
INSERCIONES
2,00 euros por línea (DIN A-4)
1,40 euros por línea (cuartilla)

34,00 euros mínimo
Pagos adelantados

Carácter de urgencia: Recargo 100%

FRANQUEO CONCERTADO
Núm. 09/2

Depósito Legal
BU - 1 - 1958

SUSCRIPCION

Anual 104,00 euros
Semestral 62,00 euros
Trimestral 37,00 euros
Ayuntamientos 76,00 euros

(I. V. A. incluido)

SE PUBLICA TODOS LOS DIAS EXCEPTO SABADOS, DOMINGOS

Y FESTIVOS

Director: Diputado Ponente, D. José Antonio López Marañón

ADMINISTRACION: EXCMA. DIPUTACION PROVINCIAL

Ejemplar: 1,25 euros :—: De años anteriores: 2,50 euros

Año 2010 Viernes 8 de octubre Número 193

I N D I C E
DIPUTACION PROVINCIAL

- Secretaría General. Extractos de los acuerdos adoptados por
la Junta de Gobierno y el Pleno en diversas fechas. Págs. 2 y ss.

- Bienestar Social. Propuesta de resolución de la convocatoria de
subvenciones a instituciones públicas o entidades privadas sin
ánimo de lucro, para gastos de mantenimiento de centros y desa-
rrollo de programas y actividades de servicios sociales, para el
ejercicio 2010. Págs. 5 y ss.

PROVIDENCIAS JUDICIALES

– AUDIENCIAS PROVINCIALES.
- De Burgos. Sección Segunda. 162/2008. Pág. 8.

– JUZGADOS DE PRIMERA INSTANCIA E INSTRUCCION.
- De Aranda de Duero núm. 2. 553/2010. Págs. 8 y 9.

– JUZGADOS DE LO SOCIAL.
- De Burgos núm. 2. 518/2010. Pág. 9.
- De Burgos núm. 2. 224/2010. Pág. 9.

ANUNCIOS OFICIALES

– MINISTERIO DE TRABAJO E INMIGRACION.
- Tesorería General de la Seguridad Social. Dirección Pro-

vincial de Burgos. Unidad de Recaudación Ejecutiva 01.
Págs. 10 y ss.

ANUNCIOS URGENTES

– JUZGADOS DE LO SOCIAL.
- De Burgos núm. 2. 825/2010. Pág. 14.
- De Burgos núm. 2. 786/2010. Pág. 14.

– JUNTA DE CASTILLA Y LEON.
- Delegación Territorial de Burgos. Servicio Territorial de Medio

Ambiente. Cambio de titularidad del coto de caza BU-10.569 de
Merindad de Cuesta Urria. Pág. 14.

– CONFEDERACIONES HIDROGRAFICAS.

- Del Duero. Dirección Técnica. Págs. 14 y 15.

– AYUNTAMIENTOS.

- Burgos. Servicio de Sanidad y Medio Ambiente. Págs. 15 y 16.

- Burgos. Gerencia Municipal de Fomento. Págs. 16 y ss.

- Redecilla del Camino. Subasta para la contratación del arren-
damiento de lotes de fincas rústicas propiedad del Ayuntamiento.
Pág. 19.

- Quintanar de la Sierra. Bases por las que se rige la convoca-
toria pública para la provisión con carácter interino del puesto de
Secretaría-Intervención de clase tercera de este Ayuntamiento.
Págs. 19 y ss.

- Torresandino. Arrendamiento de inmueble patrimonial, en ave-
nida de las Escuelas, 45 (antigua Casa del Médico). Pág. 21.

- Arrendamiento de inmueble patrimonial, en avenida de las
Escuelas, 41 y 43 (antigua Residencia). Págs. 21 y 22.

- Sasamón. Pág. 22.

- Pinilla de los Barruecos. Pág. 22.

- La Sequera de Haza. Adjudicación definitiva del arrendamiento del
aprovechamiento cinegético del coto de caza BU-10.562. Pág. 22.

- Pradoluengo. Págs. 22 y 23.

- Villegas. Pág. 23.

– JUNTAS VECINALES.

- Hinojal de Riopisuerga. Arrendamiento de diversos lotes de fin-