual Trabajador Asim./Consl. Próxima Categ.
Oficial 2º Op. Salas Ferreiro G. Jul/1.997 Oficial 1ª Op.
Almacenero Letran Leiva A. May/1.998 Encarg. Almacén
Oficial 1º Ad. Poullet Ramírez A. May/1.998 Subjefe Sección
Oficial 1º Ad. Arana Luque R. May/1.998 Subjefe Sección
Oficial 1º Ad. Camacho Arana A. May/1.998 Subjefe Sección
Oficial 1º Ad. Ramírez Alejo A. May/1.998 Subjefe Sección
Oficial 1º Ad. Izquierdo Gutiérrez J.J. May/1.998 Subjefe Sección
Oficial 2º Ad. Morales Cordero M. Ene/2.000 Oficial 1º Ad.
Oficial 1º Ad. Ortiz López M. Ene/2.001 Subjefe Sección
Insp. Suminis. Macias Patino J. Ene/2.001 Oficial 1º Ad.
Oficial 1º Ad. González Gómez J. Ene/2.002 Subjefe Sección
Oficial 2º Op. Orihuela Pino F. Nov/2.002 Oficial 1º Op.
Oficial 2º Op. Lechuga Monis M. Nov/2.002 Oficial 1º Op.
Oficial 1º Op. Andújar de la Rosa R. Ago/2.002 Subcapataz
Aux. Administ. Casado Flores L. Ene/2.003 Oficial 2º Ad.

Nº 13.265

CONSEJERIA DE EMPLEO Y DESARROLLO TECNOLOGICO
CADIZ

ANUNCIO
En cumplimiento de lo dispuesto en el art. 4.8 de la Ley Orgánica 11/1985 de

2 de agosto de Libertad Sindical, y a lo efectos que se prevean en la misma, se hace
público que ha sido depositada con fecha 10 de octubre de 2001, en estas Oficinas la

documentación relativa a las modificaciones de los Estatutos del sindicato ‘SINDICA-
TO DE OFICIOS VARIOS DE LA CONFEDERACION GENERAL DEL TRABAJO
- CADIZ’,

Siendo los firmantes: D. Jose Manuel Cumplido Galván. D. Alberto Rueda
Román. D. Antonio Barquillos Lora.

Cádiz, 23 de Octubre de 2001. EL DELEGADO PROVINCIAL DE TRABA-
JO E INDUSTRIA. Fdo.: Agustín Barberá Salvador. Art. 6 Dto. 91/83 de 6 de abril. EL
SECRETARIO GENERAL. Fdo.: Francisco Calero Rodríguez. Nº 12.109

CONSEJERIA DE MEDIO AMBIENTE
CADIZ

ANUNCIO DE INFORMACION PCA-AUDIENCIA. VIAS PECUARIAS
Redactada por esta Delegación Provincial la PROPOSICION DE DESLIN-

DE de la Vía Pecuaria denominada ‘Cañada Real de Cuartillos, Albadalejos, de la
Sierra’ en su sexto tramo y sita en el T.M. de Jerez de la Frontera (Cádiz) y, de
conformidad con lo establecido en el articulo 8 de la vigente Ley 3/1995 de 23 de Marzo
de Vias Pecuarias y art. 20 del Decreto 155/98, de 21 de julio, por el que se aprueba el
Reglamento de Vias Pecuarias de la Comunidad Autónoma de Andalucía, se hace
público que dicha proposición estará expuesta, para su examen, en las oficinas de esta
Delegación Provincial, Edificio Múltiple-Plaza Asdrúbal s/nº 4ª planta (Cádiz), durante
un plazo de UN MES desde la publicación de este anuncio.

Transcurrido el mismo, y en el plazo de 20 días podrán ser presentadas por
cualquier persona física o jurídica en las citadas oficinas, las alegaciones o reclamacio-
nes a que pueda haber lugar y los documentos en que funde sus derechos, todo ello por
duplicado.

Cádiz, a 18 de octubre de 2001. EL DELEGADO PROVINCIAL. Fdo.:
Sebastián Saucedo Moreno. Nº 13.074

CONSEJERIA DE AGRICULTURA Y PESCA
CADIZ

ANUNCIO
De acuerdo con lo dispuesto en el artículo 59.4 de la Ley de Régimen Jurídico

de las Administraciones Públicas y del Procedimiento Administrativo Común, por
medio del presente, se pone en conocimiento de los interesados que en la Sección de
Recursos y Expedientes Sancionadores de la Delegación Provincial de Agricultura y
Pesca de la Junta de Andalucía en Cádiz, sita en C/ Isabel la Católica, nº 8, se encuentra
a su disposición, las actas de liquidación que a continuación se relacionan, las cuales
deberán ser retiradas en el plazo máximo de 10 días a partir del siguiente a la inserción
en el B.O.P. de Cádiz, previniéndole que la falta de comparecencia, a tales efectos, dará
lugar a su reclamación por vía de apremio.

- EXPEDIENTE: CA-21/01-S.A. RESPONSABLE: D. JOSE ANDRÉS
ALNCONCHEL RAMIREZ. PRECEPTO INFRINGIDO: Infracción al artículo 6 del
Decreto 55/1998, de 10 de marzo, por el que se establecen los requisitos sanitarios
aplicables al movimiento y transporte de ganado y otros animales vivos. SANCION:
55.600.- pts. Nº LIQUIDACION: 0469022909302.

LA JEFE DE LA SECCION DE RECURSOS Y EXPEDIENTES SANCIO-
NADORES. Fdo.: Esperanza Mera Velasco. Nº 13.643

CONSEJERIA DE AGRICULTURA Y PESCA
CADIZ

ANUNCIO
NOTIFICACION: de Propuesta de Resolución del expediente sancionador

que se sigue en esta Delegación Provincial de Agricultura y Pesca por supuesta
infracción a la normativa vigente en materia de sanidad animal.

A los efectos de notificación previstos en el artículo 59.4 de la Ley de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común,
habida cuenta que no ha sido posible la notificación en el último domicilio conocido del
interesado en el procedimiento, por haberse ausentado del mismo e ignorándose el
actual paradero, la Delegación Provincial de Agricultura y Pesca ha resuelto la
publicación del referido trámite, significándole que quedará de manifiesto para el
interesado en el Negociado de Expedientes Sancionadores de esta Delegación sita en
Cádiz, C/ Isabel la Católica, 8, durante el plazo improrrogable de 15 días a partir de la
presente notificación pudiendo efectuar las alegaciones convenientes a su Derecho.

Expte. CA-20/01-S.A. -D. JOSÉ RIOS SILVA.
LA INSTRUCTORA. Fdo.: Esperanza Mera Velasco. Nº 13.644

CONSEJERIA DE AGRICULTURA Y PESCA
CADIZ

ANUNCIO
NOTIFICACION: Resolución, recaída en el expediente sancionador que se

sigue en esta Delegación Provincial de Agricultura y Pesca por supuesta infracción a la
normativa vigente en materia de sanidad animal.

A los efectos de notificación previstos en el artículo 59.4 de la Ley de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común,
habida cuenta que no ha sido posible la notificación en el último domicilio conocido del
interesado en el procedimiento, por haberse ausentado del mismo e ignorándose el
actual paradero, la Delegación Provincial de Agricultura y Pesca ha resuelto la
publicación de la referida notificación, significándole que la misma quedará de
manifiesto para el interesado en la Sección de Recursos y Expedientes Sancionadores
de esta Delegación sita en Cádiz, C/ Isabel la Católica, 8, durante el plazo improrrogable

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 13

de un mes desde el día siguiente de la publicación de la presente notificación, pudiendo
presentar recurso de alzada.

Expte. CA-6/01-S.A. – D. MARIANO FERNANDEZ LUCAS.
LA JEFE DE LA SECCION DE RECURSOS Y EXPEDIENTES SANCIO-

NADORES. Fdo.: Esperanza Mera Velasco. Nº 13.645

CONSEJERIA DE AGRICULTURA Y PESCA
CADIZ

ANUNCIO
NOTIFICACION: Resolución, recaída en el expediente sancionador que se

sigue en esta Delegación Provincial de Agricultura y Pesca por supuesta infracción a la
normativa vigente en materia de sanidad animal.

A los efectos de notificación previstos en el artículo 59.4 de la Ley de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común,
habida cuenta que no ha sido posible la notificación en el último domicilio conocido del
interesado en el procedimiento, por haberse ausentado del mismo e ignorándose el
actual paradero, la Delegación Provincial de Agricultura y Pesca ha resuelto la
publicación de la referida notificación, significándole que la misma quedará de
manifiesto para el interesado en la Sección de Recursos y Expedientes Sancionadores
de esta Delegación sita en Cádiz, C/ Isabel la Católica, 8, durante el plazo improrrogable
de un mes desde el día siguiente de la publicación de la presente notificación, pudiendo
presentar recurso de alzada.

Expte. CA-50/01-S.A. – D. ANTONIO VAZQUEZ SANCHEZ
LA JEFE DE LA SECCION DE RECURSOS Y EXPEDIENTES SANCIO-

NADORES. Fdo.: Esperanza Mera Velasco. Nº 13.646

CONSEJERIA DE AGRICULTURA Y PESCA
CADIZ

ANUNCIO
NOTIFICACION: Acuerdo de Iniciación de Procedimiento recaído en el

expediente sancionador que se sigue en esta Delegación Provincial de Agricultura y
Pesca por supuesta infracción a la normativa vigente en materia de sanidad animal.

A los efectos de notificación previstos en el artículo 59.4 de la Ley de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común,
habida cuenta que no ha sido posible la notificación en el último domicilio conocido del
interesado en el procedimiento, por haberse ausentado del mismo e ignorándose el
actual paradero, la Delegación Provincial de Agricultura y Pesca ha resuelto la
publicación de la referida notificación, significándole que la misma quedará de
manifiesto para el interesado en la Sección de Recursos y Expedientes Sancionadores
de esta Delegación sita en Cádiz, C/ Isabel la Católica, 8, durante el plazo improrrogable
de 15 días hábiles a partir del siguiente de la presente notificación pudiendo efectuar las
alegaciones convenientes a su Derecho.

Expte. CA-108/01-S.A. – D. CARLOS MANCEBO HERMANA
EL INSTRUCTOR. Fdo.: María Teresa Fernández Soto. Nº 13.648

CONSEJERIA DE AGRICULTURA Y PESCA
CADIZ

ANUNCIO
NOTIFICACION: Acuerdo de Iniciación de Procedimiento recaído en el

expediente sancionador que se sigue en esta Delegación Provincial de Agricultura y
Pesca por supuesta infracción a la normativa vigente en materia de sanidad animal.

A los efectos de notificación previstos en el artículo 59.4 de la Ley de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común,
habida cuenta que no ha sido posible la notificación en el último domicilio conocido del
interesado en el procedimiento, por haberse ausentado del mismo e ignorándose el
actual paradero, la Delegación Provincial de Agricultura y Pesca ha resuelto la
publicación de la referida notificación, significándole que la misma quedará de
manifiesto para el interesado en la Sección de Recursos y Expedientes Sancionadores
de esta Delegación sita en Cádiz, C/ Isabel la Católica, 8, durante el plazo improrrogable
de 15 días hábiles a partir del siguiente de la presente notificación pudiendo efectuar las
alegaciones convenientes a su Derecho.

Expte. CA-109/01-S.A. – D. MANUEL GARCIA FERNANDEZ.
LA INSTRUCTORA. Fdo.: María Teresa Fernández Soto. Nº 13.649

CONSEJERIA DE EMPLEO Y DESARROLLO TECNOLOGICO
CADIZ

ACTA DE Y ACUERDO DE LA COMISION NEGOCIADORA
DEL CONVENIO DE INDUSTRIA Y ALMACENES DE LA MADERA

DE LA PROVINCIA DE CADIZ DEL AÑO 2001
CÓDIGO CONVENIO: 1100485

POR FEMA: - José Luis Ferrer Rossi. POR FECOMA CC.OO.: - Manuel
Caballero Cala. POR M.C.A. - U.G.T.: Manuel Diaz Carrasco

En Cádiz, en la sede de la Confederación de Empresarios de la provincia de
Cádiz, sita en Cádiz, Recinto Interior Zona Franca, Edificio Melkart, 1ª planta derecha,
siendo las 18:00 horas del día 15 de noviembre de 2001, se reúne las personas
anteriormente relacionadas, quedando válidamente constituida la Comisión Negocia-
dora del Convenio Colectivo de Industrias y Almacenes de la Madera de la provincia
de Cádiz.

Se ha detectado un error en la Disposición Adicional 2ª del vigente convenio
colectivo, ya que el plazo para pagar los atrasos se fijaba en 30 dios a partir de la firma

del acuerdo, cuando lo correcto era 30 dios a partir de la publicación en el B.O.P. de la
provincia de Cádiz del convenio.

Por consiguiente la disposición queda correctamente redactada de la siguiente
forma: DISPOSICION ADICIONAL 2ª.- ABONO DE LOS ATRASOS SALARIA-
LES

Las diferencias salariales se abonarán como fecha limite, a los 30 dios de la
publicación en el Boletín Oficial de la Provincia de Cádiz, del convenio colectivo.

No habiendo más asuntos que tratar, se dio por terminada la reunión, firmando
todos los asistentes el presente acta en prueba de conformidad en su contenido,
acordándose remitirla a la Delegación Provincial de Empleo y desarrollo tecnológico,
para su depósito y publicación.

Firmas. Nº 13.652

MINISTERIO DE HACIENDA

AGENCIA ESTATAL DE ADMINISTRACION TRIBUTARIA
CADIZ

Se le comunica que de conformidad con lo dispuesto en el artículo 105.6 y
124.5 de la Ley 230/1963, de 28 de Diciembre, General Tributaria, en la redacción dada
por la Ley 66/1997, de 30 de Diciembre, y con los efectos previstos en la misma, el
órgano competente de la Inspección de los Tributos, efectúa la práctica de la siguiente
notificación: Se le requiere para comparecer en las Oficinas de la Inspección de los
Tributos de la Agencia Estatal de Administración Tributaria en Cádiz, sitas en Plaza
Constitución, s/n –3 ª Planta, en horario de atención al público de (9 a 14 horas) al objeto
de notificar acuerdo de liquidación del Acta de Disconformidad modelo 02 nº 70426380
por el Impuesto sobre el Valor Añadido, periodo 1996-97-98 y 99 y del inicio del
expediente sancionador nº 71722105 por el mismo concepto y periodo por un plazo de
DIEZ DIAS contados desde el siguiente al de la publicación del anuncio. Si transcurrido
este plazo no se hubiese comparecido, la notificación se entenderá producida a todos los
efectos legales desde el día siguiente al del vencimiento del plazo señalado para
comparecer.

Todo esto referido al siguiente sujeto pasivo: ARPINTEC, S.L. (N.I.F.: B-
11242294). C/ Jilguero, 10. 11205-ALGECIRAS-

En caso de comparecer mediante representante, deberá acreditarse la repre-
sentación con poder bastante mediante documento público o privado con firma
legitimada notarialmente o comparecencia ante el órgano administrativo competente
(artículo 43.2 de la Ley General Tributaria).

Lo que se hace público de conformidad con lo dispuesto en el artículo 105.6
de la Ley 230/1963, de 28 de Diciembre, General Tributaria, en la redacción dada por
la Ley 66/1997, de 30 de Diciembre.

Cádiz, a 3 de Diciembre de 2001. EL INSPECTOR JEFE EN FUNCIONES.
Fdo.: Alejandro Miño Terrancle. Nº 13.586

AGENCIA ESTATAL DE ADMINISTRACION TRIBUTARIA
CADIZ

Dº Luciano Nogales Zamora. Secretario General de la AEAT. De conformi-
dad con lo dispuesto en el art. 105.6 de la ley 230/1963, de 28 de diciembre, General
Tributaria, según la redacción dada por el artículo 28.uno de la Ley 66/1997, de 30 de
diciembre, y habiéndose intentado la notificación al interesado o a su representante por
dos veces, sin que haya sido posible practicarla por causas no imputables a la
Administración Tributaria, se pone de manifiesto, mediante el presente anuncio, que se
encuentran pendientes de notificar los actos cuyo interesado, número de expediente y
procedimiento se especifican en Anexo adjunto.

En virtud de lo anterior dispongo que los sujetos pasivos, obligados
tributarios indicados, o sus representantes debidamente acreditados, deberán compa-
recer en la Delegación de la AEAT de Cádiz, Unidad de notificaciones, sita en Plaza
de la Constitución no 1, en el plazo de DIEZ DÍAS, contados desde el siguiente al de
la publicación de la presente resolución en el Boletín Oficial de la Provincia, de lunes
a viernes, en horario de 9 a 14 horas, al efecto de practicar la notificación del citado
acto.

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 del vencimiento del plazo señalado para comparecer
 Procedimiento: EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE INICIACION Y TRAMITE DE AUDIENCIA
N.I.F. APELLIDOS Y NOMBRE O RAZÓN SOCIAL IMPUESTO EJERCICIO Nº EXPEDIENTE
B11351657 ANLUNOAN, S.L. .. IRPF(MOD.190) 1995 .. 950001900000018
31065938E DEUDERO DE ARCOS, JUAN ... IRPF(MOD.100) 1999 199910065930478K
31257316V FERNANDEZ GONZALEZ, M. CONCEPCION IVA(MOD.300) 1,2,3T/98 ... 9804341-1
A11224466 INGOP, S.A. .. IS(MOD.202) 2T/2000 .. 010600565
A11224466 INGOP. S.A. .. IS(MOD.202) 3T/2000 .. 010600576
A11021037 LOS CANTALEJOS, S.A. .. IRPF(MOD.110) 1,2,3T/2000 ... 0004000-1
31174170Q MONGE DELGADO, RAFAEL ... IRPF(MOD.131) 2T/2000 200011600405751
A11403540 MONTAJES Y REPARACIONES BAHIA GADITANA, S.L. IRPF(110)-IVA 1T/2000 .. 001000778
31846799X OLIVARES LARA, JOSE CARLOS .. IRPF(MODULOS) 2001 .. 70132124
B11011970 PROMOCIONES Y CONSTRUCCIONES ISLEÑAS, S.L. IRPF(MOD.190) 1996 .. 960001900000050
B11022829 ROMERO Y PATRON, S.L. .. IS(MOD.201) 1999 .. 010600535
31553993V SANCHEZ MATEOS, SEBASTIAN ... IRPF(MOD.130) 2T/2000 .. 010600376
B11425139 URBANIZACIONES Y VIVIENDAS DEL SUR, S.L. IS(MOD.201) 1998 .. 010500418
Procedimiento: LIQUIDACION PROVISIONAL.Fase: TRAMITE DE AUDIENCIA
B11439809 BERRUEZO 2000, S.L. .. IRPF(MOD.190) 2000 2000190000000000501842
B11439809 BERRUEZO 2000, S.L. .. IRPF(MOD.190) 1999 1999190000000000471808
B11381456 BOROSME, S.L. ... IRPF(MOD.190) 2000 2000190000000000498839
B11381456 BOROSME, S.L. ... IRPF(MOD.190) 1999 1999190000000000468878
75753342J CANTERO LAGOSTENA, ANA MARIA IRPF(MOD.180) 2000 2000180000000000237636
F11436359 COGADIR SDAD. COOPERATIVA ANDALUZA IRPF(MOD.190) 1999 1999190000000000471664
B11390176 CONSTRUCCIONES GUTIERREZ Y AMAYA, S.L. IRPF(MOD.190) 1999 1999190000000000469259
B11379120 DESGUACES CADIZ, S.L. UNIPERSONAL IRPF(MOD.190) 2000 2000190000000000498707
31067476L FERNANDEZ ALONSO, ATAULFO ... IRPF(MOD.190) 1999 1999190000000000452154
B11473949 HIERROS Y FORJA EL PILAR, S.L. .. IRPF(MOD.190) 2000 2000190000000000503495
31203330N NIETO GUTIERREZ, DIEGO JOSE ... IRPF(MOD.180) 2000 2000180000000000232045
32862976R NODAL GONZALEZ, JUAN ANTONIO IRPF(MOD.180) 2000 2000180000000000808343
B11375011 PINTURAS JOSE Y FRANCISCA, S.L. IRPF(MOD.190) 2000 2000190000000000498524
B11375011 PINTURAS JOSE Y FRANCISCA, S.L. IRPF(MOD.190) 1999 1999190000000000468572
B11441441 QUALITY FORM PLUS, S.L. .. IRPF(MOD.190) 1999 1999190000000000471892

Página 14 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

N.I.F. APELLIDOS Y NOMBRE O RAZÓN SOCIAL IMPUESTO EJERCICIO Nº EXPEDIENTE
31206274N RODRIGUEZ GAMERO, ANGEL .. IRPF(MOD.190) 1999 1999190000000000453262
B11354644 SEGELIM, S.L. ... IRPF(MOD.190) 2000 2000190000000000497652
31253248C TIRADO JIMENEZ, FRANCISCO .. IRPF(MOD.190) 2000 2000190000000000490899
B11365285 TRANSPORTES REYES FLORES, S.L. IRPF(MOD.190) 1999 1999190000000000468134
31209061Q TRUJILLO LINATRES, PEDRO JESUS IRPF(MOD.190) 2000 2000190000000000482506
Procedimiento: LIQUIDACION PROVISIONAL.Fase: TRAMITE DE AUDIENCIA
31239764Z ALCANTARA PEDEMONTE, JAIME ... IVA(MOD.390) 2000 ... 11600-00049-070
B11390846 GRESPA IMPORTACION, S.L. .. IVA(MOD.390) 1998 .. 00000118
B11414562 HERRERA MARCHANTE, S.L. ... IS(MOD.202) 2001 ... 010566-13
44030817P MARTIN FERNANDEZ, SILVIA ... IVA(MOD.390) 2000 ... 11600-00037-035
52925226H OCAÑA GUERRERO, ENRIQUE FRANCISCO IRPF(MOD.180) 2000 2000180000000000236545
B11427515 REC DIGITAL, S.L. ... IS(MOD.202) 2001 ... 010566-7
31391653B RIVERO MORENO, FELIPE ... IRPF(MOD.190) 2000 2000190000000000484389
31226145B ROMERO LEONSEGUI, M JESUS ... IVA(MOD.390) 2000 ... 11600-00104-052
Procedimiento: REQUERIMIENTO AUTOLIQUIDACION.Fase: TERCER REQUERIMIENTO
B11439098 PROMOCIONES Y CONSTRUCCIONES TERRAPLENES IVA 2001 ..
Procedimiento: LIQUIDACION PROVISIONAL.Fase: TRAMITE AUDIENCIA Y PROPUESTA LIQUIDACION
31391721X BARRIUSO AMENEIRO, MARIA LUISA IRPF 2000 200010091721195S
31144476S BENITO GOMEZ, MARIA JOSEFA ... IRPF-P.FRACC. 2001 11T1311002717951
31130939W CARRILLO ZAPATA, AVELINO ... IRPF 1999 199910030930924W
31250972K CASTAÑEDA PECINO, LUISA .. IRPF 2000 200010050970668J
27745789S COSTILLO CONEJO, EMILIO ... IRPF 1999 199910045781213H
31400698V COLLANTES VAZQUEZ, ANTONIO .. IRPF 1999 199910000690587E
31190674Y CRUCES DIAZ, MARIA CARMEN .. IRPF 2000 200010090670095A
31176635C DELGADO HIDALGO, CARLOS ... IRPF 1999 199910076631083E
31213374M DIAZ MORENO, TOMAS ... IRPF 1999 199910013370963S
31402124V FERNANDEZ FERNANDEZ, ENRIQUE REMIGIO IRPF 1999 .. 19991002120963S
31380418T FONCUBIERTA TORREJON, JUAN ... IRPF 2000 200010080410141E
31060655Y FORERO MISA, MANUEL ... IRPF 1999 199910060650141N
31230594K GALLARDO FERNANDEZ, JOSE ... IRPF 1999 199910030590584Z
31230048G GALLO DEL RIO, JOSE MARIA ... IRPF 2000 200010030040130S
24998282L GARCIA ALVAREZ, JESUS ... IRPF 1999 199910098280472J
31179625C GARCIA GARRIDO, MANUEL ... IRPF 1999 199910079620274F
31402149L GARCIA MARIN, MANUEL .. IRPF 2000 200010002140876A
31202389Z GARCIA MARTIN, PAULINO ... IRPF 2000 200010002380952S
31406060C GOMEZ REY, DOLORES ... IRPF 2000 200010006060944S
34047274Y GONZALEZ BARROSO, ALICIA .. IRPF 2000 200010047271106S
Procedimiento: LIQUIDACION PROVISIONAL.Fase: TRAMITE AUDIENCIA Y PROPUESTA LIQUIDACION
X0584302X LIN YAN LONG ... IRPF 1999 199910084301159X
31091559K LOPEZ SANCHEZ PALENCIA, VICENTE IRPF 1999 199910091550515J
31222359C LUNA CORNEJO, MANUEL .. IRPF 2000 200010022350984R
31094209A MARSEGUERRA BELVISO, ELVIRA .. IRPF 2000 200010094200761A
35440812C MATRES MANSO, GERARDO .. IRPF 2000 200010016200353J
31241443Z MORA PECCI, CONCEPCION ... IRPF 1999 199910041441130A
31051083W MORENO CEREN, SALVADOR .. IRPF 1999 199910051081231C
31367260K MORENO MARMOL, JOAQUIN ... IRPF 2000 200010067260934D
31244617Z MORENO PIULESTAN, ADELINA ... IRPF 1999 199910044611093H
31232518J MOSQUERA MUÑOZ, REMEDIOS ... IRPF 1999 199910032510887M
31174430T OROZCO MASCAREÑA, ESTEBANA .. IRPF 1999 199910074430541C
44025073Z PATIÑO SABINO, AIDA ... IRPF 2000 200010025070567P
31221272Z PEREZ VIERA, FELIX .. IRPF 1999 199910021271080B
32536617N RIVAS FECHAL, ARMANDO .. IRPF 2000 200010036610728G
75765092X SABBATELLA RICCARDI, PATRICIA LEONOR IRPF 1999 199910065091158B
75812237M SALADO BOZO, LUIS .. IRPF 2000 200010012230442V
31528877V SEGURA GOMEZ, ELEUTERIO .. IRPF 1999 199910028870734L
31062169W SUAREZ ALVAREZ, CLARA M. ... IRPF 1998 .. 199811600636005
31215770D SUAREZ RUIZ, ELISEO ... IRPF 2000 20001001577047X
31406292E SUCINO PAVO, JOSE ... IRPF 2000 200010006090413S
Procedimiento: LIQUIDACION PROVISIONAL.Fase: TRAMITE AUDIENCIA Y PROPUESTA LIQUIDACION
31371907E TERRERO CRUZ, MANUEL .. IRPF 2000 200010071901013A
31174281N TORRE RODRIGUEZ, MANUEL ... IRPF 2000 200010074280296N
31400913W TORREJON BOY, JUAN JOSE ... IRPF 1999 199910000911422B
31162271P VEIGA CORREA, MIGUEL MANUEL .. IRPF 1999 199910062270258Y
31265117K VILLAR VICENTE, JUAN ANTONIO ... IRPF 1998 199811600-01698-19
Procedimiento: REQUERIMIENTO DE DOCUMENTACION .Fase: SEGUNDO REQUERIMIENTO
X1953040H EL MAIMOUNI, MOHAMED ... IRPF 2000 200010053040391E
31178445J BELLO GOMEZ, DIEGO ... IRPF 2000 200010078440179M
31126273M GARCIA BECERRA, CONSUELO ... IRPF 1999 199910026271220K
31386423W JIMENEZ GUTIERREZ, JOSE .. IRPF 2000 200010086420886X
31241443Z MORA PECCI, CONCEPCION ... IRPF 1999 19991004144130A
27298427A RODRIGUEZ NOGALES, CONCEPCION IRPF 1999 199910098421230M
31159869K SOLER REGAL, CARMEN ... IRPF 1999 .. 19991005986127S
Procedimiento: REQUERIMIENTO DE DOCUMENTACION.Fase: TERCER REQUERIMIENTO
A11295839 ARVILO, S.A. ... IVA(MOD.390) 2000 2000-11600-390-0000100029-1
B11418654 ATLANTICA DE FABRICACION YSUMINISTROS, S.L. IVA(MOD.390) 2000 2000-11600-390-0003200001-1
31242420W BARBA CAMACHO, DOMINGO ... IVA(MOD.390) 2000 2000-11600-390-0000300078-2
B11292885 BARES DE TAPEO, S.L. ... IS(MOD.201) 1999 1999-11600-201-0002600008-1
A11014214 FRIGADES PRODUCTOS CONGELADOS, S.A. VIES(MOD.349) 2000 ... 0000661-1
B81696015 GEMOBA TRANSPORTES Y TRANSITOS, S.L. VIES(MOD.349) 2000 ... 0000660-1
31400829X GUERRERO JIMENEZ, MERCEDES ... IVA(MOD.390) 2000 2000-11600-390-0005000051-1
B11091295 HIDALGO ANDREY HERMANOS, S.L. IVA(MOD.390) 2000 2000-11600-390-0001100050-1
31244380F PALOMERO CANERO, MILAGROS ... IVA(MOD.390) 2000 2000-11600-390-0000200066-1
31156048H RIVAS LOPEZ, FRANCISCO ... IVA(MOD.390) 2000 2000-11600-390-0007700042-1
Procedimiento: LIQUIDACION PROVISIONAL.Fase: REQUERIMIENTO POR FALTA DE LIQUIDACION
31199667Y BASCUÑANA QUIRELL, ANTONIO JOSE IRPF 1998 9811600003100063
31371961F CEJUDO ANTUNEZ, JOSE LORENZO IRPF 1998 9811600003100050
31159176H FAULIME LONGOBARDO, MANUEL IRPF 1998 9811600003100081
31391201L GOMEZ GALINDO, MANUEL ... IRPF 1998 9811600003100039
31367587A GUTIERREZ GUERRERO, JUAN .. IRPF 1998 9811600003100052
31183846D JULIA MORALES, JOSE ... IRPF 1997 .. 971160000210071
50668592Y MORENO MERA, JAVIER ... IRPF 1998 9811600003100023
31147925Z ROCA RUIZ, JUAN ... IRPF 1996 9611600002100103
31389032N TOLEDO ACOSTA, MIGUEL ... IRPF 1998 9811600003100042
31184742P TORRES COBO, JOSE ... IRPF 1998 9811600003100074
Procedimiento: EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE RESOLUCION
B11360062 ALMANSUR GESTORA, S.L. ... IRPF(MOD.190) 1998 A1160001500006074
B11304565 ANDALUZA DE ELECTRIFICACIONES Y PROYECTOS IRPF(110)-IVA 4T/98; 1,2T/99 A1160001500001179
16255045W ARACAMA LOPEZ, JOSE RAMON .. IRPF(MOD.100) 1998 A1160001500008660
31241759P ARAUZ DIAZ, MANUEL .. IRPF(MOD.131) 2T/1999 A1160001500004710
B11311008 AUTOSONIDO, S.L. .. IS(MOD.201) 1998 A1160001500008318
31161979S BAIZAN BENITEZ, ANTONIO .. IRPF(MOD.130) 4T/99;1,2T/2000 A1160001500007834
B11390499 BALANDRO V.L., S.L. .. IRPF(110)-IVA 2T/1999 A1160001500008340
31097868M BARROSO TIRADO, M ANGELES ... IRPF(MOD.100) 1998 A1160001500008549
5590728A BENAVIDES TROYANO, JOSEFA .. IRPF(MOD.100) 1998 A1160001500008692
35807739M BLANDON ESTEVEZ, NORBERTO .. IRPF(MOD.100) 1998 A1160001500008615
44034452D BOTUBOL BOLAÑOS, CARLOS ... IRPF(MOD.100) 1998 A1160001500008550
B11390804 BUEMPRE, S.L. .. IRPF(MOD.110) 4T/1999;1T/2000 A1160001500008362
44039360H CABEZA SOTO, JORGE FERNANDO .. IRPF(MOD.100) 1998 A1160001500008637
31218873F CAIRON MOLINA, PILAR ... IRPF-P.FRACC. 2001 .. 110170501269S
31218873F CAIRON MOLINA, PILAR ... IVA 2001 ... 110170501268V
31218873F CAIRON MOLINA, PILAR ... IVA 2001 ... 110170501267R
31354694J CANDON TORRES, FRANCISCO ... IRPF(MOD.190) 1996 A1160001500007450
44032560A CANO SANCHEZ, ENRIQUE ... IRPF(MOD.100) 1998 A1160001500008516
B11378205 CANTERAS DEL HURON, S.L. ... IRPF(110)-IVA 4T/99;1,2,3T/00 A1160001500007812
31236042H CANTO MANTECA, JUAN CARLOS .. IRPV(MOD.100) 1998 A1160001500008527
PROCEDIMIENTO: EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE RESOLUCION
31236525H CARRASCO HERMOSO, JOSE LUIS .. IRPF(MOD.100) 1998 A1160001500008461
45058583L CARRILLO ALCALA, RAFAEL .. IRPF(MOD.100) 1998 A1160001500008747
44034065J CASTELLON PUERTA, SEBASTIAN ... IRPF(MOD.100) 1998 A1160001500008472
31078994Z CASTRO CASTRO, TERESA ... IRPF(MOD.100) 1998 A1160001500008626
B11366796 CENTRO DE ESTUDIOS SAN DIEGO, S.L. IS(MOD.201) 1997 A1160001500008395
A11013570 COMERCIAL PASTORIZA, S.A. ... IRPF(110)-IVA 3T/1999 A1160001500008384
A11013570 COMERCIAL PASTORIZA, S.A. ... IRPF(110)-IVA 2T/1999 A1160001500008373
B11336260 COPICADIZ, S.L. ... IRPF(110)-IVA 1,2,3T/1999 A1160001500008330
31238373A DELFORT GOMEZ, FERNANDO .. IRPF(MOD.100) 1998 A1160001500008483
31814759D DELGADO CARABE, JUAN CARLOS .. IRPF(MOD.100) 1998 A1160001500008758
31220899D DIAZ ARAQUE ESTUDILLO, MAGDALENA IRPF(MOD.100) 1998 A1160001500008560
B11214574 DISTRIBUCIONES GUERRA, S.L. .. DEC.(MOD.347) 1998 A1160001500005843
B11325495 ELEMISA, S.L. ... IRPF(MOD.100) 1,2,3T/2000 A1160001500008010
31364108C FERNANDEZ FERNANDEZ, PAULINO IRPF(MOD.100) 1998 A1160001500008593
31258923Z FERNANDEZ GRIMALDI, JOSE MANUEL IRPF(MOD.100) 1998 A1160001500008648
31248355A FERNANDEZ PONCE, ALFONSO ... IRPF(MOD.100) 1998 A1160001500008571
12724788S FERNANDEZ TEJA, RODRIGO ... IRPF(MOD.100) 1998 A1160001500008494
44045065L FOPIANI BERNAL, JOSE MANUEL ... IRPF(MOD.180) 1998 A1160001500006481
B11314366 GADEHOGAR, S.L. ... IS(MOD.201) 1997 A1160001500008880
31193672Z GARCIA CASTRO, JOSE LUIS .. IRPF(MOD.100) 1998 A1160001500008703
Procedimiento: EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE RESOLUCION
A11046323 GAMBAMAR, S.A. .. IS(MOD.201) 1997 A1160001500008440
31258010K GARCIA GARCIA, ANTONIO MANUEL IRPF(MOD.100) 1996 A1160001500006954
31224215J GARCIA GIL, CONCEPCION ... IRPF(MOD.100) 1998 A1160001500008505
12328726J GARCIA MARQUES, MARIA LUZ ... IRPF(MOD.190) 1998 A1160001500005898
B11384328 GESTISOTO, S.L. ... IVA(MOD.300) 2T/2000 A1160001500008945

N.I.F. APELLIDOS Y NOMBRE O RAZÓN SOCIAL IMPUESTO EJERCICIO Nº EXPEDIENTE
E11448875 GIMNASIO CLUB 17 DE CADIZ CB ... IRPF(110)-IVA 1T/2000 A1160001500008890
31052502H GOMEZ ALCEDO, JOSE MARIA .. IRPF(MOD.100) 1998 A1160001500008197
31208919N GOMEZ ORTEGA, JUAN ... IRPF(ACTA I.) 1997 A1160000090000290
31208919N GOMEZ ORTEGA, JUAN ... IRPF(ACTA I.) 1996 A1160000090000280
31264231D GONZALEZ MARTI, FRANCISCO JAVIER IRPF(MOD.100) 1998 A1160001500008714
B11214525 HERMANOS QUILEZ Y RODRIGUEZ IRPF(MOD.190) 1995 A1160001500007405
B11214525 HERMANOS QUILEZ Y RODRIGUEZ IRPF(MOD.190) 1995 A1160001500007405
B11233061 IMPRENTA DEL NIÑO JESUS, S.L. .. IRPF(MOD.190) 1998 A1160001500007427
B11233061 IMPRENTA DEL NIÑO JESUS, S.L. .. IRPF(MOD.190) 1996 A1160001500007438
32848520N JIMENEZ PAVON, ALFONSO ... IRPF(MOD.100) 1998 A1160001500008769
31069298R LAZARO ROMAN, VICENTE .. IRPF(MOD.100) 1998 A1160001500008725
B11383908 LIMPIAGESTY, S.L. .. IS(MOD.201) 1997 A1160001500008439
32856704P LOSTE JIMENO, IGNACIO .. DEC.(MOD.349) 1996 A1160001500005910
31193404E MANGANO BERMUDEZ, MIGUEL .. IVA(MOD.300) 4T/1999 A1160001500008076
Procedimiento: EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE RESOLUCION
B11297835 MARCO CADIZ, S.L. ... IS(MOD.201) 1997 A1160001500008351
48890550W MARQUES CORTES, ANTONIO ... IRPF(MOD.100) 1998 A1160001500008736
31156207Q MARTIN GARCIA, FELIPE .. IRPF(MOD.190) 1995 A1160001500008274
44026238Y MARTIN DE LUCIA MALAGON, M YOLANDA IRPF(MOD.100) 1998 A1160001500008538
B29063047 MERCANTIL Y CONSTRUCCIONES MOLINA, S.L. IS(MOD.201) 1997 A1160001500008835
31106667H MORALES MORENO, LUIS ... IRPF(MOD.100) 1998 A1160001500008582
75762803K MULERO SANCHEZ, JOSE MANUEL .. IRPF(MOD.100) 1998 A1160001500008604
31205750V MUÑOZ FERNANDEZ, JUAN MANUEL IRPF(MOD.100) 1998 A1160001500008670
31392986X MURIEL CEREZO, ANTONIO ... IRPF(MOD.100) 1998 A1160001500008770
31256388D OCA ARIAS, MARIA LOURDES ... IRPF(MOD.180) 1998 A1160001500006415
B11325198 ODISUR, S.L. .. IRPF(110)-IVA 2,3T/99;2T/2000 A1160001500008923
B11224011 OFIGADES, S.L. ... IRPF(MOD.100) 1998 A1160001500008901
31393375P OLVERA PUERTA, MANUEL ... IRPF(MOD.110) 1998 A1160001500008780
A11203254 OPER CADIZ, S.A. ... IS(MOD.201) 1997 A1160001500008934
31112656G OTERO CHAVES, JUAN ... IRPF(MOD.100) 1998 A1160001500008681
31156549J PEDROSA CANO, JUAN .. IRPF(MOD.100) 1998 A1160001500008879
31179677A PEREZ ESTUDILLO, DIEGO ... IRPF(MOD.100) 1998 A1160001500008824
A11389970 PESQUERA VIDAMAR, S.A. ... IVA(MOD.300) 2T/2000 A1160001500005656
A11054996 PESQUERAS CARCAGO, S.A. ... IS(MOD.201) 1997 A1160001500008857
Procedimiento: EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE RESOLUCION
B11375011 PINTURAS JOSE Y FRANCISCA, S.L. DEC.(MOD.347) 1998 A1160001500005975
31056485E PONCE GARCIA, MARIA .. IRPF(MOD.100) 1998 A1160001500008813
B11392834 PROCONREAL DE OBRAS Y SERVICIOS, S.L. IS(MOD.201) 1997 A1160001500008868
B11078433 RESIDENCIAL LAS FRESAS, S.L. .. IS(MOD.201) 1997 A1160001500008109
31206274N RODRIGUEZ GAMERO, ANGEL .. IRPF(MOD.190) 1998 A1160001500006558
31401612B RODRIGUEZ MORENO, ENRIQUE MANUEL DEC.(MOD.347) 1998 A1160001500006020
31220999V SILVA RICHARTE, FRANCISCO .. IRPF(MOD.100) 1997 A1160001500006921
31220999V SILVA RICHARTE, FRANCISCO .. IRPF(MOD.100) 1997 A1160001500006921
B11355310 TECNICAS DE PROYECTOS Y REFORMAS, S.L. IS(MOD.201) 1997 A1160001500008450
Procedimiento: LIQUIDACION PROVISIONAL/EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE RESOLUCION E INICIO DE EXPEDIENTE SANCIONADOR
16255045W ARACAMA LOPEZ, JOSE RAMON .. IRPF(MOD.100) 1998 A1160001110001063980020000063981
44030620H ARAGON GALLARDO, FRANCISCO JAVIER IRPF(MOD.100) 1998 A1160001110001668980020000189981
31060307A BARON ARROYO, FRANCISCA DE PAULA IRPF(MOD.100) 1998 A1160001110001580980020000202981
31097868M BARROSO TIRADO, M ANGELES ... IRPF(MOD.100) 1998 A1160001110001206980020000307981
5590728A BENAVIDES TROYANO, JOSEFA .. IRPF(MOD.100) 1998 A1160001110001173980020000133981
31260126K BIOSCA MARSET, M CARMEN .. IRPF(MOD.100) 1998 A1160001110001316980020000170981
44039360H CABEZA SOTO, JORGE FERNANDO .. IRPF(MOD.100) 1998 A1160001110001305980020000158981
44032560A CANO SANCHEZ, ENRIQUE ... IRPF(MOD.100) 1998 A1160001110001240980020000237981
31236042H CANTO MANTECA, JUAN CARLOS .. IRPF(MOD.100) 1998 A1160001110001096980020000127981
44034065J CASTELLON PUERTA, SEBASTIAN ... IRPF(MOD.100) 1998 A1160001110001393980020000163981
31078994Z CASTRO CASTRO, TERESA ... IRPF(MOD.100) 1998 A1160001110001074980020000214981
B11441805 CONGELADOS ISLA CADIZ, S.L. .. IRPF(MOD.190) 2000 . A116000141600076819000005019450015
31238373A DELFORT GOMEZ, FERNANDO .. IRPF(MOD.100) 1998 A1160001110001547980020000117981
31220899D DIAZ ARAQUE ESTUDILLO, MAGDALENA IRPF(MOD.100) 1998 A1160001110001250980020000030981
31219892Z DORRONSORO MENDIRI, TOMAS ... IRPF(MOD.100) 1998 ... A11600011100010859800200001406981
B11325495 ELEMISAN, S.L. .. IRPF(MOD.190) 2000 . A116000141600059219000004962840015
Procedimiento: LIQUIDACION PROVISIONAL/EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE RESOLUCION E INICIO EXPEDIENTE SANCIONA-
DOR
31067476L FERNANDEZ ALONSO, ATAULFO ... IRPF(MOD.190) 2000 . A116000141600043819000004813380015
31340293X FERNANDEZ FEMENIA, MILAGROS .. IRPF(MOD.100) 1998 A1160001110001426980020000043981
31364108C FERNANDEZ FERNANDEZ, PAULINO IRPF(MOD.100) 1998 A1160001110001107980020000197981
31248355A FERNANDEZ PONCE, ALFONSO ... IRPF(MOD.100) 1998 A1160001110001404980020000226981
12724788S FERNANDEZ TEJA, RODRIGO ... IRPF(MOD.100) 1998 A1160001110001151980020000082981
31193672Z GARCIA CASTRO, JOSE LUIS .. IRPF(MOD.100) 1998 A1160001110001261980020000258981
31220803M GARCIA FERNANDEZ, JUAN ANTONIO IRPF(MOD.100) 1997 A1160001110000953970020000070971
31258010K GARCIA GARCIA, ANTONIO MANUEL IRPF(MOD.100) 1998 A1160001110001558980020000014981
31052502H GOMEZ ALCEDO, JOSE MARIA .. IRPF(MOD.100) 1998 A1160001110000018980020000168981
31226071Y GOMILA CAMPOS, JOSE GASPAR .. IRPF(MOD.100) 1998 A1160001110001525980020000239981
32848520N JIMENEZ PAVON, ALFONSO ... IRPF(MOD.100) 1998 A1160001110001536980020000304981
B11383007 JUAN CERPA,S.L. ... IRPF(MOD.190) 2000 . A116000141600067019000004989310016
31069298R LAZARO ROMAN, VICENTE .. IRPF(MOF.100) 1998 A1160001110001184980020000183981
31113202K LOPEZ FERNANDEZ, ANTONIO .. IRPF(MOF.100) 1998 A1160001110001646980020000090981
31123283M LOPEZ GAZZO, CARMEN ... IRPF(MOF.100) 1998 ... A11600011100015709800200001295981
32856765T LUNA RODRIGUEZ, FRANCISCO ... IRPF(MOD.190 2000 . A116000141600053719000004908900015
48890550W MARQUES CORTES, ANTONIO ... IRPF(MOD.100) 1998 A1160001110001448980020000113981
Procedimiento: LIQUIDACION PROVISIONAL/EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE RESOLUCION E INICIO EXPEDIENTE SANCIONA-
DOR
44026238Y MARTIN DE LUCIA MALAGON, M YOLANDA IRPF(MOD.100) 1998 A1160001110001228980020000238981
31207929B MARTINEZ CAMPOS, GABRIEL .. IRPF(MOD.100) 1998 A1160001110001613980020000285981
31106667H MORALES MORENO, LUIS ... IRPF(MOD.100) 1998 A1160001110001460980020000007981
31205750V MUÑOZ FERNANDEZ, JUAN MANUEL IRPF(MOD.100) 1998 A1160001110001657980020000135981
31174692D NAVAS LOPEZ, EDUARDO .. IRPF(MOD.100) 1999 .. A1160001106003806199910074690720C
32857576Y NIETO ARAGON, ENRIQUE ... IRPF(MOD.190) 2000 . A116000141600048219000004882270015
31393375P OLVERA PUERTA, MANUEL ... IRPF(MOD.100) 1998 A1160001110001162980020000092981
31179677A PEREZ ESTUDILLO, DIEGO ... IRPF(MOD.100) 1998 A1160001110001481980020000130981
31056485E PONCE GARCIA, MARIA .. IRPF(MOD.100) 1998 A1160001110001415980020000094981
B11443355 PROCONS OBRAS Y PROYECTOS, S.L. IRPF(MOD.190) 2000 . A116000141600078019000005020220016
44032131B RODRIGUEZ QUINTERO, RAFAEL ... IRPF(MOD.100) 1998 A1160001110001294980020000236981
44047084Z ROMERO MARTIN, RAMON .. IRPF(MOD.100) 1998 A1160001110001382980020000277981
31356144Z RUEDA ORTA, JOSE .. IRPF(MOD.100) 1997 A1160001110000964970020000108971
10739370A SAAVEDRA RODRIGUEZ, JUAN ENRIQUE IRPF(MOD.100) 1998 A1160001110001217980020000035981
31247507Y SANCHEZ DEL ARCO ALCANTARA, DOMINGO IRPF(MOD.180) 2000 . A116000123600012318000002339770015
22781887L SANCHEZ GONZALEZ, CONCEPCION IRPF(MOD.100) 1998 A1160001110001327980020000242981
1989083C SANCHEZ NIETO, ANDRES .. IRPF(MOD.100) 1998 A1160001110001283980020000278981
Procedimiento: LIQUIDACION PROVISIONAL/EXPEDIENTE SANCIONADOR.Fase: ACUERDO DE RESOLUCION E INICIO EXPEDIENTE SANCIONADOR
31365184S SANTAOLIVA PALACIO, LUISA ... IRPF(MOD.100) 1998 A1160001110001602980020000206981
B11046646 TRANSPORTES AGUILERA, S.L. ... IRPF(MOD.190) 1999 . A116000141600013019000004501310014
73189192H VEGA CHANIVET, FRANCISCO .. IRPF(MOD.100) 1998 A1160001110001130980020000274981
31240806K VIDAL FLORIDO, M EUGENIA .. IRPF(MOD.100) 1998 A1160001110001338980020000169981
31153192Z VILACIDES GALLARDO, ANTONIA ... IRPF(MOD.100) 1998 A1160001110001470980020000077981
31131856E VIVANCOS SANDES, ENCARNACION IRPF(MOD.100) 1998 A1160001110001140980020000004981
Procedimiento: LIQUIDACION PROVISIONAL.Fase: ACUERDO DE RESOLUCION
X0721851L ARTI GULAB TILANI ... IVA(MOD.390) 2000 .. 0151033.00153.1
F11362845 CULTISUR SDAD. COOP. ANDALUZA IVA(MOD.390) 2000 11600-00037-0913
31065938E DEUDERO DE ARCOS, JUAN ... IRPF(MOD.100) 1999 A1160001106003927
32861333Z GALLEGO NOCHE, ROQUE .. IVA(MOD.390) 2000 .. 0151031.00146.5
31182517Z GARCIA COLODRERO, JUAN RAMON IRPF(MOD.100) 1998 A1160001180000608
31220292T GONZALEZ PEREZ, JUAN .. IVA(MOD.390) 2000 .. 0151031.00132.5
G11220753 JUNTA DE COMPENSACION "LA MARINA" IVA(MOD.390) 1999 ... 11600-00048-003
310664540A REY SILVA, M JOSEFA .. IVA 1999 ... 11600-00001-044
31156048H RIVAS LOPEZ, FRANCISCO ... IRPF(MOD.100) 1997 A1160001780000074
Procedimiento: LIQUIDACION DE RECARGO. Fase: ACUERDO DE RESOLUCION
31252473G CASTRO RIOBOO, JOSE ALEJANDRO IRPF(MOD.115) 4T/1999 A1160001520003580
31252473G CASTRO RIOBOO, JOSE ALEJANDRO IRPF(MOD.115) 4T/2000 A1160001520003579
B11356490 CLEANMARINE, S.L. ... IRPF(MOD.110) 1T/2001 A1160001520003491
B11356490 CLEANMARINE, S.L. ... IRPF(MOD.110) 4T/2000 A1160001520003470
B11356490 CLEANMARINE, S.L. ... IRPF(MOD.110) 3T/2000 A1160001520003502
B11091436 INDUSTRIAS METALICAS DE CHORRO Y ANDAMIO,S.L. .. IRPF(MOD.110) 3T/2000 A1160001520003524
31131297S LUCERO BANCALERO, MANUEL ... IRPF(MOD.115) 4T/2000 A1160001520003590
75773113G MEDINA RODAL, JUAN PEDRO .. IRPF(MOD.115) 4T/2000 A1160001520003612
31553993V SANCHEZ MATEOS, SEBASTIAN ... IRPF(MOD.115) 2T/2000 A1160001520003557
Procedimiento: INTERES DE DEMORA.Fase: ACUERDO DE RESOLUCION
B11091436 INDUSTRIAS METALICAS DE CHORRO Y ANDAMIO IRPF(MOD.110) 2T/2000 A1160001510000773
Procedimiento: RECTIFICACION DE AUTOLIQUIDACIONES.Fase: ACUERDO DE RESOLUCION
31253284X AGARRADO CASAJUS, ANA MARIA IRPF 1999 11600E000287312
31184988R RODRIGUEZ PEREZ, JOSE LUIS .. IRPF 1996 11600E010107131
31184988R RODRIGUEZ PEREZ, JOSE LUIS .. IRPF 1997 11600E010107156
Procedimiento: DEVOLUCION DE INGRESOS INDEBIDOS.Fase: ACUERDO DE RESOLUCION
A11224466 INGOP, S.A. .. IRPF(MOD.123) 4T/2000 11600Z010004254
A11224466 INGOP, S.A. .. IRPF(MOD.123) 2T/2000 11600Z010004211
A11224466 INGOP, S.A. .. IRPF(MOD.123) 3T/2000 11600Z010004245
B11065836 ISLEÑA DE PESCADOS, S.L. .. IRPF(MOD.115) 2T/2000 11600Z010097462
Procedimiento: RECURSO DE REPOSICION.Fase: ACUERDO DE RESOLUCION
28451743F OLIVA AGULLO, M. DOLORES DE LA SANCION-349 1996 11600E010134745
31251234F SERRANO TROYA, GONZALO .. SANCION-180 1998 11600E010150784
31185505N VERA PORTILLO, TERESA DE .. IRPF 1998 11600E010150827

Nº 13.587

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 15

AGENCIA ESTATAL DE ADMINISTRACION TRIBUTARIA
JEREZ DE LA FRONTERA

De conformidad con lo dispuesto en el artículo 105.6 de la Ley 230/1963, de
28 de diciembre, General Tributaria, según la redacción dada por el artículo 28.Uno de
la Ley 66/1997, de 30 de diciembre, 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 Administración Tributaria, se pone de manifiesto, mediante el presente
anuncio, que se encuentran pendientes de notificar los actos cuyo interesado, número
de expediente y procedimiento se especifican a continuación:
PROCEDIMIENTO: PROP. LQ. TRAMITE AUDIENCIA. FASE : NOTIFICACION. ORGANO RESPONSABLE : GESTION TRIBUTARIA.
LUGAR DE COMPARECENCIA : AEAT JEREZ SECRETARIA GENERAL
N.I.F. NOMBRE Y APELLIDOS O RAZON SOCIAL IMPUESTO EJERCICIO EXP.Nº.
B11703493 A Y G EDICIONES DE COMUNICACION SL IVA 1999 0199024373399
B1167090 A.M.R. PAN SL ... 347 1998 0199024376448
B11631850 AGRICOLAS BERNAL SL .. IVA 1999 0199024377078
B11704004 AISLAMIENTOS ARCENSES SL ... IVA 2000 0199024379564
B11704004 AISLAMIENTOS ARCENSES SL ... IVA 1999 0199024379575
31640222L ANDRADA GARCIA RAFAEL ... IVA 1999 0199024376044
A11653771 APLICACIONES SILICEAS SA .. 347 1998 0199024379249
G11699295 ASOC PEÑA CULTURAL TAURINA “JESUS JANEIRO” IVA 1999 0199024380601
B11722105 AUCONSA JEREZ SL .. IRPF 1999 0199024375683
31572524X AVELEDO BELLIDO LUIS ... 347 1998 0199024375964
F11702842 AVENIDA NAZARET SDAD. COOP. AND. IVA 2000 0199024373388
A11609690 AZULEJOS BADECOR SA .. IVA 1999 0199024372477
A11609690 AZULEJOS BADECOR SA .. 347 1998 0199024372466
31979028N BARRANCO TORELLI FRANCISCO ... IRPF 1996 0199024377113
31979028N BARRANCO TORELLI FRANCISCO ... IRPF 1998 0199024377124
31539488W BENITEZ GAMAZA DOLORES ... 347 1998 0199024372994
31553814E BERBEN SANCHEZ FRANCISCO ... IRPF 1998 0199024379362
31642840S BERMUDEZ LOPEZ JUAN ... IRPF 1996 0199024377179
X1155117B BILAL OULD JEREB ... IVA 1999 0199024374053
31669779K BLANCO RODRIGUEZ ALFONSO .. 347 1998 0199024377810
28380801C BOHORQUEZ JIMENEZ ANGEL ... IVA 1999 0199024376875
31419162N CABALLERO NAVARRRO JOSE .. IRPF 1998 0199024377461
52284042M CALERO CORDOBA ANTONIO JOSE .. IRPF 2000 0199024379272
18885196B CARABALLO TORRES BERNABEA ... IVA 1999 0199024377719
31667285B CARRETERO FERNANDEZ JUAN .. IRPF 1999 0199024377933
31667285B CARRETERO FERNANDEZ JUAN .. 347 1998 0199024377922
B11698339 CARTON ONDULADO Y GRAFICAS SL IVA 1999 0199024377393
B11698339 CARTON ONDULADO Y GRAFICAS SL 180 1999 0199024377382
G11711603 CASAGRANDE SC ... IVA 1999 0199024373434
29900984H CASTRO JIMENEZ ANDRES ... IRPF 1996 0199024374569
31326743F CAUQUI AGUILAR JUAN MANUEL .. IRPF 1999 0199024373478
E11693314 CB FRANCISCO ENRIQUEZ .. IVA 2000 0199024378282
B11697794 COCEDERO DE MARISCOS ANDALUCES SL IVA 2001 0199024375391
B11697794 COCEDERO DE MARISCOS ANDALUCES SL IRPF 1999 0199024375380
B11616752 COMERCIAL DE RODAMIENTOS SL .. 180 1999 0199024373074
31566228Q CONDE DEL PINO JUAN MANUEL .. 180 1999 0199024376932
B11729035 CONFECCIONES MELA SL .. IVA 2000 0199024376796
B11692597 CONSLAGA SL .. 347 1998 019904373894
B11720901 CONSTRUCCIONES CUBRASUR SL .. IRPF 1999 0199024378495
B11720901 CONSTRUCCIONES CUBRASUR SL .. IVA 1999 0199024378507
B11688470 CONSTRUCCIONES JUBENI SL .. 347 1998 0199024377315
B11692076 CONSTRUCCIONES PARTENER SL ... 347 1998 0199024375313
B11719630 CONSTRUCCIONES TRODAT SL ... IRPF 1999 0199024378484
B11709755 CONSTRUOSCAR SL .. IVA 1999 0199024379845
B11709755 CONSTRUOSCAR SL .. IRPF 1999 0199024379834
B11723251 CONTRATAS DE OBRAS HERCAL SL ... IVA 1999 0199024379722
B11720794 CUBIERTAS ROCIBEL SL .. IVA 1999 0199024379700
B11712965 CUBIERTAS Y TEJAS VICPALA SL ... IVA 1999 0199024379665
B11712965 CUBIERTAS Y TEJAS VICPALA SL ... 180 1999 0199024379654
28436142T CUBILLANA GARCIA JOSE .. IVA 1999 0199024373119
28436142T CUBILLANA GARCIA JOSE .. IRPF 2000 0199024373120
B11623006 DECADE SL .. IVA 1999 0199024372501
31559272Y DELGADO BERNAL JOSE ... IRPF 1998 0199024375076
31558594H DELGADO NUÑEZ FRANCISCA ... 347 1998 0199024375931
B11630555 DISTRIBUCIONES PICAZO SL .. IRPF 1999 0199024376853
B11630555 DISTRIBUCIONES PICAZO SL .. 347 1998 0199024376842
31643121C DOMINGO GOMEZ ISIDRO ... IRPF 1999 0199024378530
31574292F DOMINGUEZ FERNANDEZ MATIAS ... IVA 1999 0199024377191
31574292F DOMINGUEZ FERNANDEZ MATIAS ... 347 1998 0199024377180
B11608353 DOMINGUEZ UCHA SL .. 347 1998 0199024374525
31554758T DUEÑAS GONZALEZ JOSE MARIA ... IRPF 1998 0199024372556
B11714094 ENCOSTRAN SL .. IRPF 1999 0199024379687
31563874P ENRIQUEZ MARCHANTE PEDRO ... IRPF 2000 0199024378002
31416525C ENRIQUEZ VAZQUEZ FRANCISCO ... IRPF 2000 0199024377720
B11695178 ENVAPLANT SL .. IVA 1999 0199024378305
B11692670 EXCAVACIONES LAS MONTAÑAS SL 347 1998 0199024380588
B11697299 EXCLUSIVAS COMERCIALES DOSPA SL 347 1998 0199024373355
B11701455 EXTINTORES Y SUMINISTROS CONTRA INCENDIO IVA 1999 0199024372961
02163561C FERNANDEZ BOBADILLA GLEZ ABREU VICENTE IRPF 1999 0199024377359
02163561C FERNANDEZ BOBADILLA GLEZ ABREU VICENTE IVA 1999 0199024377360
31584425C FERNANDEZ CEREZO JOSEFA .. 180 1999 0199024380049
31584425C FERNANDEZ CEREZO JOSEFA .. IRPF 1999 0199024380038
31584425C FERNANDEZ CEREZO JOSEFA .. 347 1998 0199024380027
31666325V FERNANDEZ CORRALES JAVIER ... IVA 1999 0199024374266
31558290J FERNANDEZ HERRERA JOSE MANUEL IRPF 2000 0199024372679
31688600M FERNANDEZ IGLESIAS MARIA DOLORES IRPF 1998 0199024375065
31648299T FERNANDEZ MARTINEZ DAVID JOSE IVA 1999 0199024374424
31582993Z FLORES JESUS JUAN ANTONIO .. IVA 1999 0199024373658
B11689494 FRANCO´S PIZZAS SL .. IRPF 1999 0199024376550
B11689494 FRANCO´S PIZZAS SL .. IVA 1999 0199024376561
31639150M GALINDO CARDOSO ANTONIO .. IRPF 1997 0199024379801
31434336Y GALLARDO SANCHEZ ILDEFONSO ... IRPF 1996 0199024374301
31578113X GARCIA GIL MARIA ANTONIA ... IVA 1999 0199024377225
31669401B GARCIA JIMENEZ FABIOLA ... IRPF 1999 0199024377168
31512687L GARCIA JIMENEZ JUAN MANUEL .. IRPF 1998 0199024375885
31644802E GARCIA MIER DEL RIO ANGEL RAFAEL 180 1999 0199024374918
31601849X GARCIA VIDAL RICARDO .. IVA 1999 0199024373670
31685461V GAROZ GARCIA MARIA DEL CARMEN 347 1998 0199024377056
B11686441 GEDIRSO SL ... 347 1998 0199024378169
31636881J GOMEZ GONZALEZ MANUEL ... IVA 1999 0199024374873
05894816P GOMEZ MARTINEZ JUANA .. IRPF 2000 0199024376549
31690157K GOMEZ POSTIGO ANTONIO ... 347 1998 0199024372770
31667934Q GONZALEZ JIMENEZ JESUS ... IVA 1999 0199024372646
31609767Q GONZALEZ JIMENEZ JOSE MARIA .. 180 1999 0199024372837
31679139C GONZALEZ POSTIGO RUBEN .. 347 1998 0199024377247
31679139C GONZALEZ POSTIGO RUBEN .. IVA 1999 0199024377258
31560160C GONZALEZ SANCHEZ ROBERTO ... 347 1998 0199024374895
31602507R GRACIA DE TORRES MIGUEL ... 180 1999 0199024374828
31229118V GRIMALDI MOLINA DOLORES ... 347 1998 0199024376886
B11668977 GRUPO 3 JEREZ SL ... VARIOS 2000 0199024372860
35254893X GULIAS PEREIRAS JOSE ... IVA 1999 0199024374187
31595225X HERRERA PEÑALOSA MANUEL ... IRPF 1998 0199024377102
B11691862 HORTICULTURA FLORY CAMP SL ... IRPF 1999 0199024373311
31592330J HURTADO CHACON JOSE .. IRPF 1999 0199024376000
31449648T IBAÑEZ CAMPANO EMILIO ... IRPF 1998 0199024373580
B11718111 IMPERMEABILIZACIONES EL CARMEN SL 347 1998 0199024375638
B11718111 IMPERMEABILIZACIONES EL CARMEN SL IVA 1999 0199024375649
B11623261 IMPERMEABILIZACIONES JEREZ SL. .. 347 1998 0199024375829
B11711314 INEXFRUIT SL ... IVA 1999 0199024373007
B11725223 INICIATIVAS JEREZANAS CONSTRUCCION SL IVA 1999 0199024377540
G11696283 INSTASA SC ... IRPF 1999 0199024372949
G11696283 INSTASA SC ... IVA 1999 0199024372950
B11685427 INVERSIONES GARVEY SL .. 347 1998 0199024373300
B11713161 JAIME OLIVA PEREZ SL .. IRPF 1999 0199024373018
B11721743 JEREPLAST SL ... IRPF 1999 0199024378518
B11712643 JEREZANA DE PAVIMENTOS SL ... 347 1998 0199024375548
31539616S JIMENEZ BARRANCO FRANCISCA ... 180 1999 0199024374660
31628071N JIMENEZ BARRANCO JOSE MARIA ... IRPF 1998 0199024372747
31568380Y JIMENEZ RENDON MARIA ANTONIA .. 180 1999 0199024373760
A11606654 JOSE RUIZ POMAR SA ... IVA 1999 0199024374446
B11668845 LAMCIL CALDERERIA Y MONTAJE SL 347 1998 0199024378057
31660534E LAMELA CARMONA JUANA .. IVA 1999 0199024375818
5340877R LANDETA DE LA TORRE BERNARDO IVA 1999 0199024374558
31634432W LEPERCQUE CHAUSSELET ALAIN ALBERTO IRPF 1996 0199024376381
B11730777 LIMSEC EXPRES SL .. IRPF 2001 0199024375773

N.I.F. NOMBRE Y APELLIDOS O RAZON SOCIAL IMPUESTO EJERCICIO EXP.Nº.
B11730777 LIMSEC EXPRES SL .. 180 2000 0199024375807
B11730777 LIMSEC EXPRES SL .. IVA 2001 0199024375795
B11730777 LIMSEC EXPRES SL .. 115 2001 0199024375784
31426408J LLOUET SANCHEZ ELVIRA ... IRPF 1998 0199024372523
B11627304 LOPEZ VARELA SL ... 347 1998 0199024374547
B11679289 LOPEZ Y CARBALLO SL ... IVA 1999 0199024376482
31692948Y MARIN MORILLO RAQUEL .. IRPF 2000 0199024376392
31692948Y MARIN MORILLO RAQUEL .. IVA 2000 0199024376404
31642069ª MATEOS JIMENEZ JOSE MANUEL .. IVA 1999 0199024378743
31642069ª MATEOS JIMENEZ JOSE MANUEL .. IRPF 1999 0199024378754
31645557H MATEOS NIEVES MANUEL JESUS .. 180 1999 0199024374277
31558638Q MATEOS RUIZ HERRERA JUAN PEDRO 347 1998 0199024372668
31513867A MENDEZ GARRIDO DIEGO ... 180 1999 0199024375896
B11696226 MERKA INMOBILIARIA SL ... 347 1998 0199024372938
B11654142 MEROCON SL .. 347 1998 0199024377854
F11698487 METALJEREZ SDAD. COOP ANDALUZA 347 1998 0199024376639
B11691383 MIRABRAS LABORATORIO SL .. IVA 1999 0199024375290
31640544L MONGE CARRASCO MAGDALENA .. IVA 1999 0199024377584
31640544L MONGE CARRASCO MAGDALENA .. IRPF 1999 0199024377573
31516115C MONGE ROEMRO MANUEL ... IVA 1998 0199024374110
31516115C MONGE ROMERO MANUEL ... IVA 1999 0199024374109
31644265Z MORENO GOMEZ ANGEL ... IVA 2000 0199024373726
B11697430 NIVELACIONES JEREZ SL .. 347 1998 0199024378350
31148720G NUÑEZ MASSARDO MARCOS ... IVA 2001 0199024373131
31644212F NUÑEZ PALMA JOSE ANTONIO .. IVA 1999 0199024374255
31600823L NUÑEZ SOTO SEBASTIAN .. IVA 1999 0199024377786
B11681350 PASTELERIA NTRA SRA EL ROCIO SL IVA 1999 0199024376516
B11681350 PASTELERIA NTRA SRA EL ROCIO SL IRPF 1999 0199024376505
A11609468 PAULINO GARCIA SA .. 347 1998 0199024377618
G11707981 PEÑA CULTURAL AMIGOS DE LA CARRETERA IVA 1999 0199024380296
75847996E PEREA PINO AURELIO .. IRPF 1996 0199024380106
31414828W PEREZ REQUEJO FERNANDO .. IRPF 1998 0199024372983
B11674025 PEREZ TRANS SL .. IVA 2000 0199024379485
31655510N PINO DIEGO ESTEBAN DEL ... 347 1998 0199024373209
B11703535 PINTUCONSAS SL ... 347 1998 0199024378406
B11707858 PLASTIFICADOS Y BARNIZADOS CALVO SL 180 1999 0199024375504
31522184V PORRO ROMERO PABLO .. IRPF 1996 0199024373614
A11716388 PROMOCIONES DEPORTIVAS MOCHON SA IVA 1998 0199024377483
A11629680 PROMOCIONES E INVERSIONES LA ISLA SA IRPF 1999 0199024374503
A11622958 PROYECTOS E INVERSIONES DEL SUR SA IRPF 1999 0199024373557
31618475F RAMIREZ MARTINEZ JOSE CARLOS ... IRPF 1998 0199024372736
52280405W RAMIREZ REYES MARIA AUXILIADORA 347 1998 0199024377146
31521872G RAMOS BARRERA JUAN ... IRPF 1999 0199024376910
B11653631 RECREATIVOS BETICOS SL ... IRPF 1999 0199024372657
B11716016 REPARACION Y MONTAJE DE PANADERIAS SL IVA 1999 0199024373029
B11688140 REPOSUR SL .. ISS 1999 0199024376538
31608490G RETAMERO BENITEZ JUAN MANUEL IRPF 1999 0199024376022
31683587Y REY GARCIA CRISTOBAL .. 347 1998 0199024377067
31596882B REYES ARMINIO JUAN ... IVA 1999 0199024379193
31593221F RODRIGUEZ IZQUIERDO JUAN LUIS ... 180 1999 0199024373186
31593221F RODRIGUEZ IZQUIERDO JUAN LUIS ... IRPF 1999 0199024373175
31681884M ROJAS MENDOZA JOSE ANTONIO ... IVA 1999 0199024379384
31681884M ROJAS MENDOZA JOSE ANTONIO ... 347 1998 0199024379373
31603504D ROLDAN ESCOBAR AURELIO ... IVA 1999 0199024377797
31601179F ROMERO ABAD RAMON ... IRPF 1999 0199024373737
31705346F ROSA GONZALEZ VIRGINIA .. VARIOS 2000 0199024376662
31677373W ROSADO AGUILAR DOLORES ... IRPF 1999 0199024376123
31677373W ROSADO AGUILAR DOLORES ... IVA 1999 0199024376134
31665149Z ROSADO AGUILAR DOMINGO .. 180 1999 0199024376077
31665149Z ROSADO AGUILAR DOMINGO .. IRPF 1999 0199024376088
31665149Z ROSADO AGUILAR DOMINGO .. IVA 1999 0199024376099
31576026Q ROSADO PEREZ ANTONIO ... 180 1999 0199024375975
31655572M RUIZ JIMENEZ JUAN .. IRPF 1999 0199024374176
B11629573 RUIZ Y CAMACHO SL ... IRPF 2000 0199024374480
B11629573 RUIZ Y CAMACHO SL ... IRPF 2000 0199024374491
31688519Q SALGUERO ROMERO ISMAEL ... 180 1999 0199024377135
F11616026 SDAD. COOP. ANDALUZA SIETECO ... 347 1998 0199024379148
B11723657 SDAD. DE HOSTELERIA TEIG Y PAREDES SL IRPF 1999 0199024375728
B11695616 SEÑOR DON PAN SL .. 347 1998 0199024375346
B11662582 SHERRY GARDENS-GOLF SL ... IVA 1999 0199024377214
B11697380 SHERRYFRES SL ... IVA 2000 0199024375379
31659225R SICILIA ROMERO MILAGROSA ... 180 1999 0199024372714
B11653607 SLF SL ... 347 1998 0199024373197
31651714B SOTO PARRA ANTONIO .. 180 1999 0199024377821
31651714B SOTO PARRA ANTONIO .. IVA 1999 0199024377832
31651714B SOTO PARRA ANTONIO .. IRPF 1999 0199024377843
31689407F SOTOMAYOR LAHERA FRANCISCO .. IVA 1999 0199024376202
B11709797 TARAMO 2000 SLL ... 180 1999 0199024375537
B11719010 TEIG Y PAREDES SLL .. 180 1999 0199024375650
B11719010 TEIG Y PAREDES SLL .. IVA 1999 0199024375661
B11688363 TELESIERRA PRODUCCIONES TARSIS SL 347 1998 0199024380252
B11695228 TMU SL ... 347 1998 0199024374345
B11718640 TODO CADIZ PUBLICACIONES Y EDICIONES SL 180 1999 0199024377506
31527276A TORREJON LEON JOSE .. IRPF 1996 0199024377764
76397247X TORRES PEREZ DOLORES .. IVA 1999 0199024372972
B11722758 TRALIVER SL .. IVA 1999 0199024379711
B11698941 TRANSPORTES AGUSTIN RUEDA LOPEZ SL 347 1998 0199024374378
B11698941 TRANSPORTES AGUSTIN RUEDA LOPEZ SL IVA 1999 0199024374389
B11694924 TRANSPORTES EL TORERO DE JEREZ SL VARIOS 2000 0199024375335
B11705357 UNO MANTENIMIENTOS INTEGRALES SL. IVA 1999 0199024376651
31558937Q VEGA RODRIGUEZ MARIA DEL CARMEN IRPF 1999 0199024376921
B11729092 VILLALBARQUITECTURA SL .. IVA 2000 0199024375762
27302279Z VILLARAN TORIBIO JOSE MANUEL .. IRPF 1996 0199024373298
B11651114 WC SL .. 180 1999 0199024373579
31625688K YESA GALLOSO JOSEFA INMACULADA IVA 1999 0199024378787
B11691375 ZARAGOZA 39 SL ... 347 1998 0199024375289

En virtud de lo anterior dispongo que los sujetos pasivos, obligados tributarios
indicados anteriormente, o sus representantes debidamente acreditados, deberán com-
parecer en el plazo de DIEZ DÍAS hábiles, contados desde el siguiente al de la
publicación de la presente resolución en el boletín oficial que corresponda, de lunes a
viernes, en horario de 9.00 a 14.00 horas, en el lugar que para cada uno se señala, al
efecto de practicar la notificación del citado acto.

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 del vencimiento del plazo señalado para comparecer.

Jerez de la Frontera, a 5 de Diciembre de 2001. LA SECRETARIA GENE-
RAL DE LA AEAT. Fdo.: Mª Angeles Pacios Temiño. Nº 13.588

AGENCIA ESTATAL DE ADMINISTRACION TRIBUTARIA
EL PUERTO DE SANTA MARIA

EDICTO DE COMPARECENCIA A CONTRIBUYENTES
PARA SU NOTIFICACION

De conformidad con lo previsto en el artículo 105.6 de la Ley General
Tributaria 230/1963, de 28 de diciembre, modificada por el artículo 28 de la Ley 66/
1997, de 30 de diciembre, se cita a comparecencia para ser notificados de Actos
Derivados de los Procedimientos que se siguen por esta Administración de la Agencia
Estatal de Administración Tributaria que se relacionan en hoja adjunta a los siguientes
sujetos pasivos, obligados tributarios o representantes.

La comparecencia deberá realizarse en la Administración de la A.E.A.T. del
Puerto de Santa María, sita en calle Larga, 72, Secretaría General, en horario de atención
al público de (9 a 14 horas) en el plazo de diez días, contados desde el siguiente a la
publicación del presente anuncio en el BOP. En caso de no producirse la comparecencia

Página 16 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

en el mencionado plazo, se entenderá producida la notificación a todos los efectos
legales desde el día siguiente al del vencimiento del plazo señalado para comparecer.
Firmado.
RELACIÓN QUE SE ENVÍA AL BOLETÍN OFICIAL DE LA PROVINCIA
ÓRGANO COMPETENTE: NEGOC. DE RENTA
NIF NOMBRE O RAZÓN SOCIAL CONCEPTO PROCEDIMIENTO
34009481W AGUILAR RODRIGUEZ ANGEL GABRIEL SANCION RENTA 98 .. 110101020459C
31276517 ALCEDO LOBATON ANTONIA SANCION RENTA 98 .. 110101020457X
52315990V ARRABAL PEÑA JOSE MARIA PROP LIQUID. RENTA 2000 .. 0111200318860
31334532E CARRASCO LABRADOR JACINTO PROP LIQUID. RENTA 2000 .. 0111200307060
50808801F CASTELLON MORENO JOAQUIN PRTA RENTA 00 ... 0111200315115
22882159B CESPEDES PEÑALVER CARMELO PROP LIQUID. RENTA 2000 .. 0111200321549
ÓRGANO COMPETENTE:RECAUDACION
B11404274 COMBRA CONSTRUCCIONES YREHABI SL APLAZAMIENTO .. 119940004084Y
B11434180 COSTA TRAFALGAR PROMOCIONES APLAZAMIENDO .. 110040000289S
B11434180 COSTA TRAFALGAR PROMOCIONES APLAZAMIENTO .. 110040001027V
ÓRGANO COMPETENTE:GEST. TRIBUT.
B11392826 DESGUACES SANTA MARIA SL NO ATENDER CIDA 390/2000 .. 000271-1
31204167K DOMINGUEZ BAÑOS MARIA LUISA NO ATENDER CIDA 390/2000 .. 000165-1
ÓRGANO COMPETENTE: RECAUDACION
B41211293 ELECTRIFICACIONES GADES SL Sanciones Tributarias A1102799500008195 Prov. apremio certif. nº 0111100035898
B41211293 ELECTRIFICACIONES GADES SL IRPF retención trab. Personal A1102700500009724 Prov. apremio certif. nº 0111100035911
B41211293 ELECTRIFICACIONES GADES SL Intereses demora AEAT A1102797700006156 Prov. apremio certif. nº 0111100035865
B41211293 ELECTRIFICACIONES GADES SL IRPF retención trab. Personal A1102798410000023 Prov. apremio certif. nº 0111100035876
B41211293 ELECTRIFICACIONES GADES SL IRPF retención trab. Personal A1102798500006951 Prov. apremio certif. nº 0111100035887
B41211293 ELECTRIFICACIONES GADES SL IRPF retención trab. Personal A1102700410000090 Prov. apremio certif. nº 0111100035900
ÓRGANO COMPETENTE: NEGOC. DE RENTA
31324693G EVILLA GUTIERREZ JUAN ANTONIO SANCION RENTA 98 .. 110101020455Z
ÓRGANO COMPETENTE: GEST. TRIBUT. ..
31303549C FUENTES BERNAL MIGUEL NO ATENDER CIDA 390/2000 .. 000184-1
X2823522L GOMES SILVEIRO NUNO VITAL REQ. DOCUMENT. INCOM. IVA 390/99 ... 00092-2
X2823522L GOMES SILVEIRO NUNO VITAL CIDA 390/2000 .. 000279-1
X2823522L GOMES SILVEIRO NUNO VITAL NO ATENDER CIDA 349/2000 .. 000478-1
ÓRGANO COMPETENTE: RECAUDACION
31521737F GOMEZ GALLARDO, SALVADOR IRPF 1º trimestre 2000 A1102700530003875 Prov. apremio certif. nº 0199024677778
31521737F GOMEZ GALLARDO, SALVADOR IRPF Ret. Cta. Arrend. 3ºT/01 A110270154000434 Prov. apremio certif. nº 0199029780879
31521737F GOMEZ GALLARDO, SALVADOR IRPF 2º trimestre 2001 A1102701540000269 Prov. apremio certif. nº 0199024677756
31521737F GOMEZ GALLARDO, SALVADOR I.V.A. 2º trimestre 2001 A1102701540000258 Prov. apremio certif. nº 0199024677745
31521737F GOMEZ GALLARDO, SALVADOR IRPF pagos fracc. 3T/01 A1102701540000412 Prov. apremio certif. nº 0199029780857
31521737F GOMEZ GALLARDO, SALVADOR I.V.A. 1º trimestre 2000 A1102700530003864 Prov. apremio certif. nº 0199024677767
31521737F GOMEZ GALLARDO, SALVADOR I.V.A. Regimen simplificado A1102701540000423 Prov. apremio certif. nº 0199029780868
31521737F GOMEZ GALLARDO, SALVADOR IRPF Declaración anual 1999 A1102700540000500 Prov. apremio certif. nº 0199029780846
ÓRGANO COMPETENTE: NEGOC. DE RENTA
31236345E GOMEZ GARCIA JUAN .. SANCION RENTA 98 .. 110101020451Q
75783538X GOMEZ MUÑOZ ANA M .. PRTA RENTA 00 ... 0111200321583
32657617D GONZALEZ TORRENTE ROSENDO PRTA RENTA 00 ... 0111200321640
ÓRGANO COMPETENTE:GEST. TRIBUT.
B11471109 HORMAZ 928 CONSTRUCTORA SL NO ATENDER CIDA 390/2000 .. 000300-1
ÓRGANO COMPETENTE: RECAUDACION
B11200417 HOSTAL SHERRY .. IRPF Ret.Trab.Personal A1102701410000014 Prov. apremio certif. nº 0199024677486
ÓRGANO COMPETENTE: NEGOC. DE RENTA
52310958B IZQUIERDO SANCHEZ ANTONIA PROP LIQUID RENTA 2000 .. 0111200300333
ÓRGANO COMPETENTE: GEST. TRIBUT.

B11429628 JOMALU PUERTO SL .. NO ATENDER CIDA 390/2000 .. 000286-1
ÓRGANO COMPETENTE: RECAUDACION
1473177G JOVER DE CASTRO, MERCEDES Notificación embargo vehículo 110123002523X Embargo Renault Traffic matrícula CA-8940-BJ
ÓRGANO COMPETENTE: GEST. TRIBUT.
75781183R LAYNEZ HERRERA PEDRO NO ATENDER CIDA 390/2000 .. 000218-1
ÓRGANO COMPETENTE: RECAUDACION
B11390259 LOCAL MOTION ESPAÑA SL Sanciones Tributarias 1997 liq. A1102799500005380 Prov. apremio certif. nº 01990297811995
31311336X LOJO LOZANO EDUARDO .. APLAZAMIENTO .. 119940004125R
ÓRGANO COMPETENTE: GEST. TRIBUT.
31316516S MACIAS CASTELLANO JUAN NO ATENDER CIDA 390/2000 .. 000194-1
ÓRGANO COMPETENTE: RECAUDACION
X2849728Y MARGARETH NEVES, MIRIAN Multas y Sanciones Gubernativas M1900501110013913 Notif. provid. apremio 0111700003956
X2849724R MARGARETH NEVES, VIVIAN Multas y Sanciones Gubernativas M1900501110013902 Notif. provid. apremio 0111700003945
ÓRGANO COMPETENTE: GEST. TRIBUT.
31303477V MARTIN ARROYO CEBALLOS JUAN J NO ATENDER CIDA 390/2000 .. 000183-1
ÓRGANO COMPETENTE: NEGOC. DE RENTA
44964234Q MEL TRAVIESO MANUEL JOSE PROP LIQUID. RENTA 2000 .. 0111200302087
ÓRGANO COMPETENTE: GEST. TRIBUT.
52310981B MENDEZ CANO SONIA NAZARET NO ATENDER CIDA 390/2000 .. 000237-1
B11425618 MONTAJES INDUNOR SUR SL NO ATENDER CIDA 390/2000 .. 000285-1
ÓRGANO COMPETENTE: NEGOC. DE RENTA
31335851F PACHECO REINA AUGUSTO JESUS SANCION RENTA 98 .. 110101020456Y
31319931A PANADERO RUIZ MARIA LUISA PROP LIQUID RENTA 2000 ... 0111200371465
31303376P PERALTA LEON SALVADOR PROP LIQUID. RENTA 2000 .. 0111200282567
27654653 PEREZ RUBAYO VALENTIN RAMON PRTA RENTA 00 ... 0111100020443
27654653 PEREZ RUBAYO VALENTIN RAMON PRTA RENTA 99 ... 0111100020454
31199359C PORTILLO GAVIÑO ROSA .. PROP LIQUID. RENTA 2000 .. 0111200301985
ÓRGANO COMPETENTE: RECAUDACION
B11309721 PUERTOPETROL SL .. Sanción tributaria 1.998 liquid. A1102701500004060 Prov. apremio certif. nº 0199017774789
B11309721 PUERTOPETROL SL .. Cuota Camara 2000 LiquidaciónS2040000110078139 Prov. apremio certif. nº 0199020910572
ÓRGANO COMPETENTE: NEGOC. DE RENTA
28667778A RICO DURAN FERNANDO .. PROP LIQUID RENTA 2000 .. 0111200356323
31236180h RUBIO HERNANDEZ ENRIQUE PRTA RENTA 00 .. 0111200316015
ÓRGANO COMPETENTE: GEST. TRIBUT.
E11459666 SECOPUR S.C.A. .. NO ATENDER CIDA 390/2000 .. 000294-1
ÓRGANO COMPETENTE: RECAUDACION
31306383W SORIANO GOMEZ, Mª DOLORES Embargo finca sin registral Pago Garabato Notif. embargo inmueble 110123001824R
31306383W SORIANO GOMEZ, Mª DOLORES Embargo finca registral 19828 ... Notif. embargo inmueble 110123001764X
ÓRGANO COMPETENTE: NEGOC. DE RENTA
31277714Z UTRERA SANCHEZ MARIA CARMEN SANCION RENTA 98 ... 110101020458J
ÓRGANO COMPETENTE: RECAUDACION
31306228P VARGAS ROSA, FRANCISCO JAVIER Embargo finca sin registral Pago Garabato Notif. embargo inmueble 110123001824R
31306228P VARGAS ROSA, FRANCISCO JAVIER Embargo finca registral 19828 ... Notif. embargo inmueble 110123001764X
31306228P VARGAS ROSA, FRANCISCO JAVIER IRPF Sanción paralela A1102701500007261 Prov. apremio certif. nº 0199024677666
31306228P VARGAS ROSA, FRANCISCO JAVIER I.V.A Liquidación prac. Admon. A1102701500007272 Prov. apremio certif. nº 0199024677677
31174624X VAZQUEZ ARRABAL JOSE .. RECURSO REPOSICION ... RECAUDATORIO
ÓRGANO COMPETENTE: NEGOC. DE RENTA
31174624X VAZQUEZ ARRABAL JOSE .. LIQUID RENTA 99 ... 0111200281768
31174624X VAZQUEZ ARRABAL, JOSE Notificación embargo sueldo INSS 110121000495V . Embargo Sueldo 19.011 Pt.Mes. Extra mes 90.468 Pt.
ÓRGANO COMPETENTE: RECAUDACION
31174624X VAZQUEZ ARRABAL, JOSE Notificación embargo ctas bancarias 11012005166J Embargo entidad 0004-3030 importe 3.672 Ptas.
44963883X VERA PEREZ MARIA LUISA RECURSO REPOSICION ... RECAUDATORIO
ÓRGANO COMPETENTE: GEST. TRIBUT.
A28981496 VIÑEDOS Y CULTIVOS DE LA DEHESA SA NO ATENDER CIDA 349/2000 .. 000507-1

PTO.STA.MARÍA, A 26 de diciembre de 2001. Nº 13.668

AGENCIA ESTATAL DE ADMINISTRACION TRIBUTARIA
SAN ROQUE

ANUNCIO NOTIFICACIONES PENDIENTES DE GESTION TRIBUTARIA
De conformidad con lo dispuesto en el art. 105 de la Ley 230/1963 de 28 de Diciembre, General Tributaria en la redacción dada al mismo en el art. 28 por la Ley 66/1997

de medidas fiscales, administrativas y de orden social de 30 de Diciembre (B.O.E. 313 de 31 de Diciembre), y habiéndose intentado por dos veces la notificación sin que haya sido
posible practicarse por causas no imputables a la Administración Tributaria, por el presente anuncio se cita a los sujetos pasivos, obligados tributarios o representantes que se
relacionan en el anexo adjunto, para ser notificados por comparecencia de los actos administrativos derivados de los procedimientos que en el mismo se incluyen.

Los interesados o sus representantes debidamente acreditados deberán comparecer en el plazo de DIEZ DIAS, contados desde el siguiente al de la publicación del presente
anuncio en el Boletín oficial correspondiente en horario de 9 a 14 horas, de lunes a viernes en Gestión Tributaria de la Administración de la A.E.A.T. en San Roque, sita en la C/
Higueras, 2, a efectos de practicarse la notificación del citado acto.

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

San Roque, a 26 de diciembre de 2001. El Administrador. Fdo: José Luis Calvo Alcántara.

POBLACION: LA LÍNEA
CONCEPTO: PRO. ESPECIAL ERROR M. Y A. IRPF-MOD. 101, EJER. 1997
N.I.F. / C.I.F. CONTRIBUYENTE Nº DE REF.
32044551P ACEVEDO DÍAZ CRISTOBALINA ... Z000005332
CONCEPTO: RECURSO DE REPOSICIÓN I.A.E. CUOTA NACIONAL EJER. 1999
31993409H BENITEZ MIRANDA ANDRES ... E990320604
CONCEPTO: ACUERDO DEVOLUCIÓN I.V.A. RÉGIMEN GENERAL, EJER. 1998
B11376811 CÁRNICAS HORZA, S.L. ... Z010002793
CONCEPTO: REC. ECONOMICO ADMINISTRATIVO T.E.A.R. IRPF SANCIONES PARALELAS.
RECLAMACIÓN Nº 11/1350/98
X1122136N SAHAJWANI MOTI LAL CHUHARMAL ... T981301350
POBLACION: SAN ROQUE
CONCEPTO: PRO. ESPECIAL ERROR M. Y A. IRPF MOD. 101, EJER. 1996
X1833530Q GIBBS COLIN CHARLES ... E000448863
CONCEPTO: IRPF DEVOLUC.NO OBLIG. DECLARAR. MOD. 104 EJER. 1999
22442442P MARTÍNEZ TERUEL TERESA .. Z000005655
CONCEPTO: RECURSO REPOSICIÓN I.A.E. CUOTA MUNICIPAL EJER. 1998
B11339751 MEGARCONTROL, S.L. ... E000106956
CONCEPTO: REQUERIMIENTO DOCUMENTACIÓN RECURSO REPOSICIÓN IRPF-1998 DE
ROMERO RODRIGUEZ MANUEL (31960992P)
31960992P ITALOESPAÑOLA DE ALIMENTACIÓN, S.L. E000005867
CONCEPTO: RECURSO REPOSICIÓN IRPF MOD. 101 EJERCICIO 1997
X1988344V WRIGHT NEIL ALISTAR MACINTYRE ... E990356191
CONCEPTO: LIQUIDACION EN VOLUNTARIA
LA LINEA
32040066P RUIZ MEDINA JULIO MANUEL ... 110101013053C
B11328713 MONTERO LOSADA SL JOSE MANUEL 119801001233G
31955521B CASELA ROBLES FRANCISCO ... 110001006424W
32028805V FERNANDEZ PEREZ ANA MARIA .. 110101014322Z
SAN ROQUE
A0446037D DINGLEDELL LIMITED ... 119801012714Z
31778242Q CASTRO FUENTES JOSE ... 110001000796Z
14568665M GARCIA NARVAEZ FRANCISCO .. 110001006454T
CONCEPTO: LIQUIDACIÓN PROVISIONAL IRPF 2000
SAN ROQUE
31957914N BENITEZ VICARIO JUAN ... 0111200372185
CONCEPTO: EMIS. REQUER.FALTA LIQ. CAIN 190-97
LA LINEA
E11365764 COMUNIDAD PORTOBELLO ... 97-190-18
SAN ROQUE
B11202587 AUTOMOVILES ROMECAS SL .. 97-190-21
B11392701 ITALO ESPAÑOLA DE ALIMENTACIÓN SL .. 97-190-29
B11367810 INMOLEEROY SL ... 97-190-14
CONCEPTO: PROPUESTA LIQUIDACIÓN IRPF
LA LINEA
75953325B JIMENEZ PAREJA MARIA JOSE ... 0111200223595
32040066P RUIZ MEDINA JULIO MANUEL .. 0111200228163
08914726H MARTINEZ MONGE FRANCISCO .. 0111200344386
32031751L SERRANO AGUILAR SORAYA ... 0111200217868
28385891G ABAD LUQUE M DEL CARMEN ... 0111200159302
32038084G LIMA MUÑOZ ANDRES ... 0111200191702
SAN ROQUE
32012765P ALARCON MORENO CONCEPCION .. 0111200227577
31402607V LOPEZ BRENES TOMAS .. 0111200344409
31672298X GUERRA CASTELLANO ALMUDENA ... 0111200312101
24726849D GAVIRA GOMEZ MANUEL ... 0111200217947
JIMENA DE LA FRA
31816971J TORRES LOPEZ FERNANDO ... 0111200230425

N.I.F. / C.I.F. CONTRIBUYENTE Nº DE REF.
32032863G ALARCON ARENAS JUANA .. 0111200213213
51389682T TENLLADO RODRIGUEZ MANUEL ... 0111200197539
CONCEPTO: VIES-349- REQ
SAN ROQUE
B11388980 HORSE FORCE SL ... 634-1
CONCEPTO: NOTIF.INICIO EXP.SANCION INF.GRAVE MOD 100-99
SAN ROQUE
11074113G FERNANDEZ GONZALEZ JOSE A .. 0111200193401
CONCEPTO: ACUERDO INICIACIÓN Y TRAMITE AUDIENCIA
LA LINEA
N.I.F. / C.I.F. CONTRIBUYENTE ... MOD/EJER
B11070869 TALLERES AMPE SL .. 201-1997
B11070869 TALLERES AMPE SL .. 201-1996
F11083698 MATADERO COMARCAL DEL CAMPO DE GIBR 190-1997-25
F11083698 MATADERO COMARCAL DEL CAMPO DE GIBR 190-1997-204
SAN ROQUE
N.I.F. / C.I.F. CONTRIBUYENTE ... MOD/EJER
B11458502 SAN ROQUE OCIO SL ... 390-1999
B11458502 SAN ROQUE OCIO SL ... 180-1999
CONCEPTO: NPGT NOTI.SANCIONES
LA LINEA
B11255700 LUYFRA SL .. 1997-3T
B11255700 LUYFRA SL .. 1997-4T
B11255700 LUYFRA SL .. 1997-190
B11400272 SEYMASOL CAMPO GIBRALTAR SL .. 22082000-50
F11074143 SDAD COOP AND ASITEYM ... 22082000-57
32032765 DOMINGUEZ CABRERA MARIA VIOLETA ... 1996-100
32032765 DOMINGUEZ CABRERA MARIA VIOLETA ... 1995-100
JIMENA FRA
75949224 BAREA SIERRA JESUS ANTONIO .. 1997-100-0A
75949224 BAREA SIERRA JESUS ANTONIO .. 1996-100-0A
SAN ROQUE
B11366820 CABERFRAN SL ... 1999-110-1T
B11366820 CABERFRAN SL ... 1996-110-3T
B11366820 CABERFRAN SL .. 1997-201-0A
B11366820 CABERFRAN SL ... 1996-110-1T
B11366820 CABERFRAN SL ... 1996-110-2T
B11366820 CABERFRAN SL ... 1996-110-4T
32046331 CORDOBA CRESPO ALBERTO ... 1997-100-0A
32014797 ANILLO MORENO AMPARO ... 1998-390-0A
B11203007 ANLUFERBA SL .. 1996-190-0A
CONCEPTO: LIQUIDACION VOLUNTARIA
LA LINEA
B11404456 CANADIOL SL ... 110001013063Z
32006392 SALMERON BAEZA JESUS .. 119901011685N
B11290160 GIFTS CAMPO DE GIBRALTAR SL ... 119901012673Y
32040102K CAMPOS GIL MARIA CARMEN .. 119901012376P
32040102K CAMPOS GIL MARIA CARMEN ... 119901012377D
E11365764 COMUNIDAD PORTOBELLO ... 119901011648N
32026685J FIGUEROA CARRERAS CONCEPCION .. 119901011654N
31956131T OLIVERO GOMEZ ANTONIO ... 119901012404H
B11336633 ORNI TOUR SL .. 110001006947V
B11336633 ORNI TOUR SL .. 110001006946Q
32048068Y REAL GONZALEZ ESTRELLA ... 119901011496Z
75958503Z ROBLES SALCEDO MARIA MERCEDES 119901011762F
24206965V RUIZ CANOVAS JOSE CARLOS .. 119901011500J
32030587 LOBATO SEDEÑO JUAN CARLOS ... 110001012859M

N.I.F. / C.I.F. CONTRIBUYENTE Nº DE REF.
32030587M LOBATO SEDEÑO JUAN CARLOS ... 110001012860P
32030587M LOBATO SEDEÑO JUAN CARLOS .. 110001012861E
32030587M LOBATO SEDEÑO JUAN CARLOS .. 110001012862R
31966551R CORRALES GUILLEN ANGEL ... 110001014294X
43243365F URQUIA JORDAN LUIS AGUSTIN .. 110001014300K
00105522K BARRUETABEÑA COBO JAVIER .. 110001012844L
32023928Q HORMIGO GARCIA MARIA TERESA ... 110001012999E
32023928Q HORMIGO GARCIA MARIA TERESA ... 110001013000L
31975911T LOPEZ VIRUE FRANCISCO .. 110001013009Z
32023928Q HORMIGO GARCIA MARIA TERESA .. 110001012998M
32020723P NAVARRO CHOCERO JERONIMO .. 110001017241B
32020723P NAVARRO CHOCERO JERONIMO .. 110001017242C
32052022G FERNANDEZ RUIZ ADELAIDA ... 110001013096D
B11303922 SISTEMAS ELECTRONICOS DE COMUNICACION 110001012956Z
B11303922 SISTEMAS ELECTRONICOS DE COMUNICACION 110001012957J
32019650Q CANA MORENO JUAN JOSE .. 110001017090K
32019650Q CANA MORENO JUAN JOSE .. 110001017091E
31963668Q IGLESIAS GONZALEZ NORBERTO .. 110001017130X
32032235C MIÑAN QUIROS MARIA JOSE ... 110001017160ª
32015356T MILLAN FIGUEROA MARIANA .. 110001017161Y
31960299M MOLINA GONZALEZ JUAN .. 110001017163Y
32044023D REQUENA GARCIA JOSE SALVADOR ... 110001017183E
32032282K SOIZA DEL RIO MARIA VICTORIA .. 110001017207T
31984303C TOLEDO RAYA JUAN .. 110001017209L
11363504D SIERRA PEREZ MANUEL ... 110001016836M
CONCEPTO: LIQUIDACIÓN VOLUNTARIA
LA LINEA
B11070869 TALLERES AMPE SL ... 110101001389H
B11070869 TALLERES AMPE SL .. 110101001390J
B11070869 TALLERES AMPE SL .. 110101001391S
B11070869 TALLERES AMPE SL ... 110101001388A
B11430832 PANADERIA ISMAEL SL ... 110101000849S
E11336815 CB VALBLAN .. 110101001093L
F11083698 MATADERO COMARCAL DEL CAMPO DE GIBRA 110101001100H
F11083698 MATADERO COMARCAL DEL CAMPO DE GIBRA 110101001101L
F11083698 MATADERO COMARCAL DEL CAMPO DE GIBRA 110101001102C
F11083698 MATADERO COMARCAL DEL CAMPO DE GIBRA 110101001103K
F11083698 MATADERO COMARCAL DEL CAMPO DE GIBRA 110101001104E
F11083698 MATADERO COMARCAL DEL CAMPO DE GIBRA 110101001272Y
E11336815 CB VALBLAN ... 110101001294M
X1872534N RAMESH GHANSHAN SAMTANI .. 110101001332C
X1581702S BISSET SARAH JANE ... 110101012067J
31822153C SIERRA LUQUE FRANCISCO ... 110101012069Q
32011087D HEREDIA MOLINA JUAN MANUEL ... 110101012071T
32020254E GALERA GONZALEZ ELADIO ... 110101012072K
32049407B MERINO SANCHEZ ALBERTO .. 110101012079ª
X2011248J MACFARLANE, ROBERT GEORGE .. 110101012086S
02546596J ESQUIVEL SANTANA LUIS EMILIO ... 110101012089Q
31993981S GUERRERO GORDILLO JUAN ... 110101005084T
32035508G LOSADA TENORIO FRANCISCO JAVIER 110101005088V
B11386240 LINEA PIZZA SL .. 0111200201726
B11386240 LINEA PIZZA SL .. 0111200201737
B11386240 LINEA PIZZA SL .. 0111200201748
B11386240 LINEA PIZZA SL .. 0111200201759
B11467321 ALIMENTACION GARCIA MOYA .. 0111200201771
32001241F DIAZ BLANCO JOSE ANTONIO ... 110001014269E
32001241F DIAZ BLANCO JOSE ANTONIO ... 110001014268C

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 17

N.I.F. / C.I.F. CONTRIBUYENTE Nº DE REF.
32045604A CALLEJON PONCE CARMEN JESUS .. 110001014264V
B11035235 RETOSAN SL ... 110001014266Y
32035334Z SERRA MACIAS ERNESTO DOMINGO .. 110001018675V
32045604A CALLEJON PONCE CARMEN JESUS .. 110001014954B
B11070869 TALLERES AMPE SL ... 110101001385G
CONCEPTO: LIQUIDACION VOLUNTARIA
JIMENA DE LA FRA
75947553N BAREA RUIZ IGNACIO ... 110101001335T
X0540371D CARTWRIGHT JAMES HENRY MARCUS 110001013093B
CONCEPTO: LIQUIDACION VOLUNTARIA
SAN ROQUE
X2391455F WANNENMACHER GES POSCHL RENATE JOSE 119901011871K
50790812 GOMEZ ESTEVEZ TOMAS ... 119901011907W
50790812 GOMEZ ESTEVEZ TOMAS .. 119901011906R
B11329141 EXCAVACIONES M.G. SL .. 110001013067M
X1064244B BELSEY, ROBERT SAMUEL .. 119901011860P
X1064247Z BELSEY, MARGARET JILL .. 119901011859F
33823426V DIAZ RODRIGUEZ SANTIAGO ... 110101015395S
X1194755C MORAN ANDREW JOSEPH .. 119901018036X
32042470C PULIDO MOYANO ADOLFO DAVID ... 119901019709S
75953608H MUÑOZ CASTAÑO MANUEL DAVID ... 110001006137K
X2479576S BOYER DEREK ... 119901011861N
A11306743 TEKINDAL SA ... 119901011797H
A11306743 TEKINDAL SA ... 119901011793V

N.I.F. / C.I.F. CONTRIBUYENTE Nº DE REF.
A11306743 TEKINDAL SA .. 119901011792S
A11306743 TEKINDAL SA ... 119901011791G
A11306743 TEKINDAL SA ... 119901011795H
A11306743 TEKINDAL SA ... 119901011790D
A11306743 TEKINDAL SA .. 119901011796S
A11306743 TEKINDAL SA .. 119901011794P
A11306743 TEKINDAL SA .. 110101011490J
32046331V CORDOBA CRESPO ALBERTO .. 110001017642E
75948976D ZARZA CARRASCO MA LUISA ... 110001012556H
A28264356 LOMAS DE LA PARRA SA .. 110001016759R
B11292802 PANADERIA DOMINGUEZ SL .. 110001015477M
31969630K AGUILAR LARA JOSE .. 110001015557P
31983085K ROCA PERALES LUIS .. 110001014275G
X1197322B AIDASANI MANOJ-HARDASMAL .. 110001014308B
32002154T BENAVENTE PASTOR ANTONIO .. 110001014312N
X2083254Y KING PAUL H ... 0111200202019
X2729922Y HARRIS NORMAN ... 0111200201805
X1863872K DAVIS STEVEN JOHN ... 110101012085C
31993246Q ACEVEDO GALLEGO JUAN ... 110101012435R
32034629E RUIZ ALCAIDE DOMINGO ... 110101009415T
X0422284G DELLA PORTA, RAYMOND CLAUDE .. 110001014307V
X1991871W ANDERSON DAVID GRANT .. 110001014304P
32005702Y RODRIGUEZ NAVARRO M VICTORIA ... 110001012904N
32026175D TIZON SALAS ANGEL MACIARIO .. 110001012886E

N.I.F. / C.I.F. CONTRIBUYENTE Nº DE REF.
31837219K HERNANDEZ RODRIGUEZ ANDRES ALBERTO 110001012884Q
X0979860Z HOLLWEGG GUNILLA ... 110001013091F
X0670049J ELTHAM IVONNE GLORIA .. 110001012880T
X0879913K BARRY PATRICIA MARY ... 110001013092V
X2238304J MACFARLANE VALERIE .. 110001013085J
X2238250M MACFARLANE PETER F ... 110001013084N
X2729922Y HARRIS NORMAN .. 110001013082N
B11201134 PERSIANAS SERRANO SL .. 110001012970Z
B11201134 PERSIANAS SERRANO SL ... 110001012971F
B11201134 PERSIANAS SERRANO SL .. 110001012972B
51616988C SANCHEZ MORCILLO ANGEL ... 110001012964S
A11446952 ARTHUR JAKOBSEN CONSULTING SA 110001012962T
32010265S ACEVEDO BAENA ANTONIO .. 110001013108E
CONCEPTO: LIQUIDACION VOLUNTARIA
SAN ROQUE
31972030Y SABE PEREZ MIGUEL ... 110001017232K
25033356H CHICA GARCIA PEDRO .. 110001017233B
32018090C MARIN GARCIA JOSE ANTONIO .. 110001017238H
32004296A DIAZ JIMENEZ FRANCISCO .. 110001017225Y
31983654S SANCHEZ BOSQUE ANDRES ... 110001016859Q

32041160K CADENA DEL VALLE MANUEL ... 110001016874C

Nº 13.669

MINISTERIO DE TRABAJO
Y ASUNTOS SOCIALES

ADMINISTRACION DE LA SEGURIDAD SOCIAL 1102
ALGECIRAS

EL DIRECTOR DE LA ADMINISTRACION 11/02 DE LA SEGURIDAD
SOCIAL EN ALGECIRAS, HACE SABER: Que en los expedientes administrativos
de apremio por débitos en el pago de cuotas de Seguridad Social, seguidos contra los
deudores a continuación relacionados, se han dictado las correspondientes Resolucio-
nes por las que se declaran incobrables los créditos en favor de la Tesorería General de
la Seguridad Social.

Con el fin de dar cumplimiento a lo previsto en el Art. 126.1 de la Orden de
22 de febrero de 1996 (B.O.E. de 29-02-96), para los deudores con domicilio descono-
cido, se advierte que si los obligados al pago no comparecen en el plazo de diez días ante
esta Administración, sita en Paseo de la Conferencia, 15-17, se entenderá cumplido el
trámite de comunicación del cese de la empresa en su actividad y se procederá a dar de
baja a los trabajadores.
Cód.Cta.Cot. Nombre o razón Social Importe deuda Periodo
11/60.968/58 Miguel A. Martínez S.A. Mansa .. 243.071.- 1292 a 0393
11/80.007/85 La Piedra Gorda, S. Coop. Andaluza 90.919.- 0493 a 0493
11/85.740/95 Taricsur, S.L. ... 211.698.- 0195 a 0195
11/89.851/35 Construcciones Aguilar Sánchez. S.L. 534.224.- 0993 a 1294
11/1.004.139/55 D.R.e Hijo, S.L. ... 792.038.- 0495 a 1095
11/1.006.934/37 Villadis, S.L. .. 475.308.- 0993 a 0594
11/1.017.894/36 Tapiero Ellas Mesod .. 69.242.- 0495 a 0495
l l/1.024.854/12 Sevillana de Mantenimiento y Conservación, S.L. 5.049.199.- 1097 a 0398
l l/1.028.227/87 Sevillana de Mantenimiento y Conservación, S.L. 20.324.- 0198 a 0398
11/1.025.411/84 Lina García, S.L. .. 18.735.- 0197 a 0697
11/1.025.445/21 Lina García, S.L. .. 403.192.- 0197 a 0997
11/1.033.546/71 Talleres Tocón, S.L. ... 606.300.- 0397 a 0797
11/1.033.549/74 Talleres Tocón, S.L. ... 24.286.- 0397 a 0697
11/1.038.3 17/89 Dispamens, S. Coop. And. ... 367.748.- 1097 a 0998
I l/1.041.571/45 instalaciones y Proyectos Algeciras 1.992.354.- 0498 a 0998
11/70.766/59 Cosan, S.L. ... 85.993.- 0889 a 0889
11/73.998/90 Comuba, S. Coop. Andaluza ... 2.418.764.- 1190 a 0493
11/88.494/36 J. F. Motors, S.L. .. 2.212.926.- 0293 a 0298
11/81.723/55 Comuba, s. Coop. Andaluza .. 521.203.- 1190 a 0492
11/1.019.864/66 Juan Alberto Mena San Martín .. 6.082.- 0196 a 0196
11/1.037.143/79 Impide, S.1. ... 16.477.721.- 0997 a 1198

Algeciras, ______ EL DIRECTOR DE LA ADMINISTRACION. Fdo.:
Francisco Muñoz Ruiz. Nº 11.806

UNIDAD DE RECAUDACION EJECUTIVA
DE LA SEGURIDAD SOCIAL 1101

CADIZ
EDICTO DE NOTIFICACIONES DE LA PROVIDENCIA

DE APREMIO A DEUDORES NO LOCALIZADOS
El Jefe de la Unidad de Recaudación Ejecutiva de la Tesorería General de la

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

Providencia de apremio, en uso de la facultad que me confiere el articulo 34
de la Ley General de la Seguridad Social, texto refundido aprobado por Real Decreto
Legislativo 1/1994, de 20 de Junio (BOE.29/ó/94) y el artículo 110 del Reglamento
General de Recaudación de los Recursos del Sistema de la Seguridad Social, aprobado
por Real Decreto 1637/1995, de 6 de Octubre (BOE.24/10/95), ordeno la ejecución
contra el patrimonio del deudor. Por haber resultado infructuosas las gestiones tenden-
tes a la determinación del actual domicilio del deudor, procede practicar la notificación
de la Providencia de Apremio, conforme prevé el articulo 109 del Reglamento General
de Recaudación, mediante la publicación del presente anuncio en el tablón de edictos
del Ayuntamiento del último domicilio conocido del deudor y en el Boletín Oficial
correspondiente. La presente notificación se pública con el fin de requerir al deudor para
que efectúe el pago de la deuda en el plazo de quince dios ante la correspondiente Unidad
de Recaudación Ejecutiva, con la advertencia de que en caso contrario se procederá al
embargo de los bienes del deudor en cantidad bastante para el pago de la deuda por
principal, recargo de apremio, intereses en su caso, y costas del procedimiento de
acuerdo con lo dispuesto en el articulo 110.3 del Reglamento General de Recaudación,
así como para solicitar su comparecencia en el plazo de ocho días por si o por medio de
representante, con la advertencia de que si ésta no se produce, se le tendrá por notificado

de todas las sucesivas diligencias hasta que finalice la sustanciación del procedimiento,
sin perjuicio del derecho que le asiste a comparecer, conforme dispone el artículo 109.4
del citado Reglamento General. Contra el presente acto, que no agota la vía administra-
tiva, podrá formularse Oposición al Apremio dentro del plazo de los quince dios
siguientes al de su notificación, ante el mismo órgano que lo dictó, por alguna de las
causas señaladas en el articulo 34.2 de la Ley General de la Seguridad Social citada
anteriormente, debidamente justificadas, suspendiéndose el procedimiento de apremio
hasta la resolución de la oposición.

Asimismo, y dentro del mes siguiente a la fecha de publicación de este
anuncio, podrá interponerse Recurso Ordinario ante el órgano superior jerárquico del
que dictó el acto, que no suspenderá el procedimiento de apremio, salvo que se realice
el pago de la deuda perseguida, se garantice con aval suficiente o se consigne su importe
incluido el recargo de apremio y el tres por ciento a efectos de la cantidad a cuenta de
las costas reglamentarias establecidas, a disposición de la Tesorería General de la
Seguridad Social, conforme a lo previsto en el articulo 34.4 de la citada Ley General de
la Seguridad Social

REG.: 01. TIPO RAZON SOCIAL/NOMBRE: T.P.ROMERO Y PATRON.
DIRECCION: JOSE DEL TORI0, 6-2º. C.P.: 11001. POBLACION: CADIZ.
IDENTIFICADOR: 110005503037. Nº RECLAMACION: 01-500716. PERIODO:
05/11/1998-04/11/2000. IMPORTE: 3.886.445.

EL RECAUDADOR EJECUTIVO. P.D. EL JEFE DE NEGOCIADO. Fdo.:
Juan M. Beato González. Nº 11.989

ADMINISTRACION DE LA SEGURIDAD SOCIAL 1102
ALGECIRAS

EL DIRECTOR DE LA ADMINISTRACION 11/02 DE LA SEGURIDAD
SOCIAL EN ALGECIRAS. HACE SABER: Que en los expedientes administrativos
de apremio por débitos en el pago de cuotas de Seguridad Social, seguidos contra los
deudores a continuación relacionados, se han dictado las correspondientes Resolucio-
nes por las que se declaran incobrables los créditos en favor de la Tesorería General de
la Seguridad Social.

Con el fin de dar cumplimiento a lo previsto en el Art. 126.1 de la Orden de
22 de febrero de 1996 (B.O.E. De 29-02-96), para los deudores con domicilio
desconocido, se advierte que si los obligados al pago no comparecen en el plazo de diez
dios ante esta Administración, sita en Paseo de la Conferencia, 15-17, se entenderá
cumplido el trámite de comunicación del cesé de la empresa en su actividad y se
procederá a dar de baja a los trabajadores.
Cód. Cta. Cot. Nombre o razón Social Importe deuda periodo
11/64.210/02 CRISTOBAL CORRAL SANCHEZ 1.118.244 08/90 a 02/00
11/1.006.856/56 GARCRIS, S.L. ... 14.065.388 02/95 a 06/99
11/1.006.856/56 GARCRIS, S.L. .. 554.904 01/97 a 07/97
11/1.024.018/49 GARCRIS, S.L. .. 73.023 09/97 a 07/98
11/1.019.616/12 GENERAL DE SERV. C. GIBRALTAR, S.L. 2.628.634 06/95 a 08/95
11/1.020.133/44 ALMACENES PALMONES, S.L. ... 376.714 02/97 a 05/97
11/1.005.877/47 LIMPIEZAS Y SERVICIOS LEMIS, S.L. 36.209.461 05/90 a 02/96
11/14.456/09 SUR DE ESPAÑA, S.A. .. 12.750.397 06/96 a 04/00
31/7.447/13 MARIA RODAS ALCALA ... 957.108 01/94 a 09/95
31/9.980/84 TERESA LOBATO DOMINGUEZ 904.298 01/94 a 10/95
11/62.025/48 VIAJES CAROTOUR, S.A. .. 7.005.988 11/94 a 09/98
11/77.699108 BAELO INTERNACIONAL, S.L. ... 53.013 02/94 a 02/94
11/86.481/60 FRANAMAN, S.L. .. 5.253.462 09/91 a 06/97
11/87.980/07 AUTOESCUELA BAHIA ALGECIRAS, S.L. 1.622.065 06/96 a 10/97
11/1.004.499/27 TINTORERIAS DEL SUR, S.L. 10.195.403 12/94 a 11/97
11/1.010.896/22 BAHIA DE COMUNICACIONES, S.A.L. 17.039 08/96 a 05/97
11/1.016.114/02 TINTORERIAS DEL SUR, S.L. .. 137.401 03/95 a 02/97
11/1.022.856/51 MONSOL EMPR. DE SERV. Y OBRAS 51.669 10/96 a 01/98
11/1.027.815/63 TRANSPORTES VILLARROME, S.L. 80.810 01/97 a 08/97
11/1.028.212/72 MONSOL EMPR. DE SERV. Y OBRAS 44.512 07/97 a 11/97

Algeciras, 5 de noviembre de 2001. EL DIRECTOR DE LA ADMINISTRA-
CION. Fdo.: Francisco Muñoz Ruiz. Nº 12.564

UNIDAD DE RECAUDACION EJECUTIVA
DE LA SEGURIDAD SOCIAL 1103

JEREZ DE LA FRONTERA
EDICTO

EL JEFE DE LA UNIDAD DE RECAUDACION EJECUTIVA DE LA
SEGURIDAD SOCIAL DE JEREZ DE LA FRONTERA. HACE SABER: Que en los
expedientes que se instruyen en esta Unidad de Recaudación Ejecutiva por débitos al
INSTITUTO NACIONAL DE EMPLEO, de los deudores y conceptos que se detallan,
no se han podido notificar, las Providencias de Apremio dictadas conforme a lo
dispuesto en el art. 34 de la Ley General de la Seguridad Social, para proceder contra

Página 18 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

el patrimonio de los deudores Si en el plazo de QUINCE DIAS no se abona el importe
total de la deuda. Por ello, se ha dictado la siguiente:

PROVIDENCIA.- De conformidad con lo dispuesto en el Art° 109 del
Reglamento General de Recaudación de los Recursos del Sistema de la Seguridad
Social, requiérase por medio de Edictos que se insertaran en el Boletín Oficial de la
Provincia y se fijaran al propio tiempo en la Alcaldía a que corresponden los débitos,
a los deudores de ignorado paradero o desconocidos comprendidos en los expedientes
que se siguen, para que comparezcan en él por si o por medio de representante
autorizado, a efectos de abonar el descubierto que se les reclama, mas los recargos de
apremio y costas del procedimiento' advirtiéndoles que Si transcurrido OCHO DIAS
desde la inserción del anuncio en el Boletín Oficial sin personarse los interesados, se les
tendrán por notificado de todas las sucesivas diligencias hasta que finalice la substan-
ciación del procedimiento, sin perjuicio del derecho que les asiste a comparecer.

Conforme a lo dispuesto en el art. 34 de la Ley General de la Seguridad Social
y artículos 111 y 182 del Reglamento General de Recaudación, la Providencia de
Apremio, que no agota la vía administrativa, podrá ser impugnada mediante OPOSI-
CION AL APREMIO a interponer en el plazo de QUINCE DIAS contados a partir del
recibo de la notificación, EXCLUSIVAMENTE cuando se alegue algunas de las causas
a que se refiere el art. 34.2 citado (pago, prescripción, error material o aritmético,
condonación, aplazamiento, suspensión del procedimiento O falta de notificación de la
reclamación del débito); y RECURSO DE ALZADA, en el plazo de un mes, significán-
dose en este caso, que el procedimiento de apremio no se suspenderá sin la previa
aportación de garantías para el pago de la deuda.

N°. CERTIFIC.: 500722-01. NOMBRE/RAZON SOCIAL: DISEÑOS
OBRAS ROSA PARDO, S.L. DOMICILIO: AV. SUDAFRICA, 3 P.I. EL PORTAL.
LOCALIDAD: JEREZ FRA. CONCEPTO: PREST. DESEMP. DESCUBIERTO
ABSOLUTO S.S. TRABAJ. ALFONSA CAÑERO AGUILAR 31631549. IMPORTE
TOTAL: 675.270,- PTAS.

Jerez de la Frontera, a 6 de noviembre 2001. EL RECAUDADOR EJECUTI-
VO. Fdo.: Ignacio Delage Darnaude. Nº 12.569

TESORERIA GENERAL DE LA SEGURIDAD SOCIAL
CADIZ

EDICTO DE NOTIFICACION.RESOLUCION EN
MATERIA DE INSCRIPCION AFILIACION

De acuerdo con lo establecido en el artículo 59.4 de la vigente Ley reguladora
del régimen jurídico de las Administraciones Públicas y del procedimiento administra-
tivo común esta Administración de la Seguridad Social de Chiclana de la Frontera (con
sede provisional en la Dirección Provincial de la Tesorería General de la Seguridad
Social en Cádiz, Pz. de la Constitución s.n.), hace saber a la empresa CTNES. REINA
SOL CHICLANA, S.L. (CCC 11105220913) que se ha dictado la siguiente resolución:

Dar baja de oficio con fecha 08/03/00 a los trabajadores que más abajo se
indican, según comunicación de la Inspección de Trabajo y Seguridad Social en visita
girada con fecha 08/03/00:
TRABAJADOR N.A.F.
ANTONIO RIVERO MORANO ... 110038100145
ENRIQUE GOMEZ TRAVERSO ... 110040921128
FERNANDO REINA HINOJO ... 110050145020
JOSE A. REINA HINOJO ... 110060077012
ANTONIO RODRIGUEZ UREBA ... 110060451470
JUAN JOSE REINA MORALES .. 111028434434
JOSE MARIA BEY CORNEJO .. 110067899959
SALVADOR GONZALEZ BARROSO .. 110069140650
JESUS BEY CORNEJO ... 110075008241
FRANCISCO V. GONZALEZ HERRERA ... 110077413235
DIEGO COLCHON MACIAS ... 110080507939
DIEGO GONZALEZ UREBA ... 111005962059
DAVID REINA HINOJO .. 111006280947
MIGUEL ANGEL GONZALEZ UREBA ... 111014671750

Contra esta Resolución podrá interponer demanda ante el Juzgado de lo Social
en el plazo de 30 días contados a partir del siguiente a la fecha de su recepción, de
conformidad con lo establecido en el artículo 71 del Real Decreto Legislativo 2/95, de
7 de abril, por el que se aprueba el Texto Refundido de la Ley de Procedimiento Laboral
(B.O.E. De 11 de abril de 1.995). Asimismo se le informa que el texto completo de dicha
resolución puede ser retirado en los locales de esta Administración.

El Director de la Administración. Fdo. Francisco Carmona Vázquez.
Nº 13.543

ADMINISTRACION DE LA SEGURIDAD SOCIAL 1105
CHICLANA DE LA FRONTERA

EDICTO DE NOTIFICACION
RESOLUCION EN MATERIA DE INSCRIPCION AFILIACION

De acuerdo con lo establecido en el artículo 59.4 de la vigente Ley reguladora
del régimen jurídico de las Administraciones Públicas y del procedimiento administra-
tivo común esta Administración de la Seguridad Social de Chiclana de la Frontera (con
sede provisional en la Dirección Provincial de la Tesorería General de la Seguridad
Social en Cádiz, Pz. de la Constitución s.n.), hace saber al trabajador JOSE M.
ARTIGAS CATALAN (N.A.F. 111029833658) que se ha dictado la siguiente
resolución:

Dar baja de oficio con fecha 31/08/01, según comunicación de la Inspección
de Trabajo y Seguridad Social en visita girada con fecha 28/08/01.

Contra esta Resolución podrá interponer demanda ante el Juzgado de lo Social
en el plazo de 30 días contados a partir del siguiente a la fecha de su recepción, de
conformidad con lo establecido en el artículo 71 del Real Decreto Legislativo 2/95, de

7 de abril, por el que se aprueba el Texto Refundido de la Ley de Procedimiento Laboral
(B.O.E. De 11 de abril de 1.995).

Asimismo se le informa que el texto completo de dicha resolución puede ser
retirado en los locales de esta Administración.

EL DIRECTOR DE LA ADMINISTRACION. Fdo.: Francisco Carmona
Vázquez. Nº 13.663

ADMINISTRACION DE LA SEGURIDAD SOCIAL 1105
CHICLANA DE LA FRONTERA

EDICTO DE NOTIFICACION
RESOLUCION EN MATERIA DE INSCRIPCION AFILIACION

De acuerdo con lo establecido en el artículo 59.4 de la vigente Ley reguladora
del régimen jurídico de las Administraciones Públicas y del procedimiento administra-
tivo común esta Administración de la Seguridad Social de Chiclana de la Frontera (con
sede provisional en la Dirección Provincial de la Tesorería General de la Seguridad
Social en Cádiz, Pz. de la Constitución s.n.), hace saber a la empresa JUAN MANUEL
PARAMIO SANDUBETE (CCC 11102245134) que se ha dictado la siguiente resolu-
ción:

Dar baja de oficio con fecha 26/02/01 a los trabajadores que más abajo se
relacionan, según comunicación de la Inspección de Trabajo y Seguridad Social en
visita girada con fecha 26/02/01.
TRABAJADOR N.A.F.
JOSE FUENTES RIVERO .. 110028627689
FRANCISCO RODRIGUEZ AMADOR ... 110049851188
FCO. JAVIER FUENTES CORTEJOSA .. 111016318124

Contra esta Resolución podrá interponer demanda ante el Juzgado de lo Social
en el plazo de 30 días contados a partir del siguiente a la fecha de su recepción, de
conformidad con lo establecido en el artículo 71 del Real Decreto Legislativo 2/95, de
7 de abril, por el que se aprueba el Texto Refundido de la Ley de Procedimiento Laboral
(B.O.E. De 11 de abril de 1.995).

Asimismo se le informa que el texto completo de dicha resolución puede ser
retirado en los locales de esta Administración.

EL DIRECTOR DE LA ADMINISTRACION. Fdo.: Francisco Carmona
Vázquez. Nº 13.664

AYUNTAMIENTOS

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en C/ Cruz nº 15 a favor de PROCASA, para la construcción de
viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIO GRAL. Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION. Fdo.: Félix Merchán Palacios. Nº 12.499

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en C/ Santo Domingo nº 28 a favor de PROCASA, para la
construcción de viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIA GRAL., Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION, Fdo.: Félix Merchán Palacios. Nº 12.500

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en C/ San Isidro nº 3 a favor de PROCASA, para la construcción
de viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIA GRAL., Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION, Fdo.: Félix Merchán Palacios. Nº 12.501

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en C/ San Isidro nº 4 a favor de PROCASA, para la construcción
de viviendas.

Cádiz, 8 de noviembre de 2001. EL SECRETARIA GRAL., Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION, Fdo.: Félix Merchán Palacios. Nº 12.502

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 19

Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en C/ San Isidro nº 10 a favor de PROCASA, para la construcción
de viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIA GRAL., Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION, Fdo.: Félix Merchán Palacios. Nº 12.503

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en C/ Celestino Mutis nº 13 a favor de PROCASA, para la
construcción de viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIA GRAL., Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION, Fdo.: Félix Merchán Palacios. Nº 12.504

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en C/ Bitácora nº 4 y 6 a favor de PROCASA, para la
construcción de viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIO GRAL. Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION. Fdo.: Félix Merchán Palacios. Nº 12.505

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en Pl. Merced 16, 18 y 20 a favor de PROCASA, para la
construcción de viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIO GRAL. Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION. Fdo.: Félix Merchán Palacios. Nº 12.506

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la parcela 2 B de los antiguos terrenos de Astilleros, a favor de PROCASA,
para la construcción de viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIO GRAL. Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION. Fdo.: Félix Merchán Palacios. Nº 12.507

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en C/ San Juan nº 39 a favor del PATRONATO MPAL. DE LA
VIVIENDA, para la construcción de viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIO GRAL. Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION. Fdo.: Félix Merchán Palacios. Nº 12.508

CADIZ
ANUNCIO

De acuerdo al art. 110 del Reglamento de Bienes de las Corporaciones
Locales, se somete a información pública por plazo de 15 días el Expediente de Cesión
Gratuita de la finca sita en C/ Goleta nº 3 a favor del PATRONATO MPAL. DE LA
VIVIENDA, para la construcción de viviendas.

Cádiz, 7 de noviembre de 2001. EL SECRETARIO GRAL. Fdo.: Antonio
Ortiz Espinosa. JEFE DE SECCION. Fdo.: Félix Merchán Palacios. Nº 12.509

CHIPIONA
ANUNCIO

En el Boletín Oficial de la Provincia de Cádiz n° 154, de fecha 5 de julio de
2001 y en el BOJA n° 84 de 24 de julio de 2001, se procedía a la publicación de las bases
de la Convocatoria de pruebas para la selección mediante el sistema de oposición libre
de nueve plazas de Guardias de la Policía Local, vacantes en la Plantilla de Funcionarios
de este Ayuntamiento encuadradas en la Escala de Administración Especial, Subescala
de Servicios Especiales, del grupo de clasificación D.

Por acuerdo de la Comisión Municipal de Gobierno de este Ilustrísimo
Ayuntamiento en sesión celebrada el día el Diecisiete de Octubre, se modifica la base
sexta de las meritadas bases, en el sentido de sustituir el apartado ‘d’: ‘Dos Técnicos de
la Corporación designados por la Alcaldía Presidencia’ por ‘Un Técnico de la Corpo-
ración designado por la Alcaldía Presidencia’.

Lo que se hace público para general conocimiento.
En Chipiona, a 8 de noviembre de 2001. LA ALCALDESA PRESIDENTA.

Fdo.: Doña Maria Dolores Reyes Ramos. Nº 12.797

SAN FERNANDO
ANUNCIO

DON ANTONIO MORENO OLMEDO, Alcalde-Presidente del Excmo.
Ayuntamiento de San Fernando. HACE SABER: Que durante los días hábiles compren-
didos entre el 10 de Abril al 31 de Enero de 2.002, ambos inclusive, se podrá pagar en
período voluntario los recibos de la exacción siguiente:

CONCEPTO: Tasa por Instalación de Anuncios Ocupando Terrenos de
Dominio Público Local o Visibles Desde Carreteras, Caminos Vecinales y Demás Vías
Públicas Locales, ejercicio 2.001. PERIODO VOLUNTARIO: 31.01.02.

Los contribuyentes afectados podrán realizar los pagos de sus deudas tributarias
en las Oficinas de UNICAJA, Caja San Fernando Sevilla y Jerez, Banco Bilbao Vizcaya
Argentaría, Banco de Santander Central Hispano, Banco de Andalucía, Caja de Huelva
y Sevilla ‘EL MONTE’, C. A. Y Pensiones de Barcelona "La Caixa" y Caja Madrid
abiertas en San Fernando, dentro del horario que tienen establecido, según convenios,
utilizando el modelo de recibo de tres hojas que se distribuye a domicilio 0 bien se obtiene
en la Oficina de Recaudación Municipal situada en la calle Isaac Peral, esquina a Arenal.

Asimismo se recuerda que los contribuyentes pueden hacer uso de la
domiciliación de pago a través de las Entidades Bancarias, Cajas de Ahorro Confede-
radas y Cooperativas de Crédito calificadas.

Transcurrido el indicado plazo se iniciará el procedimiento administrativo
ejecutivo de apremio de conformidad con las disposiciones establecidas en el vigente
Reglamento General de Recaudación, procediéndose al cobro de las cuatas que no
hayan sido satisfechas, con el recargo del 20 por ciento, intereses de demora y las costas
que se produzcan.

Lo que se hace público para general conocimiento. San Fernando, a 03 de
diciembre de 2001. EL ALCALDE. Fdo.: Antonio Moreno Olmedo. Nº 13.308

SAN ROQUE
ANUNCIO

Habiendo aprobado inicialmente el Ayuntamiento Pleno, en sesión extraordi-
naria celebrada el día 16 de octubre actual, la modificación y adaptación al euro de las
Ordenanzas Fiscales para el ejercicio 2002, se anunció para información publica en el
Boletín Oficial de la Provincia de Cádiz nº 244, de fecha 20 de octubre, al mismo tiempo
que se exponía en el Tablón de Anuncios Municipal, y se publicaba en el Diario Europa
Sur en fecha 18 de octubre. Presentadas varias alegaciones sobre las mismas, se
dictaminan en la Comisión Informativa de Hacienda de 27 de noviembre, sin que se
incluya en el debate la presentada por Sotogrande S.A., planteada fuera de plazo.
Posteriormente, en sesión ordinaria de 29 de noviembre actual, se aprueba definitiva-
mente la modificación y adaptación al euro de las Ordenanzas Fiscales para el ejercicio
2002, en cumplimiento del artículo 17.3 de la Ley 39/1988, de 28 de diciembre,
publicándose íntegramente a continuación el texto de las Ordenanzas Fiscales.

En San Roque, a 30 de noviembre de 2001. EL ALCALDE-PRESIDENTE.
Fdo.: Fernando Palma Castillo.
ORDENANZA DE NORMAS GENERALES PARA EL ESTABLECIMIENTO O
MODIFICACION DE PRECIOS PUBLICOS POR ESTE AYUNTAMIENTO Y LOS
ORGANISMOS AUTONOMOS Y CONSORCIOS QUE DEPENDAN DE AQUEL

FUNDAMENTO Y REGIMEN
Artículo 1. De conformidad con lo dispuesto en los artículos 2.1,e) y 117 de

la Ley 39/88, de 28 de diciembre, Reguladora de las Haciendas Locales, este Ayunta-
miento podrá establecer y exigir precios públicos, que se regularán por lo dispuesto en
los artículos 41 a 48 de la Ley citada, por la Ley 8/89, de 13 de abril, de Tasas y Precios
Públicos y por lo preceptuado en esta Ordenanza.

PROCEDENCIA DEL ESTABLECIMIENTO DE PRECIOS PUBLICOS
Artículo 2

1. Este Ayuntamiento, así como los Organismos Autónomos y Consorcios que de él
dependan, podrán establecer y exigir precios públicos, por la prestación de servicios o
la realización de actividades.
2. En general y con el cumplimiento de cuanto se establece en esta Ordenanza, podrán
establecerse y exigirse la prestación de servicios o realización de actividades de la
competencia de esta Entidad Local, efectuadas en régimen de derecho público en los
siguientes supuestos:
- Que no se refieran a los servicios de aguas en fuentes públicas, alumbrado en vías
públicas, vigilancia pública general, protección civil, limpieza de la vía pública o
enseñanza en los niveles de educación obligatoria.
- Que los servicios o actividades vengan prestándose por el sector privado.
- Que no sean de recepción obligatoria, al imponerse con tal calificación, en virtud de
lo dispuesto en la legislación vigente.
- Que no sean de solicitud obligatoria. No se considerará voluntaria la solicitud, cuando
venga impuesta por disposiciones legales o reglamentarias, y cuando los bienes,
servicios o actividades requeridos sean imprescindibles para la vida privada o social del
solicitante.

OBLIGADOS AL PAGO
Artículo 3. Quedan obligados al pago de los precios públicos, quienes

disfruten, utilicen o se beneficien de los servicios o actividades por los que deban
satisfacerse aquellos.

CUANTIA Y OBLIGACION DE PAGO
Artículo 4

1. Los precios públicos se establecerán a un nivel que cubra como mínimo los costes
económicos originados por la realización de las actividades o la prestación de los
servicios.
2. Cuando existan razones sociales, benéficas, culturales o de interés público que así lo
aconsejen, se podrá fijar precios públicos por debajo de los límites previstos en el
apartado anterior; en estos casos deberán consignarse en los presupuestos del Ayunta-
miento las dotaciones oportunas para la cobertura de la diferencia resultante, si la
hubiese.

Página 20 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

ADMINISTRACION Y COBRO
Artículo 5

1. La Administración y cobro de los precios públicos se llevará a cabo por el
Ayuntamiento, Organismo autónomo de él dependiente y por los Consorcios, según a
quién corresponda percibirlos.
2. Las Entidades que cobren los precios públicos podrán exigir el depósito previo de su
importe total o parcial, como requisito para prestar los servicios o realización de
actividades, y establecer el régimen de autoliquidación.
3. La obligación de pagar el precio público nace desde que se inicie la prestación del
servicio o la realización de la actividad.
4. Cuando por causas no imputables al obligado al pago del precio, el servicio público
o la actividad administrativa no se preste o desarrolle, procederá la devolución del
importe correspondiente.
5. Las deudas por precios públicos, se exigirán por el procedimiento administrativo de
apremio, por los servicios que a tal efecto tenga establecidos el Ayuntamiento, y
siempre que hubiese transcurrido seis meses desde su vencimiento sin que haya podido
conseguir su cobro a pesar de haberse realizado las oportunas gestiones.
Terminado dicho período los Consorcios, Organismos Autónomos o Servicios Muni-
cipales remitirán a la Tesorería del Ayuntamiento las correspondientes relaciones de
deudores y los justificantes de las circunstancias anteriormente expuestas, para que se
proceda al cobro por vía ejecutiva.

FIJACION
Artículo 6. El establecimiento o modificación de los precios públicos corres-

ponderá a las siguientes Entidades y Organos:
- Al Ayuntamiento Pleno y por su delegación a la Comisión de Gobierno cuando esté
constituída.
- A los Organismos Autónomos establecidos por esta Corporación Municipal, por los
servicios a cargo de los mismos y siempre que los precios públicos cubran el coste de
aquellos servicios. Siendo competente para fijarlos el Organo colegiado de mayor
entidad del Organismo correspondiente, conforme a lo previsto en sus Estatutos.
- A los Consorcios constituídos por este Ayuntamiento, a menos que otra cosa se diga
en sus Estatutos, por los servicios a cargo de los mismos y siempre que los precios
públicos cubran el coste de dichos servicios. El órgano competente para fijarlos será el
de carácter colegiado de mayor rango según sus Estatutos.

Artículo 7
1. La fijación de los precios públicos se realizará por acuerdo de los Organos citados en
el artículo anterior, en el que deberá constar como mínimo lo siguiente:
a) Los concretos servicios o realización de actividades, que originan como
contraprestación el precio público.
b) El importe cuantificado en pesetas a que ascienda el precio público que se establezca.
c) La expresa declaración de que el precio público cubre el coste de los servicios,
conforme a la memoria económica financiera que deberá acompañarse a la propuesta,
salvo en el supuesto previsto en el artículo 4.2 de esta Ordenanza, en cuyo caso se harán
constar las dotaciones presupuestarias que cubran la diferencia.
d) La fecha a partir de la cual, se comience a exigir el precio público de nueva creación
o modificado.
e) La remisión expresa en todo lo demás a lo dispuesto en esta Ordenanza General.
2. Los importes de los precios públicos aprobados, se darán a conocer mediante
anuncios a insertar en el Boletín Oficial de la Provincia o Comunidad Autónoma
correspondiente y en el tablón de edictos de la Corporación.

PROCEDIMIENTO
Artículo 8. Toda propuesta de fijación o modificación de los precios públicos

deberá ir acompañada de una memoria económico-financiera que justificará el importe
de los mismos que se proponga, el grado de cobertura financiera de los costes
correspondientes y, en su caso, las utilidades derivadas de la realización de las
actividades y la prestación de los servicios o los valores de mercado que se hayan
tomado como referencia.

Artículo 9. Las propuestas deberán ir firmadas por el Alcalde o en su caso por
el Organo unipersonal de mayor jerarquía según sus Estatutos, de los Consorcios u
Organismos autónomos. La memoria económico-financiera, deberá ser redactada por
técnico competente o en su defecto por el Secretario-Interventor del Ayuntamiento.

Artículo 10. Los Organismos Autónomos y los Consorcios, remitirán al
Alcalde del Ayuntamiento certificación del acuerdo de fijación o modificación de los
precios públicos y copia de la propuesta y de la memoria económico-financiera de la
cual se desprenda que tales precios públicos cubren el coste del servicio.

DERECHO SUPLETORIO
Artículo 11. Para lo no previsto en esta Ordenanza se estará a lo dispuesto en

la Ley Reguladora de las Haciendas Locales de 28 de diciembre de 1.988, Ley 8/1.989,
de 13 de abril, de Tasas y Precios Públicos, Texto refundido de la Ley General
Presupuestaria de 23 de septiembre de 1.988 y demás normas que resulten de aplicación.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA GENERAL DE CONTRIBUCIONES ESPECIALES.
CAPITULO I.-

Artículo 1º.- Hecho imponible.
1.- El hecho imponible de las Contribuciones especiales estará constituido por la
obtención por el sujeto pasivo de un beneficio o de un aumento de valor de sus bienes
como consecuencia de la realización de obras públicas o del establecimiento o
ampliación de servicios públicos de carácter Municipal.
2.- Las Contribuciones especiales se fundarán en la mera realización de las obras o en
el establecimiento o ampliación de los servicios a que se refiere el apartado anterior y
su exacción será independiente del hecho de que por los sujetos pasivos sean utilizadas

efectivamente unas u otros.
Artículo 2º.- Concepto de obras y servicios municipales.

1.- A los efectos de lo dispuesto en el artículo precedente, tendrán la consideración de
obras y servicios municipales los siguientes:
a) Los que, dentro del ámbito de su competencia, realice o establezca el Municipio para
atender a los fines que le estén atribuidos. Se excluyen las obras realizadas por el mismo
a título de propietario de sus bienes patrimoniales.
b) Los que realice o establezca el Municipio por haberles sido atribuido o delegados por
otras Entidades públicas, así como aquellos cuya titularidad, conforme a la Ley, hubiese
asumido.
c) Los que se realicen o establezcan por otras Entidades Públicas o por los concesiona-
rios de éstas, con aportaciones económicas de éste Municipio.
2.- Las obras y servicios a que se refiere la letra a) del apartado anterior conservarán su
carácter municipal, aún cuando fuesen realizados o establecidos por:
a) Organismos Autónomos o Sociedades Mercantiles de cuyo capital social fuese éste
Municipio el único titular.
b) Concesionarios con aportaciones de éste Municipio.
c) Asociaciones de contribuyentes.
3.- Las Contribuciones especiales municipales, son tributos de carácter finalista y el
producto de su recaudación se destinará, íntegramente, a sufragar los gastos de la obra
o del establecimiento y exigidas.

Artículo 3º.- Circunstancias del gravamen. Este Ayuntamiento podrá,
potestativamente, acordar la imposición y ordenación de Contribuciones especiales,
siempre que se den las circunstancias confirmatorias del hecho imponible establecidas
en el artículo 1º. de la presente Ordenanza General.
a) Por la apertura de calles y plazas y la primera pavimentación de las calzadas.
b) Por la primera instalación, renovación y sustitución de redes de distribución del agua,
de redes de alcantarillado y desagües de aguas residuales.
c) Por el establecimiento y sustitución del alumbrado público y por instalación de redes
de distribución de energía eléctrica.
d) Por el ensanchamiento y nuevas Alineaciones de las calles y plazas ya abiertas y
pavimentadas, así como la modificación de las rasantes.
e) Por la sustitución de calzadas, aceras, absorbederos y bocas de riego de las vías
públicas urbanas.
f) Por el establecimiento y ampliación del servicio de extinción de incendios.
g) Por la construcción de embalses, canales y otras obras para la irrigación de fincas.
h) Por la realización de obras de captación, embalse, depósito, conducción y depuración
de aguas para el abastecimiento.
i) Por la construcción de estaciones depuradoras de aguas residuales y colectores
generales.
j) Por la plantación de arbolado en calles y plazas, así como por la construcción y
ampliación de parques y jardines que sean de interés para un determinado barrio, zona
o sector.
k) Por el desmonte, terraplenado y construcción de muros de contención.
l) Por la realización de obras de desecación y saneamiento y de defensa de terrenos
contra avenidas e inundaciones, así como la regulación y desviación de cursos de aguas.
m) Por la construcción de galerías subterráneas para el alojamiento de redes y tuberías
de distribución de agua, gas y electricidad, así como para que sean utilizadas por redes
de servicios de comunicación e información.
n) Por la realización o el establecimiento o ampliación de cualesquiera otras obras o
servicios.
CAPITULO II.

Artículo 4º.- Exenciones y bonificaciones.
1.- No se reconocerán en materia de Contribuciones especiales otros beneficios fiscales
que los que vengan establecidos por disposiciones con rango de Ley o por Tratados o
Convenios Internacionales.
2.- Quienes en los casos a que se refiere el apartado anterior se considerasen con derecho
a un beneficio fiscal lo harán constar así ante el Ayuntamiento, con expresa mención del
precepto en que consideren amparado su derecho.
3.- Cuando se reconozcan beneficios fiscales en las Contribuciones especiales, las
cuotas que hubiesen podido corresponder a los beneficiarios o, en su caso, el importe
de las bonificaciones no podrán ser objeto de distribución entre los demás sujetos
pasivos.
CAPITULO III.

Artículo 5º.- Sujetos pasivos.
1.- Tendrán la consideración de sujetos pasivos de las Contribuciones especiales, las
personas físicas y jurídicas así como las entidades a que se refiere el artículo 33 de la
Ley General Tributaria, especialmente beneficiadas por la realización de las obras o por
el establecimiento o ampliación de los servicios que originen la obligación de contri-
buir.
2.- A los efectos de lo dispuesto en el apartado anterior se considerarán personas
especiales beneficiadas:
a) En las Contribuciones especiales por realización de obras o establecimientos o
ampliación de servicios que afecten a bienes inmuebles, los propietarios de los mismos.
b) En las Contribuciones especiales por realización de obras o establecimiento o
ampliación de servicios a consecuencia de explotaciones empresariales, las personas o
Entidades titulares de éstas.
c) En las Contribuciones especiales por el establecimiento o ampliación de los servicios
de extinción de incendios, además de los propietarios de los bienes afectados, las
compañías de seguros que desarrollen su actividad en el ramo, en el término de este/a.
d) En las Contribuciones especiales por construcción de galerías subterráneas, las
Empresas suministradoras que deban utilizarlas.

Artículo 6º.- Presunción de propiedad.
1.- Sin perjuicio, en su caso, de lo dispuesto en el apartado 3 del artículo 11 de la presente
Ordenanza General, las Contribuciones especiales recaerán directamente sobre las
personas naturales o jurídicas que aparezcan en el Registro de la Propiedad, como
dueñas o poseedoras de los bienes inmuebles, o en el Registro Mercantil o en la

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 21

Matrícula del Impuesto sobre Actividades Económicas, como titulares de las explota-
ciones o negocios afectados por las obras o servicios, en la fecha de terminación de
aquellas o en la de comienzo de la prestación de éstos.
2.- En los casos de régimen de propiedad horizontal, la representación de la Comunidad
de propietarios facilitará a la Administración el nombre de los copropietarios y su
coeficiente de participación en la Comunidad, a fin de proceder al giro de las cuotas
individuales. De no hacerse así, se entenderá aceptado el que se gire una única cuota,
de cuya distribución se ocupará la propia Comunidad.
CAPITULO IV.

Artículo 7º.- Base Imponible.
1.- La base imponible de las contribuciones especiales está constituida, como máximo,
por el 90 por 100 del coste que el Ayuntamiento soporte por la realización de las obras
o por el establecimiento o ampliación de los servicios.
a) El coste real de los trabajos periciales, de redacción de proyectos y de dirección de
obras, planes y programas técnicos.
b) El importe de las obras a realizar o de los trabajos de establecimiento o ampliación
de los servicios.
c) El valor de los terrenos que hubieren de ocupar permanentemente las obras o
servicios, salvo que se trate de bienes de uso público, de terrenos cedidos gratuita y
obligatoriamente al Ayuntamiento, o el de inmuebles cedidos en los términos estable-
cidos en el artículo 77 de la Ley de Patrimonio del Estado.
d) Las indemnizaciones procedentes por el derribo de construcciones, destrucción de
plantaciones, así como las que deban abonarse a los arrendatarios de los bienes que
hayan de ser derruidos u ocupados.
e) El interés del capital invertido en las obras o servicios cuando el Ayuntamiento
hubiere de apelar al crédito para financiar la porción no cubierta por contribuciones
especiales o la cubierta por éstas en caso de fraccionamiento general de las mismas.
3.- El coste total presupuestado de las obras o servicios tendrá carácter de mera
previsión. Si el coste real fuese mayor o menor que el previsto, se tomará aquel a efectos
del cálculo de las cuotas correspondientes.
4.- Cuando se trate de obras o servicios, a que se refiere el artículo 2º.1.c) de la presente
Ordenanza, o de las realizadas por concesionarios con aportaciones del Ayuntamiento
a que se refiere el apartado 2.b) del mismo artículo, la base imponible de las
Contribuciones especiales se determinará en función del importe de estas aportaciones,
sin perjuicio de las que puedan imponer otras Administraciones Públicas por razón de
la misma obra o servicio. En todo caso, se respetará el límite del 90% a que se refiere
el apartado primero de este artículo.
5.- A los efectos de determinar la base imponible, se entenderá por coste soportado por
el Ayuntamiento la cuantía resultante de restar a la cifra del coste total el importe de las
subvenciones o auxilios que la Entidad Local obtenga del Estado o de cualquier otra
persona, o Entidad pública o privada. Se exceptúa el caso de que la persona o Entidad
que aporta la subvención o auxilio tenga la condición de sujeto pasivo, caso en el cual
se procederá en la forma indicada en el apartado 2 del artículo 9º. de la presente
Ordenanza.

Artículo 8º.- Límite en la determinación del porcentaje. La Corporación
determinará en el acuerdo de ordenación respectivo el porcentaje del coste de la obra
soportado por la misma que constituya, en cada caso concreto, la base imponible de la
Contribución especial de que se trate, siempre con el límite del 90 por 100 a que se
refiere el artículo anterior.
CAPITULO V.

Artículo 9º.- Cuota tributaria.
1.- La base imponible de las Contribuciones especiales se repartirá entre los sujetos
pasivos, teniendo en cuenta la clase y naturaleza de las obras y servicios, con sujeción
a las siguientes reglas:
a) Con carácter general se aplicarán conjuntamente o separadamente, con módulos de
reparto, los metros lineales de fachada de los inmuebles, su superficie, el volumen
edificable de los mismos y el valor catastral a efectos del impuesto sobre bienes
inmuebles.
b) Si se trata del establecimiento y mejora del servicio de extinción de incendios, podrán
ser distribuidas entre las Entidades o Sociedades que cubran el riesgo por bienes sitos
en este Municipio, proporcionalmente al importe de las primas recaudadas en el año
inmediatamente anterior. Si la cuota exigible a cada sujeto pasivo fuera superior al 5 por
100 del importe de las primas recaudadas por el mismo, el exceso se trasladará a los
ejercicios sucesivos, hasta su total amortización.
c) En el caso de las obras a que se refiere el artículo 3º. m), de la presente Ordenanza
General, el importe total de la Contribución especial será distribuido entre las compa-
ñías o empresas que hayan de utilizarlas en razón al espacio reservado a cada una o en
proporción a la total sección de las mismas, aún cuando no las usen inmediatamente.
2.- En el caso de que se otorgase para la realización de las obras o el establecimiento o
ampliación de los servicios municipales, una subvención o auxilio económico por quien
tuviese la condición de sujeto pasivo de las Contribuciones especiales que se impusieren
por tal razón, el importe de dicha subvención o auxilio se destinará, primeramente, a
compensar la cuota de la respectiva persona o entidad. El exceso, si lo hubiese, se
aplicará a reducir, a prorrata, la cuota de los restantes sujetos pasivos.

Artículo 10º.- Reparto.
1.- En toda clase de obras cuando a la diferencia de coste por unidad en los diversos
trayectos, tramos o secciones de la obra o servicio no corresponda análoga diferencia
en el grado de utilidad o beneficio para los interesados, todas las partes del plan
correspondiente serán consideradas en conjunto a los efectos del reparto, y, en su
consecuencia, para la determinación de las cuotas individuales no se atenderá solamente
al coste especial del tramo o sección que inmediatamente afecte a cada contribuyente.
2.- En el caso de que el importe total de las contribuciones especiales se repartiera
teniendo en cuenta los metros lineales de fachada de los inmuebles, se entenderá por
fincas con fachada a la vía pública no sólo las edificadas en coincidencia con la
alineación exterior de la manzana, sino también las construidas en bloques aislados
cualquiera que fuere su situación respecto a la vía pública que delimite aquella manzana
y sea objeto de la obra; en consecuencia, la longitud de la fachada se medirá, en tales

casos, por la del solar de la finca, independientemente de las circunstancias de la
edificación, retranqueo, patios abiertos, zona de jardín o espacios libres.
3.- Cuando el encuentro de dos fachadas esté formado por un chaflán o se unan en curva,
se considerarán a los efectos de la medición de la longitud de fachada la mitad de la
longitud del chaflán o la mitad del desarrollo de la curva, que se sumarán a las longitudes
de las fachadas inmediatas.
CAPITULO VI.

Artículo 11º.- Devengo.
1.- Las Contribuciones especiales se devengan en el momento en que las obras se hayan
ejecutado o el servicio haya comenzado a prestarse. Si las obras fueran fraccionables,
el devengo se producirá para cada uno de los sujetos pasivos desde que se hayan
ejecutado las correspondientes a cada tramo o fracción de la obra.
2.- Sin perjuicio de lo dispuesto en el apartado anterior, una vez aprobado el acuerdo
concreto de imposición y ordenación, el Ayuntamiento podrá exigir por anticipado el
pago de las Contribuciones especiales en función del importe del coste previsto para el
año siguiente. No podrá exigirse el anticipo de una nueva anualidad sin que hayan sido
ejecutadas las obras para las cuales se exigió el correspondiente anticipo.
3.- El momento del devengo de las Contribuciones especiales se tendrá en cuenta a los
efectos de determinar la persona obligada al pago de conformidad con lo dispuesto en
el artículo 5º. de la presente Ordenanza General, aún cuando en el acuerdo concreto de
ordenación figure como sujeto pasivo quien lo sea con referencia a la fecha de su
aprobación y de que el mismo hubiere anticipado el pago de cuotas, de conformidad con
lo dispuesto en el apartado 2 del presente artículo. Cuando la persona que figure como
sujeto pasivo en el acuerdo concreto de ordenación y haya sido notificada de ello,
transmita los derechos sobre los bienes o explotaciones que motivan la imposición en
el período comprendido entre la aprobación de dicho acuerdo y el del nacimiento del
devengo, estará obligada a dar cuenta a la Administración municipal de la transmisión
efectuada, dentro del plazo de un mes desde la fecha de ésta, y, si no lo hiciera, dicha
Administración podrá dirigir la acción para el cobro contra quien figuraba como sujeto
pasivo en dicho expediente.
4.- Una vez finalizada la realización total o parcial de las obras, o iniciada la prestación
del servicio, se procederá a señalar los sujetos pasivos, la base y las cuotas individualizadas
definitivas, girando las liquidaciones que procedan y compensando como entrega a
cuenta los pagos anticipados que se hubieran efectuado. Tal señalamiento definitivo se
realizará por los Órganos competentes del Ayuntamiento ajustándose a las normas del
acuerdo concreto de ordenación del tributo para la obra o servicio de que se trate.
5.- Si los pagos anticipados hubieran sido efectuados por personas que no tienen la
condición de sujetos pasivos en la fecha del devengo del tributo o bien excedieran de
la cuota individual definitiva que les corresponda, el Ayuntamiento practicará de oficio
la pertinente devolución.
CAPITULO VII.

Artículo 12º.- Gestión, liquidación, inspección y recaudación. La gestión,
liquidación, inspección y recaudación de las Contribuciones especiales se realizarán en
la forma, plazos y condiciones que se establecen en la Ley General Tributaria y en las
demás leyes del Estado reguladoras de la materia, así como en las disposiciones dictadas
para su desarrollo.

Artículo 13º.- Fraccionamiento y aplazamiento.
1.- Una vez determinada la cuota a satisfacer, el Ayuntamiento podrá conceder, a
solicitud del contribuyente, el fraccionamiento o aplazamiento de aquélla por plazo
máximo de cinco años, debiendo garantizarse el pago de la deuda tributaria, que incluirá
el importe del interés de demora de las cantidades aplazadas, mediante hipoteca, prenda,
aval bancario u otra garantía suficiente a satisfacción de la Corporación.
2.- La concesión del fraccionamiento o aplazamiento implicará la conformidad del
solicitante con el importe total de la cuota tributaria que le corresponda.
3.- La falta de pago dará lugar a la pérdida del beneficio de fraccionamiento, con
expedición de certificación de descubierto por la parte pendiente de pago, recargos e
intereses correspondientes.
4.- En cualquier momento el contribuyente podrá renunciar a los beneficios de
aplazamiento o fraccionamiento, mediante ingreso de la cuota o de la parte de la misma
pendiente de pago así como de los intereses vencidos, cancelándose la garantía
constituida.
5.- De conformidad con las condiciones socio-económicas de la zona en la que se
ejecuten las obras, su naturaleza y cuadro de amortización, el coste, la base liquidable
y el importe de las cuotas individuales, el Ayuntamiento podrá acordar de oficio el pago
fraccionado con carácter general para todos los contribuyentes, sin perjuicio de que
ellos mismos puedan en cualquier momento anticipar los pagos que consideren
oportunos.
CAPITULO VIII.

Artículo 14º.- Imposición y Ordenación.
1.- La exacción de las Contribuciones especiales precisará la previa adopción por el
Ayuntamiento, del acuerdo de imposición en cada caso concreto.
2.- El acuerdo relativo a la realización de una obra o al establecimiento o ampliación de
un servicio que deba costearse mediante Contribuciones especiales no podrá ejecutarse
hasta que se haya aprobado la ordenanza concreta de éstas.
3.- El acuerdo de ordenación y Ordenanza Reguladora será de inexcusable adopción y
contendrá la determinación del coste previo de las obras y servicios, de la cantidad a
repartir entre los beneficiarios y de los criterios de reparto. El acuerdo de ordenación
concreto y Ordenanza Reguladora se remitirá en las demás cuestiones a la presente
Ordenanza General de Contribuciones Especiales.
4.- Una vez adoptado el acuerdo concreto de ordenación de contribuciones especiales,
y determinadas las cuotas a satisfacer, éstas serán notificadas individualmente a cada
sujeto pasivo si éste o su domicilio fuesen conocidos, y, en su defecto, por edictos. Los
interesados podrán formular recurso de reposición ante el Ayuntamiento, que podrá
versar sobre la procedencia de las Contribuciones especiales, el porcentaje del coste que
deban satisfacer las personas especialmente beneficiadas o las cuotas asignadas.

Artículo 15º.- Colaboración con otras entidades.
1.- Cuando este Municipio colabore con otra Entidad local en la realización de obras o

Página 22 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

establecimiento o ampliación de servicios y siempre que se impongan Contribuciones
especiales, se observarán las siguientes reglas:
a) Cada Entidad conservará sus competencias respectivas en orden a los acuerdos de
imposición y ordenación concretos.
b) Si alguna de las Entidades realizara las obras o estableciese o ampliase los servicios
con la colaboración económica de la otra, corresponderá a la primera la gestión y
recaudación de la Contribución especial, sin perjuicio de lo dispuesto en la letra a)
anterior.
2.- En el supuesto de que el acuerdo concreto de ordenación no fuera aprobado por una
de dichas Entidades, quedará sin efecto la unidad de actuación, adoptando separada-
mente cada una de ellas las decisiones que procedan.
CAPITULO IX.

Artículo 16º.- Colaboración ciudadana.
1.- Los propietarios o titulares afectados por las obras podrán constituirse en Asociación
administrativa de contribuyentes y promover la realización de obras o el establecimien-
to o ampliación de servicios por el Ayuntamiento, comprometiéndose a sufragar la parte
que corresponda aportar a éste, cuando su situación financiera no lo permitiera, además
de la que les corresponda según la naturaleza de la obra o servicio.
2.- Asimismo, los propietarios o titulares afectados por la realización de las obras o el
establecimiento o ampliación de servicio promovidos por el Ayuntamiento, podrán
constituirse en Asociaciones administrativas de contribuyentes en el período de
exposición al público del acuerdo de ordenación de las Contribuciones especiales.

Artículo 17º.- Acuerdo para constitución de una asociación administrativa de
contribuyentes. Para la constitución de las Asociaciones administrativas de contribu-
yentes a que se refiere el artículo anterior, el acuerdo deberá ser tomado por la mayoría
absoluta de los afectados, siempre que representen, al menos, los dos tercios de las
cuotas que deban satisfacerse.
CAPITULO X.

Artículo 18º.- Infracciones y sanciones.
1.- En todo lo relativo a infracciones tributarias y su calificación, así como a las
sanciones que a las mismas correspondan en cada caso, se aplicarán las normas
contenidas en la Ley General Tributaria.
2.- La imposición de sanciones no suspenderá, en ningún caso, la liquidación y cobro
de las cuotas devengadas no prescritas.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA FISCAL IMPUESTO SOBRE BIENES INMUEBLES.

Artículo 1º. Gravamen. De conformidad con lo previsto en el artículo 73 de la
Ley 39/1988, de 28 de diciembre, el tipo de gravamen del Impuesto sobre Bienes
Inmuebles aplicable en este Municipio queda fijado en los términos que se establecen
en el artículo siguiente.

Artículo 2º. Tipo
1. El tipo de gravamen del Impuesto sobre Bienes Inmuebles aplicable a los

bienes de naturaleza urbana queda fijado en el 0,55 %.
2. El tipo de gravamen del Impuesto sobre Bienes Inmuebles aplicable a los

bienes de naturaleza rústica queda fijado en el 0,55 %.
DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de

la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE ACTIVIDA-
DES ECONOMICAS.

Artículo 1º.- Coeficiente. De conformidad con lo previsto en el artículo 88 de
la Ley 39/1988 de 28 de Diciembre, Reguladora de las Haciendas Locales, el coeficiente
del Impuesto sobre Actividades Económicas aplicable en este Municipio queda fijado
en los términos que se establecen en el artículo siguiente.

Artículo 2º.- Cuota. Para todas las actividades ejercidas en este Término
Municipal, las cuotas mínimas de las Tarifas del Impuesto sobre Actividades Económi-
cas serán incrementadas mediante la aplicación sobre las mismas del coeficiente único
del 1,7.

Artículo 3º.- Indice de situación. Este Ayuntamiento, en aplicación de lo
establecido en el artículo 89 de la Ley Reguladora de las Haciendas Locales, establece
las siguientes categorías de vías públicas a las que se aplicarán los coeficientes
respectivos de indices de situación:
Primera: 2. Segunda: 1,9.
Tercera: 1,8. Cuarta: 1,7.
Quinta: 1.

Artículo 4º.- Bonificación por inicio de actividad. Quienes inicien el ejercicio
de cualquier actividad empresarial, y tributen por cuota mínima municipal en la
División 6, División 7, División 8 o División 9 de la sección 1ª de las Tarífas del
Impuesto sobre Actividades Económicas, aprobadas por el Real Decreto Legislativo
1175/90, de 28 de septiembre, podrá disfrutar durante los cinco primeros años de una
bonificación en la cuota del Impuesto de conformidad con las determinaciones
siguientes:
A) Para poder disfrutar de esta bonificación se requiere:
- Que la actividad se haya iniciado por primera vez a partir del 1 de enero de 1999.
- Que la actividad económica de que se trate no se haya ejercido anteriormente bajo otra
titularidad, en el local gravado por este Impuesto.
- Que la actividad económica para la que se requiere bonificación no se haya ejercido

por el titular en otro local distinto dentro del término municipal.
B) No procederá la bonificación en los siguientes supuestos:
- En el caso de variación de actividades comprendidas en el mismo Grupo de las Tarifas
del Impuesto.
- En caso de que el alta responda a un cambio de epígrafe por imperativo legal o para
subsanar un error de la calificación anterior.
- Las altas procedentes de la legalización tributaria.
C) Se entenderá que las actividades económicas se han ejercido anteriormente bajo otra
titularidad, entre otros, en los supuestos de fusión, escisión o aportación de ramas de
actividad.
D) La bonificación alcanzará a la cuota de tarifa modificada, en su caso, por aplicación
del coeficiente y del índice de situación previstos en los artículos 88 y 89 de la Ley 39/
88, reguladora de las Haciendas Locales, sin que afecte al recargo provincial.
E) El período de bonificación caducará, en todo caso, una vez transcurridos cinco años
desde la primera declaración de alta.
F) Los sujetos pasivos que vayan a ejercer una actividad y consideren que reúnen los
requisitos que se exigen para disfrutar de esta bonificación, habrán de solicitarla tras la
formalización del documento de alta en la Matricula del Impuesto, mediante ejemplar
normalizado que se facilitará en las dependencias municipales al efecto.
G) El Ayuntamiento podrá requerir cuantos documentos se consideren convenientes
para la debida comprobación administrativa.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación. A los únicos efectos de la bonificación establecida en el
artículo 4, la fecha de entrada en vigor de la ordenanza será el día 1 de enero de 2001.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE VEHICULOS
DE TRACCION MECANICA.

Artículo 1º. Cuotas. De conformidad con lo previsto en el artículo 96 de la Ley
39/1988 de 28 de Diciembre, Reguladora de las Haciendas Locales, las cuotas del
Impuesto sobre Vehículos de Tracción Mecánica aplicable en este Municipio son las
que establece la Ley citada, sin incremento alguno por aplicación de los coeficientes
legales admitidos.
POTENCIA Y CLASE DEL VEHICULO. CUOTA
A.- TURISMOS.
 * De menos de 8 H.P. ... 12,62.-
 * De 8 hasta 11,99 H.P. .. 34,08.-
 * De 12 hasta 15,99 H.P. .. 71,94.-
 * De 16 hasta 19,99 H.P. .. 89,61.-
 * De más de 20 H.P. .. 112.-
B.- AUTOBUSES.
 * De menos de 21 plazas. ... 83,30.-
 * De 21 a 50 plazas. ... 118,64.-
 * De más de 50 plazas. ... 148,30.-
C.- CAMIONES.
 * De menos de 1.000 Kg de carga útil. .. 42,28.-
 * De 1.000 a 2.999 Kg. de carga útil. ... 83,30.-
 * De más de 2.999 a 9.999 Kg de carga útil. .. 118,64.-
 * De más de 9.999 Kg de carga útil. .. 148,30.-
D.- TRACTORES.
 * De menos de 16 H.P. ... 17,67.-
 * De 16 a 25 H.P. ... 27,77.-
 * De más de 25 H.P. ... 83,30.-
E.- REMOLQUES Y SEMIRREMOLQUES.
 * De menos de 1.000 Kg y más de 750 Kg de carga útil. .. 17,67.-
 * De 1.000 a 2.999 Kg. de carga útil. ... 27,77.-
 * De más de 2.999 Kg de carga útil. .. 83,30.-
F.- OTROS VEHÍCULOS.
 * Ciclomotores. .. 4,42.-
 * Motocicletas hasta 125 c.c. ... 4,42.-
 * Motocicletas de más de 125 hasta 250 c.c. ... 7,57.-
 * Motocicletas de más de 250 hasta 500 c.c. ... 15,15.-
 * Motocicletas de más de 500 hasta 1.000 c.c. .. 30,29.-
 * Motocicletas de más de 1.000 c.c. ... 60,58.-

Los vehículos ‘derivado de turismo’ y ‘vehículo mixto adaptable’, indepen-
dientemente de la potencia fiscal de los mismos y que estén autorizados para la carga
de más de 525 Kg tributarán a los efectos de este Impuesto como camiones.

Conforme a la Consulta de la Dirección General de Coordinación de las
Haciendas Territoriales de 13 de septiembre de 1992, los remolques de menos de 750
Kgs de carga útil se consideran no sujetos al Impuesto, por no ser vehículos susceptibles
de matriculación

Artículo 2º. Recibos. El pago del Impuesto se acreditará mediante recibos
tributarios.

Artículo 3º. Primeras adquisiciones.
1.- En el caso de primeras adquisiciones de vehículos o cuando éstos se reformen de
manera que altere su clasificación, a los efectos del presente impuesto, los sujetos
pasivos presentarán en la oficina gestora correspondiente, en el plazo de treinta días a
contar de la fecha de adquisición o reforma, declaración-liquidación según el modelo
determinado por este Ayuntamiento, que contendrá los elementos de la relación
tributaria imprescindible para la liquidación normal o complementaria procedente, así
como la realización de la misma. Se acompañarán la documentación acreditativa de su
compra o modificación, certificado de sus características técnicas y el DNI o CIF del
sujeto pasivo.
2.- Simultáneamente a la presentación de la declaración-liquidación a que se refiere el
apartado anterior, el sujeto pasivo ingresará el importe de la cuota del Impuesto
resultante de la misma. Esta autoliquidación tendrá la consideración de liquidación

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 23

provisional en tanto que por la oficina gestora no se compruebe que la misma se ha
efectuado mediante la correcta aplicación de las normas reguladoras del impuesto.

Artículo 4º. Vehículos ya matriculados.
1.- En el caso de vehículos ya matriculados o declarados aptos para la circulación, el
pago de las cuotas anuales del impuesto se realizará dentro del primer trimestre de cada
ejercicio.
2.- En el supuesto regulado en el apartado anterior la recaudación de las correspondien-
tes cuotas se realizará mediante el sistema de padrón anual en el que figurarán todos los
vehículos sujetos al impuesto que se hallen inscritos en el correspondiente Registro
Público de la Jefatura Provincial de Tráfico respectiva domiciliados en este término
municipal.
3.- El padrón o matrícula del Impuesto se expondrá al público por el plazo de un mes
para que los legítimos interesados puedan examinarlo y, en su caso, formular las
reclamaciones oportunas. La exposición al público se anunciará en el ‘Boletín Oficial
de la Provincia’ y producirá los efectos de notificación de la liquidación a cada uno de
los sujetos pasivos.
4.- Los Ciclomotores, cuyos propietarios, estén domiciliados en San Roque, para su
correcta identificación deberán ir provistos de la correspondiente placa numerada
conforme a lo establecido en la Ordenanza Fiscal Reguladora de la Tasa por expedición
de documentos. En caso de pérdida o deterioro de la placa de identificación los titulares
estarán obligados a la obtención de una nueva.

Artículo 5º. Bonificación por vehículos históricos. Los vehículos históricos,
o aquellos que tengan una antigüedad mínima de veinticinco años contados a partir de
la fecha de su fabricación gozarán de una bonificación del 100 por 100 en la cuota del
Impuesto. Caso de no conocerse dicha fecha, se tomará como tal la de su primera
matriculación o, en su defecto, la fecha en que el correspondiente tipo o variante se dejó
de fabricar.

DISPOSICION TRANSITORIA. Las personas o entidades que a la fecha de
comienzo de aplicación del presente impuesto sobre circulación de vehículos gocen de
cualquier clase de beneficio fiscal, continuarán en el disfrute de los mismos hasta la
fecha de la extinción de dichos beneficios. Para poder gozar de las exenciones a que se
refieren las letras d) y f) del apartado 1 del artículo 94 de la Ley 39/1.988 de 28 de
Diciembre, los interesados deberán instar su concesión, durante los meses de enero y
febrero de cada ejercicio, indicando las características del vehículo, su matrícula y causa
de beneficio. Declarada ésta por la Administración municipal se expedirá un documento
que acredite su concesión.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA FISCAL REGULADORA DEL IMPUESTO DE CONSTRUCCIO-
NES, INSTALACIONES Y OBRAS.

Artículo 1º.- Hecho imponible.
1.- Constituye el hecho imponible del impuesto la realización, dentro del término
municipal, de cualquier construcción, instalación u obra para la que se exija la obtención
de la correspondiente licencia de obra urbanística, se haya obtenido o no dicha licencia,
siempre que su expedición corresponda a este Municipio.
2.- Las construcciones, instalaciones u obras a que se refiere el apartado anterior podrán
consistir en:
A) Obras de construcción de edificaciones e instalaciones de toda clase de nueva planta.
B) Obras de demolición.
C) Obras de edificios, tanto aquellas que modifiquen su disposición interior como su
aspecto exterior.
D) Alineaciones y rasantes.
E) Obras de fontanería y alcantarillado.
F) Obras de cementerios.
G) Cualesquiera otras construcciones, instalaciones u obras que requieran licencia de
obra urbanística.

Artículo 2º.- Sujetos pasivos.
1.- Son sujetos pasivos de este impuesto, a título de contribuyentes, las personas físicas
o jurídicas y las entidades a que se refiere el artículo 33 de la Ley General Tributaria,
propietarios de los inmuebles sobre los que se realicen las construcciones, instalaciones
u obras siempre que sean dueños de los mismos. En los demás casos se considerará
contribuyente a quien ostente la condición de dueño de la obra.
2.- Tienen la consideración de sujetos pasivos sustitutos del contribuyente quienes
soliciten las correspondientes licencias o realicen las construcciones, instalaciones u
obras, si no fueran los propios contribuyentes.

Artículo 3º.- Base imponible, cuota y devengo.
1.- La base imponible de este impuesto está constituida por el coste real y efectivo de
la construcción, instalación u obra.
2.- La cuota del impuesto será el resultado de aplicar a la base imponible el tipo de
gravamen.
3.- El tipo de gravamen será el 3,20%.
4.- El impuesto en cuestión se devenga en el momento de iniciarse la construcción,
instalación u obra, aún cuando no se haya obtenido la correspondiente licencia.

Artículo 4º.- Gestión.
1.- Los sujetos pasivos vendrán obligados a presentar ante este Ayuntamiento declara-
ción-liquidación, según el modelo determinado por el mismo, que contendrá los
elementos tributarios imprescindibles para la liquidación procedente.
2.- Dicha declaración-liquidación deberá ser presentada conjuntamente con la solicitud
de la oportuna licencia de obras o urbanística, acompañando justificante de abono en
cuenta, a favor del Ayuntamiento, en Caja de Ahorros, Bancos o Depositaría Municipal.
El Ayuntamiento en el supuesto de que se observe una variación manifiesta en la cuantía
de la autoliquidación, podrá no admitir la misma, hasta tanto no se subsane la anomalía.

3.- En el caso de que la correspondiente licencia de obras o urbanística sea denegada,
los sujetos pasivos tendrán derecho a la devolución de las cuotas satisfechas.
4.- A la vista de las construcciones, instalaciones u obras efectivamente realizadas y del
coste real efectivo de las mismas, el Ayuntamiento, mediante la oportuna comprobación
administrativa, podrá modificar, en su caso, la base imponible, practicando la corres-
pondiente liquidación definitiva, y exigiendo del sujeto pasivo o reintegrándole, en su
caso, la cantidad que corresponda.

Artículo 5º.- Inspección y recaudación. La inspección y recaudación del
impuesto se realizarán de acuerdo con lo previsto en la Ley General Tributaria y en las
demás Leyes del Estado Reguladoras de la materia, así como en las disposiciones
dictadas para su desarrollo.

Artículo 6º.- Infracciones y sanciones. En todo lo relativo a la calificación de
las infracciones tributarias así como a la determinación de las sanciones que por las
mismas corresponda en cada caso, se aplicará el régimen regulado en la Ley General
Tributaria y en las disposiciones que la complementan y desarrollan.

Artículo 7º.- Bonificaciones en la cuota.
1.- El Pleno del Ayuntamiento podrá conceder una bonificación de hasta el 95 % de la
cuota de este impuesto en favor de las construcciones, instalaciones u obras que sean
declaradas de especial interés o utilidad municipal por concurrir circunstancias socia-
les, culturales, histórico-artísticas o de fomento del empleo que justifiquen tal declaración.
2.- Corresponderá al Ayuntamiento Pleno, por voto favorable de la mayoria simple de
sus miembros:
2.1 La declaración de obra de especial interés o utilidad municipal, en las condiciones
del apartado 1º del presente artículo.
2.2 La concesión de la bonificación solicitada.
2.3 La fijación del porcentaje de bonificación para cada solicitante, que en ningún caso
excederá del 95 %.
3.- La bonificación deberá solicitarse por el sujeto pasivo junto con la documentación
presentada al solicitar la preceptiva licencia de obras, o en el plazo preclusivo e
improrrogable de los tres días hábiles posteriores a la solicitud de licencia. En el escrito
de petición deberá solicitar la declaración de obra de especial interés o utilidad
municipal especificando detalladamente las circunstancias sociales, culturales, históri-
co-artísticas o de fomento del empleo que procedan.
4.- Una vez recibida la solicitud se deberá instruir un expediente para cada petición, en
el que se incluirá:
4.1 Una propuesta del Alcalde en la que se indique si la obra, construcción o instalación
merece, o no, la calificación de obra de especial interés o utilidad municipal por
concurrir las circunstancias sociales, culturales, histórico-artísticas o de fomento del
empleo que lo justifiquen. En dicha propuesta, de ser favorable, se incluirá necesaria-
mente el porcentaje de bonificación sobre la cuota que se considera oportuno.
4.2 Un informe técnico en el que conste la cuota del Impuesto antes de aplicar dicha
bonificación, el importe de la misma y la cuota liquida a ingresar una vez deducida esta
bonificación.
4.3 Aquellos otros informes técnicos necesarios para la constancia de las circunstancias
sociales, culturales, histórico-artísticas o de fomento del empleo alegadas, así como
toda otra documentación probatoria que se considere oportuna.
4.4 Instruido el expediente como se indica en los apartados anteriores, se elevará a la
Comisión Informativa de Hacienda para su dictamen.
4.5 El Pleno de la Corporación podrá aprobar el dictamen emitido por la Comisión
Informativa de Hacienda o rechazarlo; en el caso de que se quiera modificar la propuesta
dictaminada en cualquiera de sus circunstancias, deberá formularse una nueva propues-
ta por cualquiera de los Concejales presentes en la sesión, e instruirse nuevo expediente
para su dictamen y aprobación, con los trámites ya expresados. Si esta segunda
propuesta también se rechazara, no podrá volver a solicitarse la bonificación para la
misma obra, construcción o instalación.
4.6 En ningún caso será deducible el importe satisfecho o que deba satisfacerse en
carácter de tasa por otorgamiento de licencia urbanística correspondiente a dicha obra,
construcción o instalación.
4.7 La bonificación sobre la cuota afectará tanto a la liquidación provisional como
definitiva.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE EL INCRE-
MENTO DE VALOR DE LOS TERRENOS DE NATURALEZA URBANA.
CAPITULO I.

Artículo 1º.- Hecho imponible.
1.- Constituye el hecho imponible del impuesto el incremento de valor que experimen-
ten los terrenos de naturaleza urbana y que se ponga de manifiesto a consecuencia de
la transmisión de su propiedad por cualquier título o de la constitución o transmisión de
cualquier derecho real de goce, limitativo del dominio, sobre los referidos bienes.
2.- El título a que se refiere el apartado anterior podrá consistir en:
A) Negocio jurídico ‘mortis causa’.
B) Declaración formal de herederos ‘ab intestato’.
C) Negocio jurídico ‘inter vivos’, sea de carácter oneroso o gratuito.
D) Enajenación en subasta pública.
E) Expropiación forzosa.

Artículo 2º.- Condiciones para la consideración del terreno como de natura-
leza urbana. Tendrán la consideración de terrenos de naturaleza urbana, el suelo urbano
por contar con acceso rodado, abastecimiento de agua, evacuación de aguas y suminis-
tro de energía eléctrica, o por estar comprendidas en áreas consolidadas por la
edificación al menos en la mitad de su superficie, se incluyan en un Proyecto de
delimitación, que tramitado por el Ayuntamiento con arreglo a la Ley del Suelo vigente,

Página 24 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

será aprobado por la Comisión Provincial de Urbanismo, previo informe de la
Diputación Provincial; y los ocupados por construcciones de naturaleza urbana.

Artículo 3º.- No sujeción. No está sujeto a este impuesto el incremento de
valor que experimenten los terrenos que tengan la consideración de rústicos a efectos
del IBI.
CAPITULO II.

Artículo 4º.- Exenciones. Están exentos de este impuesto los incrementos de
valor que se manifiesten como consecuencia de:
A) Las aportaciones de bienes y derechos realizadas por los cónyuges a la sociedad
conyugal, las adjudicaciones que a su favor y en pago de ellas se verifiquen y las
transmisiones que se hagan a los cónyuges en pago de sus haberes comunes.
B) La constitución y transmisión de cualesquiera derechos de servidumbre.
C) Las transmisiones de bienes inmuebles entre cónyuges o a favor de los hijos, como
consecuencia del cumplimiento de sentencias en los casos de nulidad, separación o
divorcio matrimonial.

Artículo 5º.- Exenciones por sujeto pasivo público o asimiladas. Están exentos
de este impuesto, asimismo, los incrementos de valor correspondientes cuando la
condición de sujeto pasivo recaiga sobre las siguientes personas o Entidades:
A) El Estado y sus Organismos Autónomos de carácter administrativo.
B) La Comunidad Autónoma de Andalucía, la Provincia de Cádiz, así como los
Organismos Autónomos de carácter administrativo de todas las Entidades expresadas.
C) Este Municipio y las Entidades locales integradas en el mismo o que formen parte
de él, así como sus respectivos Organismos Autónomos de carácter administrativo.
D) Las instituciones que tengan la calificación de benéficas o benéfico-docentes.
E) Las Entidades gestoras de la Seguridad Social y de Mutualidad y Montepíos
constituidas conforme a lo previsto en la Ley 33/1984, de 2 de agosto.
F) Las personas o Entidades a cuyo favor se haya reconocido la exención en Tratados
o Convenios internacionales.
G) Los titulares de concesiones administrativas revertibles respecto de los terrenos
afectos a las mismas.
H) La Cruz Roja Española.
CAPITULO III.

Artículo 6º.- Sujetos pasivos. Tendrán la condición de sujetos pasivos de este
impuesto:
A) En las transmisiones de terrenos o en la constitución o transmisión de derechos reales
de goce limitativos del dominio, a título lucrativo, el adquirente del terreno o la persona
en cuyo favor se constituya o transmita el derecho real de que se trate.
B) En las transmisiones de terrenos o en la constitución o transmisión de derechos reales
de goce limitativos del dominio, a título oneroso, el transmitente del terreno o la persona
que constituya o transmita el derecho real de que se trate.
CAPITULO IV.

Artículo 7º.- Base imponible.
1.- La base imponible de este impuesto está constituida por el incremento real del valor
de los terrenos de naturaleza urbana puesto de manifiesto en el momento del devengo
y experimentado a lo largo de un período máximo de veinte años.
2.- Para determinar el importe del incremento real a que se refiere el apartado anterior
se aplicará sobre el valor del terreno en el momento del devengo el porcentaje que
corresponda en función del número de años durante los cuales se hubiese generado
dicho incremento.
3.- El porcentaje anteriormente citado será el que resulte de multiplicar el número de
años expresado en el apartado 2 del presente artículo por el correspondiente porcentaje
anual, que será:
A) Para los incrementos de valor generados en un período de tiempo comprendido
entre uno y cinco años: .. 2,8 %
B) Para los incrementos de valor generados en un período de tiempo de hasta diez años: 2,5 %
C) Para los incrementos de valor generados en un período de tiempo de hasta quince años: 2,4 %
D) Para los incrementos de valor generados en un período de tiempo de hasta veinte años: 2,4 %

8º.- Cómputo. A los efectos de determinar el período de tiempo en que se
genere el incremento de valor, se tomarán tan sólo los años completos transcurridos
entre la fecha de la anterior adquisición del terreno de que se trate o de la constitución
o transmisión igualmente anterior de un derecho real de goce limitativo del dominio
sobre el mismo y la producción del hecho imponible de este impuesto, sin que tengan
en consideración las fracciones de año. En ningún caso el período de generación podrá
ser inferior a un año.

Artículo 9º.- Valoración. En las transmisiones de terrenos de naturaleza
urbana se considerará como valor de los mismos al tiempo del devengo de este impuesto
el que tengan fijado en dicho momento a los efectos del Impuesto sobre Bienes
Inmuebles.

Artículo 10º.- Usufructo y otros derechos reales de goce limitativos del
dominio. En la constitución y transmisión de derechos reales de goce, limitativos del
dominio, sobre terrenos de naturaleza urbana, el porcentaje correspondiente se aplicará
sobre la parte de valor definido en el artículo anterior que represente, respecto del
mismo, el valor de los referidos derechos calculado según las siguientes reglas:
A) En el caso de constituirse un derecho de usufructo temporal su valor equivaldrá a un
2 % del valor catastral del terreno por cada año de duración del mismo, sin que pueda
exceder del 70 % de dicho valor catastral.
B) Si el usufructo fuese vitalicio su valor, en el caso de que el usufructuario tuviese
menos de veinte años, será equivalente al 70 % del valor catastral del terreno,
minorándose esta cantidad en un 1 % por cada año que exceda de dicha edad, hasta el
límite mínimo del 10 % del expresado valor catastral.
C) Si el usufructo se establece a favor de una persona jurídica por un plazo indefinido
o superior a treinta años se considerará como una transmisión de la propiedad plena del
terreno sujeta a condición resolutoria, y su valor equivaldrá al 100 % del valor catastral
del terreno usufructuado.
D) Cuando se transmita un derecho de usufructo ya existente, los porcentajes expresa-
dos en las letras A), B) y C) anteriores se aplicarán sobre el valor catastral del terreno
al tiempo de dicha transmisión.
E) Cuando se transmita el derecho de nuda propiedad su valor será igual a la diferencia

entre el valor catastral del terreno y el valor del usufructo, calculado este último según
las reglas anteriores.
F) El valor de los derechos de uso y habitación será el que resulte de aplicar al 75 % del
valor catastral de los terrenos sobre los que se constituyan tales derechos las reglas
correspondientes a la valoración de los usufructos temporales o vitalicios según los
casos.
G) En la constitución o transmisión de cualesquiera otros derechos reales de goce
limitativos del dominio distintos de los enumerados en las letras A), B), C), D) y F) de
este artículo y en el siguiente se considerará como valor de los mismos a los efectos de
este impuesto:
a) El capital, precio o valor pactado al constituirlos, si fuese igual o mayor que el
resultado de la capitalización al interés básico del Banco de España de su renta o pensión
anual.
b) Este último, si aquél fuese menor.

Artículo 11º.- Derecho de superficie. En la constitución o transmisión del
derecho a elevar una o más plantas sobre un edificio o terreno o del derecho a realizar
la construcción bajo suelo sin implicar la existencia de un derecho real de superficie, el
porcentaje correspondiente se aplicará sobre la parte del valor catastral que represente,
respecto del mismo, el módulo de proporcionalidad fijado en la escritura de transmisión
o, en su defecto, el que resulte de establecer la proporción entre la superficie o volumen
de las plantas a construir en vuelo o en subsuelo y la total superficie o volumen
edificados una vez construidas aquéllas.

Artículo 12º.- Expropiación forzosa. En los supuestos de expropiación forzo-
sa el porcentaje correspondiente se aplicará sobre la parte del justiprecio que corresponda
al valor del terreno.
CAPITULO V. DEUDA TRIBUTARIA.
SECCION PRIMERA.

Artículo 13.- Cuota tributaria.- La cuota de este impuesto será la resultante de
aplicar a la Base Imponible los tipos correspondientes a la siguiente escala de gravamen:
PERIODO. TIPO GRAVAMEN.
 * De 1 hasta 5 años. .. 28%
 * Hasta 10 años. ... 28%
 * Hasta 15 años. ... 28%
 * Hasta 20 años. ... 28%
SECCION SEGUNDA

Artículo 14º.- Bonificaciones en la cuota. No caben otras bonificaciones de la
cuota diferentes a las establecidas por la Ley.
CAPITULO VI.

Artículo 15º.- Devengo.
1.- El impuesto se devenga:
a) Cuando se transmita la propiedad del terreno ya sea a título oneroso o gratuito, entre
vivos o por causa de muerte, en la fecha de la transmisión.
b) Cuando se constituya o transmita cualquier derecho real de goce limitativo del
dominio, en la fecha en que tenga lugar la constitución o transmisión.
2.- A los efectos de lo dispuesto en el apartado anterior se considerará como fecha de
la transmisión:
a) En los actos o contratos entre vivos la del otorgamiento del documento público y,
cuando se trate de documentos privados, la de su incorporación o inscripción en un
Registro Público o la de su entrega a un funcionario público por razón de su oficio.
b) En las transmisiones por causa de muerte, la del fallecimiento del causante.

Artículo 16º.- Devolución por causa jurídica privada.
1.- Cuando se declare o reconozca judicial o administrativamente por resolución firme
haber tenido lugar la nulidad, rescisión o resolución del acto o contrato determinante de
la transmisión del terreno o de la constitución o transmisión del derecho real de goce
sobre el mismo, el sujeto pasivo tendrá derecho a la devolución del impuesto satisfecho,
siempre que dicho acto o contrato no le hubiere producido efectos lucrativos y que
reclame la devolución en el plazo de cinco años desde que la resolución quedó firme,
entendiéndose que existen efectos lucrativos cuando no se justifique que los interesados
deban efectuar las recíprocas devoluciones a que se refiere el artículo 1.295 del Código
civil. Aunque el acto o contrato no haya producido efectos lucrativos, si la rescisión o
resolución se declarase por incumplimiento de las obligaciones del sujeto pasivo del
Impuesto, no habrá lugar a devolución alguna.
2.- Si el contrato queda sin efecto por mutuo acuerdo de las partes contratantes no
procederá la devolución del impuesto satisfecho y se considerará como un acto nuevo
sujeto a tributación. Como tal mutuo acuerdo se estimará la avenencia en acto de
conciliación y el simple allanamiento a la demanda.
3.- En los actos o contratos en que medie alguna condición, su calificación se hará con
arreglo a las prescripciones contenidas en el Código Civil. Si fuese suspensiva no se
liquidará el impuesto hasta que ésta se cumpla. Si la condición fuese resolutoria se
exigirá el impuesto desde luego, a reserva, cuando la condición se cumpla, de hacer la
oportuna devolución según la regla del apartado 1 anterior.
CAPITULO VII. GESTION DEL IMPUESTO
SECCION PRIMERA.

Artículo 17º.- Obligaciones materiales y formales.
1.- Los sujetos pasivos vendrán obligados a presentar ante este Ayuntamiento declara-
ción-liquidación según el modelo determinado por el mismo que contendrá los
elementos de la relación tributaria imprescindibles para la liquidación procedente así
como la realización de la misma.
2.- Dicha declaración-liquidación deberá ser presentada en los siguientes plazos, a
contar desde la fecha en que se produzca el devengo del impuesto:
a) Cuando se trate de actos ínter vivos, el plazo será de treinta días hábiles.
b) Cuando se trate de actos por causa de muerte, el plazo será de seis meses prorrogables
hasta un año a solicitud del sujeto pasivo.
3.- A la declaración-liquidación se acompañarán los documentos en el que consten los
actos o contratos que originan la imposición.

Artículo 18º.- Ingreso. Simultáneamente a la presentación de la declaración-
liquidación a que se refiere el artículo anterior, el sujeto pasivo ingresará el importe de
la cuota del impuesto resultante de la misma. Esta autoliquidación tendrá la considera-

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 25

ción de liquidación provisional en tanto que por el Ayuntamiento no se compruebe que
la misma se ha efectuado mediante la aplicación correcta de las normas reguladoras del
impuesto y sin que puedan atribuirse valores, bases o cuotas diferentes de las resultantes
de dichas normas. El Ayuntamiento, en el supuesto de que observe una variación
manifiesta en la cuantía de la autoliquidación, podrá no admitir la misma, hasta tanto
no se subsane la anomalía.

Artículo 19º.- Colaboración administrativa necesaria. Con independencia de
lo dispuesto en el apartado primero del artículo 17 están igualmente obligados a
comunicar al Ayuntamiento la realización del hecho imponible en los mismos plazos
que los sujetos pasivos:
a) En los supuestos contemplados en la letra a) del artículo 6º. de la presente Ordenanza,
siempre que se hayan producido por negocio jurídico entre vivos, el donante o la persona
que constituya o transmita el derecho real de que se trate.
b) En los supuestos contemplados en la letra b) de dicho artículo, el adquirente o la
persona a cuyo favor se constituya o transmita el derecho real de que se trate.

Artículo 20º.- Obligaciones notariales. Asimismo, los Notarios estarán obli-
gados a remitir al Ayuntamiento, dentro de la primera quincena de cada trimestre,
relación o índice comprensivo de todos los documentos por ellos autorizados en el
trimestre anterior, en los que se contengan hechos, actos o negocios jurídicos que
pongan de manifiesto la realización del hecho imponible de este impuesto, con
excepción de los actos de última voluntad. también estarán obligados a remitir, dentro
del mismo plazo, relación de los documentos privados comprensivos de los mismos
hechos, actos o negocios jurídicos, que les hayan sido presentados para conocimiento
o legitimación de firmas. Lo prevenido en este apartado se entiende sin perjuicio del
deber general de colaboración establecido en la Ley General Tributaria.
SECCION SEGUNDA

Artículo 21º.- Inspección y recaudación. La inspección y recaudación del
impuesto se realizarán de acuerdo con lo prevenido en la Ley General Tributaria y en
las demás leyes del Estado reguladoras de la materia, así como, en las disposiciones
dictadas para su desarrollo.
SECCION TERCERA

Artículo 22º.- Infracciones y sanciones. En todo lo relativo a la calificación de
las infracciones tributarias así como a la determinación de las sanciones que por las
mismas correspondan en cada caso, se aplicará el régimen regulado en la Ley General
Tributaria y en las disposiciones que la complementan y desarrollan.

Artículo 23º.- Régimen sancionador específico. El incumplimiento de las
obligaciones de declaración y autoliquidación dentro de los plazos legales conllevará,
además del recargo de apremio en su caso, la apertura de expediente sancionador, como
resultado del cual se podrá aplicar una sanción pecuniaria del 10% determinado sobre
la cuota resultante del Impuesto. La instrucción y resolución del expediente se realizará
bajo la observancia de la Ley General Tributaria y Reglamento de Procedimiento
sancionador en materia tributaria que esté en vigor en el momento de cometer la
infracción.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR DOCUMENTOS QUE EXPI-
DA O DE QUE ENTIENDA LA ADMINISTRACION O LAS AUTORIDADES
MUNICIPALES A INSTANCIA DE PARTE

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de Abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,a) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, que establece la Tasa por Documentos que expida la Administra-
ción o las Autoridades Locales a instancia de parte, se regulará por la presente
Ordenanza, redactada conforme a lo dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible la actividad municipal desarrollada

como consecuencia de: La tramitación a instancia de parte de toda clase de documentos
que expida o de que entienda la Administración o Autoridades Municipales.

SUJETOS PASIVOS
Artículo 3. Son sujetos pasivos de esta Tasa, en concepto de contribuyentes,

las personas físicas y jurídicas, así como las herencias yacentes, comunidades de bienes
y demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, que soliciten, provo-
quen o resulten beneficiadas por la tramitación o expedición de los documentos a que
se refiere el artículo 2.

DEVENGO
Artículo 4. La obligación de contribuir nace con la expedición del documento

de que haya de entender la Administración municipal sin que se inicie la actuación o el
expediente, hasta que se haya efectuado el pago junto con la solicitud, con el carácter
de depósito previo.

RESPONSABLES
Artículo 5

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias

de dichas entidades.
3. Serán responsables subsidiarios de las infracciones tributarias simples y de la
totalidad de la deuda tributaria en caso de infracciones graves cometidas por las
personas jurídicas, los administradores de aquellas que no realicen los actos necesarios
de su incumbencia, para el cumplimiento de las obligaciones tributarias infringidas,
consintieran en el incumplimiento por quienes dependan de ellos o adopten acuerdos
que hicieran posible las infracciones. Asimismo, tales administradores responderán
subsidiariamente de las obligaciones tributarias que estén pendientes de cumplimentar
por las personas jurídicas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 6. Estará constituida por la clase o naturaleza del documento

tramitado o expedido por la Administración Municipal.
CUOTA TRIBUTARIA
Artículo 7

Epígrafe 1º: Certificaciones
1. Por certificaciones de convivencia ciudadana o dependencia ... 1 euro.
2. Por certificaciones de vecindad, residencia o de otros extremos referentes
al padrón municipal ... 1 euro.
3. Por otras certificaciones no especificadas en los números anteriores 2 euros.
Cuando el texto de la certificación sobrepase los dos folios se cobrarán 0,5 euros adicionales por cada
folio.
Epígrafe 2º: Actos de licitación.
1. Por instancias o escritos que se dirijan a la Administración Municipal con carácter de oferta económica,
por cada una .. 2 euros.
1. Copias de presupuestos de obras para licitación
- De 0 a 5 millones de presupuesto ... 6 euros.
- De 5 a 20 millones de presupuesto ... 24 euros.
- De 20 a 100 millones de presupuesto ... 36 euros.
- De 100 millones de presupuesto en adelante .. 60 euros.
Epígrafe 3º: Concesiones, licencias y servicios urbanísticos.
2. Cartulina de exhibición de licencia de apertura .. 1 euro.
3. Cualquier otro documento expresivo de licencia no exigida en otra tasa 1 euros.
4. Documento administrativo para formalización de concesiones administrativas o análogos 35 euros.
5. Por informaciones urbanísticas ... 25 euros.
6. Copias de planos
- DIN 4 .. 2 euros.
- DIN 3 .. 3 euros.
- DIN 2 .. 5 euros.
- DIN 1 .. 6 euros.
7. Fotocopias de documentos del P.G.O.U. .. 2 euros.
8. Expediente de declaración de ruina ... 750 euros.
9. Expediente de aprobación de estudios de detalle programas de actuación urbanística y proyecto de
reparcelación:
- Extensión de hasta 2 Ha .. 600 euros.
- Extensión de 2 a 5 Ha .. 1.200 euros.
- Extensión de más de 5 Ha .. 1.800 euros.
En el caso de expediente de aprobación de proyectos de compensación, se aplicarán estas cuantías con
una reducción del 50%.
10. Expediente de aprobación de planes especiales y parciales
- Extensión de hasta 2 Ha ... 1.200 euros.
- Extensión de 2 a 5 Ha .. 2.400 euros.
- Extensión de más de 5 Ha .. 3.600 euros.
NORMAS DE GESTION

Artículo 8
1. El funcionario encargado del Registro General de Entrada y Salida de documentos
llevará cuenta de todas las partidas del Sello Municipal o papel timbrado que se le
entreguen y efectuará el ingreso y liquidación en la fecha que el Ayuntamiento acuerde.
2. Las cuotas se satisfarán mediante la estampación del Sello Municipal correspondien-
te mediante la utilización de papel timbrado en el momento de la presentación de los
documentos que inicien el expediente, o ingreso en Caja con expedición de carta de
pago.
3. En el supuesto de devengo por Sello Municipal, éstos serán inutilizados por el
funcionario que reciba la solicitud del documento, mediante la estampación de la fecha
en que lo hiciere.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 9. Por razón de la capacidad económica de los solicitantes se aplicará
cuota cero en los siguientes supuestos: Solicitantes declarados pobres de solemnidad o
inscritos en el Padrón de Beneficencia Municipal. Salvo lo dispuesto anteriormente y
de conformidad con el artículo 9 de la Ley 39/88 de 28 de diciembre, no se reconoce
beneficio tributario alguno, salvo los que sean consecuencia de lo establecido en los
Tratados o Acuerdos Internacionales o vengan previstos en normas con rango de Ley.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 10. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR AUTORIZACION PARA

Página 26 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

UTILIZACION DEL ESCUDO MUNICIPAL EN PLACAS, PATENTES Y OTROS
DISTINTIVOS ANALOGOS

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de Abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,b) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por autorización para utilización en placas,
patentes y otros distintivos análogos, del escudo municipal, que se regulará por la
presente Ordenanza, redactada conforme a lo dispuesto en el artículo 16 de la Ley 39/
88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible de este tributo la autorización para

usar el escudo del Municipio en placas, patentes u otros distintivos análogos.
DEVENGO
Artículo 3

1. La obligación de contribuir nace con la prestación del servicio, previa la solicitud para
el uso del escudo municipal en los elementos indicados en el artículo anterior.
2. Junto con la solicitud de la autorización, deberá ingresarse el importe de la Tasa
correspondiente al año corriente, en concepto de depósito previo.
3. Cuando la autorización se extienda a períodos anuales sucesivos, su devengo tendrá
lugar el 1 de enero de cada año y el período impositivo corresponderá al año natural,
salvo en los supuestos de inicio o cese en la utilización, en cuyo caso se prorrateará la
cuota por trimestres naturales.

SUJETOS PASIVOS
Artículo 4. Son sujetos pasivos de esta Tasa, en concepto de contribuyentes,

las personas físicas y jurídicas, así como las herencias yacentes, comunidades de bienes
y demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, solicitantes de la
autorización.

RESPONSABLES
Artículo 5

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 6. La base imponible quedará constituida por unidad de autorización,

en relación a la cual se girará la cuota tributaria.
CUOTA TRIBUTARIA
Artículo 7

1. La cuota se determinará por la cantidad fija anual, de carácter irreducible, de 50 euros,
por cada autorización concedida, renovación o prórroga de la misma.
2. Si el plazo de la autorización no excediera del año, la cuota a pagar, por una sola vez,
en el momento de la autorización, será de 25 euros.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o vengan
previstos en normas con rango de Ley.
PLAZOS Y FORMA DE DECLARACION E INGRESOS

Artículo 9. El tributo se recaudará anualmente en los plazos señalados en el
Reglamento General de Recaudación para los tributos de notificación colectiva y
periódica. Por excepción la liquidación correspondiente al alta inicial en la matrícula se
ingresará en los plazos indicados en el citado Reglamento para los ingresos directos, así
como las autorizaciones por plazo inferior al año y las solicitudes denegadas.

INFRACCIONES Y SANCIONES TRIBUTARIAS. En todo lo relativo a la
calificación de infracciones tributarias y sanciones, además de lo previsto en esta
Ordenanza, se estará a lo dispuesto en los artículos 77 y siguientes de la Ley General
Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR LICENCIAS DE AUTOTAXIS

Y DEMAS VEHICULOS DE ALQUILER
FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,c) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por Licencia de Autotaxis y demás Vehículos de
Alquiler, que se regulará por la presente Ordenanza, redactada conforme a lo dispuesto
en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituyen el hecho imponible los siguientes conceptos:

a) Concesión y expedición de licencias.
b) Autorización para transmisión de licencias, cuando proceda su otorgamiento, con
arreglo a la legislación vigente.
c) Sustitución de los vehículos afectos a las licencias.
d) Revisión extraordinaria de vehículos a instancia de parte.
e) Derechos de examen para la obtención del permiso municipal de conductor.
f) Expedición del permiso municipal para conducir vehículos de alquiler.
g) Expedición de duplicados de licencias y permisos municipales de conducir.
h) Expedición de permisos de salida del término provincial.
i) Revisión anual de vehículos cuando proceda.

DEVENGO
Artículo 3. La Tasa se devengará, naciendo la obligación de contribuir: En los

casos indicados en los apartados del artículo 2º anterior, en el momento de la concesión
de la licencia o autorización del servicio municipal, cuyo expediente no se tramitará
hasta que se haya efectuado el pago correspondiente, en concepto de depósito previo.

SUJETOS PASIVOS
Artículo 4. Son sujetos pasivos de esta Tasa, en concepto de contribuyentes,

las personas físicas y jurídicas, así como las herencias yacentes, comunidades de bienes
y demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición; que soliciten las
licencias, la sustitución o revisión de vehículos o los derechos objeto del hecho
imponible.

RESPONSABLES
Artículo 5

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídica
que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 6. La base imponible estará constituida por la clase o naturaleza de

la licencia, derecho o servicio solicitado en base a lo dispuesto en el artículo 2º, lo que
determinará la aplicación de una u otra de las cuotas tributarias que se establezcan en
el artículo siguiente.

CUOTA TRIBUTARIA
Artículo 7. Las cuotas tributarias de los conceptos comprendidos en la

presente Ordenanza, serán las siguientes:
Euros

a) Concesión y expedición de licencias:
Licencias de la Clase A (autotaxi) .. 5.-
Licencias de la Clase C (abono) ... 5.-
b) Autorización en la transmisión de licencias:
Clases A o B ... 5.-
Clase C ... 5.-
c) Por prestación de servicios, consistentes en la reglamentaria revisión anual ordinaria 5.-
En el supuesto de sustitución del vehículo por otro nuevo, los derechos satisfechos por la revisión anual
reglamentaria del vehículo sustituído se aplicarán a la revisión del vehículo sustituto.
d) Revisiones extraordinarias:
Por cada revisión de vehículos a instancia de parte ... 5.-

NORMAS DE GESTION
Artículo 8

1. Junto con la solicitud de la licencia deberá ingresarse, con el carácter de depósito
previo, el importe de la Tasa en base a los datos que aporte el solicitante y lo establecido
en esta Ordenanza, sin perjuicio de la liquidación que corresponda y que se practique
en el momento de adoptarse la resolución administrativa referente a la solicitud de la
licencia.
2. La liquidación practicada se notificará al sujeto pasivo para su conocimiento o
impugnación en su caso. En el supuesto de que su importe fuese mayor que el depósito
previo constituído, deberá ingresarse la diferencia en los plazos indicados en el artículo
20 del Reglamento General de Recaudación.

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 27

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 9. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o vengan
previstos en normas con rango de Ley.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 10. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR PRESTACION DE SERVI-
CIOS ESPECIALES MOTIVADOS POR LA CELEBRACION DE ESPECTACULOS
PUBLICOS, GRANDES TRANSPORTES, PASOS DE CARAVANAS Y CUAL-
QUIERA OTRAS ACTIVIDADES QUE EXIJAN LA PRESTACION DE DICHOS
SERVICIOS ESPECIALES

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,g) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por prestación de servicios especiales motivados
por la celebración de espectáculos públicos, grandes transportes, pasos de caravana y
cualquiera otras actividades que exijan la prestación de dichos servicios especiales, que
se regulará por la presente Ordenanza, redactada conforme a lo dispuesto en el artículo
16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible:

1. La prestación de servicios especiales por el Ayuntamiento, motivado por la celebra-
ción de espectáculos públicos, que por sus características de asistencia multitudinaria,
hagan necesaria la ordenación de la entrada y salida a los recintos donde se celebran,
tanto del público asistente como de los vehículos. La conducción, vigilancia y
acompañamiento de transportes pesados, grandes transportes y caravanas a través del
casco urbano. Los servicios técnicos y administrativos relativos a la concesión de
autorización para la realización de transporte escolar de carácter urbano, con la
finalidad de obtener las máximas condiciones de seguridad. Y cualquiera otros servicios
especiales análogos. En consecuencia no estarán sujetos a la tasa los servicios estable-
cidos por el Ayuntamiento de vigilancia general.
2. Los servicios serán de solicitud o recepción obligatoria en atención a la necesidad de
regular de forma especial la vigilancia ocasionada por la celebración de este tipo de
espectáculos públicos.

DEVENGO
Artículo 3. El tributo se devengará, naciendo la obligación de contribuir desde

que tenga lugar la prestación del servicio, cuyo expediente no se iniciará sin que se haya
efectuado el pago correspondiente, en concepto de depósito previo.

SUJETOS PASIVOS
Artículo 4

1. Son sujetos pasivos de esta tasa, en concepto de contribuyentes, las personas físicas
y jurídicas, así como las herencias yacentes, comunidades de bienes y demás entidades
que, carentes de personalidad jurídica, constituyan una unidad económica o un
patrimonio separado, susceptible de imposición; que sean titulares de la organización
del espectáculo público en cuestión o que hayan provocado los servicios correspondien-
tes o redunden en su beneficio.
2. Serán sujetos pasivos sustitutos del contribuyente los propietarios de los recintos o
establecimientos donde se celebren los espectáculos públicos, los cuales podrán
repercutir, en su caso, las cuotas sobre los respectivos beneficiarios.

RESPONSABLES
Artículo 5

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

BASE IMPONIBLE Y LIQUIDABLE

Artículo 6. La base imponible queda constituida en razón al número de
efectivos personales y materiales que se utilicen en la prestación del servicio y las horas
de duración del servicio.

CUOTA TRIBUTARIA
Artículo 7. Las cuotas a abonar serán las siguientes:

Epígrafe primero. Servicios especiales.
Por cada agente de la policía integrante de la patrulla especial, ... 15 euros.
Por cada vehículo o coche-patrulla utilizado, ... 10 euros.
Por colocación y retirada de un máximo de 10 unidades de vallas utilizadas 30 euros.
Por cada hora desde la salida de los agentes y material del lugar de destino hasta su regreso . 5 euros.
Epígrafe segundo. Autorización de transporte escolar:
Por cada vehículo y año ... 0 ptas.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o los
previstos en normas con rango de Ley.

RECAUDACION Y LIQUIDACION
Artículo 9. El tributo se recaudará en los plazos señalados en el Reglamento

General de Recaudación, para los ingresos directos o no periódicos, practicándose
previamente la correspondiente liquidación que se notificará a los sujetos pasivos en la
forma indicada por el artículo 14 de la Ley 39/88, de 28 de diciembre.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 10. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR LICENCIAS URBANISTICAS
EXIGIDAS POR LA LEGISLACION DEL SUELO Y ORDENACION URBANA

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de Abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,h) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por Licencias Urbanísticas exigidas por la
legislación del Suelo y Ordenación Urbana, que se regulará por la presente Ordenanza,
redactada conforme a lo dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. El hecho imponible está determinado por la actividad municipal

desarrollada con motivo de instalaciones, construcciones u obras, tendentes a verificar
si las mismas se realizan con sujeción a las normas urbanísticas de edificación y policía
vigentes, en orden a comprobar que aquéllas se ajustan a los Planes de Ordenación
vigentes, que son conformes al destino y uso previstos, que no atentan contra la armonía
del paisaje y condiciones de estética, que cumplen con las condiciones técnicas de
seguridad, salubridad, higiene y saneamiento, y, finalmente, que no exista ninguna
prohibición de interés artístico, histórico o monumental, todo ello como presupuesto
necesario a la oportuna licencia.

DEVENGO
Artículo 3

1. La obligación de contribuir nacerá en el momento de comenzarse la prestación del
servicio, que tiene lugar desde que se inicia el expediente una vez formulada la solicitud
de la preceptiva licencia, o desde que el Ayuntamiento realice las iniciales actuaciones
conducentes a verificar si es o no autorizable la obra, instalación, primera ocupación de
los edificios o modificación del uso de los mismos, que se hubiese efectuado sin la
obtención previa de la correspondiente licencia.
2. Junto con la solicitud de la licencia, deberá ingresarse con carácter de depósito previo,
el importe de la Tasa en base a los datos que aporte el solicitante en la correspondiente
autoliquidación y a lo establecido en esta Ordenanza, sin perjuicio de la liquidación que
corresponda y que se apruebe en el momento de adoptarse la resolución administrativa
referente a la solicitud de la licencia.

SUJETOS PASIVOS
Artículo 4

1. Son sujetos pasivos de esta Tasa, en concepto de contribuyentes, las personas físicas
y jurídicas, así como las herencias yacentes, comunidades de bienes y demás entidades
que, carentes de personalidad jurídica, constituyan una unidad económica o un
patrimonio separado, susceptible de imposición, que resulten beneficiadas por la
prestación del servicio.
2. En todo caso tendrán la condición de sustitutos del contribuyente los constructores
y contratistas de las obras.

RESPONSABLES
Artículo 5

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la

Página 28 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 6

1. Se tomará como base del presente tributo, en general, el costo real y efectivo de la
obra, construcción o instalación con las siguientes excepciones:
a) En los movimientos de tierras como consecuencia del vaciado, relleno o explanación
de los solares: El coste real y efectivo de las obras.
b) En las licencias sobre parcelaciones y reparcelaciones, así como demolición de
construcciones: el valor de los terrenos y construcciones a efectos del IBI.
c) En las demarcaciones de alineaciones y rasantes: Los metros lineales de fachada o
fachadas del inmueble sujeto a tales operaciones.
d) En la primera utilización de los edificios y la modificación del uso de los mismos:
El coste real y efectivo de la vivienda, local o instalación.
2. A estos efectos se considerarán obras menores aquéllas que tengan por objeto la
realización de reformas, conservaciones o demoliciones que no afecten a la estructura,
fachadas o cubiertas de edificios y no precisen andamios, siendo su tramitación
efectuada por el procedimiento abreviado.

No obstante lo anteriormente expuesto, precisarán de informe técnico previo
las siguientes obras menores:
a) En propiedad particular:
- Adaptación, reforma o ampliación de local.
- Marquesinas.
- Rejas o toldos en local.
- Cerramiento de local.
- Cambio de revestimientos horizontal o vertical en local.
- Rejas en viviendas.
- Tubos de salida de humos.
- Sustitución de impostas en terrazas.
- Repaso de canalones y bajantes.
- Carpintería exterior.
- Limpiar y sanear bajos.
- Pintar o enfoscar fachadas en locales, o viviendas con altura superior a 3 metros.
- Abrir, cerrar o variar huecos en muro.
- Cerrar pérgolas (torreones).
- Acristalar terrazas.
- Vallar parcelas o plantas diáfanas.
- Centros de transformación.
- Tabiquería interior en viviendas o portal (demolición o construcción).
- Rótulos.
b) En la vía pública:
- Anuncios publicitarios.
- Vallados de espacios libres.
- Zanjas y canalizaciones subterráneas.
- Instalaciones de depósitos.
- Acometidas de Agua y Saneamiento.
- Pasos de carruajes.
- Instalación en vía pública (postes, buzones, cabinas, quioscos, etc.).
- Construcciones aéreas.

Todas las demás obras no relacionadas en este apartado y que además no
posean las características que en el mismo se expresan, tendrán la consideración de Obra
Mayor.
3. Para la determinación de la base se tendrán en cuenta aquellos supuestos en que la
misma esté en función del coste real de las obras o instalaciones: en las obras menores
el presupuesto presentado por los particulares y en las generales, el que figure en el
proyecto visado por el Colegio Profesional correspondiente. En todo caso, la
cuantificación del coste real y efectivo se atendrá a los criterios establecidos por la
Jurisprudencia del Tribunal Supremo (STS de 24 de mayo de 1999, para la unificación
de la doctrina, y todas aquellas que sean concordantes, o modifiquen, aclaren o amplíen
los citados criterios).
4. Lo dispuesto en el número anterior se entenderá sin perjuicio de la liquidación
municipal que se practique a la vista de la declaración del interesado y la comprobación
que se realice de la inicial, todo ello, con referencia a las obras efectivamente realizadas
y su valoración real.

TIPOS DE GRAVAMEN
Artículo 7. Los tipos a aplicar por cada licencia, serán los siguientes:

Epígrafe primero: Obras, instalaciones y construcciones en general, devengarán el 0,50
por ciento de la base.
Epígrafe segundo: Señalamiento de alineaciones y rasantes, por cada metro lineal de
fachada o fachadas de inmuebles 7 euros/metro lineal.
Epígrafe tercero: Las parcelaciones, reparcelaciones y segregaciones, así como la
demolición de construcciones, devengarán el 0,20 por ciento de la base.
Epígrafe cuarto: Movimiento de tierras y desmonte como consecuencia del relleno,
vaciado o explanación de solares, devengarán el 0,50 de la base.
Epígrafe quinto: Obras menores: 0,50 por ciento sobre el presupuesto de la obra, con
un mínimo de 60 euros.
Epígrafe sexto: Por la colocación de carteles de propaganda visibles desde la vía

pública, por cada m2 de cartel se devengarán 7 euros.
Epígrafe séptimo: Por la primera utilización de los edificios y la modificación del uso
de los mismos: 0,30 de la base.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. En el caso de obras de autoconstrucción y siempre que del examen
técnico quede claramente constatado tal carácter, se reducirá la base imponible relativa
al coste real y efectivo (epígrafes primero y quinto del artículo anterior) en un 40 por
ciento.

NORMAS DE GESTION
Artículo 9

1. El tributo se considerará devengado cuando nazca la obligación de contribuir a tenor
de lo establecido en el artículo 2º de esta Ordenanza.
2. Las correspondientes licencias por la prestación de servicios, objeto de esta Ordenan-
za, hayan sido éstas otorgadas expresamente, o en virtud de silencio administrativo, e
incluso las procedentes de acción inspectora, se satisfarán en metálico por ingreso
directo.

Artículo 10
1. Las personas interesadas en la obtención de una licencia presentarán en el Ayunta-
miento la oportuna solicitud con especificación detallada de la naturaleza, extensión y
alcance de la obra o instalación, a realizar, lugar de emplazamiento, presupuesto por
duplicado del coste real de la obra firmado por el que tenga a su cargo los trabajos, o por
el facultativo competente, y en general, contendrá la citada solicitud toda la información
necesaria para la exacta aplicación del tributo.
2. La solicitud podrá ser formulada por el interesado o por el contratista de las obras,
pero deberá hacerse constar el nombre y domicilio del propietario del inmueble, del
arrendatario del mismo cuando las obras se realicen por cuenta e interés de éste, así
como la expresa conformidad o autorización del propietario.

Artículo 11. Las solicitudes para obras de nueva planta, reforma esencial de
construcciones existentes y, en general, para todas aquellas que así lo establezcan, las
Ordenanzas de Edificación de este Ayuntamiento, deberán ir suscritas por el ejecutor
de las obras y por el técnico director de las mismas, y acompañadas de los correspon-
dientes planos, memorias y presupuestos, visados por el Colegio Oficial al que
pertenezca el técnico superior de las obras o instalaciones y en número de ejemplares
y con las formalidades establecidas en las referidas Ordenanzas de Edificación. Las
solicitudes por la primera utilización de los edificios deberán ser suscritas por el
promotor de la construcción, y su obtención es requisito previo indispensable para
poder destinar los edificios al uso proyectado, teniendo por objeto la comprobación de
que la edificación ha sido realizada con sujeción estricta a los proyectos de obras que
hubieren obtenido la correspondiente licencia municipal para la edificación y que las
obras hayan sido terminadas totalmente, debiendo, en consecuencia, ser obtenidas para
su utilización. En los casos de modificación del uso de los edificios, esta licencia será
previa a la de obras o modificación de estructuras y tenderá a comprobar que el cambio
de uso no contradice ninguna normativa urbanística y que la actividad realizada es
permitida por la Ley y por las Ordenanzas, con referencia al sitio en que se ubique.

Artículo 12
1. En las solicitudes de licencia para construcciones de nueva planta deberá hacerse
constar que el solar se halla completamente expedito y sin edificación que impida la
construcción, por lo que, en caso contrario, habrá de solicitarse previa o simultáneamen-
te licencia para demolición de las construcciones.
2. Asimismo, será previa a la licencia de obras de nueva planta la solicitud de la licencia
para demarcación de alineaciones y rasantes, siempre y cuando el Departamento de
Urbanismo así lo requiera.
3. Para las obras que, de acuerdo con las Ordenanzas o Disposiciones de Edificación,
lleven consigo la obligación de colocar vallas o andamios, se exigirá el pago de los
derechos correspondientes a ese concepto liquidándose simultáneamente a la concesión
de la licencia de obras.

Artículo 13. La caducidad de las licencias determinará la pérdida del importe
del depósito constituido. Sin perjuicio de otros casos, se considerarán incursos en tal
caducidad los siguientes:
Primero.- Las licencias de alineaciones y rasantes si no se solicitó la de construcción en
el plazo de seis meses contados a partir de la fecha en que fue practicada dicha operación.
Segundo.- En cuanto a las licencias de obras, en los siguientes supuestos:
a) Si las obras no se comienzan dentro del plazo de seis meses, contados, a partir de la
fecha de concesión de aquéllas, si la misma se hubiese notificado al solicitante, o en caso
contrario, desde la fecha de pago de los derechos.
b) Cuando empezadas las obras fueran éstas interrumpidas durante un período superior
a seis meses, y previa notificación de la interrupción que deberá contener la concesión
de un trámite de audiencia por plazo preclusivo de 10 días.
c) Cuando no sea retirada la licencia dentro de los seis meses siguientes a la fecha de
la notificación de la liquidación de los derechos correspondientes a la misma, sin
perjuicio de su cobro por la vía de apremio.

Artículo 14
1. La ejecución de las obras queda sujeta a la vigilancia, fiscalización y revisión del
Ayuntamiento, quién la ejercerá a través de sus técnicos y agentes.
2. Independientemente de la inspección anterior, los interesados vendrán obligados a
solicitar la comprobación de las obras en las fases o estados determinados por la
Ordenanza de Edificación.

Artículo 15. Los titulares de licencias otorgadas en virtud de silencio adminis-
trativo, antes de iniciar las obras o instalaciones, deberán ingresar el importe de la cuota
correspondiente al proyecto o presupuesto de la obra o actividad a realizar.

Artículo 16
1. Las liquidaciones iniciales tendrán el carácter provisional hasta que sean expedidas
las correspondientes liquidaciones definitivas, previa comprobación administrativa del
hecho imponible y de su valoración, o bien haya transcurrido el plazo de cinco años
contados a partir de la expedición de la licencia sin haberse comprobado dichas
liquidaciones iniciales.

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 29

2. A estos efectos, los sujetos pasivos titulares de las licencias, están obligados a la
presentación, dentro del plazo de 30 días a contar desde la terminación de las obras o
actividades sujetas a esta Tasa, de la correspondiente declaración en la que se determine
concretamente las obras realizadas y su valoración, a efectos de su constatación con los
que figuran en la licencia inicial concedida. Su no presentación dará lugar a infracción
tributaria que se sancionará conforme a lo establecido en esta Ordenanza.
3. Para la comprobación de las liquidaciones iniciales y practicar las definitivas, regirán
las siguientes normas:
a) La comprobación afectará al hecho imponible que no haya sido declarado por el
sujeto pasivo o que lo haya sido parcialmente. Y en cuanto a lo declarado, se determinará
si la base coincide con las obras o actividades realizadas y con el coste real de las
mismas.
b) La comprobación e investigación tributaria se realizará mediante el examen de
documentos, libros, ficheros, facturas, justificantes y asientos de contabilidad principal
o auxiliar del sujeto pasivo, así como por la inspección de bienes, elementos y cualquier
otro antecedente o información que sea necesaria para la determinación del tributo.
c) A estos efectos y de conformidad con lo autorizado en el artículo 141 de la Ley
General Tributaria, los funcionarios municipales expresamente designados en función
de inspectores, podrán entrar en las fincas, locales de negocios y demás establecimien-
tos o lugares en que se desarrollen actividades sometidas a gravamen por esta tasa.
Cuando el dueño o morador de la finca o edificio o la persona bajo cuya custodia se halle
el mismo, se opusieran a la entrada de los inspectores, se llevará a cabo su reconocimien-
to previa autorización escrita del Sr. Alcalde Presidente de este Ayuntamiento; cuando
se trate del domicilio particular de cualquier español o extranjero, se obtendrá el
oportuno mandamiento judicial.
d) Cuando por falta de datos a suministrar por los titulares de las licencias no se pueda
llegar en base a ellos a la valoración real de la base imponible, se determinará ésta por
estimación, fijándose los valores reales con referencia a los que fijan los técnicos
municipales con respecto a los corrientes vigentes en el sector de la actividad correspon-
diente, para lo que se tendrá en cuenta las valoraciones que se efectúen por los diferentes
colegios profesionales en relación con la actividad que corresponda, o en su defecto, por
los medios señalados en el artículo 5º de la citada Ley General Tributaria.

Artículo 17. Las licencias y las cartas de pago o fotocopias de unas y otras
obrarán en el lugar de las obras mientras duren éstas, para poder ser exhibidas a
requerimiento de los Agentes de la Autoridad municipal, quienes en ningún caso podrán
retirarlas por ser inexcusable la permanencia de estos documentos en las obras.

Artículo 18. En los cambios de titularidad de las licencias municipales
autorizadas por la Corporación se procederá a la actualización del presupuesto de la obra
objeto de la licencia, aplicándose sobre dicho valor actualizado los tipos de tarifa
correspondientes y la cuota resultante, una vez descontado el importe de la Tasa
abonada inicialmente por la licencia transmitida, se ingresará en la Caja municipal por
los derechos correspondientes a tal autorización.

Artículo 19. Para poder obtener la licencia para la primera utilización de los
edificios y la modificación del uso de los mismos será requisito imprescindible que
previamente se obtenga la liquidación definitiva de la licencia concedida para la obra,
instalación y construcción en general para la que se solicita la ocupación o modificación
de uso.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 20. Las sanciones que procedan por infracciones cometidas por

inobservancia de lo dispuesto en esta Ordenanza, serán independientes de las que
pudieran arbitrarse por infracciones urbanísticas, con arreglo a lo dispuesto en la Ley
del Suelo y sus disposiciones reglamentarias.

Artículo 21. Constituyen casos especiales de infracción calificados de:
a) Simples:
- El no tener en el lugar de las obras y a disposición de los agentes municipales los
documentos a que hace referencia el artículo 16 de la presente Ordenanza.
- No solicitar la necesaria licencia para la realización de las obras, sin perjuicio de la
calificación que proceda por omisión o defraudación.
b) Graves:
- El no dar cuenta a la Administración municipal del mayor valor de las obras realizadas
o de las modificaciones de las mismas o de sus presupuestos, salvo que, por las
circunstancias concurrentes deba calificarse de defraudación.
- La realización de obras sin licencia municipal.
- La falsedad de la declaración en extremos esenciales para la determinación de la base
de gravamen.

Artículo 22. En todo lo relativo a la calificación de infracciones tributarias y
sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR OTORGAMIENTO DE LAS
LICENCIAS DE APERTURA DE ESTABLECIMIENTOS

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de Abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,i) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por otorgamiento de las licencias de Apertura de
Establecimientos, que se regulará por la presente Ordenanza, redactada conforme a lo
dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2

1. Constituye el hecho imponible de este tributo la prestación de los servicios técnicos

y administrativos previos al otorgamiento de la necesaria licencia para la apertura de
locales o establecimientos, cualquiera que sea la actividad que en los mismos se realice.
2. A los efectos de este tributo, se considerarán como apertura:
a) Los primeros establecimientos.
b) Los traslados de locales.
c) Las ampliaciones de la actividad desarrollada en los locales, darán lugar al abono de
nuevos derechos, deducidos exclusivamente de aquellas y siempre que requieran una
nueva actuación de los servicios municipales en orden a la viabilidad de las citadas
ampliaciones.
3. Se entenderá por local de negocio:
a) Todo establecimiento destinado al ejercicio habitual de comercio. Se presumirá dicha
habitualidad en los casos a que se refiere el artículo 3º del Código de Comercio, o cuando
para la realización de los actos o contratos objeto de tráfico de la actividad desarrollada
sea necesario contribuir por el Impuesto sobre actividades comerciales e industriales.
b) El que se dedique a ejercer, con establecimiento abierto, una actividad de industria,
comercio o enseñanza.
c) Toda edificación habitable cuyo destino primordial no sea la vivienda, y, en especial,
esté o no abierta al público, la destinada a:
- El ejercicio de industria o negocio de cualquier clase o naturaleza.
- El ejercicio de actividades económicas.
- Espectáculos públicos.
- Depósito y almacén.
- Escritorio, oficina, despacho o estudio, cuando en los mismos se ejerza actividad
artística, profesión o enseñanza con un fin lucrativo.

SUJETOS PASIVOS
Artículo 3. Son sujetos pasivos de esta tasa, en concepto de contribuyentes, las

personas físicas y jurídicas, así como las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición; que sean titulares de
la actividad que pretendan llevar a cabo o que de hecho desarrollen, en cualquier local
o establecimiento.

RESPONSABLES
Artículo 4

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

DEVENGO
Artículo 5

1. La obligación de contribuir nacerá en el momento de otorgarse la licencia solicitada;
desde que el local o establecimiento donde haya de desarrollarse la actividad se utilice
o esté en funcionamiento sin haber obtenido la preceptiva licencia, y desde que se
produzca alguna de las circunstancias de las establecidas en el número 2 del artículo 2º
de esta Ordenanza.
2. Junto con la solicitud de la licencia deberá ingresarse, con el carácter de depósito
previo el importe de la Tasa en base a los datos que aporte el solicitante en la
correspondiente autoliquidación y a lo establecido en esta Ordenanza, sin perjuicio de
la liquidación que corresponda y que se practique en el momento de adoptarse la
resolución administrativa referente a la solicitud de la licencia.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 6. La base imponible del tributo estará constituída por la tarifa

aplicable a la actividad en el Impuesto sobre Actividades Económicas, en la unidad de
local sujeto a la Licencia.

TIPO DE GRAVAMEN
Artículo 7

1. La cuota tributaria se determinará aplicando los tipos de gravamen que se relacionan
a continuación sobre la tarifa anual aplicable a la actividad en el Impuesto sobre
Actividades Económicas:
· Actividades cuya tarifa anual del Impuesto sobre Actividades Económicas
no exceda de 5.000 euros: .. 300 por 100.-
· Actividades cuya tarifa anual del Impuesto sobre Actividades Económicas
sea de 5.001 a 10.000 euros: .. 250 por 100.-
· Actividades cuya tarifa anual del Impuesto sobre Actividades Económicas
sea de 10.001 a 25.000 euros: .. 200 por 100.-
· Actividades cuya tarifa anual del Impuesto sobre Actividades Económicas
sea de 25.001 a 60.000 euros: .. 150 por 100.-
· Actividades cuya tarifa anual del Impuesto sobre Actividades Económicas
sea igual o superior a 60.001 ptas: ... 100 por 100.-
2. La cuota tributaria se exigirá por unidad de local.

Página 30 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

3. En los casos regulados en el artículo 2 apartado 2, puntos b) y c) de esta ordenanza,
la cuota tributaria se reducirá en un 50 por 100.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o vengan
previstos en normas con rango de Ley.

NORMAS DE GESTION
Artículo 9

1. Los sujetos pasivos presentarán en el Ayuntamiento la solicitud de apertura a la que
acompañarán los documentos justificativos de aquellas circunstancias que hubieren de
servir de base para la liquidación de la Tasa.
2. Hasta tanto no recaiga acuerdo municipal sobre concesión de la licencia, los
interesados podrán renunciar expresamente a ésta, quedando entonces reducidas las
tasas liquidables al 50 por 100 de lo que correspondería de haberse concedido dicha
licencia, siempre y cuando el Ayuntamiento, aún iniciando las actuaciones oportunas,
no hubiera realizado las necesarias inspecciones al local; en otro caso no habrá lugar a
practicar reducción alguna.
3. Se considerarán caducadas las licencias si después de concedidas transcurren más de
tres meses sin haberse producido la apertura de los locales o, si después de abiertos, se
cerrasen nuevamente por período superior a seis meses consecutivos.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 10. Constituyen casos especiales de infracción grave:

a) La apertura de locales sin la obtención de la correspondiente licencia.
b) La falsedad de los datos necesarios para la determinación de la base de gravamen.

Artículo 11. En todo lo relativo a la calificación de infracciones tributarias y
sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION TRANSITORIA. Las referencias hechas en los artículos 6 y
7 de esta Ordenanza al Impuesto sobre Actividades Económicas, y hasta la entrada en
vigor del mismo, se entenderán referidas a la Licencia Fiscal de Actividades Comercia-
les e Industriales y a la Licencia Fiscal de Actividades Profesionales y de Artistas.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA SOBRE RECOGIDA DOMICILIA-
RIA DE BASURAS O RESIDUOS SOLIDOS URBANOS

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases de Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,s) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por Recogida de Basuras, que se regulará por la
presente Ordenanza, redactada conforme a lo dispuesto en el artículo 16 de la Ley 39/
88 citada.

HECHO IMPONIBLE
Artículo 2

1. El hecho imponible viene determinado por la prestación del servicio de recogida de
basuras domiciliarias y residuos sólidos urbanos de viviendas, alojamientos y locales
o establecimientos donde se ejerzan actividades industriales, comerciales, profesiona-
les, artísticas y de servicios.
2. El servicio de recogida de basuras domiciliarias será de recepción obligatoria para
aquellas zonas o calles donde se preste y su organización y funcionamiento se
subordinará a las normas que dicte el Ayuntamiento para su reglamentación.

SUJETOS PASIVOS
Artículo 3

1. Son sujetos pasivos de esta Tasa, en concepto de contribuyentes, las personas físicas
y jurídicas, así como las herencias yacentes, comunidades de bienes y demás entidades
que, carentes de personalidad jurídica, constituyan una unidad económica o un
patrimonio separado, susceptible de imposición, que resulten beneficiadas por la
prestación del servicio.
2. Tendrán la consideración de sustitutos del contribuyente, los propietarios de los
inmuebles o locales, quienes podrán repercutir, en su caso, las cuotas sobre los
respectivos beneficiarios.

RESPONSABLES
Artículo 4

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-

cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

DEVENGO
Artículo 5. La obligación de contribuir nacerá desde que tenga lugar la

prestación de los servicios, si bien se entenderá, dada la naturaleza de recepción
obligatoria de la recogida de basuras, que tal prestación tiene lugar cuando esté
establecido y en funcionamiento el servicio en las zonas o calles donde figuren
domiciliados los contribuyentes sujetos a la Tasa. El período impositivo comprenderá
el año natural y se devengará el 1 de enero de cada año.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 6. La base imponible estará constituida por la clase y naturaleza de

cada centro productor de las basuras: Vivienda, restaurante, bar, cafeterías y locales
comerciales o industriales. A estos efectos se considerará como basura todo residuo o
detrito, embalajes, recipientes o envolturas de alimentos, vestidos, calzados, etc., así
como el producto de la limpieza de los pisos o viviendas y las de las mismas clases de
comercios e industrias, excluyéndose los residuos de tipo industrial, escombros de
obras, detritos humanos, o cualquier otra materia, cuya recogida o vertido exija
especiales medidas higiénicas, profilácticas o de seguridad.

CUOTA TRIBUTARIA
Artículo 7. Las cuotas a aplicar serán las siguientes:

Epígrafe Primero. Viviendas:
- Por cada vivienda con destino a domicilio particular .. 0 ptas.
- Por cada vivienda con destino a domicilio particular, en urbanización privada 0 ptas.
Epígrafe Segundo. Establecimientos sujetos al IAE:
- Por cada local de gestión de actividades profesionales, comerciales, o industriales de hasta 100 m2 de
superficie ... 45 euros.
- Por cada hotel, pensión o residencia con menos de 10 habitaciones 45 euros.
- Por cada puesto en el Mercado Municipal .. 45 euros.
- Por cada restaurante, cafetería o bar con servicios de cocina, y de superficie hasta 100 m2 60 euros.
- Por cada local de gestión de actividades profesionales, comerciales o industriales de superficie superior
a 100 m2, sin que exceda de 250 m2 ... 60 euros.
- Por cada local de gestión de actividades profesionales, comerciales o industriales de superficie superior
a 250 m2, sin que exceda de 500 m2 ... 130 euros.
- Por cada local de gestión de actividades profesionales, comerciales o industriales de superficie superior
a 500 m2, ... 275 euros.
- Por cada restaurante, cafetería o bar con servicios de cocina, y de superficie superior a 100 m2 sin
exceder de 250 m2 ... 80 euros.
- Por cada restaurante, cafetería o bar con servicios de cocina, y de superficie superior a 250 m2 sin
exceder de 500 m2 ... 140 euros.
- Por cada restaurante, cafetería o bar con servicios de cocina, cuando la superficie total del local sea
superior a 500 m2 .. 300 euros.
- Por cada hotel, pensión o residencia con más de 10 habitaciones sin exceder de 25 60 euros.
- Por cada hotel, pensión o residencia con más de 25 habitaciones, y por cada camping 120 euros.

Artículo 8
1. Las cuotas por prestación de servicios de carácter general y obligatorio se devengarán
desde que nazca la obligación de contribuir, exigiéndose anualmente en los plazos
señalados en el Reglamento General de Recaudación para los ingresos por recibo, con
excepción de la liquidación de alta inicial en el padrón que se recaudará por ingreso
directo.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 9. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o vengan
previstos en normas con rango de Ley.
PLAZOS Y FORMA DE DECLARACION E INGRESOS

Artículo 10. Todas las personas obligadas al pago de este tributo, deberán
presentar en el plazo de treinta días en la Administración Municipal, declaración de las
viviendas o establecimientos que ocupen, mediante escrito dirigido al Sr. Presidente de
la Corporación. Transcurrido dicho plazo sin haberse presentado la declaración, la
Administración sin perjuicio de las sanciones que procedan, efectuará de oficio el alta
en la correspondiente matrícula del tributo.

Artículo 11. El tributo se recaudará anualmente en los plazos señalados en el
Reglamento General de Recaudación para los tributos de notificación colectiva y
periódica, salvo que, para un ejercicio en concreto el Pleno Municipal disponga otra
cosa. Por excepción la liquidación correspondiente al alta inicial en la matrícula se
ingresará en los plazos indicados en el citado Reglamento para los ingresos directos.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 12. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR PRESTACION DEL SERVI-
CIO DE CEMENTERIOS MUNICIPALES, CONDUCCION DE CADAVERES Y
OTROS SERVICIOS FUNEBRES DE CARACTER LOCAL

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases de Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,p) de la Ley 39/88 de 28 de diciembre, Reguladora de las

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 31

Haciendas Locales, establece la Tasa por prestación del servicio de Cementerios
Municipales, conducción de cadáveres y otros servicios fúnebres de carácter local, que
se regulará por la presente Ordenanza, redactada conforme a lo dispuesto en el artículo
16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2

1. Constituye el hecho imponible de este tributo, la prestación de los servicios
establecidos en el Cementerio Municipal, tales como colocación e inscripción de
lápidas, apertura de sepulturas y nichos, conservación de dichos elementos o espacios
y cualquier otro que se autorice conforme a la normativa aplicable, así como la
conducción de cadáveres y otros servicios fúnebres de carácter local.
2. El servicio es de solicitud obligatoria cuando se pretenda obtener alguno de aquellos
a que se refiere el apartado 1 anterior.

DEVENGO
Artículo 3

1. La obligación de contribuir nacerá desde que tenga lugar la prestación de los servicios
cuyo expediente no se iniciará sin el previo depósito de la tasa.
2. Junto con la solicitud deberá ingresarse el importe de la tasa. Cuando el servicio se
extienda a años sucesivos, su devengo tendrá lugar el 1 de enero de cada año y el período
impositivo comprenderá el año natural, salvo en los supuestos de inicio y cese del
servicio, en cuyo caso se prorrateará la cuota por trimestres naturales.

SUJETOS PASIVOS
Artículo 4. Tendrán la consideración de sujetos pasivos contribuyentes, las

personas físicas o jurídicas que utilicen alguno de los servicios del Cementerio
Municipal para las personas que designen o requieran la realización de cualquiera de las
actividades ejercidas en el Cementerio, así como para la conducción de cadáveres y
otros servicios fúnebres de carácter local.

RESPONSABLES
Artículo 5

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 6. Las bases imponible y liquidable viene determinada por la clase o

naturaleza de los distintos servicios solicitados.
CUOTA TRIBUTARIA

Artículo 7
Epígrafe primero. Licencias:
a) Por cada licencia de inhumación en Panteón .. 20 euros.
b) Por cada licencia de inhumación en nicho en pared o columbario 15 euros.
c) Por cada licencia de inhumación en fosa común .. 15 euros.
d) Por cada licencia de sepultura en el suelo ... 45 euros.
e) Por cada licencia para la colocación de lápidas, cruces, o cualquier otro elemento de ornato en parcela,
Panteón, nicho o columbario ... 12 euros.
f) Por cada licencia para depósito de cadáveres en la capilla de cementerio, depósito o cualquier otra sala
destinada a este fin .. 12 euros.
Epígrafe segundo. Concesiones:
a) Concesión de 5 años de nicho en pared .. 60 euros.
b) Renovación por cada 5 años ... 70 euros.
c) Concesión a perpetuidad del derecho a la conservación de restos en columbarios de propiedad
municipal ... 100 euros.
Epígrafe tercero. Exhumaciones y Traslados de restos y cadáveres:
a)Traslado dentro del territorio de la Entidad Local:
Dentro del mismo cementerio:
- Por cada exhumación en Panteón ... 20 euros.
- Por cada exhumación en concesión de nicho temporal o a perpetuidad 12 euros.
A otros cementerios del término municipal, por cada exhumación: 20 euros.
b)Traslado fuera del territorio de la Entidad Local, por cada exhumación: 45 euros.

NORMAS DE GESTION
Artículo 8. No se tramitará ninguna nueva solicitud mientras se hallen

pendientes de pago los derechos de otras anteriores
Artículo 9. Se entenderá caducada toda concesión o licencia temporal cuya

renovación no se pidiera dentro de los quince días siguientes a la fecha de su
terminación.

Artículo 10. Las cuotas exigibles por los servicios regulados en esta Ordenan-
za se liquidarán por acto o servicio prestado. Las cuotas anuales por conservación,
tendrán carácter periódico y una vez notificada individualmente la liquidación corres-
pondiente al alta inicial, se notificará colectivamente mediante la exposición pública del

padrón o matrícula, debiendo abonarse en las fechas indicadas en el Reglamento
General de Recaudación para esta clase de tributos periódicos.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 11. En atención a la capacidad económica de las personas se aplicará
cuota cero a los siguientes servicios: Los enterramientos de los pobres de solemnidad,
los que no teniendo bienes conocidos ni personas que demanden el servicio, tengan que
ser inhumados en fosa común y los ordenados por la Autoridad Judicial. Salvo lo
dispuesto anteriormente y de conformidad con el artículo 9 de la Ley 39/88 de 28 de
diciembre, no se reconoce beneficio tributario alguno, salvo los que sean consecuencia
de lo establecido en los Tratados o Acuerdos Internacionales o vengan previstos en
normas con rango de Ley.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 12. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR INSTALACION DE QUIOS-
COS EN LA VIA PUBLICA

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,3,m) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por instalación de quioscos en la viera pública.,
que se regulará por la presente Ordenanza, redactada conforme a lo dispuesto en el
artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible de este tributo el aprovechamiento

especial derivado de la instalación de quioscos en la vía pública, que se autoricen por
la Administración municipal.

DEVENGO
Artículo 3. La obligación de contribuir nace desde que se inicia el aprovecha-

miento autorizado, o que se realiza sin contar con la preceptiva y obligatoria autorización.
Exiguiendose previamente el depósito de la tasa, en el momento de retirar la licencia
municipal. En los aprovechamientos periódicos, el primer día de cada nuevo periodo.

SUJETOS PASIVOS
Artículo 4. Serán sujetos pasivos sustitutos del contribuyente, las personas

físicas o jurídicas, así como las entidades a que se refiere el artículo 33 de la Ley General
Tributaria, a quienes se les otorgue la licencia municipal para la instalación de los
quioscos. Teniendo la consideración de contribuyente quienes realicen directamente el
aprovechamiento derivado de la instalación del quiosco.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. La base imponible será determinada en relación con la clase de

quiosco a instalar, los metros cuadrados de la viera pública que ocupen y la categoría
de la calle donde radiquen, conforme a la establecida para el Impuesto sobre Activida-
des económicas, así como la duración del aprovechamiento.

CUOTA TRIBUTARIA
Artículo 6

1.- La cuantía de la tasa regulada en esta Ordenanza será la fijada en la Tarifa contenida
en el apartado siguiente, atendiendo a la categoría de la calle donde radique el quiosco
y en función del tiempo de duración del aprovechamiento y de la superficie, cuya
ocupación queda autorizada en virtud de la licencia, o la realmente ocupada, si fuera
mayor.
2.- Las tarifas a aplicar serán las siguientes (todas las cantidades se cifran en euros)
CLASE DE INSTALACION CATEGORIAS DE CALLES

1ª 2ª 3ª 4ª 5ª
O) Quioscos dedicados a la venta de bebida alcohólicas, cafés, refrescos, etc.
 Por m2 y trimestre. Pesetas ... 8 8 8 8 8
P) Quioscos dedicados a la venta de prensa, libros, expendeduría de tabaco, lotería,
 chucherias, etc. Por m2 y trimestre. Pesetas ... 7 7 7 7 7
Q) Quioscos dedicados a la venta de helados, refrescos y demás artículos propios de temporada y no determinados expresamente en otro
epígrafe de esta Ordenanza, con un mínimo de dos metros cuadrados. Pesetas por m2 y día0,2 ... 0,2 0,2 0,2 0,2
R) Quioscos de masa frita. Al trimestre. Por cada m2 y trimestre. Pesetas 7 7 7 7 7
S) Quioscos dedicados a la venta de cupones de ciegos. Por m2 y trimestre. Pesetas 7 7 7 7 7
T) Quioscos dedicados a la venta de flores. Por m2 y trimestre .Pesetas 7 7 7 7 7
U) Quioscos dedicados a la venta de otros Artículos, no incluidos en otro epígrafe de
esta Ordenanza. Por m2 y mes. Pesetas ... 7 7 7 7 7

3.- Normas de aplicación:
a) Las cuantías establecidas en la Tarifa anterior serán aplicadas íntegramente a cada m2
o fracción realmente ocupado.
b) Para la determinación de la superficie computable a efectos de aplicación de la Tarifa
en los quioscos dedicados a la venta de flores, además de la superficie ocupada
estrictamente por el quiosco, se tendrá en cuenta la superficie anexa utilizada para la
exposición de las plantas, flores y otros productos análogos o complementarios.
c) Las cuantías establecidas en la Tarifa serán incrementadas un 30 por 100 cuando en
los quioscos se comercialicen artículos en régimen de expositores en depósito.

RESPONSABLES
Artículo 7

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarios de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad

Página 32 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

económica o un patrimonio separado, susceptible de imposición y responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

NORMAS DE GESTION
Artículo 8

1. La Tasa regulada en esta Ordenanza es independiente y compatible con la tasa por
ocupación de terrenos de uso público por mesas y sillas con finalidad lucrativa.
2. Las cantidades exigibles con arreglo a la Tarifa se liquidarán por cada aprovecha-
miento solicitado o realizado y serán irreducibles por los periodos naturales de tiempo
señalados en los respectivos epígrafes.
3. Las personas o entidades interesadas en la concesión de aprovechamientos regulados
en esta Ordenanza, deberán solicitar previamente la correspondiente licencia, realizar
el depósito previo a que se refiere el artículo siguiente y formular declaración en la que
conste la superficie del aprovechamiento, acompañando un plano detallado de la
superficie que se pretende ocupar y de su situación dentro del Municipio.
4. Los servicios técnicos de este Ayuntamiento comprobarán e investigarán las
declaraciones formuladas por los interesados, concediendose las autorizaciones de no
encontrar diferencias con las peticiones de las licencias; si se dieran diferencias, se
notificarán las mismas a los interesados y se girarán en su caso, las liquidaciones
complementarias que procedan, concediendose las autorizaciones una vez subsanadas
las diferencias por los interesados y , en su caso, realizados los ingresos complemen-
tarios que procedan.
5. En caso de denegarse las autorizaciones, los interesados podrán solicitar a este
Ayuntamiento, la devolución del importe ingresado.
6. No se consentirá la ocupación de la viera pública hasta que se haya abonado el
depósito previo del importe de la tasa, y se haya obtenido la correspondiente licencia
por los interesados. El incumplimiento de este mandato podrá dar lugar a la no
concesión de la licencia, sin perjuicio del pago de la tasa y de las sanciones y recargos
que procedan.
7. Una vez autorizada la ocupación se entenderá prorrogada mientras no se acuerde su
caducidad por la Alcaldía o se presente baja justificada por el interesado o por sus
legítimos representantes en caso de fallecimiento.
8. La presentación de la baja surtirá efectos a partir del día primero del periodo natural
de tiempo siguiente señalado en el epígrafe de la Tarifa que corresponda. Sea cual sea
la causa que se alegue en contrario, la no presentación de la baja determinará la
obligación de continuar abonando la tasa.
9. Las autorizaciones tendrán carácter personal y no podrán ser cedidas o subarrendadas
a terceros. El incumplimiento de este mandato dará lugar a la anulación de la licencia.

NORMAS RECAUDATORIAS
Artículo 9

a) Tratandose de concesiones de nuevos aprovechamientos por ingreso directo, en la
tesorería Municipal, pero siempre antes de retirar la correspondiente licencia. Este
ingreso tendrá carácter de depósito previo de conformidad con lo dispuesto en el artículo
26.1.a) de la Ley 39/1988, de 28 de diciembre, quedando elevado a definitivo al
concederse la licencia correspondiente.
b) Tratándose de concesiones de aprovechamientos ya autorizados y prorrogados, una
vez incluidos en los padrones o matrículas de esta tasa, en los plazos señalados en el
Reglamento General de Recaudación para los tributos de pago periódico por recibo.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 10. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales, o los
expresamente previstos en normas con rango de Ley. El Estado, las Comunidades
Autónomas y las Entidades Locales no estarán obligados al pago de las tasas por
utilización privativa o aprovechamiento especial del dominio público por los aprove-
chamientos inherentes a los servicios públicos de comunicaciones que exploten
directamente y por todos los que inmediatamente interesen a la seguridad ciudadana o
a la defensa nacional.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 11. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR OCUPACION DE TERRENOS
DE USO PUBLICO LOCAL CON MERCANCIAS, MATERIALES DE CONS-
TRUCCION, ESCOMBROS, VALLAS, PUNTALES, ASNILLAS, ANDAMIOS Y
OTRAS INSTALACIONES ANALOGAS

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,3,g) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por ocupación de terrenos de uso público local con
mercancías, materiales de construcción, escombros, vallas, puntales, asnillas, anda-
mios y otras instalaciones análogas, que se regulará por la presente Ordenanza,
redactada conforme a lo dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2

1. Constituye el hecho imponible de esta tasa la ocupación de terrenos de uso público
local con:
a) Escombros, tierras, arenas, materiales de construcción, leña o cualquiera otros
materiales análogos.
b) Vallas, andamios y otras instalaciones adecuadas para protección de la vía pública
de las obras colindantes.
c) Puntales, asnillas, y en general toda clase de apeos de edificios.
2. Cuando con ocasión de los aprovechamientos regulados en esta Ordenanza se
produjesen desperfectos en el pavimento, instalaciones de la vía pública o bienes de uso
público, los titulares de aquéllos están obligados a reparar o reconstruir los daños
causados con independencia del pago de la tasa. Si los daños fuesen irreparables el
Ayuntamiento será indemnizado. La indemnización se fijará en una suma igual al valor
de las cosas destruídas.

DEVENGO
Artículo 3. La obligación de contribuir nacerá por la ocupación del dominio

público local, autorizada en la correspondiente licencia o desde que se inicie el
aprovechamiento, si se procedió sin la oportuna autorización.

SUJETOS PASIVOS
Artículo 4. Serán sujetos pasivos contribuyentes, las personas físicas o

jurídicas, así como las entidades a que se refiere el artículo 33 de la Ley General
Tributaria, a quienes se autorice para efectuar el aprovechamiento especial del dominio
público local.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. La base estará constituída por el tiempo de duración de los

aprovechamientos y por la superficie en metros cuadrados ocupada por los materiales
depositados, los metros cuadrados delimitados por las vallas, andamios u otras instala-
ciones adecuadas y el número de puntales, asnillas y demás elementos empleados en el
apeo de edificios.

CUOTA TRIBUTARIA
Artículo 6. La tarifa a aplicar será la siguiente:

1. Ocupación de la vía pública con escombros, tierras, arenas, materiales de construcción, leña o
cualesquiera otros materiales, por metro cuadrado o fracción y día 0,3 euros
2. Ocupación de la vía pública con vallas, andamios, o cualesquiera otras instalaciones adecuadas, por
metro cuadrado o fracción y día .. 0,3 euros
3. Ocupación de terrenos de uso público con puntales, asnillas, u otros elementos de apeo, por cada
elemento y día ... 0,3 euros
4. Cuando la valla que se coloque exceda de tres metros de altura, la cuota a liquidar se recargará con el
100 por 100 por cada tres metros o fracción de este exceso.
5. Cuando se utilice andamio volado, la tarifa se reducirá en un 50 por 100.
6. Ocupación de la vía pública existiendo interrupción del tráfico, mediando el oportuno informe positivo
de la Policía Local, según el intervalo en que permanezca cortado el tráfico:
* Inferior a ocho horas: .. 30 euros
* Superior a ocho e inferior a veinticuatro horas: .. 90 euros
* Superior a veinticuatro: 90 euros (1º día) y 30 euros días restantes o fracción.

Artículo 7. Las cuotas exigibles por esta tasa se liquidarán por cada aprove-
chamiento solicitado o realizado. Serán irreducibles por los períodos de tiempo
señalados en la tarifa y se harán efectivas en la Caja Municipal al retirar la oportuna
licencia con el carácter de depósito previo, sin perjuicio de la liquidación definitiva que
corresponda.

RESPONSABLES
Artículo 8

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 9. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 33

consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o los
previstos en normas con rango de Ley. El Estado, las Comunidades Autónomas y las
Entidades Locales no estarán obligados al pago de las tasas por utilización privativa o
aprovechamiento especial del dominio público por los aprovechamientos inherentes a
los servicios públicos de comunicaciones que exploten directamente y por todos los que
inmediatamente interesen a la seguridad ciudadana o a la defensa nacional.

NORMAS DE GESTION
Artículo 10. El tributo se liquidará por cada aprovechamiento solicitado y

conforme al tiempo que el interesado indique al pedir la correspondiente licencia. Si el
tiempo no se determinase se seguirán produciendo liquidaciones por la Administración
Municipal por los períodos irreducibles señalados en las tarifas, hasta que el contribu-
yente formule la pertinente declaración de baja.

Artículo 11. Las personas naturales o jurídicas interesadas en la obtención de
los aprovechamientos regulados en esta Ordenanza, presentarán en el Ayuntamiento
solicitud detallada de su naturaleza, tiempo y duración del mismo, lugar exacto donde
se pretenden realizar, sistema de delimitación y en general cuantas indicaciones sean
necesarias para la exacta determinación del aprovechamiento deseado.

Artículo 12. De no haberse determinado con claridad la duración de los
aprovechamientos, los titulares de las respectivas licencias, presentarán en el Ayunta-
miento la oportuna declaración de baja al cesar en aquéllos, a fin de que la Administración
municipal deje de practicar las liquidaciones de las cuotas. Quienes incumplan tal
obligación seguirán sujetos al pago del tributo.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 13. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR OCUPACION DE TERRENOS
DE USO PUBLICO CON MESAS, SILLAS, TRIBUNAS, TABLADOS Y OTROS
ELEMENTOS ANALOGOS CON FINALIDAD LUCRATIVA

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,3,l) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por ocupación de terrenos de uso público con
mesas, sillas, tribunas, tablados y otros elementos análogos con finalidad lucrativa, que
se regulará por la presente Ordenanza, redactada conforme a lo dispuesto en el artículo
16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible de esta tasa el aprovechamiento de

las vías y terrenos de uso público mediante la ocupación con mesas, sillas, veladores,
tribunas, tablados y cualesquiera otros elementos de naturaleza análoga con finalidad
lucrativa.

DEVENGO
Artículo 3. La obligación de contribuir nacerá por la simple existencia o

instalación en la vía pública o terrenos de uso público de cualquiera de los elementos
indicados en el artículo 2º. Debiendo depositarse previamente en la caja municipal el
importe correspondiente.

SUJETOS PASIVOS
Artículo 4. Serán sujetos pasivos contribuyentes, las personas físicas o

jurídicas, así como las entidades a que se refiere el artículo 33 de la Ley General
Tributaria, a quienes se autorice para efectuar el aprovechamiento especial del dominio
público local.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. Se tomará como base imponible el valor de la superficie ocupada,

computada en metros cuadrados o fracción, salvo en aquellos casos que por el carácter
transitorio del aprovechamiento, se tendrá en cuenta el número de elementos colocados.

CUOTA TRIBUTARIA
Artículo 6

Tarifas:
1. Ocupación con sillas o sillones, por unidad y día ... 0,1 euros
2. Ocupación con mesas o veladores, por unidad y día ... 0,1 euros
3. Ocupación con sombrillas, toldos y demás instalaciones protectoras, siempre que se apoyen en el
suelo, por m2 y día .. 0,1 euros
4. Ocupación con otros elementos semejantes, por unidad y día .. 0,1 euros

NORMAS DE GESTION
Artículo 7

1. Las cuotas exigibles tendrán carácter irreducible y se harán efectivas al retirar la
respectiva licencia o autorización, con el carácter de depósito previo sin perjuicio de lo
que resulte al practicar la liquidación definitiva.
2. Las entidades o particulares interesadas en la obtención de la licencia, presentarán en
el Ayuntamiento solicitud detallada de la clase y número de los elementos a instalar.
3. Las licencias se otorgarán para la temporada que se soliciten, debiendo los interesados
formular nueva solicitud, con antelación suficiente, para temporadas sucesivas.
4. Al otorgar la licencia, el Ayuntamiento procederá a delimitar la superficie a ocupar,
sin cuyo requisito no podrá el titular proceder a la instalación de los elementos
respectivos.

RESPONSABLES
Artículo 8

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes

del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 9. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o los
previstos en normas con rango de Ley. El Estado, las Comunidades Autónomas y las
Entidades Locales no estarán obligados al pago de las tasas por utilización privativa o
aprovechamiento especial del dominio público por los aprovechamientos inherentes a
los servicios públicos de comunicaciones que exploten directamente y por todos los que
inmediatamente interesen a la seguridad ciudadana o a la defensa nacional.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 10. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR ENTRADA DE VEHICULOS
A TRAVES DE LAS ACERAS Y RESERVAS DE VIA PUBLICA PARA APARCA-
MIENTO EXCLUSIVO, PARADA DE VEHICULOS, CARGA Y DESCARGA DE
MERCANCIAS DE CUALQUIER CLASE

FUNDAMENTO Y REGIMEN
Artículo 1
1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de la Ley

7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con lo
previsto en el artículo 20,3,h) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por entrada de vehículos a través de las aceras y
reservas de vía pública para aparcamiento exclusivo, parada de vehículos, carga y
descarga de mercancías de cualquier clase, que se regulará por la presente Ordenanza,
redactada conforme a lo dispuesto en el artículo 16 de la Ley 39/88 citada.

2. Será objeto de este tributo:
a) La entrada o paso de vehículos y carruajes en los edificios y solares.
b) La reserva de espacios en las vías y terrenos de uso público para carga y descarga de
mercancías a solicitud de Entidades, Empresas y particulares.
c) La reserva de espacios en las vías y terrenos de uso público para situado de vehículos
de alquiler o para el servicio de Entidades o particulares.
d) La reserva de espacios en las vías y terrenos de uso público para principio o final de
línea de servicios regulares o discrecionales de viajeros.

HECHO IMPONIBLE
Artículo 2. Está constituido por la realización sobre la vía o terrenos de uso

público de cualesquiera de los aprovechamientos enumerados en el número 2 del
artículo 1º de esta Ordenanza, y la obligación de contribuir nace desde el momento en
que el aprovechamiento se inicie.

DEVENGO
Artículo 3. El tributo se considerará devengado al iniciarse alguno de los

aprovechamientos objeto de esta Ordenanza, y anualmente, el 1º de enero de cada año.
Exigiéndose previamente el depósito total de su importe, salvo en los períodos anuales
sucesivos al alta inicial.

SUJETOS PASIVOS
Artículo 4. Están solidariamente obligados al pago, en concepto de contribu-

yentes:
a) Las personas naturales o jurídicas titulares de la respectiva licencia municipal.
b) Los propietarios de los inmuebles donde se hallan establecidas las entradas o pasos
de carruajes.
c) Las empresas, Entidades o particulares beneficiarios de los aprovechamientos
enumerados en los apartados b), c) y d) del artículo 1º número 2 de esta Ordenanza.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. Se tomará como base del presente tributo la longitud en metros

lineales de la entrada o paso de carruajes y de la reserva de espacio, distancia que se
computará en el punto de mayor amplitud o anchura del aprovechamiento, esto es, la
existente entre las placas de reserva a que hace referencia el artículo 8º número 4 siguiente.

CUOTA TRIBUTARIA
Artículo 6. Las tarifas a aplicar serán las siguientes:

Página 34 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

1. Locales destinados a garajes públicos considerados como tales en el Impuesto de
Actividades Económicas o, que sin ser garajes públicos, realicen funciones de guarda
de vehículos, y talleres de reparaciones, repostaje, o análogos de todas clases, al año
- De una a diez plazas .. 32 euros.
- De once a veinte plazas ... 48 euros.
- De más de veinte plazas .. 65 euros.
2. Locales destinados a la venta, exposición y servicio técnico de vehículos, al año
48 euros.
3. Entradas a locales o espacios de cualquier clase que estacionen vehículos de turismo, camiones o
coches de reparto taxímetros y cualquier vehículo de motor, así como carros agrícolas y de cualquier
naturaleza, al año
- De una plaza .. 12 euros.
- De dos a cinco plazas ... 9 euros por año y plaza.
- De seis a diez plazas .. 8 euros por año y plaza.
- De más de diez plazas .. 7 euros por año y plaza.
Las tarifas anteriores, amparan la entrada a los citados domicilios, locales o superficies de estacionamien-
to, hasta una extensión de 3 metros lineales de anchura de la acera, si excede de estos límites, por cada
metro o fracción que lo supere, se pagarán 7 euros al año, que incrementarán las cantidades anteriormente
señaladas para cada uno de los epígrafes previstos.
4. Las paradas de autobuses urbanas e interurbanas para uso exclusivo de las empresas de viajeros,
satisfarán anualmente una cuota, para parada reservada, de: 0 ptas.
5. Reserva de espacios de uso diverso provocados por necesidades ocasionales, por cada metro lineal y
día a que alcance la reserva ... 7 euros.
6. Las cuotas exigibles por la tarifa tercera se liquidarán por cada petición de reserva
formulada y se harán efectivas en la Caja Municipal al retirar las placas a que se refiere
el número 4 del artículo 8, sin perjuicio de la liquidación complementaria que proceda
si la devolución de las mismas tuviese lugar con posterioridad al plazo para el que se
hubiera solicitado la reserva.
7. Las demás cuotas serán de carácter anual y se devengarán el 1 de enero de cada año
y el período impositivo comprenderá el año natural, salvo en los casos de inicio y cese
en el aprovechamiento, en donde se prorrateará la cuota por trimestres naturales.
8. La recaudación de las liquidaciones que se practiquen, se realizará por el sistema de
ingreso directo, tanto en la Tesorería Municipal, como en cualquier Caja de Ahorros o
Entidad Bancaria inscrita en el Registro de Bancos, con establecimientos abiertos
dentro del término municipal, salvo las cuotas anuales que se recauden por recibo.
Los plazos recaudatorios serán los fijados en el Reglamento General de Recaudación,
que se llevará a cabo a partir del momento en que haya sido devengado la tasa.

RESPONSABLES
Artículo 7

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarios de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición y responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

NORMAS DE GESTION
Artículo 8

1. Las Entidades o particulares interesados en la concesión de los aprovechamientos
regulados por esta Ordenanza, presentarán en el Ayuntamiento solicitud detallada de la
extensión y carácter del aprovechamiento requerido.
2. También deberán presentar la oportuna declaración en caso de alteración o baja de
los aprovechamientos ya concedidos desde que el hecho se produzca hasta el último día
del mes natural siguiente al en que tal hecho tuvo lugar. Quienes incumplan tal
obligación seguirán obligados al pago del tributo. Tales declaraciones surtirán efecto
a partir del semestre siguiente a aquel en que se formulen.
3. Los titulares de las licencias, incluso los que estuvieran exentos del pago de derechos,
deberán proveerse de placas reglamentarias para la señalización del aprovechamiento.
En tales placas constará el número de registro de la autorización y deberán ser
instaladas, de forma permanente delimitando la longitud del aprovechamiento.
4. Igualmente, los titulares de la reserva a que hace referencia la tarifa 5º, deberán
proveerse de placas adecuadas, en las que constará el tiempo de empleo; la longitud
autorizada de la reserva, quedará limitada por medio de una cadena que una las placas.
5. La falta de instalación de las placas, o el empleo de otras distintas a las reglamentarias,
impedirá a los titulares de las licencias el ejercicio de su derecho al aprovechamiento.
6. Los titulares de las licencias, habrán de ajustar las placas reglamentarias de que han
de proveerse, al modelo en cuanto a dimensiones y estructura que el Ayuntamiento
tenga establecido. Pudiendo adquirir las placas en donde estimen pertinente, si bien el
Ayuntamiento las facilitará a quien lo solicite, previo pago de su importe, según haya
fijado la Corporación.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 9. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales, o los
expresamente previstos en normas con rango de Ley. El Estado, las Comunidades
Autónomas y las Entidades Locales no estarán obligados al pago de las tasas por
utilización privativa o aprovechamiento especial del dominio público por los aprove-
chamientos inherentes a los servicios públicos de comunicaciones que exploten
directamente y por todos los que inmediatamente interesen a la seguridad ciudadana o
a la defensa nacional.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 10. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICIÓN FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR UTILIZACION DE PUESTOS
DE VENTA EN EL MERCADO MUNICIPAL DE ABASTOS

FUNDAMENTO Y RÉGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases de Régimen Local y de acuerdo con
lo previsto en la Ley 39/88 de 28 de diciembre, Reguladora de las Haciendas Locales,
establece la Tasa por utilización de puestos de venta en el mercado municipal de abastos,
que se regulará por la presente Ordenanza, redactada conforme a lo dispuesto en el
artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2

1. El hecho imponible de la Tasa, estará constituido por la utilización del dominio
público local en régimen de concesión y por razón de la reserva de espacio para instalar
y ocupar puestos en el Mercado Municipal de Abastos.
2. Los sujetos pasivos deberán cumplir la normativa reguladora en materia de manipu-
lación de alimentos, abastos, comprobación de pesas y medidas, comercio minorista y
análoga.

DEVENGO
Artículo 3. La Tasa se devenga naciendo la obligación de contribuir, desde que

tenga lugar la prestación del servicio, cuya primera anualidad deberá pagarse antes de
que se inicie el expediente. Para los sucesivos años la Tasa se devenga el 1 de enero de
cada año y el período impositivo comprenderá el año natural, salvo en los supuestos de
inicio o cese en el servicio, en cuyo caso la cuota se prorrateará por semestres naturales.

SUJETOS PASIVOS
Artículo 4. Son sujetos pasivos de esta Tasa, en concepto de contribuyentes,

las personas físicas o jurídicas, así como las herencias yacentes, comunidades de bienes
y demás entidades que carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición; que sean titulares de
los puestos, bancas, tiendas y establecimientos en general, dedicados a expender
productos alimenticios y otros autorizados.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. La base imponible estará constituida por la concesión de puestos

pertenecientes al Mercado Municipal de Abastos.
CUOTA TRIBUTARIA
Artículo 6.

La cuota viene fijada de la siguiente forma: .. Casco Barriadas
a) Venta de carne .. 125 | 92 euros/ml/año.
b) Venta de pescado ... 100 | 75 euros/ml/año.
c) Venta de frutas y hortalizas .. 100 | 75 euros/ml/año.
d) Venta de comestibles ... 50 | 38 euros/ml/año.
e) Venta de despojos .. 50 | 38 euros/ml/año.
f) Venta de otros productos .. 50 | 38 euros/ml/año.
g) Cafetería ... 100 | 75 euros/ml/año.
Puestos fuera del recinto de la Plaza de Abastos Municipal 1,5 | 1,5 euros/ml/día.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 7. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o vengan
previstos en normas con rango de Ley.

GESTIÓN Y RECAUDACIÓN
Artículo 8. El servicio se prestará regularmente cada semana, y extraordina-

riamente cuando sea demandado por algún consumidor con objeto de comprobar la
fidelidad de las pesas y medidas o la aptitud para el consumo de los artículos
alimenticios expedidos. La Tasa se recaudará anualmente en los plazos señalados en el
Reglamento General de Recaudación para los tributos de notificación colectiva y
periódica. Por excepción la liquidación correspondiente al alta inicial en la matrícula se
ingresará en los plazos indicados en el citado Reglamento para los ingresos directos.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 9. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 35

uno.
ORDENANZA REGULADORA DE LA TASA POR OCUPACIÓN DEL SUBSUELO
DE TERRENOS DE USO PUBLICO LOCAL
FUNDAMENTO Y RÉGIMEN

Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de
la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,3,e) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por ocupación del subsuelo de terrenos de uso
público local, que se regulará por la presente Ordenanza, redactada conforme a lo
dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible de este tributo el aprovechamiento

del subsuelo de terrenos de uso público municipal con alguno de los elementos a que
se hace referencia en el artículo 6 de esta Ordenanza, al fijar los epígrafes de las
correspondientes tarifas.

DEVENGO
Artículo 3. La tasa se considera devengada naciendo la obligación de contri-

buir cuando se inicie el aprovechamiento. Y anualmente el 1 de enero de cada año, si
bien se prorratearán las cuotas por trimestres naturales en el alta inicial y cese del
aprovechamiento.

SUJETOS PASIVOS
Artículo 4. Serán sujetos pasivos contribuyentes, las personas físicas o

jurídicas, así como las entidades a que se refiere el artículo 33 de la Ley General
Tributaria, a cuyo favor se otorguen las licencias o quienes se beneficien del aprovecha-
miento si se procedió sin la oportuna autorización.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. La base imponible estará constituida, cuando se trate de aprovecha-

mientos constituídos en favor de empresas explotadoras de servicios de suministros que
afecten a la generalidad o a una parte importante del vecindario, por los ingresos brutos
procedentes de la facturación que obtengan anualmente en el término municipal dichas
empresas. En los demás casos los metros lineales de cable, tubería o canalización que
se instalen en el subsuelo.

CUOTA TRIBUTARIA
Artículo 6
Tarifa 1ª. Aprovechamientos constituídos en favor de empresas explotadoras

de servicios de suministros que afecten a la generalidad o una parte importante del
vecindario,el 1,5 por 100 de los ingresos brutos procedentes de la facturación que
obtenga anualmente el municipio.

Tarifa 2ª.
Cables de conducción eléctrica, subterránea. Por cada metro lineal o fracción, al año 5 euros.
Ocupación telefónica subterránea. Por cada metro lineal o fracción de canalización, al año ... 5 euros.
Ocupación del subsuelo de la vía pública o terrenos de uso público con cables no especificados en otros
epígrafes. Por cada
metro lineal o fracción, al año ... 5 euros.
Ocupación del subsuelo de la vía pública con tuberías para la conducción de agua o gas. Por cada metro
lineal o fracción,
al año ... 5 euros.

RESPONSABLES
Artículo 7

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarios de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición y responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales, o los
expresamente previstos en normas con rango de Ley. El Estado, las Comunidades
Autónomas y las Entidades Locales no estarán obligados al pago de las tasas por
utilización privativa o aprovechamiento especial del dominio público por los aprove-
chamientos inherentes a los servicios públicos de comunicaciones que exploten
directamente y por todos los que inmediatamente interesen a la seguridad ciudadana o
a la defensa nacional.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 9. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de

la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR TENDIDOS, TUBERIAS Y
GALERIAS PARA LA CONDUCCION DE ENERGIA ELECTRICA, AGUA, GAS
O CUALQUIER OTRO FLUIDO, INCLUIDOS LOS POSTES PARA LINEAS,
CABLES, PALOMILLAS, ETC. SOBRE LA VIA PUBLICA

FUNDAMENTO Y RÉGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases de Régimen Local y de acuerdo con
lo previsto en el artículo 20,3,k) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por tendidos, tuberías y galerías para la conduc-
ción de energía eléctrica, agua, gas o cualquier otro fluido incluidos los postes para
líneas, cables, palomillas, etc. sobre la vía pública, que se regulará por la presente
Ordenanza, redactada conforme a lo dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible de este tributo el aprovechamiento

del suelo o vuelo de la vía pública y bienes de uso público municipal con tendidos,
tuberías y galerías para las construcciones de energía eléctrica, agua, gas o cualquier
otro fluido incluídos los postes para líneas, cables, palomillas, cajas de amarre, de
distribución o de registro, transformadores, rieles, básculas, aparatos para venta
automática y otros análogos.

DEVENGO
Artículo 3. La obligación de contribuir nace con la ocupación del suelo o

vuelos de la vía pública o bienes de uso público con los elementos indicados en el
artículo anterior. Para los sucesivos ejercicios al alta inicial, el devengo tendrá lugar el
1 de enero de cada año y el período impositivo comprenderá el año natural, salvo en los
supuestos de inicio o cese en el aprovechamiento, en cuyo caso, la cuota se prorrateará
por trimestres naturales.

SUJETOS PASIVOS
Artículo 4. Serán sujetos pasivos de la Tasa en concepto de contribuyentes, las

personas físicas y jurídicas, así como las entidades a que se refiere el artículo 33 de la
Ley General Tributaria que aprovechen especialmente en beneficio particular el
dominio público local.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5
1. Se tomará como base del presente tributo:

a) Por ocupación directa del suelo: el valor de la superficie del terreno ocupado por el
aprovechamiento y sus instalaciones accesorias.
b) Por ocupación del vuelo: Los metros de cable o elementos análogos.

2. Cuando el aprovechamiento del suelo, subsuelo o vuelo de las vías públicas
municipales se realice por empresas explotadoras de servicios de suministros que
afecten a la generalidad o a una parte importante del vecindario, la base imponible
consistirá en los ingresos brutos procedentes de la facturación que obtengan anualmente
dichas empresas en el término municipal.

CUOTA TRIBUTARIA
Artículo 6
1. Las tarifas a aplicar serán las siguientes:

Epígrafe 1. Aparatos o máquinas de venta o expedición automática de cualquier producto o servicio, por
cada uno, cuya superficie ocupada no excede de un m2 ... 150 euros.
Epígrafe 2. Por cada poste, farola, columna u otros semejantes instalados en el suelo y alzándose sobre
el mismo, por cada uno ... 35 euros.
Epígrafe 3. Cajas de amarre, distribución o registro, por cada una ... 10 euros.
Epígrafe 4. Palomillas, sujetadores y otros elementos análogos, por cada uno 5 euros.
Epígrafe 5. Por cada metro lineal de cable que vuele sobre la vía pública 10 euros.
Epígrafe 6. Por cada transformador en la vía pública, por m2 o
facción de superficie ocupada ... 35 euros.
Epígrafe 7. Por cualquier ocupación del suelo público cuyo hecho imponible no se incluya en otro
epígrafe u ordenanza ... 35 euros.

2. El importe de la Tasa cuando el aprovechamiento se realice por empresas
explotadoras de servicios de suministros que afecten a la generalidad o una parte
importante del vecindario, consistirá en el 1,5 por 100 de los ingresos brutos a que se
ha hecho referencia en el artículo 5,2 anterior.

NORMAS DE GESTION
Artículo 7

1. Las personas naturales o jurídicas interesadas en la obtención de los aprovechamien-
tos regulados por esta Ordenanza, presentarán en el Ayuntamiento declaración detallada
de las instalaciones a realizar, acompañando los planos correspondientes.
2. Toda alteración en los aprovechamientos deberá ponerse en conocimiento de la
Administración Municipal, mediante la oportuna declaración, hasta el último día del
mes natural siguiente a aquél en que el hecho se produzca, y, en tal caso, cuando estos
hechos den origen a la aplicación de cuotas más elevadas sólo se liquidará la diferencia
entre la cuota superior y la que ya hubiera sido satisfecha. Quienes incumplan tal
obligación vendrán obligados al pago del tributo total, que corresponda por la altera-
ción.
3. Igualmente, deberán presentar tales declaraciones y planos en caso de baja total o
parcial de los aprovechamientos ya concedidos, desde que el hecho se produzca y hasta
el último día hábil del mes natural siguiente a aquél en que tuvo lugar. Quienes
incumplan tal obligación seguirán sujetos al pago del tributo.
4. Con los datos aportados en sus declaraciones por los interesados, los que existan en
el Ayuntamiento y los que éste pueda obtener, se formará el censo de los elementos o
instalaciones de cada interesado, que ocupen el suelo o vuelo de la vía pública, con
especificación de las bases y cuotas que les corresponda satisfacer, que será expuesto
al público por plazo de treinta días a efectos de reclamaciones, teniendo a todos los
efectos la naturaleza de notificación de la liquidación correspondiente.

Página 36 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

5. El tributo se recaudará anualmente en los plazos señalados en el Reglamento General
de Recaudación para los tributos de notificación colectiva y periódicos. Por excepción
la liquidación correspondiente al alta inicial en la matrícula se ingresará en el momento
de la solicitud en concepto de depósito previo.

RESPONSABLES
Artículo 8

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 9. De conformidad con el artículo 9 de la Ley 39/88 de 28 de
diciembre, no se reconoce beneficio tributario alguno, salvo los que sean consecuencia
de lo establecido en los Tratados o Acuerdos Internacionales o vengan previstos en
normas con rango de Ley. El Estado, las Comunidades Autónomas y las Entidades
Locales no estarán obligados al pago de las tasas por utilización privativa o aprovecha-
miento especial del dominio público por los aprovechamientos inherentes a los
servicios públicos de comunicaciones que exploten directamente y por todos los que
inmediatamente interesen a la seguridad ciudadana o a la defensa nacional.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 10. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR APERTURA DE ZANJAS,
CALICATAS Y CALAS EN TERRENOS DE USO PUBLICO LOCAL, INCLUSIVE
CARRETERAS, CAMINOS Y DEMAS VIAS PUBLICAS LOCALES, PARA LA
INSTALACION Y REPARACION DE CAÑERIAS, CONDUCCIONES Y OTRAS
INSTALACIONES, ASI COMO CUALQUIER REMOCION DE PAVIMENTO O
ACERAS EN LA VIA PUBLICA.

FUNDAMENTO Y REGIMEN
Artículo 1
1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de la Ley

7/85 de 2 de abril, Reguladora de las Bases de Régimen Local y de acuerdo con lo
previsto en el artículo 20,3,f) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por apertura de zanjas, calicatas y calas en terrenos
de uso público local, inclusive carreteras, caminos y demás vías públicas locales, para
la instalación y reparación de cañerías, conducciones y otras instalaciones, así como
cualquier remoción de pavimento o aceras en la vía pública, que se regulará por la
presente Ordenanza, redactada conforme a lo dispuesto en el artículo 16 de la Ley 39/
88 citada.

2. Será objeto de este tributo, en general, todas aquellas obras que supongan
una remoción de pavimentos o aceras en la vía pública, y la apertura en terrenos de uso
público local de zanjas, calicatas y calas para:
a) La instalación y reparación de cañerías, conducciones y otras instalaciones.
b) Tendido de railes o carriles.
c) Colocación de postes, farolas, etc.
d) Construcción, supresión o reparación de pasos de carruajes.

3. Este tributo es independiente y compatible con las cuotas que procedan, por
otros conceptos de ocupación de bienes de uso público municipal.

4. Con independencia de las tasas, los contribuyentes quedan obligados a la
reparación de los desperfectos, o en su lugar, cuando proceda, a las indemnizaciones que
establece el apartado 5 del artículo 24 de la Ley 39/88 citada.

HECHO IMPONIBLE Y DEVENGO
Artículo 2. El hecho imponible estará determinado por la prestación de

cualquiera de los aprovechamientos señalados en el número 2 del artículo anterior, y la
obligación de contribuir nacerá cuando se inicie el aprovechamiento, una vez obtenida
la correspondiente licencia, o desde que se inicie el aprovechamiento, si se procedió sin
la oportuna autorización, con independencia de las sanciones que procedan.

SUJETOS PASIVOS
Artículo 3. Están obligados al pago, las personas naturales o jurídicas, así

como las Entidades a que se refiere el artículo 33 de la Ley General Tributaria, titulares
de las respectivas licencias. En caso de aprovechamientos realizados sin la preceptiva
autorización, están solidariamente obligados al pago aquellas personas:
a) En cuyo beneficio redunden los aprovechamientos.
b) Los que materialmente los realicen.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 4. Se tomará como base del presente tributo, el tiempo expresado en

días y los metros lineales de aceras y calles pavimentadas y sin pavimentar, o de terrenos
de uso público local en general.

CUOTA TRIBUTARIA
Artículo 5. La tarifa a aplicar por esta tasa por la realización de los distintos

aprovechamientos, regulados en esta Ordenanza, será la siguiente:
Epígrafe Primero. Licencias: Se abonará por cada licencia de apertura de la zanja o cala
60 euros, con una reducción del 50% en caso de vía pública no asfaltada, solada o
pavimentada.
Epígrafe Segundo. Aprovechamiento dominio público: Se abonarán por cada m2
utilizado 35 euros en concepto de aprovechamiento exclusivo del dominio público
local.
Epígrafe Tercero. Indemnización por deterioro:
- Aceras pavimentadas por m2 o fracción ... 7 euros.
- Aceras no pavimentadas por m2 o fracción .. 5 euros.
- Calzada de calles pavimentadas por m2 o fracción
* En mezclas bituminosas ... 7 euros.
* En hormigón ... 5 euros.
* En adoquín u otro pavimento ... 5 euros.
- Calzada de calles no pavimentadas por m2 o fracción ... 5 euros.
- Cualquier terreno de uso público local por m2 o fracción .. 5 euros.

RESPONSABLES
Artículo 6

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

NORMAS DE GESTION
Artículo 7

1. El tributo se considerará devengado, desde que nazca la obligación de contribuir, a
tenor de lo establecido en el artículo 2º, número 1 anterior, y se liquidará por cada
aprovechamiento solicitado y realizado.
2. Las cuotas, incluso las procedentes de acción inspectora, se satisfarán en efectivo por
ingreso directo. Exigiéndose el depósito previo de su importe total en el momento de
la solicitud de autorización, tras autoliquidación practicada por el interesado.

Artículo 8
1. Las personas naturales o jurídicas interesadas en la obtención de los aprovechamien-
tos regulados en esta Ordenanza, presentarán en el Ayuntamiento solicitud detallada de
su naturaleza, tiempo para el que se solicitan, lugar donde se pretenden realizar, clase
de pavimento de la vía y, en general, cuantas indicaciones sean necesarias para la exacta
determinación del aprovechamiento deseado.
2. Si los aprovechamientos se refieren a obras de nueva instalación de servicios, será
preceptivo acompañar a la solicitud plano completo y autorizado de las instalaciones a
realizar.
3. En caso de que las Empresas de servicios públicos tengan que reparar sus instalacio-
nes, necesidades de obras urgentes, entendiendo por tales, aquellas que por su naturaleza
y dado el servicio que tienen que satisfacer, no puedan demorarse, sin graves perjuicios
a la obtención de la correspondiente licencia, podrán iniciar las obras sin haber obtenido
la previa autorización municipal, con la obligación, por parte de aquella, de poner el
hecho en conocimiento de la Administración municipal a la mayor brevedad y solicitar
la correspondiente licencia en el plazo máximo de 48 horas.
4. En los supuestos del número anterior, deberán acreditarse ante el Ayuntamiento, las
circunstancias de urgencia de las obras, la imposibilidad material de haber solicitado la
previa licencia y los perjuicios que se hubieran derivado, de no haberse procedido de
forma urgente a la necesaria reparación.

Artículo 9. No se concederá ninguna licencia de obra que lleve consigo
apertura de zanjas o calicatas en la vía pública, si previa o simultáneamente, no se
constituye una fianza que equivalga al importe de la obra a realizar en la calzada, acera
de la vía o terrenos de uso público local.

Artículo 10
1. La licencia municipal deberá determinar el tiempo de duración del aprovechamiento,
si las obras han de desarrollarse en turnos ininterrumpidos de día y noche y sistemas de
delimitación y señalización de las mismas.

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 37

2. Si las obras no pudiesen terminarse en el plazo concedido por la licencia, o fuese
preciso afectar con las mismas mayor superficie de la autorizada, el interesado pondrá
en conocimiento de la Administración Municipal tal o tales circunstancias, debidamen-
te justificadas, en el plazo máximo de 48 horas, para que sea practicada la oportuna
liquidación complementaria. El incumplimiento de esta obligación implica que el
mayor tiempo empleado o superficie afectada, sean considerados como aprovecha-
mientos realizados sin licencia.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 11. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o vengan
previstos en normas con rango de Ley.
El Estado, las Comunidades Autónomas y las Entidades Locales no estarán obligados
al pago de las tasas por utilización privativa o aprovechamiento especial del dominio
público por los aprovechamientos inherentes a los servicios públicos de comunicacio-
nes que exploten directamente y por todos los que inmediatamente interesen a la
seguridad ciudadana o a la defensa nacional.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 12. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR SERVICIOS DE CAPTURA
DE ANIMALES ABANDONADOS, SANIDAD PREVENTIVA,
DESINFECTACION, DESINSECTACION, DESRATIZACION Y DESTRUCCION
DE CUALQUIER CLASE DE MATERIAS Y PRODUCTOS CONTAMINANTES O
PROPAGADORES DE GERMENES NOCIVOS PARA LA SALUD PUBLICA
PRESTADOS A DOMICILIO O POR ENCARGO

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,m) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por servicios de sanidad preventiva, desinfectación,
desinsectación, desratización y destrucción de cualquier clase de materias y productos
contaminantes o propagadores de gérmenes nocivos para la salud pública prestados a
domicilio o por encargo, que se regulará por la presente Ordenanza, redactada conforme
a lo dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Está constituído por la prestación de los servicios a que se refiere

el artículo 1 anterior, y que se especifican en el apartado 2 del artículo 6 siguiente.
DEVENGO
Artículo 3. La obligación de contribuir nace desde que se inicie la prestación

de los servicios que se especifican en esta Ordenanza.
SUJETOS PASIVOS
Artículo 4. Serán sujetos pasivos contribuyentes, las personas físicas o

jurídicas, así como las entidades a que se refiere el artículo 33 de la Ley General
Tributaria, que resulten beneficiados de los servicios o actividades prestados o realiza-
dos por este Ayuntamiento y a que se hacen referencia en esta Ordenanza. Efectuándose
el pago con el carácter de depósito previo en el momento de la solicitud del servicio.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. La base imponible estará constituída por la clase de servicio a

prestar que se especifica en las tarifas de esta Ordenanza.
CUOTA TRIBUTARIA
Artículo 6

1. La cuantía de la tasa regulada en esta Ordenanza será la fijada en las tarifas contenidas
en el apartado siguiente, para cada uno de los distintos servicios o actividades.
2. Las tarifas serán las siguientes:
Recogida a domicilio de un animal a petición del propietario y servicios a realizar
 en el domicilio .. 15 euros.
Captura de animal abandonado ... 30 euros.
Permanencia del perro capturado en la calle en Centro de Protección animal. El propietario deberá abonar
por cada día ... 2 euros.

RESPONSABLES
Artículo 7

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarios de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición y responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-

cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales, o los
expresamente previstos en normas con rango de Ley.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 9. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR ASISTENCIAS Y ESTAN-
CIAS EN HOGARES Y RESIDENCIAS DE ANCIANOS, ALBERGUES Y OTROS
ESTABLECIMIENTOS DE NATURALEZA ANALOGA
FUNDAMENTO Y RÉGIMEN

Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de
la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,ñ) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por asistencias y estancias en hogares y residen-
cias de ancianos, albergues y otros establecimientos de naturaleza análoga, que se
regulará por la presente Ordenanza, redactada conforme a lo dispuesto en el artículo 16
de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible de este tributo, la prestación de los

servicios correspondientes a la asistencia y estancia en hogares y residencias de
ancianos, albergues y establecimientos análogos.

DEVENGO
Artículo 3. La tasa se considera devengada naciendo la obligación de contri-

buir, cuando se inicie la prestación de los servicios derivados del hecho imponible,
aunque podrá exigirse el depósito previo de su importe con la petición de entrada al
establecimiento.

SUJETOS PASIVOS
Artículo 4. Serán sujetos pasivos contribuyentes, las personas físicas o

jurídicas, así como las entidades a que se refiere el artículo 33 de la Ley General
Tributaria, que soliciten los servicios para las personas beneficiarias de los mismos.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. La base imponible consistirá en el el tiempo de estancia y plaza

ocupada en los respectivos establecimientos, medido en días vencidos.
CUOTA TRIBUTARIA
Artículo 6. - Estancia en habitación individual o colectiva, por día y plaza 18

euros.
RESPONSABLES
Artículo 7

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarios de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición y responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. De conformidad con lo dispuesto en el artículo 24.4 de la Ley 39/
88 de 28 de diciembre, se establecen las siguientes variaciones de la cuota:
- Sujetos pasivos que solamente posean el disfrute de la pensión, sin ningún tipo de
propiedad inmobiliaria, o mobiliaria superior a 3.000 euros de valor de mercado, se
establece una cuota mensual equivalente al 70% de la pensión percibida, sin que su
importe pueda exceder el precio fijado.
- Sujetos pasivos declarados indigentes e inscritos como tales en el Padrón de

Página 38 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

Beneficiencia del Municipio, no abonarán cuota alguna mientras se mantengan estas
circunstancias.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 9. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR RETIRADA DE VEHICULOS
DE LAS VIAS PUBLICAS

FUNDAMENTO Y REGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,z) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por recogida y retirada de vehículos de la vía
pública, que se regulará por la presente Ordenanza, redactada conforme a lo dispuesto
en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. El hecho imponible está constituído por la prestación de los servicios

municipales conducentes a la retirada de las vías urbanas de aquellos vehículos aparcados
en zona no permitida o que perturben la circulación de las mismas. El servicio es de
recepción obligatoria y se prestará de oficio o en virtud de denuncia particular.

DEVENGO
Artículo 3. Este tributo se devengará, naciendo la obligación de contribuir, con

la de la prestación del servicio.
Se entenderá que se ha iniciado la prestación del servicio, cuando detectado el vehículo
infractor, se inicien las labores para su recogida. Tal recogida podrá ser suspendida en
el caso de que el conductor infractor satisfaga en tal momento el importe de la tasa y
movilice el vehículo seguidamente a fin de que el mismo deje de originar la anomalía
por la que se aplica la tasa.

SUJETOS PASIVOS
Artículo 4

1. Son sujetos pasivos de esta Tasa, en concepto de sustitutos del contribuyente, las
personas físicas y jurídicas, así como las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición; que sean propietarios
de los vehículos retirados.
2. Serán sujetos pasivos contribuyentes los conductores de los vehículos.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. La base imponible viene constituída por cada uno de los vehículos

que sean retirados por los servicios municipales de las vías urbanas.
CUOTA TRIBUTARIA
Artículo 6. Las cuotas a pagar por la retirada de vehículos son las siguientes:

1. Retirada de un vehículo cualquiera con la grúa municipal o particular contratada, siempre que no sea
de carga o camión .. 43 euros.
2. Retirada de vehículos de cargas o camiones, cada uno, se abonará el importe de la liquidación los gastos
del costo del servicio, bien sea
con grúa municipal o particular contratada, más la cuota de .. 62 euros.
3. Por retirada de cada motocicleta ... 22 euros.
4. Por la salida del vehículo grua, aun en el supuesto en que no se produzca la retirada de vehículo alguno,
siempre que se produzca el correspondiente aviso de autoridad competente 22 euros.

Artículo 7. Los vehículos retirados de la vía pública, devengarán por cada día
o fracción de estancia en depósito municipal, la cuota siguiente:
1. Por vehículo automóvil, furgoneta y análogos .. 4 euros.
2. Por motocicletas y análogos .. 2 euros.

Cuando el depósito no tenga lugar en los almacenes o locales municipales, se
repercutirá el exceso de su importe sobre la cuota señalada anteriormente.

GESTION Y RECAUDACION
Artículo 8. No serán devueltos los vehículos que hubieran sido objeto de

recogida mientras no se haya hecho efectivo el pago de las cuotas que se establecen en
esta Ordenanza, salvo que, en el caso de haberse interpuesto reclamación, fuese
depositado o afianzado el importe de la liquidación en la cuantía y forma previstas en
el artículo 14 de la Ley 39/88, de 28 de diciembre, Reguladora de las Haciendas Locales.
El pago de las liquidaciones de la presente tasa no excluye, en modo alguno, el de las
sanciones o multas que fuesen procedentes por infracción de las normas de circulación
o policía urbana.

Artículo 9. Todo vehículo que hubiera sido retirado de la vía pública, por los
servicios a que se refiere esta Ordenanza, y tenga pendiente el pago de multas de
circulación o tráfico o cuotas del Impuesto Municipal sobre la Circulación de los
Vehículos, no podrá ser recuperado por su conductor o propietario, en tanto en cuanto
no se hagan efectivos los citados pagos, y aquellos a los que se refiere el artículo
anterior.Respecto a la sanción o multa impuesta por estacionamiento antirreglamenta-
rio podrá ser satisfecha voluntariamente por el interesado para la retirada del vehículo.
Caso de no satisfacerla, se seguirá el procedimiento general establecido en la materia,
con notificaciones reglamentarias, indicación de recursos, etc., conforme a lo dispuesto
en el Reglamento General de Recaudación.

Artículo 10. El Ayuntamiento podrá celebrar convenios de colaboración con
los titulares de los garajes de la ciudad para la prestación del servicio de grúa y estancia
de los vehículos retirados de las vías urbanas.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR LA UTILIZACIÓN DE INSTA-
LACIONES DEPORTIVAS Y OTROS SERVICIOS ANÁLOGOS
FUNDAMENTO Y RÉGIMEN

Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de
la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en el artículo 20,4,o) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por la utilización de instalaciones deportivas y
otros servicios análogos, que se regulará por la presente Ordenanza, redactada confor-
me a lo dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible de este tributo:

a) El uso de las pistas polideportivas.
b) El uso de los campos de fútbol y rugby.
c) Otras instalaciones deportivas análogas

Así como la prestación de los servicios de que están dotadas las transcritas
instalaciones.

DEVENGO
Artículo 3. La obligación de contribuir nacerá desde que la utilización se inicie

mediante la entrada al recinto, previo pago de la tasa.
SUJETOS PASIVOS
Artículo 4. Están obligados al pago las personas naturales usuarias de las

instalaciones.
BASE IMPONIBLE Y LIQUIDABLE
Artículo 5. Se tomará como base del presente tributo el número de personas

que efectúen la entrada, así como el número de horas o fracción de utilización de las
pistas, frontones y demás instalaciones.

CUOTA TRIBUTARIA
Artículo 6. Las tarifas a aplicar serán las siguientes:

Epígrafe primero. Utilización de pistas polideportivas cubiertas.
Por cada hora de utilización de pistas polideportivas con independencia del número de jugadores, que
será el máximo permitido en cada juego, se aplicarán las tarifas siguientes:
a)Pista central con luz natural ... 20 euros.
b)Pista central con luz artificial ... 22 euros.
c)Pista central con luz artificial y marcador .. 32 euros.
d)Pista transversal con luz natural ... 10 euros.
e)Pista transversal con luz artifical .. 12 euros.
f)Entrenamiento Club federado con luz natural .. 1 euro.
g)Entrenamiento Club federado con luz artificial ... 2 euros.
Epígrafe segundo. Utilización de salas de musculación.
h)1 hora uso individual .. 1 euro.
i)1 hora uso individual por parte de estudiante, pensionista o
deportista federado con licencia vigente ... 1 euro.
j)Abono mensual ... 16 euros.
k)Abono mensual por parte de estudiante, pensionista o deportista
federado con licencia vigente .. 7 euros.
Epígrafe tercero. Utilización de pistas de Atletismo.
l)1 hora uso individual ... 1 euro.
m)1 hora uso individual por parte de estudiante, pensionista o deportista
federado con licencia vigente .. 1 euro.
n)Abono mensual .. 16 euros.
o)Abono mensual por parte de estudiante, pensionista o deportista federado
 con licencia vigente .. 7 euros.
p)1 hora entrenamiento Club federado con luz natural ... 1 euro.
q)1 hora entrenamiento Club federado con luz artificial ... 2 euros.
Epígrafe cuarto. Utilización de pistas polideportivas al aire libre.
Por cada hora de utilización de pistas polideportivas con independencia del número de jugadores, que
será el máximo permitido en cada juego, se aplicarán las tarifas siguientes:
r)Pista con luz natural .. 4 euros.
s)Pista con luz artificial ... 5 euros.
Epígrafe quinto. Utilización de campos de fútbol o rugby de albero.
Por utilización de campo de fútbol o rugby, y por cada hora de utilización, con independencia del número
de jugadores, que será el máximo permitido en cada juego.
t)Campo con luz natural .. 12 euros.
u)Campo con luz artificial ... 16 euros.
v)Entrenamiento Club federado con luz natural ... 1 euro.
w)Entrenamiento Club federado con luz artificial .. 2 euros.
Epígrafe sexto. Utilización de campos de fútbol o rugby de cesped.
Por utilización de campo de fútbol o rugby, y por cada hora de utilización, con independencia del número
de jugadores, que será el máximo permitido en cada juego.
x)Campo con luz natural ... 150 euros.
y)Campo con luz artificial ... 180 euros.
z)Entrenamiento Club federado con luz natural .. 1 euro.
aa)Entrenamiento Club federado con luz artificial ... 2 euro.
Epígrafe septimo. Utilización de otras instalaciones.
Por cada hora de utilización de cualquier otro tipo de instalación deportiva municipal, se devengará una
tarifa de 7 euros por hora o fracción.
Epígrafe octavo. Utilización de instalaciones municipales para la práctica de gimnasia de mantenimiento
o similar.
Por cada mes y persona practicante se devengará una tarifa de 7 euros.
Epígrafe noveno. Utilización del Campo de Golf Municipal ‘La Cañada’.
ab)Green-Fee 9 hoyos ... 16 euros.
ac)Green-Fee 18 hoyos .. 28 euros.
ad)Green-Fee calle de prácticas .. 3 euros.
ae)Bolas de prácticas (25 bolas) 1 euro.
af)Alquiler Trolley .. 3 euros.
ag)Alquiler Carro 9 hoyos ... 12 euros.
ah)Alquiler Carro 18 hoyos ... 24 euros.
Epígrafe décimo. Utilización de publicidad y expositores en instalaciones deportivas

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 39

municipales.
El club que solicite el uso de publicidad deberá:
ai)Presentar solicitud dirigida al Sr. Alcalde, haciendo constar el lugar donde se desea
colocar dicha publicidad.
aj)Hacerse cargo del mantenimiento tanto de la propaganda como del espacio utilizado
para ello.
ak)Abonar al Ayuntamiento, en razón del uso de la instalación municipal, el 10 por 100
de los beneficios obtenidos.
al)Presentar al Ayuntamiento los contratos firmados con las diferentes empresas y
patrocinadores, ingresando la cuantía correspondiente antes del 30 de diciembre.

En todo caso, el permiso tendrá carácter anual, pudiendo renovarse mediante
la correspondiente solicitud; si no se instará la renovación, se deberá retornar el espacio
utilizado a su anterior estado de pintura y conservación.

NORMAS DE GESTION
Artículo 7. Tendrán la consideración de abonados de las instalaciones quienes

lo soliciten al Ayuntamiento en instancia dirigida al Sr. Alcalde-Presidente, haciendo
constar edad y domicilio, acompañando dos fotografías, tamaño carnet, por persona. La
cualidad de abonado que será otorgada por la Alcaldía, una vez comprobado que la
solicitud reúne todas las condiciones exigidas y que existe cupo suficiente para la
capacidad de las instalaciones, extendiéndose en este caso el correspondiente carnet,
dará derecho a la utilización de las instalaciones polideportivas, abonando su cuota
mensual, trimestral o anual. A efectos de verificación de los datos de la instancia, será
facultad municipal la comprobación de la preceptiva inclusión en el Padrón de
Habitantes, en caso de que el domicilio indicado sea en esta Localidad. Los abonados
deberán satisfacer sus cuotas como tales dentro de los primeros cinco días hábiles de
cada mes, por adelantado. El desarrollo de las actividades deportivas estará supeditado
al calendario y normas de utilización determinados por los órganos municipales
competentes.

EXENCIONES, REDUCCIONES Y DEMAS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o vengan
previstos en normas con rango de Ley. No obstante, podrá establecerse por acuerdo de
la Comisión de Gobierno, u órgano municipal autónomo competente, la no sujección
a esta tasa en el supuesto de actividades formativas municipales o escolares, así como
convenios de cooperación educativos, de formación deportiva o de desarrollo de
actividades deportivas por clubes representativos de la localidad, legalmente constitui-
dos e inscritos en los registros municipales, no siendo posible la firma de estos
convenios con personas físicas no representativas de asociaciones deportivas , clubes
o instituciones docentes.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 9. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR LA INSTALACIÓN DE PUES-
TOS, BARRACAS, CASETAS DE VENTA, ESPECTACULOS, ATRACCIONES O
RECREO, SITUADOS EN TERRENOS DE USO PUBLICO LOCAL, ASI COMO
INDUSTRIAS CALLEJERAS Y AMBULANTES

FUNDAMENTO Y RÉGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de abril, Reguladora de las Bases de Régimen Local y de acuerdo con
lo previsto en el artículo 20,3,n) de la Ley 39/88 de 28 de diciembre, Reguladora de las
Haciendas Locales, establece la Tasa por instalación de puestos, barracas, casetas de
venta, espectáculos, atracciones o recreo, situados en terrenos de uso público local, así
como industrias callejeras y ambulantes, que se regulará por la presente Ordenanza,
redactada conforme a lo dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible de este tributo la utilización

privativa o el aprovechamiento especial del dominio público local consistente en la
instalación en el mismo de puestos, barracas, casetas de venta, espectáculos, atracciones
o recreo, situados en terrenos de uso público local, así como industrias callejeras y
ambulantes, se cuente o no con la necesaria autorización.

DEVENGO Y PERIODO IMPOSITIVO
Artículo 3. La obligación de contribuir nace con la ocupación del dominio

público local con los elementos indicados en el artículo anterior. En caso de que se
concedan licencias o autorizaciones de carácter anual, para los sucesivos ejercicios al
alta inicial, el devengo tendrá lugar el 1 de enero de cada año y el período impositivo
comprenderá el año natural, salvo en los supuestos de inicio o cese en el aprovechamien-
to, en cuyo caso, la cuota se prorrateará por trimestres naturales.

SUJETOS PASIVOS
Artículo 4. Serán sujetos pasivos de la Tasa en concepto de contribuyentes, las

personas físicas y jurídicas, así como las entidades a que se refiere el artículo 33 de la
Ley General Tributaria que aprovechen especialmente en beneficio particular el
dominio público local.

CUOTA TRIBUTARIA
Artículo 5

1. Las tarifas a aplicar serán las siguientes:
Epígrafe 1. Licencias concedidas para venta ambulante, en las condiciones por las mismas establecidas,
se abonará por metro lineal de fachada o fracción y día ... 7 euros.
Epígrafe 2. Licencias concedidas para venta en vía pública de libros o artículos autorizados, se abonará

por metro lineal de fachada o fracción y día ... 2 euros.
Epígrafe 3. Licencias concedidas para venta ambulante de productos autorizados con vehículo, no siendo
posible utilizar medios acusticos, se abonará por día .. 10 euros.
Epígrafe 4. Licencias concedidas para la instalación de circos y espéctaculos análogos, se abonará por
día de actuación ... 75 euros.
Epígrafe 5. Licencias concedidas para el desarrolio de la actividad de fotografos ambulantes, se abonará
por día .. 75 euros.
Epígrafe 6. Licencias concedidas para el desarrolio de rodajes cinematográficos, se abonará por día
75 euros.
Epígrafe 7. Licencias concedidas para ocupación de la vía pública con puestos, barracas, casetas de venta,
espectáculos o atracciones, se abonará por metro lineal o fracción y día 7 euros.
Epígrafe 8. Licencias concedidas por la ocupación de la vía pública para la venta de bebidas o ampliación
de negocios durante las Fiestas, se abonará por día .. 75 euros.
Epígrafe 9. Licencias concedidas por la ocupación de la vía pública durante las Fiestas, se abonará como
cuota única por cada Feria o Fiesta:
am)Casetas por cada m2 o fracción ... 2 euros.
an)Expositores y maquinarias de venta automática por cada m2 o fracción 3 euros.
ao)Mesas pequeñas par la venta ambulante por cada día .. 22 euros.

NORMAS DE GESTION
Artículo 6

1. Las personas naturales o jurídicas interesadas en la obtención de los aprovechamien-
tos regulados por esta Ordenanza, presentarán en el Ayuntamiento declaración detallada
de las instalaciones y ocupaciones a realizar.
2. Si no se determinase fehacientemente la duración del aprovechamiento, se liquidará
este tributo por el período comprendido entre el inicio del aprovechamiento y el día 31
de diciembre del año en curso.
3. El beneficiario tiene la obligación de mantenimiento y reposición del dominio
público local utilizado, debiendo indemnizarse todo daño o perjuicio no reprado antes
del levantamiento de la ocupación. Para el asegutramiento de esta obligación podrá
instarse la prestación previa de fianza por parte del sujeto pasivo.
4. El Ayuntamiento podrá efectuar licitación pública para la adjudicación de aprovecha-
mientos en las Ferias y Festejos, debiendo detallarse:
)Situación, número y superficie de las parcelas licitadas.
ap)Tipo mínimo de licitación.
aq)Fianza o depósito previo necesario para la participación en la licitación.

RESPONSABLES
Artículo 7

1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. De conformidad con el artículo 9 de la Ley 39/88 de 28 de
diciembre, no se reconoce beneficio tributario alguno, salvo los que sean consecuencia
de lo establecido en los Tratados o Acuerdos Internacionales o vengan previstos en
normas con rango de Ley. El Estado, las Comunidades Autónomas y las Entidades
Locales no estarán obligados al pago de las tasas por utilización privativa o aprovecha-
miento especial del dominio público por los aprovechamientos inherentes a los
servicios públicos de comunicaciones que exploten directamente y por todos los que
inmediatamente interesen a la seguridad ciudadana o a la defensa nacional.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 9. En todo lo relativo a la calificación de infracciones tributarias y

sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en los
artículos 77 y siguientes de la Ley General Tributaria y demás normativa aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.
ORDENANZA REGULADORA DE LA TASA POR PRESTACIÓN DEL SERVI-
CIO DE CELEBRACIÓN DE MATRIMONIOS CIVILES

FUNDAMENTO Y RÉGIMEN
Artículo 1. Este Ayuntamiento conforme a lo autorizado por el artículo 106 de

la Ley 7/85 de 2 de Abril, Reguladora de las Bases del Régimen Local y de acuerdo con
lo previsto en los artículos 20,1,b) y 58 de la Ley 39/88 de 28 de diciembre, Reguladora
de las Haciendas Locales, establece la Tasa por prestación del servicio de celebración

Página 40 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

de matrimonios civiles, que se regulará por la presente Ordenanza, redactada conforme
a lo dispuesto en el artículo 16 de la Ley 39/88 citada.

HECHO IMPONIBLE
Artículo 2. Constituye el hecho imponible de este tributo la prestación del

servicio de celebración de matrimonios civiles, que se celebrarán conforme a las
disposiciones de Derecho Civil vigentes en cada momento.

DEVENGO
Artículo 3

1. La obligación de contribuir nace con la prestación del servicio, previa la solicitud de
los interesados.
2. Junto con la solicitud de la prestación del servicio, deberá ingresarse el importe de
la Tasa correspondiente, en concepto de depósito previo.
3. En el supuesto de renunciar a la celebración del matrimonio, se procederá a la
devolución del importe abonado, siempre que se comunique la renuncia con, al menos,
cuarenta y ocho horas de antelación; en caso contrario, se devolverá el 75 por 100 del
importe ingresado.

SUJETOS PASIVOS
Artículo 4. Son sujetos pasivos de esta Tasa, en concepto de contribuyentes,

las personas físicas y jurídicas, así como las herencias yacentes, comunidades de bienes
y demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, solicitantes de la
autorización.
RESPONSABLES

Artículo 5
1. Serán responsables solidariamente de las obligaciones tributarias establecidas en esta
Ordenanza toda persona causante o colaboradora en la realización de una infracción
tributaria. En los supuestos de declaración consolidada, todas las sociedades integrantes
del grupo serán responsables solidarias de las infracciones cometidas en este régimen
de tributación.
2. Los copartícipes o cotitulares de las herencias yacentes, comunidades de bienes y
demás entidades que, carentes de personalidad jurídica, constituyan una unidad
económica o un patrimonio separado, susceptible de imposición, responderán solida-
riamente y en proporción a sus respectivas participaciones de las obligaciones tributarias
de dichas entidades.
3. Serán responsables subsidiarios de las infracciones simples y de la totalidad de la
deuda tributaria en caso de infracciones graves cometidas por las personas jurídicas, los
administradores de aquellas que no realicen los actos necesarios de su incumbencia,
para el cumplimiento de las obligaciones tributarias infringidas, consintieran en el
incumplimiento por quienes dependan de ellos o adopten acuerdos que hicieran posible
las infracciones. Asimismo, tales administradores responderán subsidiariamente de las
obligaciones tributarias que estén pendientes de cumplimentar por las personas jurídi-
cas que hayan cesado en sus actividades.
4. Serán responsables subsidiarios los síndicos, interventores o liquidadores de quie-
bras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe
no realicen las gestiones necesarias para el total cumplimiento de las obligaciones
tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los
respectivos sujetos pasivos.

BASE IMPONIBLE Y LIQUIDABLE
Artículo 6. La base imponible quedará constituida por unidad de prestación

del servicio, en relación a la cual se girará la cuota tributaria.
CUOTA TRIBUTARIA
Artículo 7

1. La cuota se determinará por la cantidad fija de 180 euros, por cada matrimonio
celebrado en sábado o festivo, conforme al calendario laboral vigente.
2. En caso de que el matrimonio se celebre de lunes a viernes, en día no festivo y horario
labora, no se devengará cuota alguna.

EXENCIONES, REDUCCIONES Y DEMÁS BENEFICIOS LEGALMEN-
TE APLICABLES

Artículo 8. De conformidad con lo dispuesto en el artículo 9 de la Ley 39/88
de 28 de diciembre, no se reconoce beneficio tributario alguno, salvo los que sean
consecuencia de lo establecido en los Tratados o Acuerdos Internacionales o vengan
previstos en normas con rango de Ley.

INFRACCIONES Y SANCIONES TRIBUTARIAS
Artículo 9. En todo lo relativo a la calificación de infracciones tributarias

y sanciones, además de lo previsto en esta Ordenanza, se estará a lo dispuesto en
los artículos 77 y siguientes de la Ley General Tributaria y demás normativa
aplicable.

DISPOSICION FINAL. Una vez se efectúe la publicación del texto íntegro de
la presente Ordenanza en el ‘Boletín Oficial de la Provincia de Cádiz’ entrará en vigor,
con efecto de 1 de enero de 2002 continuando su vigencia hasta que se acuerde su
modificación o derogación.

NOTA ADICIONAL: Esta Ordenanza fue aprobada definitivamente por el
Ayuntamiento Pleno en Sesión celebrada el día veintinueve de Noviembre de dos mil
uno.

Nº 13.413

ROTA
ANUNCIO

La Comisión Municipal de Gobierno del Ilmo. Ayuntamiento de la Villa de
Rota, en sesión celebrada el día 18 de diciembre del actual, al Punto 9 de su Orden del
Día, acordó aprobar inicialmente el Proyecto de Expropiación por el procedimiento de
tasación conjunta del Sistema General de Comunicaciones V1.

El Proyecto de Expropiación elaborado se somete a información pública
durante UN MES contado a partir de la publicación de este anuncio en el Boletín Oficial
de la Provincia.

La relación de propietarios, bienes y derechos afectados es la siguiente:

Finca nº 1: Titulares.- Juan Moreno Ruiz Mateos. Datos registrales: Tomo
464, Libro 219, Folio 232 Finca 5.935 Inscripc. 5ª. Referencia Catastral: 50751/58.
Superficie afectada: 34,56 m2. Otros elementos Patrimoniales:

Finca nº 2: Titulares.- Manuel Pérez Sánchez. Datos registrales: Tomo 894,
Libro 329, Folio 233, Finca 13.267 Inscripc.1ª. Referencia Catastral: 50751/57.
Superficie afectada: 84,20 m2. Otros elementos Patrimoniales:

Finca nº 3: Titulares.- Rosario Ruiz Henestrosa Ramos Datos registrales:
Tomo 1.085 Libro 364 Folio 167 Finca 15.326 Inscripc 1ª. Referencia Catastral: 50751/
56. Superficie afectada: 158,28 m2. Otros elementos Patrimoniales: Construcción de
20,90 m2.

Finca nº 4: Titulares.- Ricardo Martínez de los Santos. Datos registrales: .
Referencia Catastral: 50751/55. Superficie afectada: 688,60 m2. Otros elementos
Patrimoniales:

Finca nº 5: Titulares.- Antonio Niño Bolaños y Dolores Peña Rodríguez.
Datos registrales: Tomo 724 Libro 295 Folio 237 Finca 11.173 Inscripc. 1ª. Referencia
Catastral: 50751/54. Superficie afectada: 527,63 m2. Otros elementos Patrimoniales:
Construcción de 25 m2.

Finca nº 6: Titulares.- Antonia Aparicio Martínez y D Joaquín Otón Ramírez.
Datos registrales: Tomo 1.290 Libro 428 Folio 28 Finca 19.093 Inscripc. 3ª. Referencia
Catastral: 50751/26. Superficie afectada: 525,85 m2. Otros elementos Patrimoniales:
Vivienda de 165,59 m2.

Finca nº 7: Titulares.- Joaquín Beltrán Pacheco y Mercedes Sánchez Letrán.
Datos registrales: Tomo 749 Libro 299 Folio 83 Finca 11.382 Inscripc. 3ª. Referencia
Catastral: 50751/81. Superficie afectada: 1.140,02 m2. Otros elementos Patrimoniales:

Finca nº 8: Titulares.- Fernando Moreno Utrera. Datos registrales: . Referen-
cia Catastral: 50751/25. Superficie afectada: 313,66 m2. Otros elementos Patrimoniales:

Finca nº 9: Titulares.- Bartolomé Patino Rodríguez y Carmen García Quirós
Martín Arroyo. Datos registrales: Tomo 1.159 Libro 373 Folio 67 Finca 15.802
Inscripc. 2ª. Referencia Catastral: 50751/16. Superficie afectada: 233,50 m2. Otros
elementos Patrimoniales: Construcción de 25,46 m2.

Finca nº 10: Titulares.- Antonio Sánchez Capote. Datos registrales: . Referen-
cia Catastral: 50751/15. Superficie afectada: 416,88 m2. Otros elementos Patrimoniales:

Finca nº11: Titulares.- José Herrera Sánchez y Rosario, Francisco y José
Herrera Márquez. Datos registrales: Tomo 78 Libro 40 Folio 194 Finca 1.783 Inscripc.
13ª. Referencia Catastral: 50.751/14. Superficie afectada: 52,80 m2.

Otros elementos Patrimoniales:
Finca nº 12: Titulares.- José Herrera Sánchez y Rosario, Francisco y José

Herrera Márquez. Datos registrales: Tomo 231 Libro 121 Folio 232 Finca 3.477
Inscripc. 13ª. Referencia Catastral: 50.751/14. Superficie afectada: 45,15 m2. Otros
elementos Patrimoniales:

Finca nº 13: Titulares.- Mercedes Fuentes Patino. Datos registrales: Tomo
1.392 Libro 530 Folio 39 Finca 25.210 Inscripc. 1ª. Referencia Catastral: 50.751/13.
Superficie afectada: 38,71 m2. Otros elementos Patrimoniales:

Finca nº 14: Titulares.- Candelaria, Mercedes y Joaquín Fuentes Patino. Datos
registrales: Tomo 1.392 Libro 530 Folio 51 Finca 25.213 Inscripc. 1ª. Referencia
Catastral:. Superficie afectada: 14,92 m2. Otros elementos Patrimoniales:

Finca nº 15: Titulares.- Francisco Verano Román y Rosa Peña Marcos Datos
registrales: Tomo 1.116 Libro 369 Folio 40 Finca 15.567 Inscripc. 1ª. Referencia
Catastral: 42757/A3. Superficie afectada: 588,18 m2. Otros elementos Patrimoniales:
Vivienda de 75,20.

Finca nº 16: Titulares.-Francisco Verano Román, Rosa Peña Marcos, Antono
Estrada Ramos, Mercedes Caballero Bernal, Mercedes Niño Paredes, Josefa Bernal
Díaz, Manuel Andrade Capote, Mª Dolores Fernández Gómez, Juan López Moreno,
Mercedes Verano Román, Manuel Toraño González, Eduarda Puyana Ruiz, José
Manuel Neva Rodríguez, Socorro Entrena Díaz, Juan Ruiz Mateos Martín Arroyo,
Rafaela Patino Ortega, José Sánchez Morales, Ana Puertas Romero, Manuel Domínguez
Andrades, Josefa Acuña Gasca, Miguel Angel Blázquez Jiménez, Encarnación Bernal
Sánchez, Residencial Príncipe España, S.C.A. Datos registrales: Tomo 1.116 Libro 369
Folio 10 y ss Finca 15.558. Referencia Catastral: . Superficie afectada: 14,53 m2. Otros
elementos Patrimoniales:

Finca nº 17: Titulares.- Eduarda Puyana Ruiz y Manuel Toraño González.
Datos registrales: Tomo 1.116, Libro 369 Folio 37 Finca 15.556 Inscripc. 1ª. Referencia
Catastral: 42757/A8. Superficie afectada: 66,26 m2. Otros elementos Patrimoniales:

Finca nº 18: Titulares.- Agustín Sánchez Ruiz. Datos registrales: Tomo 1.373
Libro 511 Folio 215 Finca 24.405 Inscripc 1ª. Referencia Catastral: 42757/13. Super-
ficie afectada: 526,85 m2. Otros elementos Patrimoniales:

Finca nº19: Titulares.- Francisco Ruiz Mateos Martín Arroyo y María Martín
Niño Curtido. Datos registrales: Tomo 1.163 Libro 374 Folio 141 Finca 15.887
Inscripc.4ª. Referencia Catastral: 42757/12. Superficie afectada: 358,85 m2. Otros
elementos Patrimoniales:

Finca nº 20: Titulares.- Andrés y Rosa María Soler Martínez. Datos registrales:
Tomo 1.528 Libro 666 Folio 9 Finca 8.183 Inscripc. 2ª. Referencia Catastral: 42757/10.
Superficie afectada: 342,78 m2. Otros elementos Patrimoniales:

Finca nº 21: Titulares.- José Herrera Sánchez y Rosario, Francisco y José
Herrera Márquez. Datos registrales: Tomo 1.389 Libro 527 Folio 147 Finca 25.134
Inscripc.1ª. Referencia Catastral: 42757/8. Superficie afectada: 344,10 m2. Otros
elementos Patrimoniales:

Finca nº 22: Titulares.- María Rosa Ruiz Mateos Rodríguez, Francisca
Fernández Martín, Antonio Ruiz Mateos Rodríguez, Virgilio Calama Rosellón y María
Josefa Ruiz Mateos Rodríguez. Datos registrales: Tomo 514 Libro 237 Folio 77 Finca
7.532 Inscripc. 3ª. Referencia Catastral: 42757/6. Superficie afectada: 2.255,14 m2.
Otros elementos Patrimoniales:

Finca nº 23: Titulares.- Casimiro Robledo Robledo, José Manuel Ruiz
Guerrero, María del Carmen Cutilla Verano, María Soledad Pedrosa Montaño, Francis-
co Mateos Santamaría, María del Carmen Figueroa Pazos, Francisco Mateos Santamaría
y María Soledad Pedrosa Montaño. Datos registrales: Tomo 476 Libro 223 Folio 89
Finca 554 Inscripc. 17ª. Referencia Catastral: 42757/5. Superficie afectada: 1.040,42

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 41

m2. Otros elementos Patrimoniales:
Finca nº 24: Titulares.- Rosario Herrera Márquez. Datos registrales: Tomo

1.331 Libro 469 Folio 35 Finca 21.798 Inscripc. 1ª. Referencia Catastral: 42757/04.
Superficie afectada: 1.485,97 m2. Otros elementos Patrimoniales:

Finca nº 25: Titulares.- Rosario Niño Caballero, José Herrera Márquez y
Rosario Ruiz Mateos Herrera. Datos registrales: Tomo 1.331 Libro 469, Folio 32 Finca
21.797 Inscripc. 1ª. Referencia Catastral: . Superficie afectada: 219,12 m2. Otros
elementos Patrimoniales:

Finca nº 26: Titulares.- Mercedes Laynez Martín. Datos registrales: Tomo
1.523 Libro 661 Folio 207 Finca 9.891 Inscripc. 2ª. Referencia Catastral: 50751/10.
Superficie afectada: 21,85 m2. Otros elementos Patrimoniales:

Finca nº 27: Titulares.- María González Pérez. Datos registrales: Referencia
Catastral: 50751/02. Superficie afectada: 88,89 m2. Otros elementos Patrimoniales:

Finca nº 28: Titulares.- Encarnación García Gutiérrez y Manuel Márquez
Palomeque. Datos registrales: Tomo 126 Libro 64 Folio 131 Finca 2.344 Inscripc. 6ª.
Referencia Catastral: 50751/01. Superficie afectada: 4,18 m2. Otros elementos Patri-
moniales:

Finca nº 29: Titulares.- José Herrera Márquez Datos registrales: Tomo 1.331
Libro 469 Folio 23 Finca 21.794 Inscripc. 1ª. Referencia Catastral: 42757/01. Super-
ficie afectada: 303,89 m2. Otros elementos Patrimoniales:

Finca nº 30: Titulares.- Francisco José Bejarano Bejarano y Manuel Bejarano
Martín. Datos registrales: Tomo 682 Libro 280 Folio 6 Finca 10.194 Inscripc. 1ª.
Referencia Catastral:49751/43. Superficie afectada: 14,90 m2. Otros elementos Patri-
moniales: Construcción de 49,49 m2.

Finca nº 31: Titulares.- Francisco José Bejarano Bejarano y Manuel Bejarano
Martín. Datos registrales: Tomo 680 Libro 279 Folio 231 Finca 10.188 Inscripc.10ª.
Referencia Catastral:. Superficie afectada: 12,40 m2. Otros elementos Patrimoniales:

Finca nº 32: Titulares.- Francisca Puyana López y Manuel Gómez Márquez.
Datos registrales: Tomo 1.236 Libro 397 Folio 94 Finca 17.392 Inscripc. 3ª. Referencia
Catastral: 49751/47. Superficie afectada: 212,64 m2. Otros elementos Patrimoniales:

Finca nº 33: Titulares.- Promociones Roteñas, S.A. Datos registrales: Tomo
1.236 Libro 397 Folio 97 Finca 17.393 Inscripc. 3ª. Referencia Catastral: 49751/48.
Superficie afectada: 254,18 m2. Otros elementos Patrimoniales:

Finca nº 34: Titulares.- Antonio Rodríguez Benítez y Gregoria Izquierdo
González. Datos registrales: Tomo 13 Libro 5 Folio 240 Finca 255 Inscripc. 12ª.
Referencia Catastral: 49751/49. Superficie afectada: 77,20 m2. Otros elementos
Patrimoniales:

Finca nº 35: Titulares.- Mercedes Niño Paredes. Datos registrales: Tomo 1.116,
Libro 369 Folio 22 Finca 15.561 Inscripc. 1ª. Referencia Catastral: 42757/A4. Superficie
afectada: 466,38 m2. Otros elementos Patrimoniales: Construcción de 23,23 m2.

Finca nº 36: Titulares.- Josefa Bernal Díaz. Datos registrales: Tomo 1.116
Libro 369 Folio 25 Finca 15.562 Inscripc. 1ª. Referencia Catastral: 42757/20. Super-
ficie afectada: 23,11 m2. Otros elementos Patrimoniales:

Finca nº 37: Titulares.- Manuel Domínguez Andrades y Josefa Acuña Gasca
Datos registrales: Tomo 1.116 Libro 369 Folio 19 Finca 15.560 Inscripc. 3ª. Referencia
Catastral: 42757/19. Superficie afectada: 32,06 m2. Otros elementos Patrimoniales:

Asimismo con la presente publicación se consideran notificados los interesa-
dos desconocidos o con domicilio ignorado a los efectos de lo establecido en el art. 59.4
de la Ley 30/1.992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común.

En Rota, a 19 de diciembre de 2001. EL TENIENTE ALCALDE DELEGA-
DO DE URBANISMO. Fdo.: Enrique Almisas Albéndiz. Nº 13.900

SAN JOSE DEL VALLE
ANUNCIO

Elevado a definitivo el acuerdo plenario del fecha 9 de noviembre 2.001 de
imposición inicial de la Tasa por la prestación del servicio de instalaciones deportivas
y otras actividades municipales, así como de aprobación inicial de la Ordenanza Fiscal
reguladora de la misma; de conformidad con lo dispuesto en el artículo 17.4 de la Ley
39/88, de 28 de diciembre, Reguladora de las Haciendas Locales, a continuación se
transcribe el texto íntegro de la Ordenanza Fiscal:
ORDENANZA FISCAL REGULADORA DE LA TASA POR LA PRESTACIÓN
DEL SERVICIO DE INSTALACIONES DEPORTIVAS Y OTRAS ACTIVIDADES
MUNICIPALES.

ARTÍCULO 1.- Fundamento y Naturaleza. En uso de las facultades concedi-
das por los artículos 133.2 y 142 de la Constitución y por el artículo 106 de la ley 7/1985,
de 2 abril, reguladoras de las Bases del Régimen Local, y de conformidad con lo
dispuesto en los artículos 15 a 20 de la Ley 39/1988, de 28 de diciembre, reguladora de
las Haciendas Locales, este Ayuntamiento establece la tasa por el servicio de instala-
ciones deportivas municipales y por la organización de otras actividades municipales
al público en general, que se regirá por la presente Ordenanza fiscal, cuyas normas
atienden a lo prevenido en el artículo 58 de la citada Ley 39/1988.

ARTÍCULO 2.- Hecho Imponible. Constituye el hecho imponible de la tasa
la prestación, en las instalaciones deportivas municipales, de los servicios y actividades
que se especifican en las tarifas contenidas en la presente Ordenanza.

ARTÍCULO 3.- Sujeto Pasivo. Son sujetos pasivos contribuyentes las perso-
nas que utilicen los servicios constitutivos del hecho imponible de esta tasa. En
particular, estará obligado al pago de la Tasa toda persona, Club, Federación, Asocia-
ción o Entidad que use las instalaciones o servicios citados, bien de forma personal o
colectiva, para la preparación física, como asignatura, entretenimiento, mantenimiento,
gimnasia correctiva, competiciones o promoción de actos deportivos y actividades
deportivas o de otra naturaleza.

ARTÍCULO 4.- Responsables.
1. Responderán solidariamente de las obligaciones del sujeto pasivo, las personas
físicas y jurídicas a que se refieren los artículo 38.1 y 39 de la Ley General Tributaria.
2. Serán responsables subsidiarios los administradores de las sociedades y los síndicos,

interventores o liquidadores de quiebras, concursos, sociedades y entidades en general,
en los supuestos y con el alcance que señala el artículo 40 de la Ley General Tributaria.

ARTÍCULO 5º.- Cuota Tributaria. La cuota tributaria se determinará por la
aplicación del siguiente cuadro de tarifas:

TARIFA PRIMERA: INSTALACIONES DEPORTIVAS.
 1. PISCINA MUNICIPAL:
Días laborables. Adulto (mayor de 15 años). .. 1,50 euros por día.

Menor (de 15 años). .. 0,90 euros por día.
Sábados y festivos. Adulto. .. 1,80 euros por día.

Menor. ... 1,20 euros por día.
 2. PISTAS AL AIRE LIBRE:
Sin iluminación Entrenamientos. ... 3,00 euros por hora

Competiciones. .. 3,61 euros por hora
Tenis. .. 2,40 euros por hora

Con iluminación Entrenamientos. ... 4,21 euros por hora
Competiciones. .. 5,41 euros por hora
Tenis. .. 3,61 euros por hora

TARIFA SEGUNDA: SERVICIOS Y ACTIVIDADES.
1. CURSOS DE LAS ÁREAS DE DEPORTE Y JUVENTUD:

Curso: 9,01 euros/módulo. (Módulo de natación: 12 sesiones de 1hora)
2. ACTIVIDADES DEPORTIVAS:

a) Campeonatos y Ligas: 60,10 euros por equipo inscrito y competición.
b) Competiciones puntuales: 90,15 euros por equipo inscrito.

3. OTRAS ACTIVIDADES:
a) Expedición del ‘Carnet Joven Municipal’: 3,00 euros.

ARTÍCULO 6.- Exenciones y Bonificaciones.
Con carácter general no se concederá exención ni bonificación alguna en la

exacción de las presentes tasas.
No obstante lo anterior, atendiendo lo dispuesto en el artículo 24.4 de la Ley

39/88, de 28 de diciembre, se establece una bonificación del 5 por ciento para aquellos
usuarios de las instalaciones deportivas poseedores del Carnet Joven Municipal.

Para la inscripción de equipos en actividades deportivas, se atenderá a que al
menos, la mayoría (mitad más uno) de los miembros del mismo sean poseedores del
citado carnet.

ARTÍCULO 7.- Devengo. Se devenga la Tasa y nace la obligación de
contribuir cuando se inicie la prestación del servicio, entendiéndose iniciado el mismo
en el momento de la solicitud de utilización, reserva de las instalaciones o inscripción
en cursos y actividades.

En términos generales la tasa procederá, siempre que la actividad municipal
o la utilización de sus instalaciones deportivas haya sido motivadas por los particulares
directa o indirectamente.

ARTICULO 8.- Gestión, Liquidación e Ingreso.
1. La tasa se ingresará directamente en la taquilla de la instalación o al encargado
municipal en su defecto, entregándose al usuario un recibo que deberá conservar
durante todo el tiempo que permanezca en las instalaciones, estando obligado a
exhibirlo al personal municipal que lo requiera, como acreditación del pago.

En el caso de inscripción a cursos se formalizará el pago en el momento de la
matriculación, sin cuya acreditación no se procederá a aquella.
2. El pago por utilización de instalaciones y prestación de servicios en las prácticas
deportivo-recreativas durante el curso se efectuará por anticipado.
3. Igualmente, cuando se solicite el uso de las instalaciones para competiciones
deportivas, oficiales y amistosas, el pago de la tasa se realizará 24 horas antes de la fecha
de la celebración, o en el momento de aportar la documentación preceptiva.
4. El uso de las instalaciones deportivas estará siempre condicionado a su disponibilidad
por motivos de programación y horario de las actividades.

ARTICULO 9.- Actividades no deportivas. En supuestos concretos se permi-
tirá la ocupación de las instalaciones deportivas para fines distintos de los deportivos,
siempre previa autorización por el órgano municipal competente.

Para estos supuestos y como requisito previo a la ocupación, deberá constituir-
se una fianza o caución por importe de 30,05 euros por cada día de ocupación autorizada.
El depósito podrá constituirse en cualquiera de las formas previstas en la ley.

ARTÍCULO 10.- Infracciones y Sanciones. En todo lo relativo a la califica-
ción de infracciones tributarias, así como de las sanciones que a las mismas correspondan
en cada caso, se estará a lo dispuesto en los artículos 77 y siguientes de la Ley General
Tributaria y Reglamento General de Inspección de los Tributos.

DISPOSICIÓN FINAL.-
La presente Ordenanza Fiscal, aprobada definitivamente por el Ayuntamiento

Pleno, entrará en vigor el día de su publicación en el Boletín Oficial de la Provincia y
comenzará a aplicarse a partir del día 1 de enero de 2.002, permaneciendo en vigor hasta
su modificación o derogación expresa.

Lo que se hace público para general conocimiento.
En San José del Valle, a 24 de diciembre de 2.001. EL Alcalde-Presidente.

Fdo./ Antonio García Ortega. Nº 13.946

SAN FERNANDO
GERENCIA MUNICIPAL DE URBANISMO

El Excmo. Ayuntamiento de San Fernando en Sesión celebrada el día 13 de
Noviembre de 2001, acordó aprobar la modificación, imposición y aprobación de las
Ordenanzas Fiscales asignadas a la Gerencia Municipal de Urbanismo para el ejercicio
de 2002. Dado que no se han presentado reclamaciones contra el referido Acuerdo, se
entiende definitívamente adoptado el mismo, y en cumplimiento de lo establecido en
el artº 17 de la Ley 39/1988, de 28 de diciembre, reguladora de la Haciendas Locales,
se insertan a continuación los textos de dichas Ordenanzas Fiscales, tal como quedan
redactadas despues de su aprobación. Contra las modificaciones y las nuevas Ordenan-
zas aprobadas solo cabe ejercitar el recurso contencioso-administrativo ante la Sala de
lo Contencioso-Administrativo del Tribunal Superior de Justicia de Andalucía, sede en

Página 42 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

Sevilla, que se podrá interponer durante el plazo de dos meses, contados a partir de la
publicación de este Anuncio en el Boletín Oficial de la Provincia, conforme previene
el artº 19 y el artº 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción
Contencioso-Administrativa.

EL VICEPRESIDENTE EJECUTIVO DEL CONSEJO DE GESTION DE
LA GERENCIA MUNICIPAL DE URBANISMO. Fernando Rodriguez Moreno.

APROVADO, por Consejo de Gestión, fecha 7 nov. 2001. Comisión informa-
tiva de urbanismo 7 noviembre 2001. P.P.: Abstención, P.S.O.E.: Ausente, P.A.: A
favor. Dictamen: Favorable. El Secretario de la Comisión (P.A.). Firma.

ORDENANZA FISCAL NUMERO 1 REGULADORA DE LAS CONTRI-
BUCIONES ESPECIALES. FUNDAMENTO LEGAL

Artículo 1º.- De conformidad con lo dispuesto en el artículo 59 de la Ley 39/
1988, de 28 de Diciembre, Reguladora de las Haciendas Locales, se exigirán contribu-
ciones especiales por realización de obras o por el establecimiento o ampliación de
servicios municipales, correspondiendo el producto de las mismas a la Gerencia
Municipal de Urbanismo, en virtud de lo dispuesto en el artº. 35.5 de sus Estatutos.

HECHO IMPONIBLE
Artículo 2º.- Constituye el hecho imponible de las Contribuciones Especiales

la obtención por el sujeto pasivo de un beneficio o de un aumento de valor de sus bienes
como consecuencia de la realización de obras públicas o del establecimiento, amplia-
ción de servicio públicos de carácter local, por la Gerencia Municipal de Urbanismo.

Artículo 3º.-
1.- Tendrán la consideración de obras y servicios locales:

a) Los que realice la Gerencia Municipal de Urbanismo dentro del ámbito de
sus competencias para cumplir los fines que le están atribuido excepción hecha de los
que aquélla ejecute a título de dueño o sus bienes patrimoniales.

b) Los que realice dicha Entidad por haberles sido atribuidos o delegados por
otras Entidades Públicas y aquéllos cuya titularidad haya asumido de acuerdo con la
Ley.

c) Los que realicen otras Entidades Públicas, o los concesionarios de las
mismas, con aportaciones económicas de la Gerencia Municipal de Urbanismo.
2.- No perderán la consideración de obras y servicios locales los comprendidos en la
letra a) del apartado anterior, aunque sean realizados por Sociedades Mercantiles cuyo
capital social pertenezca íntegramente a la Gerencia Municipal de Urbanismo, por
concesionarios con aportaciones de dicha Entidad o por asociaciones de contribuyentes.

SUJETO PASIVO
Artículo 4º .-

1.- Son sujetos pasivos de las Contribuciones Especiales las personas físicas y jurídicas
y las Entidades a que se refiere el artículo 33 de la Ley General Tributaria, especialmente
beneficiadas por la realización de las obras o por el establecimiento o ampliación de los
servicios locales que originen la obligación de contribuir.
2.- Se considerarán personas especialmente beneficiadas: En las contribuciones espe-
ciales por realización de obras o establecimiento o ampliación de servicios que afecten
a bienes inmuebles, los propietarios de los mismos.
3.- El coste total presupuestado de las obras o servicios tendrá carácter de mera
previsión, si el coste real fuese mayor o menor que el previsto, se tomará aquel a efectos
del cálculo de las cuotas correspondientes. La base imponible se calculará con los
conceptos previstos en el artº. 31 de la Ley 39/1988.
4.- Cuando se trate de obras o servicios, a que se refiere el artículo 3º.1-c), o de las
realizadas por concesionarios con aportaciones a que se refiere el apartado 2 del mismo
artículo, la base imponible de las contribuciones especiales se determinará en función
del importe de estas aportaciones, sin perjuicio de las que puedan imponer otras
Administraciones Públicas por razón de la misma obra o servicio. En todo caso, se
respetará el límite del 90 por 100 del coste que la Gerencia Municipal de Urbanismo
soporte por la realización de las obras o por el establecimiento o ampliación de servicios.
5.- A los efectos de determinar la base imponible, se entenderá por coste soportado por
la Entidad la cuantía resultante de restar a la cifra del coste total el importe de las
subvenciones o auxilios que la Gerencia Municipal de Urbanismo obtenga de cualquier
persona, o Entidad Pública o Privada.
6.- Si la subvención o el auxilio citados se otorgasen por un sujeto pasivo de la
contribución especial, su importe se determinará primeramente a compensar la cuota de
la respectiva persona o Entidad. Si el valor de la subvención o auxilio excediera de dicha
cuota, el exceso reducirá a prorrata, las cuotas de los demás sujetos pasivos.

Artículo 5º.- En el acuerdo de ordenación se determinará el porcentaje del
coste de las obras, del establecimiento o ampliación del servicio que, constituirá, en
cada caso concreto, la base imponible.

CUOTA Y DEVENGO
Artículo 6º.- La base imponible de las contribuciones especiales se repartirá

entre los sujetos pasivos, teniendo en cuenta la clase y naturaleza de las obras y
servicios, con sujeción a las siguientes reglas:
a) Con carácter general se aplicarán conjunta o separadamente como módulos de
reparto, los metros lineales de fachada de los inmuebles, su superficie, el volumen
edificable de los mismos y el valor catastral a efectos del Impuesto sobre Bienes
Inmuebles.

FRACCIONAMIENTO O APLAZAMIENTO
Artículo 7º.- Una vez determinada la cuota a satisfacer la Corporación podrá

conceder, a solicitud del sujeto pasivo, el fraccionamiento o aplazamiento de aquélla
por un plazo máximo de cinco años.

OBLIGACION DE CONTRIBUIR
Artículo 8º.-

1.- Las contribuciones especiales se devengan en el momento en que las obras se hayan
ejecutado o el servicio haya comenzado a prestarse. Si las obras fueran fraccionables el
devengo se producirá para cada uno de los sujetos pasivos desde que se hayan ejecutado
las correspondientes a cada tramo o fracción de la obra.
2.- Sin perjuicio de lo dispuesto en el apartado anterior una vez aprobado el acuerdo
concreto de imposición y ordenación, la Entidad Local podrá exigir por anticipado el
pago de las contribuciones especiales en función del importe del coste previsto para el

año siguiente. No podrá exigirse el anticipo de una nueva anualidad sin que hayan sido
ejecutadas las obras para las cuales se exigió el correspondiente anticipo.

IMPOSICION Y ORDENACION
Artículo 9º.-

1.- La exacción de las contribuciones especiales precisará la previa adopción del
acuerdo de imposición en cada caso concreto.
2.- El acuerdo relativo a la realización de una obra o al establecimiento o ampliación de
un servicio que deba costearse mediante contribuciones especiales no podrá ejecutarse
hasta que se haya aprobado la ordenación concreta de éstas.
3.- El acuerdo de ordenación será de inexcusable adopción y contendrá la determinación
del coste previsto de las obras y servicios, de la cantidad a repartir entre los beneficiarios
de los criterios de reparto. En su caso, el acuerdo de ordenación concreto podrá remitirse
a la Ordenanza General de Contribuciones Especiales, si las hubiere.
4.- Una vez adoptado el acuerdo concreto de ordenación de contribuciones especiales,
y determinadas las cuotas a satisfacer, éstas serán notificadas individualmente a cada
sujeto pasivo si este o su domicilio fuesen conocidos y, en su defecto, por edictos. Los
interesados podrán formular recurso de reposición, que podrá versar sobre la proceden-
cia de las contribuciones especiales, el porcentaje del coste que deban satisfacer las
personas especialmente beneficiadas o las cuotas asignadas.

Artículo 10º.-
1.- Cuando las obras y servicios de la competencia local sean realizadas o prestados por
una Entidad Local con la colaboración económica de otra, y siempre que se impongan
contribuciones especiales con arreglo a lo dispuesto en la Ley, la gestión y recaudación
de las mismas se hará por la Entidad que tome a su cargo la realización de las obras o
el establecimiento o ampliación de los servicios, sin perjuicio de que cada Entidad
conserve su competencia respectiva en orden a los acuerdos y de ordenación.
2.- En el supuesto de que el acuerdo concreto de ordenación no fuera aprobado por una
de dichas Entidades, quedará sin efecto la unidad de actuación, adoptando separada-
mente cada una de ellas las decisiones que procedan.

ASOCIACION ADMINISTRATIVA DE CONTRIBUYENTES
Artículo 11º.-

1.- Los propietarios o titulares afectados por las obras podrán constituirse en Asociación
administrativa de contribuyentes y promover la realización de obras o el establecimien-
to o ampliación de servicios por la Entidad Local, comprometiéndose a sufragar la parte
que corresponda aportar a ésta cuando su situación financiera no lo permitiera, además
de la que les corresponda según la naturaleza de la obra o servicio.
2.- Asimismo, los propietarios o titulares afectados por la realización de las obras o el
establecimiento o ampliación de servicio promovidos por la Entidad Local podrán
constituir en Asociaciones administrativas de contribuyentes en el período de exposi-
ción al público del acuerdo de ordenación de las contribuciones especiales.

Artículo 12º.- Para la constitución de las Asociaciones administrativas de
contribuyentes a que se refiere el artículo anterior, el acuerdo deberá ser tomado por la
mayoría absoluta los afectados, siempre que representen al menos, los dos tercios de las
cuotas que deban satisfacerse.

TERMINOS Y FORMAS DE PAGO
Artículo 13º.- El tiempo del pago en período voluntario ajustará a lo dispuesto

por el artículo 20 y disposiciones concordantes del Reglamento General de Recauda-
ción.

Artículo 14º.- Una vez determinada la cuota a satisfacer la Gerencia Municipal
de Urbanismo podrá conceder a solicitud del contribuyente el fraccionamiento o
aplazamineto de aquélla por plazo máximo de cinco años, debiendo garantizarse el pago
de la deuda tributaria, que incluirá al importe del interés básico de las cantidades
aplazadas, mediante hipoteca, prenda, aval bancario u otra garantía suficiente a
satisfacción de la Gerencia Municipal de Urbanismo.

INFRACCIONES Y SANCIONES
Artículo 15º.- En todo lo relativo a la calificación de infracciones tributarias,

así como de las sanciones que a las mismas correspondan a cada caso, se estará a lo
dispuesto en los artículos 77 y siguientes de la Ley General Tributaria, conforme se
ordena en el artículo 12 de la Ley 39/1988, de 28 de diciembre.

DISPOSICIONES FINALES. La presente Ordenanza surtirá efectos a partir
de 1º de enero de 2002, y seguirá en vigor en tanto no se acuerde su derogación o
modificación.

APROBACION. La presente Ordenanza Fiscal es propuesta por el Consejo de
Gestión de la Gerencia Municipal de Urbanismo para su aprobación Municipal, de
conformidad con los arts. 5.37, 6.1.c) y 10.20 de los Estatutos de la Gerencia Municipal
de Urbanismo.

INTERVENTOR: Rafael Monzón Ristori. EL VICEPRESIDENTE: Fernan-
do J. Rodríguez Moreno. EL SECRETARIO: Miguel Ríos Jimenez.

ORDENANZA FISCAL NUMERO 2. TASA POR LA TRAMITACIÓN Y
EXPEDICIÓN LICENCIAS URBANÍSTICAS
I.) PRECEPTOS GENERALES

Artículo 1º.-
1.- En uso de las facultades concedidas por los artículos 133.2 y 142 de la Constitución
y por el artículo 106 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen
Local, y de conformidad con lo dispuesto en los artículos 15 a 19 y 20.4 h) de la Ley 39/
1988, de 28 de Diciembre, Reguladora de las Haciendas Locales, este Ayuntamiento a
propuesta de la Gerencia Municipal de Urbanismo, establece la “Tasa por licencias
urbanísticas”, que se regirá por la presente Ordenanza Fiscal, cuyas normas atienden a
lo prevenido en el artículo 58 de la citada Ley 39/1988.
2.- Será objeto de esta exacción la prestación de los servicios técnicos y administrativos
necesarios para el otorgamiento de las preceptivas licencias para parcelaciones urbanas,
los movimientos de tierras, las obras de nueva planta, modificación de estructura o
aspecto exterior de las edificaciones existentes, la primera utilización de los edificios
y la modificación del uso de los mismos, la demolición de construcciones, la colocación
de carteles de propaganda visibles desde la vía pública, instalación de toldos y
marquesinas y demás actos señalados en el Plan General de Ordenación Urbana de la
ciudad, así como los actos de edificación y uso del suelo que se realizaran por

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 43

particulares en terrenos de dominio público sin perjuicio de las autorizaciones o
concesiones que sean pertinentes otorgar por parte del ente titular del dominio público
y en general la actividad, así como las prórrogas sobre las licencias de obras concedidas
por este Ayuntamiento, por medio de la Gerencia Municipal de Urbanismo.
II.) HECHO IMPONIBLE

Artículo 2º.- Constituye el hecho imponible de la Tasa la actividad municipal,
técnica y administrativa, tendente a verificar si los actos de edificación y uso del suelo
a que se refiere el artículo 242 de la Ley sobre Régimen del Suelo y Ordenación Urbana,
Texto Refundido, aprobado por Real Decreto Legislativo 1/1992, de 26 de Junio, cuyo
texto ha sido convalidado por Ley Andaluza 1/97, de 18 de junio, que adopta con
carácter urgente y transitorio disposiciones en materia de régimen de suelo y ordenación
urbana, y que hayan de realizarse en el término municipal, se ajustan a las normas
urbanísticas, de edificación y policía previstas en la citada Ley del Suelo y en el Plan
General de Ordenación Urbana de este Municipio.
III.) SUJETO PASIVO

Artículo 3º.-
1.- Son sujetos pasivos en concepto de contribuyentes, las personas físicas y jurídicas
de las Entidades a que se refiere el artículo 33 de la Ley General Tributaria y artículo
23 de la ley 39/1988 Reguladora de las Haciendas Locales, que soliciten o que resulten
beneficiadas o afectadas por la licencia, entendiéndose como tales, los usuarios de las
fincas en donde se efectúen las obras.
2.- En todo caso, tendrán la condición de sustitutos del contribuyente, los constructores
y contratistas de las obras, según determina el art. 23 punto 2b) de la Ley 39/1988

Artículo 4.-
1.- Responderán solidariamente de las obligaciones tributarias del sujeto pasivo, las
personas físicas y jurídicas a que se refieren los artículos 38.1 y 39 de la Ley General
Tributaria.
2.- Serán responsables subsidiarios los administradores de las sociedades y de los
síndicos, interventores o liquidadores de quiebras, concursos, sociedades y entidades en
general, en los supuestos y con el alcance que señala el artículo 40 de la Ley General
Tributaria.
IV.) CUOTA.

Artículo 5.- La cuota tributaria será la resultante de aplicar la siguiente tarifa
con un mínimo de 36.06 Euros.
A) OBRAS MAYORES. La cuota exigible en concepto de tasas por licencias compren-
didas en este grupo, serán el 1,9% , del presupuesto total de la ejecución material de la
obra, integrado por los costes de mano de obra, materiales e instalaciones, así como de
medios auxiliares de cada partida, incluso los costes des seguridad y salud precisos para
su correcta ejecución, calculado en base a los precios mínimos vigentes establecidos por
el Colegio Oficial de Arquitectos, establecidos para el año 2002. Para aquellas
actuaciones que no vengan contempladas en dichos precios mínimos, se aplicarán los
precios establecidos por la Fundación, Codificación y Banco de precios para la
Construcción de Andalucía.
B) PRIMERA UTILIZACIÓN. La tasa por la licencia de primera utilización de
edificios, será el 0,25% , de la base practicada en la liquidación definitiva para la
expedición de la licencia, sin que la cantidad a pagar sea inferior a 60,1Euros.
C) OBRAS MENORES
1.- Las cuotas exigibles en concepto de derechos y tasas por licencias comprendidas en
este grupo, serán del 1,9% del presupuesto de ejecución material de la obra, integrado
por los costes de mano de obra, materiales e instalaciones, así como de medios auxiliares
de cada partida, incluso por los costes de seguridad y salud para su correcta ejecución,
calculado conforme a los precios establecidos por la Fundación, Codificación y Banco
de Precios de la Construcción de Andalucía.
2.- A tal fin, a la solicitud se acompañará un presupuesto de las obras y/o instalaciones
a realizar, con una descripción y medición detallada de las unidades de obras a ejecutar,
materiales a emplear y, en general, de las características de las obras.
D) LICENCIA DE PARCELACIÓN. La tasa por licencia de parcelación, será 0,07
Euros, por cada metro cuadrado de superficie parcelada, con un mínimo de 72,30 Euros
y un máximo de 1.660,70 Euros.
E) LICENCIA SEÑALIZACIÓN DE VADO Y CARTEL ANUNCIADOR DE OBRA
MAYOR
1.- La tasa por licencia y señalización de vado permanente, incluida la correspondiente
placa, será 58,60 Euros.
2.- Por sustitución de placas por deterioro o sustracción 21,80 Euros.
3.- La tasa por cartel anunciador de obra mayor será de 120,20 Euros
F) TIRA DE CUERDAS. Por tira de cuerdas de edificaciones, que se establecerá en 0,60
euros/m2. de parcela bruta, con un coste mínimo de 62,30 Euros y un máximo de 373,50
Euros
G) PRÓRROGA. La tasa por prórroga de licencia, se devengará el 1,9 % del
presupuesto real de la obra pendiente de ejecutar, sin que en ningún caso la cantidad a
pagar pueda ser inferior a 423,50 Euros para las licencias de obra mayor y 34,60 Euros,
para las de obra menor.
F) ESTUDIO DE SEGURIDAD. La cuota exigible en concepto de tasa por la
tramitación del Estudio de Seguridad y Salud en las obras, cuando sea preceptivo
conforme determina el Real decreto 1627/1997, de 24 de octubre, será del 1,9% del
presupuesto del Estudio de seguridad.
H) INFRAESTRUCTURA COMÚN DE TELECOMUNICACIONES. La cuota exi-
gible en concepto de tasas por proyecto de Infraestructuras de comunicación en los
edificios para el acceso a los servicios de telecomunicación, cuando sea preceptivo
conforme establece el Real Decreto-Ley 1/1998, será del 1,9% del presupuesto del
proyecto.
V.) EXENCIONES Y BONIFICACIONES

Artículo 6.- Las previstas en las leyes.
VI.) NORMAS DE GESTIÓN

Artículo 7.- Devengo. La tasa se devenga cuando se presente la solicitud que
inicie la actuación o el expediente, que no se realizará o tramitará sin que se haya
efectuado el pago correspondiente, como determina el art. 26 punto 1b) de la Ley 39/

1988 de Haciendas Locales.
Artículo 8.-

1.- En aquellos supuestos de desistimiento, expresos o tácitos por parte del solicitante,
antes de su resolución y en los casos de denegación expresa, la tasa devengada será del
50% de la cuota, devolviéndose la diferencia.
2.- En ambos casos de desistimiento, la tasa se devengara en el tanto por ciento
determinado, salvo que en forma fehaciente se justifique la existencia de fuerza mayor
o causa no imputable al solicitante que obliguen al desistimiento.
3.- Si después de formulada la solicitud y antes del otorgamiento de licencia, se
modificara o ampliase el proyecto, presentada la nueva propuesta, se considerará este
acto como desistimiento de la solicitud anterior, aplicándose, en este caso una tasa del
10% de la cuota.
4.- Será condición indispensable para realizar toda devolución citada en el presente
artículo presentar solicitud a efecto y acreditación de no comienzo de las obras objeto
de la solicitud.

Artículo 9.- Los sujetos pasivos deberán autoliquidar la tasa utilizando los
impresos que al efecto le facilitará la Gerencia Municipal de Urbanismo, abonando su
importe en la las Entidades Financieras Colaboradoras designadas por la Gerencia
Municipal de Urbanismo o, en su caso, en la Tesorería de la Gerencia, acompañando el
justificante de ingreso a la solicitud.
VII.) TRANSMISIÓN

Artículo 10.- Las licencias serán transmisibles, pero el titular y el adquirente
deberán comunicarlo a la Gerencia Municipal de Urbanismo por escrito, sin la cual
quedarán ambos sujetos a todas las responsabilidades que se deriven para el titular.
VIII.) CADUCIDAD.-

Artículo 11.- Las licencias caducarán en los siguientes supuestos:
a) Por desistimiento expreso o tácito del solicitante.
b) Por no haber dado comienzo las obras dentro del plazo de 6 meses desde la

notificación de la concesión de la licencia salvo que la demora o paralización provenga
de fuerza mayor o otra causa justa que se hubiera puesto en conocimiento de la Gerencia
Municipal de Urbanismo antes de transcurrir los citados plazos. El comienzo de obra
se justificará mediante la presentación del proyecto de Ejecución, en su caso, y el Acta
de Replanteo o Certificado de comienzo de obra firmado por el técnico de la misma y
visados por su Colegio Oficial.

c) Por no terminarse la obra en el plazo previsto, salvo las prórrogas otorgadas
por motivos justificados. A tal efecto, la duración máxima de las obras será de dos años,
salvo que la licencia indique expresamente una duración inferior. Las prórrogas sólo
pueden ser de duración igual a la mitad del tiempo de validez señalado para la licencia
originaria de que se trate y en todo caso de un año como máximo. En ningún caso pueden
concederse segunda o ulteriores prórrogas. Un mes antes, como mínimo, de la
terminación del plazo concedido para la terminación de la obra, la Gerencia Municipal
de Urbanismo se dirigirá de oficio al interesado comunicándole la caducidad automá-
tica de la licencia en la fecha prevista de no tener presentados con anterioridad el
certificado final de obra firmado por el Técnico Director de la misma, visado por su
Colegio Oficial.

d) Por no ajustarse la obra a los proyectos aprobados o a las condiciones
impuestas por la licencia.
IX.) NO DEVOLUCIÓN.

Artículo 12.- Devengada la tasa de la licencia, no tendrá su titular derecho a
devolución de cantidad, ni podrá anularse total o parcialmente el importe de la
liquidación por motivo alguno. Salvo en los supuestos de renuncia expresado en el nº
2 del artº 8º de la presente Ordenanza y de modificación de base de gravamen. Caducada
una licencia, la nueva que se otorgue devengará los derechos correspondientes.
X.) EXPOSICIÓN

Artículo 13.- Las licencias o fotocopias obrarán en el lugar de las obras
mientras que éstas duren, para poder ser exhibidas a requerimiento de los Agentes de
la Autoridad Municipal, quienes en ningún caso podrán retirarlas por ser inexcusable
la permanencia de este documento en las obras. Asimismo se colocará en lugar visible
desde el exterior cartel anunciador de obras según diseño de la Gerencia de Urbanismo.
XI.) TERMINACIÓN DE LAS OBRAS.

Artículo 14.-
1.- Con referencia a las licencias por primera utilización de edificios una vez terminada
la construcción de éstos, y obtenido certificado del Técnico Director de las obras, visado
por su Colegio Oficial, expresivo de que éstas han sido terminadas conforme al proyecto
presentado y autorizado por la Gerencia Municipal de Urbanismo en su día, según la
correspondiente licencia de obras, será solicitada por los propietarios cumplimentando
el impreso existente para ello y uniendo al mismo dichos documentos.
2.- Dicha solicitud deberá presentarse en el plazo de treinta días siguientes al de
terminación de las obras.
3.- Esta licencia por primera utilización de edificios se concederá previo informe
favorable de la Gerencia Municipal de Urbanismo, dándose cuenta de la misma al Área
de Rentas del Ayuntamiento y a la Gerencia Territorial del Centro de Gestión Catastral
y Cooperación Tributaria, con indicación de los datos de identificación del propietario
y, en su caso, de otros posibles sujetos pasivos, si los hubiera, y situación del inmueble.
XII.) CARTEL DE OBRA.

Artículo 15.- En los carteles de las obras además de los datos que actualmente
los integran deberá incluirse necesariamente el nombre del constructor y su número de
identificación fiscal. Estos datos y el domicilio del constructor se facilitarán por el
titular de la licencia a la Gerencia Municipal de Urbanismo, antes del inicio de las obras;
y el texto anterior de este apartado, se incluirá necesariamente en el de la resolución
municipal que otorga dicha licencia.
XIII.) DEFRAUDACIÓN Y PENALIDAD

Artículo 16.- Constituyen casos especiales de:
A) Infracciones Simples:
* El no tener en el lugar de las obras y a disposición de los agentes municipales la licencia
de obras.
* El no dar cuenta a la Gerencia Municipal de Urbanismo de las modificaciones de las

Página 44 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

obras o de sus presupuestos, salvo que por las circunstancias concurrentes debe
calificarse de defraudación.

B) Infracciones Graves:
* La realización de obras sin estar en posesión de la licencia municipal.
* La utilización del edificio construido por primera vez sin estar en posesión de la
licencia oportuna.
* Falsedad de la declaración en extremos esenciales para la determinación de las tasas
de gravamen.

Artículo 17.- Las infracciones tributarias serán sancionadas en la forma y
cuantía previstas en las disposiciones legales.
XIV.) SUPLETORIEDAD

Artículo 18.- En todo lo demás no previsto por esta Ordenanza será de
aplicación la Ordenanza Fiscal General.
XVI.) DISPOSICIÓN FINAL. La presente Ordenanza surtirá efectos a partir de 1º de
enero de 2002, y seguirá en vigor en tanto no se acuerde su derogación o modificación.
XVII.) APROBACIÓN. La presente Ordenanza Fiscal es propuesta por el Consejo de
Gestión de la Gerencia Municipal de Urbanismo para su aprobación Municipal, de
conformidad con los arts. 5.37, 6.1.c) y 10.20 de los Estatutos de la Gerencia Municipal
de Urbanismo.

INTERVENTOR: Rafael Monzón Ristori. EL VICEPRESIDENTE: Fernan-
do J. Rodríguez Moreno. EL SECRETARIO: Miguel Ríos Jiménez.
ORDENANZA FISCAL NUMERO 3. TASAS POR OTORGAMIENTO DE LICEN-
CIAS DE APERTURA Y TRASLADO DE ESTABLECIMIENTOS.
I.) DISPOSICIONES GENERALES

Artículo 1.- En uso de las facultades concedidas por el art. 106 de la Ley 7/
1985, de 2 de abril, Reguladora de las Bases de Régimen Local, y de la Ley 39/1988,
de 28 de diciembre, Reguladora de las Haciendas Locales, se acuerda seguir percibien-
do por este Ayuntamiento a propuesta de la Gerencia Municipal de Urbanismo las tasas
por prestación de servicios técnicos y administrativos, previos al otorgamiento de la
licencia para la apertura de establecimientos, industrias y locales de negocio de
cualquier clase, así como las de autorización de uso y modificación objetiva del uso de
los locales, de conformidad con el art. 20.4.i) y 58 de la Ley 39/1988. Ley Reguladora
de las Haciendas Locales.

Artículo 2.- A los efectos de esta exacción se considerará apertura:
a) Los primeros establecimientos.
b) Los traslados de locales.
c) Los cambios de comercios, industrias o profesiones, aunque no varíe el local ni el
dueño o razón social.
d) Instalación de otra industria, comercio ó profesiones en establecimiento ya autoriza-
do o ampliación del existente, siga siendo ó no la misma persona ya establecida.
e) Los cambios de titularidad siempre que el Ayuntamiento realice alguna actividad
tendente a comprobar la adecuación del local para la actividad que se ejerce y de la
misma resulte la adopción de alguna medida que deba cumplir el titular de la licencia,
y en ningún caso cuando la actividad municipal se límite a constatar el cambio de titular
de la licencia. En la resolución que se adopte constará necesariamente, si se devenga o
no la tasa.
f) En general cuantas modificaciones voluntarias de los interesados determine una
actividad de la Administración Municipal, de conformidad con lo dispuesto en art. 1 de
esta Ordenanza.

Artículo 3.- Se entenderá por local de negocios:
a) Todo establecimiento destinado al ejercicio habitual del comercio, se presumirá
dicha habitualidad en los casos a que se refiere el Código de Comercio ó cuando los actos
o contratos objeto de tráfico de la actividad estén sujetos al Impuesto sobre Actividades
Económicas.
b) Toda edificación habitable, cuyo destino primordial no sea la vivienda y en especial
destinada a;

1.- Las distintas dependencias que dentro del recinto, Casinos o Círculos
dedicados al recreo o esparcimiento de sus componentes o asociados, sean destinadas
a explotaciones comerciales o industriales por personas distintas al titular del Casino o
Círculo, ya sea en forma de arrendamiento, cesión o cualquier otro título.

2.- El ejercicio de industria o negocio de cualquier clase o naturaleza.
3.- El ejercicio de actividades económicas.
4.- Espectáculos públicos.
5.- Depósito o almacén.
Artículo 4.- Para los efectos de la presente Ordenanza se considerarán

igualmente los establecimientos sitos en pisos altos como en plata baja, tenga o no
puertas a la calle.
II.) HECHO IMPONIBLE

Artículo 5.- Constituye el hecho imponible la tramitación de licencia para
constatar la adecuación a las normas urbanísticas y demás disposiciones aplicables de
edificios y locales destinados al ejercicio de actividades industriales y mercantiles y
locales de negocios de cualquier clase, así como las licencias de primera utilización,
cambio, ampliación e incorporación de otras actividades.
III.) CUOTA

Artículo 6.- Todo establecimiento público, comercial, industrial, satisfarán
por derechos de apertura, primera utilización y modificación del uso, una tasa de 6
Euros/m2, con un mínimo de 300 Euros. En caso de establecimientos calificados de
Industrias molestas, insalubres, nocivas, peligrosas o incluidas en la Ley 7/1994, de 18
de mayo, de Proteccion Ambiental, la cuota resultante será recargada en un 20%.

Artículo 7.- La tasa por autorización de uso de las obras o instalaciones será
del 0,25% del presupuesto de ejecución material de las obras o instalaciones, sin que la
cantidad a pagar sea inferior a 60.1Euros.
IV.) SUJETO PASIVO

Artículo 8.- Son sujetos pasivos de la tasa, en concepto de contribuyentes, las
personas físicas y jurídicas y las entidades a que se refiere el art. 33 de la Ley general
tributaria y artículo 23 de la Ley 39/1988 Reguladora de las haciendas locales, que
soliciten la tramitación de la licencia.

V.) RÉGIMEN DE GESTIÓN
Artículo 9.- La tasa se entederá devengada, cuando se presente la solicitud que

inicie la actuación o el expediente, que no se realizará o tramitará hata que no se haya
efectuado el correspondiente ingreso, dee acuerdo con lo dispuesto en los artículos 26
y 27 de la Ley Reguladora de las Haciendas Locales 39/1988, de 28 de diciembre,
estableciéndose para su exacción de esta tasa el régimen de autoliquidación. Los sujetos
pasivos que proyecten realizar la apertura de un establecimiento acompañarán a la
solicitud el justificante acreditativo de haber satisfecho la autoliquidación utilizando el
impreso existente para ello. La realización material de los ingresos se efectuará en las
Entidades Financieras Colaboradoras de la Gerencia Municipal de Urbanismo.

Artículo 10.- El ingreso de la autoliquidación no prejuzga la concesión de
Licencia ni autorización alguna por la Gerencia Municipal de Urbanismo o el Ayunta-
miento, sino que se considera como trámite previo y condición indispensable para su
tramitación.

Artículo 11.- Desistimiento. En caso de desistimiento expreso o tácito de la
petición de la licencia de apertura, antes de ser concedida, y en caso de denegación, se
liquidará el 20% de los derechos que por su expedición corresponda en base a los
servicios prestados. No se admitirá renuncia ni desistimiento una vez concedida la
licencia. Devengandose íntegramente la tasa.

Artículo 12.- Caducidad. Se considerarán caducadas las Licencias si después
de concedidas transcurren más de tres meses sin haberse procedido a la apertura de los
locales, o si después de abiertos los establecimientos se cerrasen nuevamente por un
período superior a doce meses consecutivos.
VI.) INFRACCIONES.

Artículo 13.- Si se procediese a la apertura de un establecimiento sin haber
solicitado u obtenido la Licencia o dejaran los interesados de cumplir algunos de los
requisitos determinados en esta Ordenanza, incurrirán en las penalidades que se señalan
en la Ley General Tributaria. La imposición de sanciones no impedirá en ningún caso
la liquidación y cobro de las cuotas devengadas no prescritas.

ARTICULO 14.-
1.- Constituyen infracciones graves las siguientes:

A) La apertura de locales sin la obtención de la correspondiente Licencia.
B) La falsedad en los datos necesarios para determinar la base de gravamen.
C) Los que procedieran a la apertura y explotación de los establecimientos con

infracción de las condiciones de la Licencia que les hubiere sido concedida.
D) Proceder a la apertura del establecimiento sin haber abonado las tasas de

la Licencia dentro del plazo establecido.
2.- Las sanciones o multas fiscales son compatibles con las multas gubernativas que se
hayan podido imponer por el hecho de abrir el establecimiento antes de obtener la
Licencia, dada la distinta naturaleza de unas y otras.

DISPOSICION FINAL. La presente Ordenanza surtirá efectos a partir de 1º
de enero de 2001, y seguirá en vigor en tanto no se acuerde su derogación o
modificación.

APROBACIÓN. La presente Ordenanza Fiscal es propuesta por el Consejo de
Gestión de la Gerencia Municipal de Urbanismo para su aprobación Municipal, de
conformidad con los arts. 5.37, 6.1.c) y 10.20 de los Estatutos de la Gerencia Municipal
de Urbanismo.

INTERVENTOR: Rafael Monzón Ristori. EL VICEPRESIDENTE. Fernan-
do J. Rodriguez Moreno. EL SECRETARIO. Miguel Rios Jimenez.

ORDENANZA FISCAL NUMERO 4. TASA POR ADMINISTRACION
DE DOCUMENTOS. PRECEPTOS GENERALES

Artículo 1º.- En uso de las facultades concedidas por los artículos 133.2 y 142
de la Constitución y por el artículo 104 de la Ley 7/1985, de 2 de abril, reguladora de
las Bases de Régimen Local, y de conformidad con lo dispuesto en los artículos 15 al
19 y 20.4.a) de la Ley 39/1988, de 28 de diciembre, reguladora de las Haciendas Locales
y la Ordenanza Fiscal General Municipal, este Ayuntamiento establece a propuesta de
la Gerencia Municipal de Urbanismo la Tasa por expedición de documentos adminis-
trativos, que se regirá por la presente Ordenanza Fiscal, cuyas normas atienden a lo
prevenido en el artículo 58 de la citada Ley 39/1988.
HECHO IMPONIBLE

Artículo 2º.-
1) Constituye el hecho imponible de la tasa la actividad administrativa desarrollada con
motivo de la Tramitación, a instancia de parte, de toda clase de documentos que expida
y de expedientes de que entienda, la Gerencia Municipal de Urbanismo.
2) A estos efectos, se entenderá tramitada a instancia de parte cualquier documentación
administrativa que haya sido provocada por el particular o redunde en su beneficio
aunque no haya mediado solicitud expresa del interesado.
SUJETO PASIVO

Artículo 3º.- Son sujetos pasivos contribuyentes las personas físicas y jurídi-
cas y las entidades a que se refiere el artículo 33 de la Ley General Tributaria que
soliciten, provoquen o en cuyo interés redunde la tramitación del documento o
expediente de que se trate.
CUOTA TRIBUTARIA

Artículo 4º.- Las cuotas exigibles se determinarán de acuerdo con la tarifa que
contiene el artículo siguiente, comprendiendo éstas todos los derechos municipales
correspondientes a los trámites sucesivos que requiera el expediente, salvo los honora-
rios de profesionales y peritos que no actúen para la Administración Municipal.

Artículo 5º.- Las tarifas a aplicar serán las siguientes:
1.-Expedientes de reparcelación y proyecto de compensación, propuestas de convenios
urbanísticos, y demás proyectos de equidistribución, y sus modificaciones, por cada m2
o fracción de la superficie total sobre la que se actúe, con una cuota mínima de 212
Euros. Euros 0,19.
2.-a) Por la tramitación de proyectos de ordenación de iniciativa particular, tales como
estudios de detalle, planes especiales, planes parciales, etc., por cada m2 o fracción de
la superficie con una cuota mínima de 400 Euros. Euros 0,19.
b)Por la tramitación de Proyectos de Urbanización, por cada m2, o fracción de la
superficie, con un mínimo de 640 Euros. Euros 0,19.

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 45

c) Estudios de viabilidad, satisfarán el 15% de la tasa que corresponda por la expedición
de los documentos definitivos a los que se refiera dicho estudio con una cuota mínima
de 320 Euros y máxima de 1.600 Euros. Euros ___.
d) Por la tramitación de Proyectos de Redelimitación, y supresión de unidades de
ejecución, satisfarán el 15% de la tasa que corresponda aplicando 0,20 euros/m2 de su
superficie, con una cuota mínima de 235 Euros y máxima de 690 Euros. Euros 0,19.
e) Estudios de Entidades Urbanísticas Colaboradoras. Euros 311,64.
f) Bases de Actuación por Junta de Compensación. Euros 74,78.
g) Certificados por inscripción en el Registro de la Propiedad de Proyectos de
Equidistribución, con una cuota mínima de 241 Euros, más 25 Euros, por cada una de
las parcelas resultantes incribible. Euros ___.
h) Expedientes de Normalización de fincas y de cambio de sistema de actuación. Euros
249,30.
3.-Redacción de cualquier documento de planeamiento, gestión o ejecución urbanísti-
ca, será de aplicación la cuota resultante calculada de conformidad con el Baremo de
Honorarios de los Colegios de Arquitectos de Andalucía, que una vez adaptados a estos
efectos, se une como anexo de estas Ordenanzas Fiscales, y como parte integrante de
las mismas, siempre con un mínimo de 301 Euros. En caso de tratarse de la redacción
de la modificación de cualquiera de los anteriores instrumentos, se devengará el 15%
de la tasa que corresponda por la expedición de los documentos definitivos a los que se
refiera dicha redacción, con una cuota mínima de 301 Euros. Euros ___.
4.-Expedientes de ruina, a instancia de parte, entendida esta como previene el nº 2 del
art. 2º anterior. Euros 467,40.
5.-Información y certificados sobre fincas o construcciones:
a) Cédula urbanística o certificación sobre el régimen urbanístico aplicable a una finca
o sector. Euros 82,10.
b) Inspecciones técnicas a realizar por los servicios técnicos de la Gerencia Municipal
de Urbanismo Municipal de Urbanismo de inmuebles de propiedad privada, a solicitud
del administrado. Euros 107,50.
c) Expedición de certificados acreditativos de uso y adecuación para posterior obten-
ción del contrato de suministro y de servicios. Euros 82,10.
d) Informes técnicos emitidos a instancia del administrado. Euros 25.
6.-Expedición de certificaciones, de copias de Ordenanzas, Reglamentos y fotocopias
de documentos:
a) Por cada certificado que se expida literalmente de documentos genéricos, datos,
extremos o antecedentes existentes en el archivo y oficinas municipales de esta
Gerencia Municipal de Urbanismo. Euros 25.

Si el certificado es de expediente iniciado con anterioridad al año 1995, por
cada folio, con un mínimo de 25 Euros. Euros 12,50.
b) Por la expedición de copias de Ordenanzas, Reglamentos o certificados de las
mismas, por cada folio. Euros 0,05.
c) Por cada fotocopia de documento que deba surtir efectos en la tramitación de algún
expediente ante la Gerencia Municipal de Urbanismo: Euros 0,10.
- En tamaño DIN A4. Euros 0,20.
- En tamaño DIN A3. Euros ___.
d) Por cada fotocopia de planos en papel normal: Euros 6.
- En tamaño DIN A0. Euros 3.
- En tamaño DIN A1. Euros 1,8.
- En tamaño DIN A2. Euros 3.
- En papel continuo metro lineal o fracción. Euros ___.
A la solicitud deberá acompañarse como condición previa a la expedición de la
certificación o copia, el justificante de haber abonado el importe de la tasa.
7.-Diligencias de compulsa:
Por cada diligencia de compulsa de fotocopias con su original, expedidas por el
Secretario, diligencia de reconocimiento de firmas o cualquier otra diligencia de fé
pública administrativa. Euros 0,50.
8.-Por cada bastanteo de poder, expedido por el Sr.Secretario. Euros 11,90.
9.-De conformidad con el punto 3 del artículo 24 de la Ley 39/1988, de 28 de diciembre,
estarán exentos del pago de las tarifas previstas en los epígrafes 5 y 6 los sujetos pasivos
que justifiquen documentalmente que los ingresos de su unidad familiar no superan el
salario mínimo interprofesional, así como cuando las certificaciones y compulsas, de
los documentos se soliciten por organismos oficiales para la tramitación de pensiones,
documentos nacionales de identidad, etc.
No estará sujeto al pago de la tarifa prevista en el epígrafe 5 el personal que preste
servicios en este Ayuntamiento u organismos dependientes del mismo, si bien única y
exclusivamente en el caso de certificaciones relativas a haberes que perciben, antigüe-
dad y similares.
9.-En caso de que el interesado desistiera de su solicitud no se le devolvera el 10% de
la tarifa a aplicar por la tramitación de las actuaciones.
DEVENGO

Artículo 6º.-
1) Se devenga la Tasa y nace la obligación de contribuir cuando se presente la solicitud
que inicie la tramitación de los documentos y expedientes sujetos al tributo.
2) En los casos a que se r refiere el número 2 del artículo 2, el devengo se produce cuando
ten tenga lugar las circunstancias que conlleven la actuación municipal de oficio o
cuando esta se inicie sin previa solicitud del interesado pero redunde en su beneficio.
NORMAS DE GESTION

Artículo 7º.-
1) Los sujetos pasivos presentarán para el pago de la tasa, salvo en los casos señalados
en el párrafo siguiente, AUTO-LIQUIDACION, utilizando los impresos que al efecto
le facilitará la Gerencia Municipal de Urbanismo. Dichas autoliquidaciones serán
obligatorias y tendrán carácter de liquidaciones provisionales, sujetas a comprobación
y la cantidad que resulte de las mismas será ingresada en las arcas de la Gerencia
Municipal de Urbanismo, acompañándose la copia sellada por la Tesorería de la
Gerencia Municipal de Urbanismo a la solicitud que se formule por el sujeto pasivo.
2) En el caso del artículo 5.4 una vez realizada la visita de inspección se practicará la
oportuna liquidación, que será notificada al sujeto pasivo para su ingreso en los plazos

reglamentarios. Del mismo modo se procederá en los casos previstos en el artículo 2.2.
de la presente Ordenanza, una vez realizada la actividad de la Gerencia Municipal de
Urbanismo objeto de la tasa.
3) Desistido el interesado de su solicitud, se practicará la oportuna liquidación
definitiva, que será notificada al sujeto pasivo, dando lugar en su caso a la devolución
de las cantidades previamente ingresadas, en la cuantía que corresponda por aplicación
de las tarifas de la presente Ordenanza.

Artículo 8º.- En todo lo relativo a la calificación de infracciones tributarias, así
como de las sanciones que a las mismas correspondan en cada caso, se estará a lo
dispuesto en los artículos 77 y siguientes de la Ley General Tributaria y normas
complementarias.

Artículo 9º.- En ningún caso por aplicación de esta Ordenanza podrá darse
lugar a doble imposición.
DISPOSICION FINAL. La presente Ordenanza Fiscal surtirá efectos a partir del 1 de
Enero de 2002, y seguirá en vigor en tanto no se acuerde su derogación o modificación.
APROBACION. La presente Ordenanza Fiscal es propuesta por el Consejo de Gestión
de la Gerencia Municipal de Urbanismo para su aprobación Municipal, de conformidad
con los artículos 5.37, 6.1.c), y 10.20 de los Estatutos de la Gerencia Municipal de
Urbanismo.

EL INTERVENTOR: Rafael Monzón Ristori .EL VICEPRESIDENTE:
Fernando J. Rodríguez Moreno. EL SECRETARIO. Miguel Ríos Jiménez.
ANEXO ORDENANZA FISCAL Nº 4
0. PARAMETROS. Para la definición de los Baremos de este capítulo se establecen los
siguientes parámetros generales:
I. Indice de actualización. Valor de incremento periódico en base al índice de precios
al consumo. Para 2002 I = 1,14.
N. Número de habitantes de derecho del último censo de población, correspondiente a
la zona objeto de planeamiento.
PEM. Presupuesto de ejecución material de las obras.
K. Coeficiente de complejidad. Valor multiplicador que se deberá estimar en función
de las variables sugeridas en cada apartado u otras que pueda considerar.
1. PLAN PARCIAL
CUOTA EN EUROS VIABLES COMPLEJIDAD COEF. COMPLEJIDAD
Hasta 10 Ha H=3.005,06 x S x I 1. Existencia de edificaciones 1. Mayoración de cuota hasta un
Más de 10 hasta 25 Ha H=2.704,55 x S x I que presupongan una 10% adicional.
Más de 25 hasta 50 Ha H=1.803,04 x S x I consolidación entre el
Más de 50 hasta 100 Ha H=1.202,02 x S x I 25 y el 50% de su superficie
Más de 100 Ha H=601,01 x S x I o de su techo edificable
Mínimo H=3.005,06 x S x I 2. Existencia de edificaciones 2. Mayoración de cuota hasta un
S= Superficie del Sector en Ha que presupongan una 20% adicional.

consolidación superior al
50% de su superficie o de su

VALORACION PARCIAL techo edificable.
- Memoria de información 5% 3. Uso industrial exclusivo. 3. Minoración de cuota hasta un
- Planos de información 5% 25% adicional.
- Memoria de ordenación 10% 4. Existencia de usos con 4. Mayoración de cuota hasta un
- Planos de ordenación 50% dificultades de 20% adicional.
 . de calificación (25%) compatibilidad.
 . de viario (10%)
 . de infraestructuras (5%) 5. Complejidad topográfica. 5. Mayoración de cuota hasta un
 . de gestión (unidades de ejecución y (10%) 10% adicional.
- Ordenanzas 15%
- Plan de Etapas 5%
- Estudio Económico-Financiero 5%
LIQUIDACION POR FASES
- Propuesta de Ordenación 40%
- Documento de aprobación inicial 90%
- Informe alegaciones y/o documento
 de aprobación provisional 100%
2. Planes Especiales de Reforma Interior (PERI), de Mejoras del Medio Urbano, y análogos.
CUOTA EN EUROS VIABLES COMPLEJIDAD COEF. COMPLEJIDAD K
Hasta 10 Ha H=3.606,07 x S x K x I 1. Modalidad del Plan y 1. De 0,3 a 1,4
Más de 10 hasta 25 Ha H=3.305,57 x S x K x I contenido específico del De mejora del
Más de 25 hasta 50 Ha H=2.103,54 x S x K x I mismo. medio urbano>0,3
Más de 50 hasta 100 Ha H=1.502,53 x S x K x I De protección 1,0
Más de 100 Ha H=901,52 x S x K x I De reforma

interior 1,4
S= Superficie del ámbito del Plan en Ha De ordenación y

protección1,5
Mínimo H=3.606,07 x K x I
3. Estudio de Detalle.
CUOTA EN EUROS VIABLES COMPLEJIDAD COEF. COMPLEJIDAD
Hasta 1.000 m2 H= 1,5 x S x I 1. Si el Estudio de Detalle 1. En este caso la cuota podrá
Más de 1.000 hasta 2.000 m2 H= 1,2 x S x I tiene como única finalidad limitarse al 35% de los
Más de 2.000 hasta 5.000 m2 H= 0,6 x S x I establecer alineaciones y/o resultantes de la aplicación del
Más de 5.000 hasta 10.000 m2 H= 0,54 x S x I rasantes. baremo.
Más de 10.000 hasta 25.000 m2 H= 0,48 x S x I
Más de 25.000 hasta 50.000 m2 H= 0,42 x S x I
Más de 50.000 m2 H= 0,36 x S x I
Mínimo H=601,01 x i
S= Superficie del E.D. en m2
VALORACION PARCIAL
- Información 10%
 . Memoria y Planos
- Alineaciones y Rasantes 30%
 . Memoria y Planos
- Ordenación volumétrica:
 . Estudio numérico 15%
 . Planos 45%
4. INSTRUMENTOS DE EJECUCION URBANISTICA.
4.1 PROYECTOS DE URBANIZACION
CUOTA EN EUROS VIABLES COMPLEJIDAD COEF. COMPLEJIDAD
Superficie de actuación 1. Uso del suelo industrial. 1. Minoración de cuota hasta

un 25% adicional.
Hasta 1 Ha H=0,055 x PEM x I
Más de 1 Ha hasta 3 Ha H=0,050 x PEM x I
Más de 3 Ha hasta 15 Ha H=0,045 x PEM x I 2. Consolidación de la 2. Mayoración de cuota hasta un
Más de 15 Ha hasta 30 Ha H=0,040 x PEM x I edificación existente entre 10% adicional.
Más de 30 Ha hasta 45 Ha H=0,035 x PEM x I un 25% y 50% de la
Más de 45 Ha hasta 100 Ha H=0,030 x PEM x1 superficie.
Más de 100 Ha hasta 300 Ha H=0,025 x PEM x I
Más de 300 Ha H=0,020 X PEM x I 3. Consolidación de la 3. Mayoración de cuota hasta un

edificación existente 20% adicional.
Mínimo H=1.652,78 x I superior al 50% de la

superficie.
VALORACION PARCIAL 4. Mayoración de cuota hasta un

4. Complejidad topográfica. 10% adicional.
- Fase de Anteproyecto
 . Memoria 35% 5. Mayoración de cuota hasta un

Página 46 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

 . Planos 45% 5. Misión parcial. 20% adicional.
 . Avance de presupuesto 20%
- Fase de Proyecto
 . Memoria 15%
 . Planos de información 10%
 . Planos de proyecto y de detalle 40%
 . Pliego de condiciones 5%
 . Mediciones 20%
 . Presupuesto 10%
- Fase de Dirección, liquidación
 y recepción de obras.
 . Visitas, con órdenes gráficas y escritas 75%
 . Estudio económico final 20%
 . Actas de recepción 5%
4.2. PROYECTO DE SEGURIDAD E HIGIENE PARA OBRAS DE URBANIZA-
CION. La cuota se calculará con el mismo baremo correspondiente al PROYECTO DE
URBANIZACION, y a partir del PEM del propio Proyecto de Seguridad e Higiene. Se
estima que dicho PEM representa aproximadamente un 2% adicional al presupuesto de
ejecución material de la propia obra de urbanización.
4.3. PROYECTOS DE OBRAS ORDINARIAS DE URBANIZACION O SANEAMIENTO.
CUOTA EN EUROS VIABLES COMPLEJIDAD COEF. COMPLEJIDAD
Superficie de actuación

1. Compejidad topográfica. 1. Mayoración de cuota hasta un
Hasta 0,05 Ha H=0,085 x PEM x I 10% adicional.
Más de 0,05 Ha hasta 0,2 Ha H=0,070 x PEM x I
Más de 0,2 Ha hasta 0,5 Ha H=0,065 x PEM x I 2. Misión parcial. 2. Mayoración de cuota hasta un
Más de 0,5 Ha hasta 1 Ha H=0,060 x PEM x I 20% adicional.
Más de 1 Ha hasta 3 Ha H=0,055 x PEM x I
Más de 3 Ha hasta 15 Ha H=0,050 x PEM x1
Más de 15 Ha hasta 30 Ha H=0,045 x PEM x I
Más de 30 Ha hasta 45 Ha H=0,040 x PEM x I
Más de 45 Ha hasta 100 Ha H=0,035 x PEM x I
Más de 100 Ha hasta 300 Ha H=0,030 x PEM x I
Más de 300 Ha H=0,025 x PEM x I
Mínimo H=1.202,02 x I
VALORACION PARCIAL
- Fase de Anteproyecto
 . Memoria 35%
 . Planos 45%
 . Avance de presupuesto 20%
- Fase de Proyecto
 . Memoria 15%
 . Planos de información 10%
 . Planos de proyecto y de detalle 40%
 . Pliego de condiciones 5%
 . Mediciones 20%
 . Presupuesto 10%
- Fase de Dirección, liquidación
 y recepción de obras.
 . Visitas, con órdenes gráficas y escritas75%
 . Estudio económico final 20%
 . Actas de recepción 5%
4.4. PROYECTO DE PARCELACION.
CUOTA EN EUROS VIABLESCOMPLEJIDAD COEF. COMPLEJIDAD K
Superficie de la parcelación.

1. Número de parcelas por 1. De 1 a 4
Hasta 0,5 Ha H=1.202,02 x S x K x I hectáreas. Parcelas/Ha K
De de 0,5 a 1 Ha H=480,081 x S x K x I Hasta 0,5 1
De de 1 a 5 Ha H=240,04 x S x K x I Más de 0,5 hasta 2 1,5
De de 5 a 10 Ha H=180,30 x S x K x I
De 10 a 25 Ha H=150,25 x S x K x I 2. Mayoración de cuota hasta un
De 25 a 50 Ha H=120,20 x S x K x I 100% incluso la cantidad mínima.
Más de 100 Ha H=60,10 x S x K x I 2. Trabajos complementarios

al Proyecto de Parcelación:
S= Superficie de la parcelación en Ha cédulas urbanísticas y/o

tramitación notarial o
Mínimo H=300,51 x I registral.
5. INSTRUMENTOS DE GESTION URBANISTICA
5.1. PROYECTO DE DELIMITACION DE UNIDADES DE EJECUCION.
CUOTA EN EUROS VIABLESCOMPLEJIDAD COEF. COMPLEJIDAD K
Superficie de la parcelación.

1. Número de Unidades de 1. De 1 a 5
Hasta 1 Ha H=300,51 x S x K x I Ejecución que se delimitan. Nª de UE K
De de 1 a 5 Ha H=180,30 x S x K x I Sólo Uno 1
De de 5 a 10 Ha H=90,15 x S x K x I Sólo 2 2
De de 10 a 25 Ha H=60,10 x S x K x I Más de 2 hasta 5 3
De 25 a 50 Ha H=45,08 x S x K x I Más de 5 hasta 10 4
De 50 a 100 Ha H=30,05 x S x K x I Más de 10 5
De 100 Ha a 250 HaH=24,04 x S x K x I
Más de 250 Ha H=18,03 x S x K x I

2. Trabajos de gestión 2. Mayoración de cuota hasta un
S= Superficie de suelo delimitado en Hacomplementarios al 100% incluso la cantidad mínima.

Proyecto de Delimitación
Mínimo H=300,51 x I
5.2. PROYECTO DE PARCELACION.
CUOTA EN EUROS VIABLESCOMPLEJIDAD COEF. COMPLEJIDAD K
Superficie de la parcelación.

1. Número de propietarios 1. De 1 a 5
Hasta 1 Ha H=1202,02 x S x K x intervinientes. Nª de propietarios K
De de 1 a 5 Ha H=601,01 x S x K x I único 0,2
De de 5 a 10 Ha H=450,76 x S x K x I Sólo 2 1
De de 10 a 25 Ha H=360,61 x S x K x I Más de 2 hasta 5 2
De 25 a 50 Ha H=300,51 x S x K x I Más de 5 hasta 10 3
De 50 a 100 Ha H=240,04 x S x K x I Más de 10 hasta 20 4
Más de 100 Ha H=150,25 x S x K x I Más de 20 5
S= Superficie del proyecto en Ha 2. Trabajos de gestión 2. Mayoración de cuota hasta un

complementarios al 100%.
Mínimo H=1.202,02 x K x I Proyecto de Parcelación.
5.3. PROYECTO DE EXPROPIACION PARA DESARROLLO DE UNIDADES DE EJECUCION.
CUOTA EN EUROS VIABLESCOMPLEJIDAD COEF. COMPLEJIDAD K
Hasta 1 Ha H=1562,63 x S x K x I 1. Número de propietarios 1. De 1 a 5
De de 1 a 5 Ha H=781,32 x S x K x I intervinientes. Nª de propietarios K
De de 5 a 10 Ha H=570,96 x S x K x I único 0,2
De de 10 a 25 Ha H=480,96 x S x K x I Sólo 2 1
De 25 a 50 Ha H=390,66 x S x K x I Más de 2 hasta 5 2
De 50 a 100 Ha H=300,51 x S x K x I Más de 5 hasta 10 3
Más de 100 Ha H=210,35 x S x K x I Más de 10 hasta 20 4

Más de 20 5
S= Superficie del Proyecto en Ha

2. Trabajos de gestión 2. Mayoración de cuota hasta un
Mínimo H=1.562,63 x K x I complementarios al 100%.

Proyecto de Expropiación.
6. PROTECCION AMBIENTAL
6.1. ESTUDIO DE IMPACTO AMBIENTAL.
CUOTA EN EUROS VIABLESCOMPLEJIDAD COEF. COMPLEJIDAD K
* E.I.A.de planificación urbanística.

A1.Características del A1. Mayoración de cuota hasta
 A-Como trabajo de Dirección del EIA por parte municipio y de las un 100%.
del Técnico responsable de la actuación determinaciones que debe

urbanística que lo motiva: contener el propio
JH=0,05 x Hp x K x I planeamiento desde el punto
Hp=Cuota de redacción del documento de de vista ambiental.
planeamiento correspondiente.
Mínimo H=1,502,53 x I A2. Según el tipo de A2. Mayoración de cuota hasta

planeamiento. un 100%.
* Otros E.I.A. A. Características y A. De 1,5 a 2
A.- La cuota se determinará por analogía con necesidad de seguimiento de
otros trabajos profesionales. su tramitación.
B.- En el caso de actuaciones edificatorias la cuota B. Complejidad de los B. De 0,5 a 1
podría determinarse por analogía con los de un impactos y diversidad de los
Estudio de Detalle que ordenará volúmenes. aspectos a estudiar.

ORDENANZA FISCAL NUMERO 5. TASAS POR UTILIZACIONES PRIVATI-
VAS O APROVECHAMIENTOSESPECIALES CONSTITUIDOS EN SUBSUELO,
SUELO Y VUELO DE LAS VIAS PUBLICAS MUNICIPALES
PRECEPTOS GENERALES

Artículo 1º.- Al amparo de lo previsto en los artículos 58 y 20.3de la Ley 39/
1988, de 28 de diciembre, reguladora de las Haciendas Locales, de conformidad con lo
que disponen los artículos 15 a 19 de dicho texto legal, esta Gerencia Municipal de
Urbanimismo propone al Ayuntamiento que establezca la tasa por Utilizaciones
privativas o aprovechamientos especiales constituidos en subsuelo, suelo y vuelo de las
vías públicas municipales.
HECHO IMPONIBLE

Artículo 2º.- Constituye el hecho imponible de la tasa la utilización privativa
ó aprovechamiento especial del subsuelo, suelo y vuelo de la vía pública, en los términos
establecidos en el artº 7 de la ordenanza.
DEVENGO

Artículo 3º.-
1.- La tasa se devengará cuando se inicie el uso privativo o el aprovechamiento especial,
momento que, a estos efectos, se entiende que coincide con el de concesión de la
licencia, si la misma fue solicitada, salvo que en la misma se especifique otra fecha.
2.- Cuando se ha producido el uso privativo o aprovechamiento especial sin solicitar licencia,
el devengo de la tasa tiene lugar en el momento del inicio de dicho aprovechamiento.
SUJETOS PASIVOS

Artículo 4º.- Son sujetos pasivos de la tasa, en concepto de contribuyentes, las
personas físicas y jurídicas, así como las entidades a que se refiere el artículo 33 de la
Ley General Tributaria y artº 23 de la Ley 23/1988 Reguladora de las Haciendas
Locales, a cuyo favor se otorguen las licencias para disfrutar del aprovechamiento
especial, o quienes se beneficien del mismo, sin haber solicitado licencia.
RESPONSABLES

Artículo 5º.-
1.- Responderán solidariamente de las obligaciones tributarias del sujeto pasivo todas las
personas que sean causantes o colaboren en la realización de una infracción tributaria.
2.- Los copartícipes o cotitulares de las Entidades jurídicas o económicas a que se refiere
el artículo 33 de la Ley General Tributaria responderán solidariamente en proporción
a sus respectivas participaciones de las obligaciones tributarias de dichas Entidades.
3.- Los administradores de personas físicas que no realizaren los actos de su incumben-
cia para el cumplimiento de las obligaciones tributarias de aquellas responderán
subsidiariamente de las deudas siguientes:

a) Cuando se ha cometido una infracción tributaria simple, del importe de la
sanción.

b) Cuando se ha cometido una infracción tributaria grave, de la totalidad de la
deuda exigible.

c) En supuestos de cese de las actividades de la sociedad, del importe de las
obligaciones tributarias pendientes en la fecha de cese.
4.- La responsabilidad se exigirá en todo caso en los términos y con arreglo al
procedimiento previsto en la Ley General Tributaria.
BASES DE GRAVAMEN

Artº 6º.-
1.- Se tomará como base de gravamen:

a) La clase, número de elementos, superficie ó volumen de la instalación.
b) Para la liquidación de la cuota de participación en los ingresos brutos de

cada explotación se tomará como base de gravamen el importe en efectivo de todos los
servicios o suministros, sin excepción, efectuados por las empresas, en el término
municipal, aunque no hayan dado lugar a movimiento dinerario o se hayan prestado
gratuitamente.
2.- Para la determinación de los ingresos brutos en el término municipal se tendrán en
cuenta las siguientes reglas:

a) No se computarán como ingreso, o se deducirán, en su caso, las cantidades
recaudadas por la Empresa en concepto de impuesto indirecto que deba pesar y
efectivamente se repercuta sobre el usuario de los servicios o suministros, esta
exclusión no podrá, en ningún caso, ser superior a la cantidad que se acredite ha sido
satisfecha a la Hacienda Pública en tal concepto.

b) Si la Empresa prestare gratuitamente a un tercero algún servicio o suminis-
tro y en todo caso, en cuanto a los llamados “consumos propios” y a los no retribuidos
en dinero, se computará el ingreso equivalente que debieron producir por aplicación del
precio medio de los análogos de su clase.

c) En ningún caso podrá aceptarse un volumen de ingresos brutos de la
Empresa inferior al que se haya tenido en cuenta por la Hacienda pública para la
exacción de impuestos indirectos que recaigan sobre los servicios y suministros.

d) Se considerarán prestados dentro del término municipal todos los servicios
y suministros que por su naturaleza dependan o estén en relación con el aprovechamien-
to del suelo, subsuelo o vuelo de la vía pública o bienes de uso público municipal,
aunque el precio se satisfaga en otro, pero el hecho de efectuarse el pago de un servicio
o suministro en el Municipio no origina la obligación de contribuir, si aquellos han sido
prestados fuera del término.

Artº 7º
TARIFAS
EPIGRAFE: 1 Básculas pesa-personas y aparatos de venta automática, de cualquier
producto o servicio, incluidos cajeros automáticos, postaleros, catalejos, aparatos

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 47

recreativos y análogos por cada uno y año. Euros: 18,10.-
EPIGRAFE: 2 Explotación de cámaras y corredores subterráneos para cualquier uso,
por metro cúbico o fracción y año, incluidos espesores de muro solera y techos. Euros:
5,90.-
EPIGRAFE: 3 Tendido de cables y rieles en el suelo, subsuelo o vuelo de la vía pública
por metro lineal o vuelo de la vía pública por metro lineal de

vía sencilla, pagarán al año:
a) Cables aéreos: 0’24.- Euros
b) Cables subterráneos: 0’11.- Euros
c) Cables de alimentación: 0’08.- Euros
d) Rieles: 0’29.- Euros
EPIGRAFE: 4 Conducciones eléctricas, por cada metro lineal, subterránea o aérea de
baja tensión formada como máximo por dos conductores y un neutro en caso de
corriente trifásica, al año, pagarán las siguientes cantidades:
a) Hasta 4 mm cuadrados de sección: 0’08.- Euros
b) De 5 a 10 mm cuadrados de sección: 0’13.- Euros
c) De 11 a 50 mm cuadrados de sección: 0’17.- Euros
d) De 51 a 120 mm cuadrados de sección: 0’24.- Euros
e) De 121 a 240 mm cuadrados de sección: 0’30.- Euros
f) De 241 a 500 mm cuadrados de sección: 0’44.- Euros
g) De 501 a 1.000 mm cuadrados de sección: 0’63.- Euros
h) De más de 1.000 mm cuadrados de sección: 0’99.- Euros
EPIGRAFE: 5 Conducciones eléctricas por cada metro lineal de alta tensión, al año
pagarán las siguientes cantidades:
a) De tensión hasta 60 V: 0’28.- Euros
b) De tensión hasta 500 V: 2’41.- Euros
c) De tensión superior a 500 V: 6’00.- Euros
EPIGRAFE: 6 Tuberías para conducción de áridos, gases y líquidos, por cada metro
lineal al año:
a) Hasta 50 mm de diámetro: 0’11.- Euros
b) De 51 a 100 mm de diámetro: 0’26.- Euros
c) De 101 a 200 mm de diámetro: 0’47.- Euros
d) De 201 a 350 mm de diámetro: 1’17.- Euros
e) De 351 a 500 mm de diámetro: 2’07.- Euros
f) De 501 a 750 mm de diámetro: 3’59.- Euros
g) De 751 a 1.000 mm de diámetro: 9’70.- Euros
h) De más de 1.000 mm de diámetro:12’07.- Euros
EPIGRAFE: 7 Concesiones para ocupar suelo de la vía pública con aparatos distribui-
dores de carburantes y otros aparatos propios de estaciones de servicios así como
transformadores de energía eléctrica por metro cuadrado y año: 14’23.- Euros
El cobro de esta tasa es compatible con el de la prevista en el epígrafe nº 2 anterior.
EPIGRAFE: 8 Cajas de derivación de electricidad de alta tensión, instaladas en el
subsuelo cada una al año: 36’33.- Euros
EPIGRAFE: 9 Cajas de distribución de amarre y de registro, cada una al año:
a) De baja tensión y colocadas en el subsuelo: 23’83.- Euros
b) Colocadas en el suelo: 48’69.- Euros
c) Tapas de acceso o de registro a cámaras o pasajes subterráneos por cada una al año:
17’95.- Euros
EPIGRAFE: 10 El tipo de participación municipal cuando se trate de tasas por
utilización privativa o aprovechamientos especiales constituidos en el subsuelo, suelo
o vuelo de la vía pública municipal en favor de empresas explotadoras del servicio que
afecten a la generalidad o parte del vecindario, de conformidad con el artº 24 de la Ley
39/1988 Reguladora de las Haciendas Locales, el importe de aquellas consistirá, en todo
caso y sin excepción alguna, en el 1,5 por ciento de los ingresos brutos procedentes de
la facturación que obtengan anualmente dentro del término municipal de San Fernando
las referidas empresas. Dichas tasas son compatibles con otras que puedan establecerse
por la prestación de servicios o la realización de actividades de competencia local, de
las que las mencionadas empresas deban ser sujetos pasivos conforme a lo establecido
en el artículo 23 de esta Ley.
PERIODO IMPOSITIVO

Artículo 8º.-
1.- Cuando la utilización privativa o el aprovechamiento especial deba durar menos de
un año, el período impositivo coincidirá con aquel determinado en la licencia municipal.
2.- Cuando la utilización privativa o aprovechamiento especial se extienda a varios
ejercicios, el devengo de la tasa tendrá lugar el 1 de enero de cada año y el período
impositivo comprenderá el año natural, salvo en los supuestos de inicio o cese en la
utilización privativa o aprovechamiento especial, en que se aplicará lo previsto en los
apartados siguientes.
3.- Cuando se inicie la ocupación en el primer semestre, se abonará en concepto de tasa
correspondiente a ese ejercicio la cuota íntegra. Si el inicio de la ocupación tiene lugar
en el segundo semestre del ejercicio se liquidará la mitad de la cuota anual.
4.- Si se cesa en la ocupación durante el primer semestre del ejercicio procederá la
devolución parcial de la cuota (la mitad). Si el cese tiene lugar en el segundo semestre,
no procederá devolver cantidad alguna.
5.- Cuando la utilización privativa o aprovechamiento especial, no resultara posible por
causas no imputables al sujeto pasivo, procederá la devolución del importe satisfecho.
REGIMEN DE DECLARACION E INGRESO

Artículo 9º.-
1.- La tasa se exigirá en régimen de autoliquidación que se ingresará en la Entidad
Financiera Colaboradora designada por la Gerencia o, en su caso, en la Tesorería de la
Gerencia.
2.- Cuando se hayan suscrito convenios con representantes de los interesados, según lo
previsto en el artículo 10º.1 de esta ordenanza, las declaraciones de inicio del aprove-
chamiento especial, o de las variaciones de los elementos tributarios, así como el ingreso
de la tasa se realizaran según lo convenido.
3.- En supuestos diferentes del previsto en el apartado 2, las cantidades exigibles con
arreglo a las tarifas se liquidarán por cada aprovechamiento solicitado o realizado y

serán irreducibles por los períodos de tiempo señalados en los respectivos epígrafes.
4.- En supuestos de concesiones de nuevos aprovechamientos, la obligación de pago
nace en el momento de solicitar la correspondiente licencia. a estos efectos, junto con
la solicitud de autorización para disfrutar del aprovechamiento especial, se acreditará
haber realizado el ingreso de la autoliquidación de la tasa.
5.- En supuestos de aprovechamientos ya autorizados y prorrogados, el pago de la tasa
se efectuará desde el 10 de abril de 2002 hasta el 12 de noviembre de 2002 ambos
inclusive. Con el fin de facilitar el pago, la Gerencia Municipal de Urbanismo remitirá
al domicilio del sujeto pasivo un documento apto para permitir el pago en entidad
bancaria colaboradora. No obstante, la no recepción del documento de pago citado no
invalida la obligación de satisfacer la tasa en el período determinado.
6.- El sujeto pasivo podrá solicitar la domiciliación del pago de la tasa, en cuyo caso se
ordenará el cargo en cuenta bancaria durante la última decena del período de pago
voluntario.
NORMAS DE GESTION

Artículo 10º.-
1.- Se podrán establecer convenios de colaboración con organizacines representativas
de los sujetos pasivos, o con entidades que deban tributar por multiplicidad de hechos
imponibles, con el fin de simplificar los procedimientos de declaración, liquidación o
recaudación.
2.- La tasa prevista en el epígrafe 10 del artículo 7º anterior deberá ser satisfecha por las
empresas prestadoras de servicios de suministros que afecten a la generalidad del
vecindario tanto cuando sean propietarias de la red que materialmente ocupa el
subsuelo, suelo o vuelo de las vías públicas municipales, como en el supuesto que
utilicen redes que pertenecen a un tercero.
3.- Telefónica de España, S.A. presentará sus declaraciones ajustadas a lo que prevé la
vigente Ley 15/1987 y Real Decreto 4-1-88. La declaración de ingresos brutos
comprenderá la facturación de Telefónica de España S.A. y de sus empresas filiales.
NOTIFICACIONES DE LAS TASAS

Artículo 11º.-
1.- La notificación de la deuda tributaria en supuestos de aprovechamientos singulares
se realizará al interesado, en el momento en que se presenta la autoliquidación, con
carácter previo a la prestación del servicio.

No obstante lo previsto en el apartado anterior, si una vez verificada la
autoliquidación resultara incorrecta, se practicará liquidación complementaria.
2.- En los supuestos de tasas por aprovechamientos especiales continuados que tiene
carácter periódico, se notificará personalmente al solicitante el alta en el registro de
contribuyentes. La tasa de ejercicios sucesivos se notificará colectivamente, mediante
la exposición pública del padrón en el tablón de anuncios de la Gerencia, por el período
que se publicará en el Boletín Oficial de la Provincia.
3.- Al amparo de lo previsto en la Disposición Transitoria segunda de la Ley 25/1998,
las tasas de carácter periódico reguladas en esta Ordenanza que son consecuencia de la
transformación de los anteriores precios públicos no están sujetas al requisito de
notificación individual, siempre que el sujeto pasivo de la tasa coincida con el obligado
al pago del precio público al que sustituye.
BENEFICIOS FISCALES

Artículo 12º.-
1.- El Estado, la Comunidad Autónoma y las Entidades Locales no estarán obligadas al
pago de la Tasa cuando solicitaren licencia por utilizaciones privativas o aprovecha-
mientos especiales que regula esta ordenanza necesarios para los servicios públicos de
comunicaciones que explote directamente y para otros usos que inmediatamente
interesen a la seguridad ciudadana ó a la defensa nacional.
2.- No se aplicarán bonificaciones ni reducciones para la determinación de la deuda.
INFRACCIONES Y SANCIONES

Artículo 13º.-
Las infracciones y sanciones en materia tributaria se regirán por lo dispuesto

en la Ley General Tributaria, su normativa de desarrollo y en la Ordenanza General de
Gestión, Inspección y Recaudación.
DISPOSICION FINAL. La presente Ordenanza Fiscal surtirá efectos a partir del 1 de
Enero de 2002, y seguirá en vigor en tanto no se acuerde su derogación o modificación.
APROBACION. La presente Ordenanza Fiscal es propuesta por el Consejo de Gestión
de la Gerencia Municipal de Urbanismo para su aprobación Municipal, de conformidad
con los artículos 5.37, 6.1.c), y 10.20 de los Estatutos de la Gerencia Municipal de
Urbanismo.

EL INTERVENTOR: Rafael Monzón Ristori . EL VICEPRESIDENTE:
Fernando J.Rodríguez Moreno. EL SECRETARIO: Miguel Ríos Jiménez.
ORDENANZA FISCAL NUMERO 6. TASAS POR APERTURA DE ZANJAS,
CALICATAS Y CALAS EN TERRENOS DE USO PUBLICO LOCAL INCLUSIVE
CARRETERAS, CAMINOS Y DEMÁS VÍAS PÚBLICAS LOCALES, PARA LA
INSTALACIÓN Y REPARACIÓN DE CAÑERÍAS, CONDUCCIONES Y OTRAS
INSTALACIONES, ASÍ COMO CUALQUIER REMOCIÓN DE PAVIMENTO O
ACERAS EN LA VÍA PUBLICA.
FUNDAMENTO Y NATURALEZA

Artículo 1º.- Al amparo de lo previsto en los artículos 58 y 20.3.f) de la Ley
39/1988, de 28 de diciembre, reguladora de las Haciendas Locales, de conformidad con
lo que disponen los artículos 15 a 19 de dicho texto legal, este Ayuntamiento a propuesta
de la Gerencia Municipal de Urbanismo establece la tasa por usos privativos o
aprovechamientos especiales que regula la presente Ordenanza fiscal.
HECHO IMPONIBLE

Artículo 2º.-
1.- Constituye el hecho imponible de la tasa la utilización privativa o aprovechamiento
especial del dominio público local que derive de los aprovechamientos que regula esta
Ordenanza.
2.- A los efectos de exigir la tasa, tendrán la consideración de aprovechamientos los así
determinados en el artículo 6º.2 de la presente Ordenanza.
SUJETO PASIVO

Artículo 3º.- Son sujetos pasivos de la tasas, en concepto de contribuyentes,

Página 48 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

las personas físicas y jurídicas, así como las entidades a que se refiere el artículo 33 de
la Ley General Tributaria y artº 23 de la Ley 39/1988 Reguladora de Haciendas Locales,
a cuyo favor se otorguen las licencias de utilización privativa o aprovechamiento
especial de la vía pública, o quienes se beneficien del aprovechamiento, si se procedió
sin la oportuna autorización.
RESPONSABLES

Artículo 4º.-
1.- Responderán solidariamente de las obligaciones tributarias del sujeto pasivo todas
las personas que sean causantes o colaboren en la realización de una infracción
tributaria.
2.- Los copartícipes o cotitulares de las Entidades jurídicas o económicas a que se refiere
el artículo 33 de la Ley General Tributaria responderán solidariamente en proporción
a sus respectivas participaciones de las obligaciones tributarias de dichas Entidades.
3.- Los administradores de personas jurídicas que no realizaren los actos de su
incumbencia para el cumplimiento de las obligaciones tributarias de aquellas respon-
derán subsidiariamente de las deudas siguientes:

a) Cuando se ha cometido una infracción tributaria simple, del importe de la
sanción.

b) Cuando se ha cometido una infracción grave, de la totalidad de la deuda
exigible.

c) En supuestos de cese de las actividades de la sociedad, del importe de las
obligaciones tributarias pendientes en la fecha de cese.
4.- La responsabilidad se exigirá en todo caso en los términos y con arreglo al
procedimiento previsto en la Ley General Tributaria.
BENEFICIOS FISCALES

Artículo 5º.-
1.- El Estado, las Comunidades Autónomas y las Entidades locales no estarán obligadas
al pago de la tasa cuando solicitaren licencia para realizar los aprovechamientos que
regula esta Ordenanza, necesarios para los servicios públicos de comunicaciones que
exploten directamente y para otros usos que inmediatamente interesen a la seguridad
ciudadana o a la defensa nacional.
2.- No se aplicará bonificaciones ni reducciones para la determinación de la deuda.
CUOTA TRIBUTARIA

Artículo 6º.-
1.- Cuando por licencia municipal se autorice el aprovechamiento, la cuota tributaria se
determinará con arreglo a las tarifas contenidas en el apartado siguiente, que tienen en
cuenta la categoría de la calle donde se ubica la utilización de la vía pública y su longitud
o su superficie.
2.- Las tarifas de la tasa serán las siguientes:
TIPO DE APROVECHAMIENTO: A) Apertura de calicatas o zanjas para acometidas
de agua, conexión de alcantarillado, canalizaciones de luz, gas, etc, pagarán por metro
lineal o fracción y mes o fracción. CATEGORÍAS DE CALLES: 1ª 2,31 euros. 2ª 1,23
euros. Restantes 0,9 euros.
TIPO DE APROVECHAMIENTO: B) Por cualquier otra operación que precise la
remoción de aceras y pavimentos, pagarán por metro cuadrado o fracción y mes o
fracción. CATEGORÍAS DE CALLES: 1ª 2,52 euros. 2ª 2,32 euros. Restantes 1,7
euros.
3.- En la aplicación de las tarifas se seguirán las siguientes reglas: Se estará en la
clasificación de las Calles a la establecida para el Impuesto sobre Actividades Econó-
micas.

DEVENGO
Artículo 7º.-

1.- La tasa se devengará cuando se inicie el uso privativo o el aprovechamiento especial,
momento que, a estos efectos, se entiende que coincide con el de concesión de la
licencia, si la misma fue solicitada, salvo que en la solicitud se establezca otra fecha.
2.- Cuando se ha producido el uso privativo o aprovechamiento especial sin solicitar
licencia, el devengo de la tasa tiene lugar en el momento del inicio de dicho aprovecha-
miento.
RÉGIMEN DE DECLARACIÓN E INGRESO

Artículo 8º.-
1.- La tasa se exigirá en régimen de autoliquidación, que se ingresará en la Entidad
financiera colaboradora designada por la Gerencia Municipal de Urbanismo.
2.- Cuando se presente la solicitud de autorización para la utilización del aprovecha-
miento se acreditará haber satisfecho la autoliquidaciòn comprensiva de todo el período
de duración del uso privativo o aprovechamiento especial.
INFRACCIONES Y SANCIONES

Artículo 10º.- Las infracciones y sanciones en materia tributaria se regirán por
lo dispuesto en la Ley General Tributaria, su normativa de desarrollo y en la Ordenanza
General de Gestión, Inspección y Recaudación.
DISPOSICIÓN FINAL. La presente Ordenanza surtirá efectos a partir de 1º de enero
de 2002, y seguirá en vigor en tanto no se acuerde su derogación o modificación.
APROBACION. La presente Ordenanza Fiscal es propuesta por el Consejo de Gestión
de la Gerencia Municipal de Urbanismo para su aprobación Municipal, de conformidad
con los arts. 5.37, 6.1.c) y 10.20 de los Estatutos de la Gerencia Municipal de
Urbanismo.

INTERVENTOR: Rafael Monzón Ristori. EL VICEPRESIDENT: Fernando
J. Rodríguez Moreno. EL SECRETARIO. Miguel Ríos Jimenez.
ORDENANZA FISCAL NUMERO 7. TASAS POR OCUPACION DE TERRENOS
DE USO PUBLICO LOCAL CON MERCANCIAS, MATERIALES DE CONS-
TRUCCION, ESCOMBROS, VALLAS, PUNTALES, ANILLAS, ANDAMIOS Y
OTRAS INSTALACIONES ANALOGAS
FUNDAMENTO Y NATURALEZA

Artículo 1º.- Al amparo de lo previsto en los artículos 58 y 20.3 g) de la Ley
39/1988, de 28 de diciembre, reguladora de las Haciendas Locales, de conformidad con
lo que disponen los artículos 15 a 19 de dicho texto legal, este Ayuntamiento a propuesta
de la Gerencia Municipal de Urbanismo establece la tasa de los usos privativos o
aprovechamientos especiales que regula la presente Ordenanza fiscal.

HECHO IMPONIBLE
Artículo 2º.-

1.- Constituye el hecho imponible de la tasa la utilización privativa o aprovechamiento
especial que derive de la ocupación de terrenos de uso público por los motivos que
comprende el artº 6.2 de esta ordenanza que se refiere a las tarifas.
SUJETO PASIVO

Artículo 3º.- Son sujetos pasivos de la tasas, en concepto de contribuyentes,
las personas físicas y jurídicas, así como las entidades a que se refiere el artículo 33 de
la Ley General Tributaria y artº 23 de la Ley 39/1988 Reguladora de Haciendas Locales,
a cuyo favor se otorguen las licencias para ocupar los terrenos de uso público por los
motivos que se describen en el artº 6.2
RESPONSABLES

Artículo 4º.-
1.- Responderán solidariamente de las obligaciones tributarias del sujeto pasivo todas
las personas que sean causantes o colaboren en la realización de una infracción
tributaria.
2.- Los copartícipes o cotitulares de las Entidades jurídicas o económicas a que se refiere
el artículo 33 de la Ley General Tributaria responderán solidariamente en proporción
a sus respectivas participaciones de las obligaciones tributarias de dichas Entidades.
3.- Los administradores de personas jurídicas que no realizaren los actos de su
incumbencia para el cumplimiento de las obligaciones tributarias de aquellas respon-
derán subsidiariamente de las deudas siguientes:

a) Cuando se ha cometido una infracción tributaria simple, del importe de la
sanción.

b) Cuando se ha cometido una infracción grave, de la totalidad de la deuda
exigible.

c) En supuestos de cese de las actividades de la sociedad, del importe de las
obligaciones tributarias pendientes en la fecha de cese.
4.- La responsabilidad se exigirá en todo caso en los términos y con arreglo al
procedimiento previsto en la Ley General Tributaria.
BENEFICIOS FISCALES

Artículo 5º.-
1.- El Estado, las Comunidades Autónomas y las Entidades locales dentro del Termino
Municipal no estarán obligadas al pago de la tasa cuando solicitaren licencia para
realizar el aprovechamiento que regula esta ordenanza, necesarios para los servicios
públicos de comunicaciones que exploten directamente y para otros usos que inmedia-
tamente interesen a la seguridad ciudadana o a la defensa nacional.
2.- No se aplicará bonificaciones ni reducciones para la determinación de la deuda.
CUOTA TRIBUTARIA

Artículo 6º.-
1.- Cuando por licencia municipal se autorice el aprovechamiento, que regula esta
ordenanza, la cuota tributaria se determinará con arreglo a las tarifas contenidas en el
apartado siguiente, que tienen en cuenta cada uno de los elementos tributarios, el tiempo
de duración y la superficie utilizada.
2. Las tarifas de la tasa serán las siguientes:
Tarifa. a) Mercancías y materiales de construcción, por cada m2 y período de mes o
fracción. 6,5 Euros.
Tarifa. b) Grúa, hormigonera, vallas, contenedores, andamios tanto los apoyados en el
suelo de la vía pública como los suspendidos de la parte superior del edificio, etc., si no
interrumpen la circulación por cada m2./mes o fracción. 5 Euros.
Se aplicará la cuota minima de 34 euros, caso que de aplicación de la presente tarifa se
obtuviere una cuota inferior.
3.- En la aplicación de las tarifas se seguirán las siguientes reglas:

a) Si la valla obedece al apuntalamiento de la fachada y esta ha de conservarse
por disposición de Organismo competente se reducirá la liquidación resultante en el
50%.
Si la valla obedece a motivos de seguridad como consecuencia de excavaciones de
sótanos o semisótanos, se reducirá la liquidación resultante en el 50%.

b) Las renuncias a utilizar las autorizaciones concedidas por ocupación de los
terrenos sólo podrán realizarse notificándolo a la Gerencia Municipal de Urbanismo
expresamente y por escrito antes de iniciarse el período para el que fueron concedidas.
DEVENGO

Artículo 7º.-
1.- La tasa se devengará cuando se inicie el uso privativo o el aprovechamiento especial,
momento que, a estos efectos, se entiende que coincide con el de concesión de la
licencia, si la misma fue solicitada, salvo que en la solicitud se determine otra fecha.
2.- Cuando se ha producido el uso privativo o aprovechamiento especial sin solicitar
licencia, el devengo de la tasa tiene lugar en el momento del inicio de dicho aprovecha-
miento, sin perjuicio del inicio del procedimiento sancionador en su caso.
RÉGIMEN DE DECLARACIÓN E INGRESO

Artículo 8º.-
1.- La tasa se exigirá en régimen de autoliquidación, que se ingresará en la Entidad
financiera colaboradora designada por la Gerencia Municipal de Urbanismo
2.- Para ocupar la vía pública, se acreditará el ingreso de la autoliquidación de la tasa,
por todo el tiempo de duración del aprovechamiento.
INFRACCIONES Y SANCIONES

Artículo 9º.-
Las infracciones y sanciones en materia tributaria se regirán por lo dispuesto

en la Ley General Tributaria, su normativa de desarrollo y en la Ordenanza General de
Gestión, Inspección y Recaudación.
DISPOSICIÓN FINAL. La presente Ordenanza surtirá efectos a partir de 1º de enero
de 2002, y seguirá en vigor en tanto no se acuerde su derogación o modificación.
APROBACION. La presente Ordenanza Fiscal es propuesta por el Consejo de Gestión
de la Gerencia Municipal de Urbanismo para su aprobación Municipal, de conformidad
con los arts. 5.37, 6.1.c) y 10.20 de los Estatutos de la Gerencia Municipal de
Urbanismo.

INTERVENTOR: Rafael Monzón Ristori. EL VICEPRESIDENTE: Fernan-

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 49

do J. Rodríguez Moreno. EL SECRETARIO: Miguel Ríos Jimenez.
ORDENANZA FISCAL NUMERO 8. IMPUESTO SOBRE CONSTRUCCIONES,
INSTALACIONES Y OBRAS
FUNDAMENTO LEGAL

Artículo 1º. De conformidad con lo dispuesto en el artículo 60-2 de la Ley 39/
1988, de 28 de Diciembre, Reguladora de las Haciendas Locales, se establece el
Impuesto sobre Construcciones, Instalaciones y Obras.
NATURALEZA Y HECHO IMPONIBLE

Artículo 2º. El Impuesto sobre Construcciones, Instalaciones y Obras es un
tributo indirecto cuyo hecho imponible está constituido por la realización, dentro del
término municipal, de cualquier construcción, instalación u obra para la que se exija
obtención de la correspondiente licencia de obras o urbanización, se haya obtenido o no
dicha licencia siempre que su expedición corresponda al Ayuntamiento de la imposi-
ción.
SUJETOS PASIVOS

Artículo 3º
1.- Son sujetos pasivos de este Impuesto a título de contribuyente:

a) Las personas físicas o jurídicas y las Entidades a que se refiere el artículo
33 de la Ley General Tributaria, propietarios de los inmuebles sobre los que se realicen
las construcciones, instalaciones y obras siempre que sean dueños de las obras.

b) Quien ostente la condición de dueño de la obra en los demás casos.
2.- Tienen la consideración de sujetos pasivos sustitutivos del contribuyente quienes
soliciten las correspondientes licencias o realicen construcciones, instalaciones u obras,
si no fueran los propios contribuyentes.
BASE IMPONIBLE. CUOTA Y DEVENGO

Artículo 4º
1.- La base imponible del impuesto está constituida por el coste real y efectivo

de la construcción, instalación u obra. “calculado en base a los precios mínimos vigentes
establecidos por el Colegio Oficial de Arquitectos, para el año dos mil dos. Para aquellas
actuaciones que no vengan contempladas en dichos precios mínimos, se aplicarán los
precios establecidos por la Fundación, Codificación y Banco de Precios para la
Construcción de Andalucía”.

2.- La cuota de este impuesto será el resultado de aplicar a la base imponible
el tipo de gravámen.

3.- El tipo de gravámen será el 3’6 por 100.
4.- El impuesto se devenga en el momento de iniciarse la construcción,

instalación y obra, aun cuando no se haya obtenido la correspondiente licencia.
5.- El Ayuntamiento otorgará bonificación de hasta el 95% de la cuota del

impuesto a favor de las construcciones, instalaciones u obras que sean declaradas de
especial interés o utilidad municipal por concurrir circunstancias sociales, culturales,
historico-artísticas o de fomento del empleo que justifiquen tal declaración. Esta
corresponderá al Pleno de la Corporación y se acordará previa solicitud del sujeto
pasivo, por voto favorable de la mayoría simple de sus miembros.

6.- El Ayuntamiento declara de interés municipal por concurrir circunstancias
sociales y de fomento de empleo a todas las actuaciones que se refieran a transformación
de infravivienda, rehabilitación preferente y rehabilitación estatal de viviendas, cuyas
obras se bonificarán con el 95% del importe de la cuota del impuesto, siempre que se
trate de actuaciones contenidas en el segundo Plan Andaluz de Vivienda y Suelo 1996-
1999, que regula el decreto 51/1996, de 6 de Febrero (B.O.J.A. nº 36 de 21 de marzo),
el Decreto 251/1998, de 10 de diciembre (B.O.J.A. nº 142 de 15 de diciembre) y por la
Orden de 2 de agosto de 1996 (B.O.J.A. nº 100, de 31 de agosto) y el Real Decreto 1186/
1998, de 12 de junio, sobre Medidas de financiación de Actuaciones protegidas en
materia de vivienda y suelo del Plan 1998-2001.

7.- El Ayuntamiento declara de especial interés municipal por concurrir
circunstancias culturales, históricas, y en general de protección del patrimonio local,
cuando por las autoridades competentes (Ayuntamiento y Delegación Provincial de
Cultura), se le exija al promotor de las obras, la conservación de fachadas o cualquier
elemento arquitectónico (almenas, herrajería, balconadas, escaleras, patios,. etc.) se
bonificará con un 15% del importe de la cuota correspondiente de liquidación del
Impuesto sobre Construcciones, Instalaciones y Obras.
GESTION

Artº 5º:
1.- Cuando se conceda la licencia preceptiva se practicará una liquidación

provisional, determinándose la base imponible en función del presupuesto presentado
por los interesados, siempre que el mismo hubiera sido visado por el Colegio Oficial
correspondiente, en otro caso, la base imponible será determinada por los técnicos
municipales, de acuerdo con el coste estimado del proyecto calculado en base a los
precios mínimos vigentes establecidos por el Colegio Oficial de Arquitectos, para el año
dos mil dos. Para aquellas actuaciones que no vengan contempladas en dichos precios
mínimos, se aplicarán los precios establecidos por la Fundación, Codificación y Banco
de Precios para la Construcción de Andalucía.

2.- A la vista de las construcciones, instalaciones u obras efectivamente
realizadas y del coste real efectivo de las mismas, el Ayuntamiento, mediante la
oportuna comprobación administrativa, modificará, en su caso, la base imponible a
que se refiere el apartado anterior practicando la correspondiente liquidación defini-
tiva, y exigiendo del sujeto pasivo o reintegrándole, en su caso, la cantidad que
corresponda.

3.- Los sujetos pasivos del Impuesto deberán autoliquidar el mismo utilizando
los impresos que al efecto le facilitará la Gerencia municipal de Urbanismo. Una vez
devengado el impuesto, el importe de la autoliquidación calculado conforme a las reglas
del número uno anterior será ingresado en las Entidades financieras colaboradoras de
la Gerencia Municipal de Urbanismo, dentro de los plazos establecidos en la Legisla-
ción Tributaria.

4.- En los carteles de las obras además de los datos que actualmente los
integran deberá incluirse necesariamente el nombre del constructor y su número de
identificación fiscal. Estos datos y el domicilio del constructor se facilitarán por el
titular de la licencia al Ayuntamiento, antes del inicio de las obras; y el texto anterior

de este apartado, se incluirá necesariamente en el de la resolución municipal que otorga
dicha licencia.

Artículo 6º
1.- Las cuotas liquidadas y no satisfechas dentro del período voluntario se

harán efectivas por la vía de apremio, con arreglo a las normas del Reglamento General
de Recaudación.

2.- Las liquidaciones se notificarán a los sujetos pasivos con expresión de los
requisitos previstos en el artículo 124 de la Ley General Tributaria.
NORMAS APLICABLES

Artículo 7º. En lo no previsto en esta Ordenanza se estará a lo dispuesto en la
Ley 39/1988, de 28 de Diciembre, Reguladora de las Haciendas Locales y en su defecto,
a la legislación que le sustituya.

DISPOSICIÓN FINAL. La presente Ordenanza surtirá efectos a partir de 1º
de enero de 2002, y seguirá en vigor en tanto no se acuerde su derogación o
modificación.

APROBACIÓN. La presente Ordenanza Fiscal es propuesta por el Consejo de
Gestión de la Gerenci Municipal de Urbanismo para su aprobación Municipal, de
conformidad con los arts. 5.37, 6.1.c) y 10.20 de los Estatutos de la Gerencia Municipal
de Urbanismo.
EL INTERVENTOR: Rafael Monzón Ristori. EL VICEPRESIDENTE: Fernando J.
Rodriguez Moreno. EL SECRETARIO: Miguel Rios Jimenez
ORDENANZA FISCAL NUMERO 9. REGULADORA DE LA TASA POR DERE-
CHOS DE EXAMEN
NATURALEZA, OBJETO Y FUNDAMENTO

Artículo 1º. En uso de las facultades concedidas por los artículos 133.2 y 142
de la Constitución y por el artículo 106 de la Ley 7/1985, de 2 de abril, Reguladora de
las Bases de Régimen Local, y de conformidad con lo dispuesto en los artículos 15 a 19
y 20.4 h) de la Ley 39/1988, de 28 de Diciembre, Reguladora de las Haciendas Locales,
este Ayuntamiento a propuesta de la Gerencia Municipal de Urbanismo, establece la
“Tasa por derechos de examen”, que se regirá por la presente Ordenanza Fiscal, cuyas
normas atienden a lo prevenido en el artículo 58 de la citada Ley 39/1988
HECHO IMPONIBLE

Artículo 2º. Constituye el hecho imponible de la tasa la participación como
aspirantes en pruebas selectivas de acceso o de promoción a las Escalas de Funcionarios
ó a las categorías de Personal Laboral convocadas por la Gerencia Municipal de
Urbanismo.
SUJETO PASIVO

Artículo 3º. Serán sujetos pasivos de la tasa las personas físicas que soliciten
la inscripción como aspirantes en las pruebas selectivas a que se refiere el artículo
anterior.

Artículo 4º. Las cuantías de la tasa serán las siguientes:
TARIFAS 1.- Para acceso, como funcionario de carrera, al grupo de titulación A, ó
como laboral fijo al nivel I: 18,63.- EUROS
TARIFAS 2.- Para acceso, como funcionario de carrera, al grupo de titulación B, ó
como laboral fijo al nivel 2:15,63.- EUROS
TARIFAS 3.- Para acceso, como funcionario de carrera, al grupo de titulación C, ó
como laboral fijo al nivel 3 y 4: 12’32.- EUROS
TARIFAS 4.- Para acceso, como funcionario de carrera, al grupo de titulación D, ó
como laboral fijo al nivel 5 y 6: 9’32.- EUROS
TARIFAS 5.- Para acceso, como funcionario de carrera, al grupo de titulación E, ó como
laboral fijo al nivel 7, 8 y 9: 6’31.- EUROS
DEVENGO, GESTIÓN Y PAGO DE LA TASA

Artículo 5º
1.- El devengo de la tasa se producirá en el momento de solicitud de

inscripción en las pruebas selectivas o de actitud a que se refiere el artº 2º.
2.- La solicitud no se tramitará hasta tanto se haya efectuado el pago, que habrá

de realizarse en la Entidad Financiera que designe la Gerencia Municipal de Urbanismo,
y utilizando el impreso de autoliquidación establecido por dicho Organismo, y le será
aplicable lo dispuesto en el Reglamento General de Recaudación de 20 de diciembre de
1990.
DISPOSICIÓN FINAL. La presente Ordenanza Fiscal es propuesta por el Consejo de
Gestión de la Gerencia Municipal de Urbanismo para su aprobación Municipal, de
conformidad con los arts. 5.37, 6.1.c) y 10.20 de los Estatutos de la Gerencia Municipal
de Urbanismo.

INTERVENTOR: Rafael Monzón Ristori. EL VICEPRESIDENTE: Fernan-
do J. Rodríguez Moreno. EL SECRETARIO: Miguel Ríos Jimenez.

Nº 13.961

SETENIL DE LAS BODEGAS
EDICTO

Ha sido aprobado definitivamente el expediente de modificación de Ordenan-
zas Fiscales, según lo prevenido en el artículo 17.3 de la Ley 38/1988, de 28 de
Diciembre, publicándose a continuación el texto íntegro de las disposiciones modifica-
das, de acuerdo con lo establecido en la citada Ley.

a) Ordenanza fiscal del Impuesto sobre Vehículos de Tracción Mecánica:
Artículo 5º.- Cuota.1. El impuesto se exigirá con arreglo al siguiente cuadro

de tarifas:
Euros

A) Turismos:
- De menos de 8 caballos fiscales .. 17,67
- De 8 hasta 11,99 caballos fiscales ... 47,71
- De 12 hasta 15,99 caballos fiscales ... 100,72
- De 16 hasta 19,99 caballos fiscales ... 125,46
- De más de 20 caballos fiscales .. 156,80
B) Autobuses:
- De menos de 21 plazas .. 116,62

Página 50 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

- De 21 a 50 plazas .. 166,10
- De más de 50 plazas .. 207,62
C) Camiones:
- De menos de 1.000 kilogramos de carga útil .. 59,19
- De 1.000 a 2.999 kilogramos de carga útil ... 116,62
- De más de 2.999 a 9.999 Kgs. de carga útil .. 166,10
- De más de 9.999 kilogramos de carga útil .. 207,62
D) Tractores:
- De menos de 16 caballos fiscales .. 24,74
- De 16 a 25 caballos fiscales .. 38,87
- De más de 25 caballos fiscales .. 116,62
E) Remolques y semirremolques arrastrados por vehículos de tracción mecánica:
- De menos de 1.000 kilogramos de carga útil .. 24,74
- De 1.000 a 2.999 kilogramos de carga útil ... 38,87
- De más de 2.999 kilogramos de carga útil .. 116,62
F) Otros vehículos
- Ciclomotores ... 6,18
- Motocicletas hasta 125 c.c .. 6,18
- Motocicletas de más de 125 hasta 250 c.c .. 10,60
- Motocicletas de más de 250 hasta 500 c.c .. 21,20
- Motocicletas de más de 500 hasta 1.000 c.c ... 42,41
- Motocicletas de más de 1.000 c.c ... 84,81

2. Si la legislación del Estado aprobase unas tarifas mínimas distintas a las
actualmente vigentes (artículo 18 de la Ley 50/1998, de 30 de diciembre, de medidas
fiscales, administrativas y del orden social), se aplicarán las nuevas, multiplicadas por
el coeficiente 1,4.

3. Los conceptos de clases de vehículos, relacionados en el número 1 de este
artículo, se determinarán de acuerdo con lo establecido en el Real Decreto 1576/1989,
de 22 de Diciembre, sobre normas para la aplicación del Impuesto sobre Vehículos de
Tracción Mecánica, y en la Orden del Ministerio de Economía y Hacienda de 16 de Julio
de 1.984 (B.O.E. nº 174, de 21 de Julio).

b) Ordenanza fiscal de la Tasa por Recogida de Residuos Sólidos Urbanos:
‘Artículo 4º. Cuota tributaria
La cuota tributaria consistirá en una cantidad fija, por unidad de local, que se

determinará en función del destino de los inmuebles y según la siguiente Tarifa:
a) Por cada vivienda, 46,98 euros al año.
b) Por cada local o establecimiento industrial, comercial, profesional, artístico o de
servicios, 94,10 euros al año.
c) Equivalencia en euros de las tarifas de las restantes ordenanzas fiscales y reglamentos
de precios públicos:
Conceptos Pesetas Euros
 CEMENTERIO
- Cada bóveda .. 45.000 270,46
- Cada metro cuadrado para panteón ... 125.000 751,27
- Inhumación, exhumación o traslado de restos 2.500 15,03
 GUARDERÍA
- Jornada completa .. 2.500 15,03
- Media jornada ... 1.250 7,51
 BIBLIOTECA, INTERNET
Cada hora .. 100 0,60
Bono 20 horas .. 1.500 9,02
 MERCADO
- Cada puesto, al año ... 54.000 324,55
 QUIOSCOS
- Cada m2, al año ... 2.000 12,02
 MESAS Y SILLAS
- Cada mesa, al año ... 3.000 18,03
 PUESTOS Y BARRACAS
- Cada metro cuadrado, al día ... 50 0,30
- Rodaje, al día .. 1.000 6,01
 ENTRADA VEHÍCULOS
- Cada entrada, al año .. 1.000 6,01
- Cada m2, al año .. 700 4,21
 INSTALACIONES DEPORTIVAS
 1. Instalaciones deportivas exteriores:
a) PISTA DE TENIS: Cuota cada hora .. 300 1,80
 2. Pabellón cubierto:
a) Pista deporte equipo, sesión .. 1.500 9,02
b) Entrenamiento, cada sesión ... 1.000 6,01
c) Luz, cada sesión ... 500 3,01
d) Gimnasio, al mes cada persona ... 3.000 18,03
e) Gimnasio, sesión cada persona .. 300 1,80
f) Aerobic, al mes cada persona .. 3.000 18,03
 3. Material deportivo:
a) Balones deportes equipo .. 200 1,20
b) Pelotas deporte individual .. 100 0,60
c) Raquetas ... 100 0,60
 4. Cursos deportivos grupos, 20 horas o más, cada alumno y curso 12.000 72,12
 5. Inscripción equipos en campeonatos por jugador y temporada 2.000 12,02
 6. Fianza equipos inscritos según nº 5 cada equipo por temporada ... 5.000 30,05
 FOTOCOPIADORA
- Cada fotocopia ... 20 0,12
 P.P. PLACAS MOTOS Y VADOS
- Cada postal ... 10 0,06
- Cada placa vado .. 2.000 12,02

Contra dicha aprobación definitiva puede interponerse recurso contencioso
administrativo, a partir de la publicación de este edicto en el Boletín Oficial de la
Provincia, en las formas y plazos establecidos en las normas reguladoras de dicha
jurisdicción.

Setenil de las Bodegas, 18 de diciembre de 2001. EL ALCALDE. Fr: Cristóbal
Rivera Hormigo. Nº 13.967

ADMINISTRACION DE JUSTICIA

JUZGADO DE 1ª INSTANCIA E INSTRUCCION Nº 2
SANLUCAR DE BARRAMEDA

EDICTO. CEDULA DE NOTIFICACION
En el procedimiento Juicio de M. CUANTIA Nº 163/92 seguido en el Juzgado

de Primera Instancia n° 02 de Sanlúcar de Barrameda a instancia de RENAULT
FINANCIACIONES S.A., representado por el Procurador D. SANTIAGO GARCIA
GUILLEN, contra D. JUAN MANUEL MERINO RAPOSO y D. JOSE MERINO
RAPOSO, sobre RECLAMACION DE CANTIDAD, se ha dictado la sentencia que
copiada en su encabezamiento y fallo, es como sigue:

‘SENTENCIA
En Sanlúcar de Barrameda, a 10 de Febrero del 2.000
El Sr. D. Sergio Escalona Lebiere, Juez del Juzgado número Dos de los de esta

Ciudad, ha visto los presentes Autos de Juicio de Menor Cuantía sobre reclamación de
cantidad, seguidos en este Juzgado con número 163/92, a instancias de la entidad
RENAULT FINANCIACIONES S.A., representada por el Procurador D. Santiago
García Guillen y asistida por el Letrado D. Pedro Fernández Enriquez, contra D. Juan
Manuel Merino Raposo y D. Jose Merino Raposo, ambos en rebeldía.

FALLO
Que estimando íntegramente la demanda interpuesta por el Procurador D.

Santiago García Guillén, en nombre y representación de la entidad RENAULT
FINANCIACIONES, S.A. contra D. Juan Manuel Merino Raposo y D. José Merino
Raposo, debo condenar y condeno a los demandados solidariamente a pagar a la
actora la suma de 1.984.787.-Ptas., más intereses pactados al tipo del 18% anual desde
el día 5 de Julio de 1.991, y todo ello con expresa imposición de costas a la parte
demandada.

Contra esta Sentencia cabe Recurso de Apelación ante este Juzgado en el plazo
de 5 DIAS a partir del siguiente al de su notificación, verificándose ante la Audiencia
Provincial de Cádiz. Notifiquese la presente resolución a las partes. Así por esta mi
Sentencia, definitivamente juzgando en primera instancia, lo pronuncio, mando y
firmo.

Y con el fin de que sirva de notificación en forma al/a los demandado/s D. José
Merino Raposo y D. Juan M. Merino Raposo extiendo y firmo la presente en Sanlúcar
de Barrameda a 9 noviembre 2001. EL SECRETARIO. Firmado.

Nº 12.463

JUZGADO DE 1ª INSTANCIA E INSTRUCCION Nº 6
ALGECIRAS

EDICTO
DOÑA Luz Mª Bonilla Vallejo Bonilla Juez de Primera Instancia n° 06 de

Algeciras. HAGO SABER: Que en dicho Juzgado y con el n° 90/2000 se tramita
procedimiento judicial sumario al amparo del art. 131 de la Ley Hipotecaria, a instancia
de BANCO BILBAO VIZCAYA ARGENTARIA S.A. contra JOSE MARTIN
GALVEZ en reclamación de crédito hipotecario, en el que por resolución de esta fecha
se ha acordado sacar a pública subasta por primera vez y término de veinte días los
bienes que luego se dirán, señalándose para que el acto del remate tenga lugar en la sala
de audiencia de este Juzgado, el día 17-1-02 a las 11.00 horas, con las prevenciones
siguientes:

PRIMERO: Que no se admitirán posturas que no cubran el tipo de la subasta.
SEGUNDO: Que los licitadores para tomar parte en la subasta, deberán

consignar previamente en la cuenta de este Juzgado en el Banco Bilbao Vizcaya S.A.
n° 1213-0000-18-0090/00, una cantidad igual, por lo menos, al veinte por ciento del
valor de los bienes que sirva de tipo, haciéndose constar el n° y año del procedimiento,
sin cuyo requisito no serán admitidos, no aceptándose entrega de dinero en metálico o
cheques en el Juzgado.

TERCERO: Podrán participar con la calidad de ceder el remate a terceros.
CUARTO: En todas las subastas, desde el anuncio hasta su celebración,

podrán hacerse posturas por escrito en pliego cerrado, haciendo el depósito a que se ha
hecho referencia anteriormente.

QUINTO: Los autos y la certificación del Registro a que se refiere la regla
cuarta del artículo 131 de la Ley Hipotecaria, están de manifiesto en la Secretaría del
Juzgado, entendiéndose que todo licitador acepta como bastante la titulación existente,
y que las cargas o gravámenes anteriores y los preferentes -si los hubiere- al crédito del
actor, continuarán subsistentes, entendiéndose que el rematante los acepta y queda
subrogado en la responsabilidad de los mismos, sin destinarse a su extinción el precio
del remate.

Para el supuesto de que no hubiere postores en la primera subasta, se señala
para la celebración de una segunda, el día 14-2-02 a las 11.00, sirviendo de tipo el 75%
del señalado para la primera subasta, siendo de aplicación las demás prevenciones de
la primera.

Igualmente y para el caso de que tampoco hubiere licitadores en la segunda
subasta, se señala para la celebración de una tercera, el día 14-3-02 a las 11.00 horas,
cuya subasta se celebrará sin sujeción a tipo, debiendo consignar quien desee tomar
parte con la misma, el 20% del tipo que sirvió de base para la segunda.

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

El presente edicto servirá de notificación al/los deudor/es para el caso de no
poder llevarse a efecto en la finca o fincas subastadas.

BIENES QUE SE SACAN A SUBASTA Vivienda sita en C/ Luis Cernuda
Bq. 4-4°-C de Algeciras. Finca Registral 29.977, inscrita al Libro 404, Tomo 697. TIPO

27 de diciembre de 2001 B.O.P. DE CADIZ NUM. 298 Página 51

DE SUBASTA: 5.700.000 ptas.
Dado en Algeciras, a quince de octubre de dos mil uno. EL JUEZ. EL

SECRETARIO. Firmas. Nº 12.818

TRIBUNAL SUPERIOR DE JUSTICIA DE ANDALUCIA
SALA DE SOCIAL

SEVILLA
EDICTO

LA SALA DE LO SOCIAL, CON SEDE EN SEVILLA, DEL TRIBUNAL
SUPERIOR DE JUSTICIA DE ANDALUCIA HACE SABER: Que en el Recurso de
suplicación número 3447/00 CL, dimanante de autos número 906/98, tramitados por el
Juzgado de lo Social número DOS de los de JEREZ DE LA FRONTERA, seguidos
entre partes, que luego se dirán, se ha dictado, por esta Sala, la resolución cuya parte
dispositiva es como sigue:

‘Que estimando, como estimamos, el recurso de suplicación formulado por
MUTUA CEUTA contra la sentencia dictada el catorce de octubre de mil novecientos
noventa y nueve por el Juzgado de lo Social número DOS de los de SEVILLA, en autos
seguidos a instancia de D. JUAN MANUEL RIZO SANCHEZ contra el INSTITUTO
NACIONAL DE LA SEGURIDAD SOCIAL, la TESORERIA GENERAL DE LA
SEGURIDAD SOCIAL, D. FRANCISCO JOSE Y JOSE MARIA CARRILLO PEI-
NADO, la EMPRESA REHABILITACION DE FINCAS URBANAS S.A. y la Mutua
recurrente, debemos declarar y declaramos que las empresas demandadas son respon-
sables directas y principales del pago de la diferencia entre la prestación reconocida y
la que correspondía a las bases por las que cotizaron, que la recurrente anticipara en su
integridad el pago, pudiendo reclamar el reintegro de lo abonado en exceso por la
infracotización antes dicha y que el Instituto Nacional de la Seguridad Social es
responsable subsidiario en tal pago, caso de insolvencia empresarial. Consecuentemen-
te, con revocación de la sentencia recurrida en los particulares dichos y con desestimación
de las demás pretensiones de la recurrente condenamos a las partes a estar y pasar por
esta declaración.

Se decreta la devolución a la Mutua del depósito de veinticinco mil pesetas
constituido para recurrir, una vez firme esta resolución.

Notifíquese esta sentencia a las partes y al Excmo. Sr. Fiscal de este Tribunal,
advirtiéndose que, contra esta sentencia, cabe recurso de casación para la unificación
de doctrina, que podrá ser preparado dentro de los diez días hábiles siguientes a la
notificación de la misma, mediante escrito dirigido a esta Sala, así como que transcu-
rrido el término indicado, sin prepararse recurso, la presente sentencia será firme.

Una vez firme esta sentencia, devuélvanse los autos al Juzgado de lo Social de
referencia, con certificación de esta resolución, diligencia de su firmeza y, en su caso,
certificación o testimonio de la posterior resolución que recaiga. Unase el original de
esta sentencia al libro de su razón y una certificación de la misma al presente rollo, que
se archivará en esta Sala. Así por esta nuestra sentencia, lo pronunciamos, mandamos
y firmamos.’’

Y para que conste y sirva de notificación en forma a REHABILITACION DE
FINCAS URBNAS, S.A. (REFINSA), cuyo actual domicilio o paradero se ignora,
expido el presente en Sevilla a cinco de octubre de dos mil uno. EL SECRETARIO.
Firmado. Nº 13.160

JUZGADO DE LO SOCIAL
ALGECIRAS

EDICTO. CEDULA DE NOTIFICACION
DON MANUEL CALVO TEIXEIRA, SECRETARIO DEL JUZGADO DE

LO SOCIAL DE ALGECIRAS (CADIZ), HACE SABER: Que en el procedimiento
laboral n° 16/01-J seguidos en este Juzgado a instancia de D. GASPAR CHACON
LIMA (Y 2 MAS) contra PANADERIA CASTRO S.L. sobre RECLAMACION DE
CANTIDAD; se ha acordado notificar por medio del presente edicto, la sentencia
dictada en fecha 10.09.01 a PANADERIA CASTRO S.L., por no encontrarse en su
domicilio, y cuya parte dispositiva es como sigue: FALLO Estimo parcialmente la
demanda formalizada por D. GASPAR CHACON LIMA (y dos más que a continuación
se dirán) contra PANADERIA CASTRO S.L. En consecuencia, condeno a la citada
mercantil a abonar a los actores las siguientes sumas en concepto de principal e interés
por mora: 1. A D. GASPAR CHACON LIMA: 487.373 ptas. más 48.737 ptas.; A D.
ANTONIO MENDEZ TORRES: 605.773 ptas. más 60.577 ptas.; a D. GONZALO
GUILLEN PALMA: 585.727 ptas. más 58.572 ptas.- Incorpórese la presente Sentencia
al correspondiente Libro, llévese testimonio de la misma a los Autos de su razón y
notifíquese a las Partes, haciéndoles saber que contra la misma cabe Recurso de
Suplicación ante la Sala de lo Social del Tribunal Superior de Justicia de Andalucía
(Sevilla), Recurso que, en caso de interponerse, deberá anunciarse en este Juzgado
dentro de los 5 días hábiles siguientes al de la notificación, mediante escrito, compare-
cencia o simple anuncio al practicarse aquella. Con todo, será indispensable que el
recurrente que no gozare del beneficio de justicia gratuita acredite, al anunciar el
Recurso de Suplicación, haber consignado en la ‘Cuenta de Depósitos y Consignacio-
nes’ abierta a nombre del Juzgado, bajo el numero 1288, en la Oficina Principal del
BBVA de esta Ciudad (sita en Avda. Virgen del Carmen s/n), la cantidad objeto de
condena, pudiendo sustituirse la consignación en metálico por el aseguramiento
mediante aval bancario, en el que deberá hacerse constar la responsabilidad solidaria del
avalista. Por último, dicho recurrente deberá asimismo hacer, bien al anunciar el
Recurso de Suplicación o bien al momento de formalizarlo, un depósito de 25.000 ptas.
en la precitada ‘Cuenta’. Así por esta mi Sentencia, lo pronuncio, mando y firmo.’

Y para que conste y sirva de notificación a PANADERIA CASTRO S.L. se
expide la presente cédula de notificación para su publicación en el B.O.P. y su
colocación en el tablón de anuncios. En Algeciras a 29 de noviembre de 2001. EL
SECRETARIO. Firmado. Nº 13.601

JUZGADO DE LO SOCIAL Nº 3
MALAGA

EDICTO
DÑA. INMACULADA BAREA COBO, SECRETARIA DEL JUZGADO

DE LO SOCIAL NUMERO TRES DE LOS DE MALAGA Y SU PROVINCIA, DOY
FE Y TESTIMONIO. Que en los autos n° 635/2001 se ha dictado la sentencia n° 546/
2001 cuyo encabezamiento y fallo, copiados literalmente dicen: En la ciudad de
Málaga, a veintiuno de noviembre de dos mil uno. VISTOS, en nombre de S.M. el Rey,
por el lltmo. Sr. Don José-Ramón Jurado Pousibet, Magistrado-Juez del Juzgado de lo
Social número Tres de los de Málaga y su provincia, los presentes autos, seguidos en
este Juzgado con el número 546/2001 a instancias de D. Benito Carrascal Galdámez
contra ‘Rojas Jimena y Mar, S.L.’ sobre reclamación de cantidad FALLO: En los autos
seguidos en este Juzgado de lo Social número Tres de los de Málaga con el número °
635/2001 a instancias de Don Benito Carrascal Galdámez contra las Empresas ‘Rojas
Jimena y Mar, S.L.’ y ‘Comercializadora Lima de Pescado, S.L.’ sobre reclamación de
cantidad, en los que ha sido citado el FOGASA,

1°) Debo absolver y absuelvo a la Empresa ‘Rojas Jimena y Mar, S.L.’ de las
pretensiones formuladas en su contra por la parte actora.

2°) Debiendo estimar parcialmente la demanda, como la estimo, debo conde-
nar y condeno a la Empresa ‘Comercializadora Lima de Pesdado, S.L.’ a abonar al actor
la cantidad de ciento sesenta y ocho mil setecientas treinta y cinco pesetas (168.735
ptas).- Incorpórese esta Sentencia al Libro de sentencias, llévese testimonio de la misma
a los autos de su razón para su constancia y notifiquese a las partes con la indicación de
su firmeza.- Así por esta mi Sentencia, definitivamente juzgando, lo pronuncio, mando
y firmo.

Y para que conste y sirva de notificación al demandado ‘Comercializadora
Lima de Pescado, S.L. cuyo paradero actual es desconocido, expido la presente para su
publicación en el Boletín Oficial de la Provincia de Cádiz dejando copia en el Tablón
de Anuncios de este Juzgado. Dado en Málaga, a 3 de diciembre de 2.001. LA
SECRETARIA. Firmado. Nº 13.602

TRIBUNAL SUPERIOR DE JUSTICIA DE ANDALUCIA
SEVILLA

SALA DE LO SOCIAL
EDICTO

LA SALA DE LO SOCIAL, CON SEDE EN SEVILLA, DEL TRIBUNAL
SUPERIOR DE JUSTICIA DE ANDALUCIA. HACE SABER: Que en el recurso de
suplicación n° 651/01 (CS), dimanante de autos n° 116/00, seguidos por el Juzgado
de lo Social n° UNO de los de JEREZ DE LA FRONTERA entre las partes que se
expresarán, se ha dictado por esta Sala la resolución cuya parte dispositiva dice así:
‘Con estimación de los recursos de suplicación interpuestos por D. RAFAEL
GONZALEZ BERCIANO e IBERMUTUAMUR, MUTUA DE ACCIDENTES DE
TRABAJO Y ENFERMEDADES PROFESIONALES DE LA SEGURIDAD SO-
CIAL NUM. 274, plena la del primer recurso y parcial la del segundo, ambos contra
la sentencia dictada el treinta de Junio de dos mil por el Juzgado de lo Social número
UNO de los de JEREZ DE LA FRONTERA, recaída en autos sobre incapacidad
permanente total derivada de accidente de trabajo, promovidos por el recurrente
contra HERMANOS DELGADO CABALLERO, S.L., Mutua recurrente, INSTITU-
TO NACIONAL DE LA SEGURIDAD SOCIAL y TESORERIA GENERAL DE LA
SEGURIDAD SOCIAL, debemos revocar y revocamos en parte dicha sentencia,
consecuentemente, debemos declarar y declaramos que el demandante se encuentra
en incapacidad permanente total para su profesión habitual de camarero, derivada de
accidente de trabajo, con derecho a una pensión vitalicia equivalente al 55% de una
base reguladora mensual ascendente a CIENTO VEINTINUEVE MIL QUINIEN-
TAS TREINTA Y TRES PESETAS, en las condiciones reglamentarias, sin perjuicio
de las mejoras o revalorizaciones que pudieran ser pertinentes, por lo que debemos
condenar y condenamos como responsable directa de tales prestaciones a la empresa
HERMANOS DELGADO CABALLERO, S.L., lo que se habrá de anticipar por la
Mutua demandada, con derecho de ésta a repetir de la empresa condenada y si ésta
resultase insolvente, dicha Mutua tendrá derecho a reintegrarse del INSTITUTO
NACIONAL DE LA SEGURIDAD SOCIAL, al que debemos condenar y condena-
mos como responsable subsidiario, manteniéndose la sentencia de instancia en cuanto
absuelve a la TESORERIA GENERAL DE LA SEGURIDAD SOCIAL, a salvo las
obligaciones de ésta como Servicio Común.

Una vez firme esta sentencia, devuélvase a la Mutua recurrente tanto el
depósito de veinticinco mil pesetas como la consignación que efectuó para
recurrir.

Notifíquese esta sentencia a las partes y al Excmo. Sr. Fiscal de este Tribunal,
advirtiéndose que, contra ella, cabe recurso de Casación para la unificación de doctrina,
que podrá ser preparado dentro de los DIEZ DIAS hábiles siguientes a la notificación
de la misma, mediante escrito dirigido a esta Sala, así como que transcurrido el término
indicado, sin prepararse recurso, la presente sentencia será firme.

La empresa HERMANOS DELGADO CABALLERO, S.L. será notificada
por edicto que se publicará en el boletín oficial de la provincia de Cádiz.

Asimismo se advierte a la empresa demandada que, si recurre, al personarse
en la Sala Cuarta del Tribunal Supremo, deberá presentar en su Secretaria resguardo
acreditativo del depósito de 50.000 pesetas en la cuenta corriente número 2.410, abierta
a favor de dicha Sala, en el Banco Bilbao Vizcaya, Agencia Urbana número 43, en la
calle Génova, número 17 de Madrid.

También se advierte a la empresa y a la Mutua condenadas que, de hacer
uso de tal derecho, deberán presentar en esta Sala, en el plazo de cinco dios hábiles
a partir del en que sean requeridas para ello, resguardo acreditativo de haber
ingresado en la Tesorería General de la Seguridad Social el capital importe de la
pensión a cuyo pago han sido condenadas, con objeto de abonarla al beneficiario
durante la substanciación del recurso Una vez firme esta sentencia, devuélvanse los

Página 52 B.O.P. DE CADIZ NUM. 298 27 de diciembre de 2001

Depósito legal: CA1 - 1959 Franqueo concertado: 11/01

PRECIOS DE SUSCRIPCION:

No se publicará en este periódico ningún edicto
o disposición oficial que no esté autorizado por la

Subdelegación del Gobierno en Cádiz.

Administración: Calle Ancha, nº 20 - 1º. 11001 CADIZ
Apartado de Correos: 331

Teléfonos: 956 212 370 - 956 213 861. Fax: 956 220 783
E-Mail:boletin@bopcadiz.org

Página Web: www.bopcadiz.org

(IVA incluído)

(Pago adelantado)

Anual: 13.335 Ptas. 80,14 Euros
Semestral: 6.934 Ptas. 41,67 Euros
Trimestral:3.466 Ptas. 20,83 Euros
Número suelto: ..133 Ptas. 0,80 Euros

autos al Juzgado de lo Social de referencia, con certificación de esta resolución,
diligencia de su firmeza y, en su caso, certificación o testimonio de la posterior
resolución que recaiga.

Unase el original de esta sentencia al libro de su razón y una certificación de
la misma al presente rollo, que se archivará en esta Sala.

Así por esta nuestra sentencia, lo pronunciamos, mandamos y firmamos.’
Y para que conste y sirva de notificación en forma a, HERMANOS DELGA-

DO CABALLERO, S.L., cuyo domicilio o paradero se desconoce, expido la presente
que firmo en Sevilla a nueve de Noviembre de dos mil uno. EL SECRETARIO. Fdo.:
José Angel Mancha Cadenas. Nº 13.604

TRIBUNAL SUPERIOR DE JUSTICIA DE ANDALUCIA
SALA DE LO SOCIAL

SEVILLA
EDICTO

LA SALA DE LO SOCIAL, CON SEDE EN SEVILLA, DEL TRIBUNAL
SUPERIOR DE JUSTICIA DE ANDALUCIA. HACE SABER: Que en el Recurso
de Suplicación n° 4353/00-P dimanante de los autos n° 109/00, seguidos por el
Juzgado de lo Social número 1 de los de CADIZ, entre las partes que se expresan,
se ha dictado por esta Sala las resoluciones cuyas partes dispositivas son como
siguen: R° 4353/00, ST. 3.747/01: ‘Con estimación en parte del recurso de
suplicación interpuesto por don GASPAR E. SANTOS PEREIRA, don MANUEL
PASTORIZA SILVA, don ROBERTO L. CARRASCO y don JUAN JOSÉ MORE-
NO REYES y estimación del formulado por VENTAPESCA, S.L., ambos recursos
frente a la sentencia de once de septiembre de dos mil, dictada por el Juzgado de lo
Social número 1 de los de CADIZ, en virtud de demanda de despido formulada por
los cuatro mencionados actores recurrentes y por don FRANCISCO BRENES
PEREZ contra HIJOS DE JOSE SIBON PANTOJA, C de B, Don FRANCISCO,
Don ANTONIO, don MANUEL y Don MIGUEL SIBON JIMÉNEZ y
VENTAPESCA, S.L., y con revocación parcial de dicha sentencia, debemos
declarar y declaramos improcedentes los despidos de los cuatro actores recurrentes,
operados el día 3/febrero/00, debiendo condenar y condenado a la C.B. y a sus
integrantes mencionados, solidariamente, a que a su elección, que deberán manifes-
tar por escrito o comparecencia ante la Secretaria de esta Sala, dentro del plazo de
cinco dios hábiles desde que se les notifique esta sentencia - readmitan a dichos
demandantes en sus puestos de trabajo o les abonen una indemnización de 345 días
de salario para Don GASPAR E. SNATOS GARCIA, 1.260 días para don MA-
NUEL PASTORIZA SILVA, 330 días para don ROBERTO L. CARRASCO y
453'75 días para don JUAN JOSÉ MORENO REYES, con advertencia a los
mencionados condenados que si no optan en el plazo indicado procederá la
readmisión y, en ambos casos, pagarán a tales actores una cantidad igual a la suma
de los salarios dejados de percibir por éstos desde los despidos hasta que se les
notifique esta sentencia a los reseñados condenados, sin perjuicio del derecho de
éstos a reclamar - en otro pleito que dirijan contra el Estado, con citación de los
actores - los salarios de tramitación que paguen a éstos y excedan de 60 dios hábiles
desde la fecha en que se presentó la demanda - 3/marzo/00 - hasta la de notificación
de esta sentencia a los condenados, asimismo, debemos desestimar la demanda
formulada por los cuatro actores relacionados y por Don FRANCISCO BRENES
PÉREZ contra VENTAPESCA, S.L., a la que debemos absolver como absolvemos
de ella, manteniéndose la sentencia recurrida en todo lo demás.

Una vez firme esta sentencia, devuélvase a VENTAPESCA, S.L. el depósito
que constituyó para recurrir y cancélese el aval prestado.

Notifíquese esta sentencia a las partes y al Excmo. Sr. Fiscal de este Tribunal,
advirtiéndose que, contra ella, cabe recurso de Casación para la unificación de doctrina,
que podrá ser preparado dentro de los DIEZ DIAS hábiles siguientes a la notificación
de la misma, mediante escrito dirigido a esta Sala, as~ como que transcurrido el término
indicado, sin prepararse recurso, la presente sentencia será firme.

Se advierte a la empresa condenada que, de hacer uso de tal derecho, al
preparar el recurso, deberá presentar en esta Sala resguardo acreditativo de haber
consignado la cantidad objeto de la condena, en la cuenta de ‘Depósitos y Consignacio-
nes’ del Banco Bilbao Vizcaya, oficina 6.000, nº 4 052, Recurso 4353/00P; tal
consignación podrá sustituirla por aval bancario, en el que deberá constar la responsa-
bilidad solidaria del avalista, quedando el documento presentado en poder del Sr.
Secretario de esta Sala, que facilitará recibo al presentante y expedirá testimonio para
su incorporación al rollo.

Asimismo se advierte a la empresa demandada que, si recurre, al personarse
en la Sala Cuarta del Tribunal Supremo, deberá presentar en su Secretaria resguardo
acreditativo del depósito de 50.000 pesetas en la cuenta corriente número 2.410, abierta
a favor de dicha Sala, en el Banco Bilbao Vizcaya, Agencia Urbana número 43, en la
calle Génova, número 17 de Madrid.

Se advierte a la parte condenada que, tanto si recurre ella como si lo hace la
actora y, cualquiera de ellas hubiera optado por la readmisión o por falta de opción así
se entendiese, deberá readmitir a la parte demandante en su puesto de trabajo, con abono
de la misma retribución que viniere percibiendo con anterioridad al despido, salvo que
prefiera realizar tal abono sin contraprestación alguna.

Una vez firme esta sentencia, devuélvanse los autos al Juzgado de lo Social de
referencia, con certificación de esta resolución, diligencia de su firmeza y, en su caso,
certificación o testimonio de la posterior resolución que recaiga.

Unase el original de esta sentencia al libro de su razón y una certificación de
la misma al presente rollo, que se archivará en esta Sala.

Así por esta nuestra sentencia, lo pronunciamos, mandamos y firmamos.
R° 4353/00; Auto 524/01: ‘Con estimación del recurso de aclaración inter-

puesto por D. GASPAR E. SANTOS PEREIRA frente a la sentencia de la Sala n° 3.748/
01, de 25/septiembre, recaída en el rollo n° 4.353/00, debemos rectificar y rectificamos
el fallo de la misma en el sentido de cambiar el nombre del actor D. GASPAR E.

SANTOS GARCIA por el antes expresado de D. GASPAR E. SANTOS PEREIRA, y
asimismo rectificamos también el n° de la sentencia por el correcto 3.747/01, de 25/
septiembre.

Notifíquese esta resolución a las partes, y al Sr. Fiscal de este Tribunal,
mediante entrega de copia simple de la misma, con advertencia de que, contra ella cabe
el mismo recurso de la sentencia a que se refiere.

Unase el original de este auto al libro de su razón y una certificación literal de
él tanto al libro de sentencias - junto a la que atañe - como al presente rollo, que se
archivará en esta Sala.

Así lo pronunciamos, mandamos y firmamos. Siguen las firmas.’
Y para que conste y sirva de notificación en forma a la empresa HIJOS DE

JOSE SIBON PANTOJA, C.B., cuyo domicilio o paradero se ignora, expido la presente
en Sevilla, a veinte de noviembre de dos mil uno. EL SECRETARIO. Fdo.: José Angel
Mancha Cadenas. Nº 13.605

JUZGADO DE 1ª INSTANCIA E INSTRUCCION Nº 5
CADIZ
EDICTO

DON FRANCISCO JAVIER MARTINEZ DERQUI, MAGISTRADO-JUEZ
DEL JUZGADO DE PRIMERA INSTANCIA E INSTRUCCION NUMERO CINCO
DE LOS DE CADIZ. HACE SABER: Que en este Juzgado de mi cargo, se siguen autos
de Juicio de Faltas núm. 46/01, contra JOSE MANUEL SANCHEZ UREBA en los que
ha recaído sentencia de fecha 14 de septiembre de 2001, cuyo fallo es del contenido
literal siguiente: ’DEBO ABSOLVER Y ABSUELVO a JOSÉ MANUEL SANCHEZ
UREBA de los hechos por los que fue denunciado, declarando de oficio el pago de las
costas causadas.

Contra la presente resolución cabe interponer recurso de APELACION por
medio de escrito de formalización que se presentará ante este Juzgado, para su
conocimiento por la Audiencia Provincial de Cádiz, en el plazo de los cinco días
siguientes al de su notificación. Durante este período se hallarán las actuaciones en
Secretaría a disposición de las partes. Así por esta mi sentencia, definitivamente
juzgando en esta instancia, lo pronuncio, mando y firmo.’

Y para que conste, y sirva de notificación al denunciado, cuyo paradero se
desconocido se expide el presente en Cádiz, a 4 de diciembre de 2001. EL MAGISTRA-
DO JUEZ. LA SECRETARIA JUDICIAL. Firmas. Nº 13.683

JUZGADO DE 1ª INSTANCIA E INSTRUCCION Nº 7
CORDOBA

CEDULA DE NOTIFICACION
En este Juzgado de Instrucción núm. Siete de Córdoba, se sigue Juicio de

Faltas núm. 330/01, sobre CONTR EL PATRIMONIO, en el que se ha dictado
sentencia cuyo fallo es del tenor literal siguiente: ‘En atención a todo lo expuesto, por
la Autoridad que me confiere la Constitución Española y el resto del ordenamiento
jurídico, absuelvo a Rubén Ramírez Fernández, de la falta o faltas por la que pudo venir
acusado a raíz de la denuncia formulada, decretándose de oficio las costas procesales
en esta instancia.

Líbrese certificación de esta resolución que se unirá a los autos de su razón,
haciéndose saber a las partes que la misma es susceptible de recurso de apelación a
interponer en término de CINCO DIAS ante este Juzgado, a cuyo fin quedarán las
actuaciones por tal tiempo en la Secretaría a disposición de las partes.’

Y para que conste y sirva de notificación, a través de su publicación en el
Boletín Oficial de la Provincia de CADICA, a RUBEN RAMIREZ FERNANDEZ, por
encontrarse en ignorado paradero; expido la presente en Córdoba a 5 de diciembre de
2001. EL SECRETARIO. Firmado.

 Nº 13.686

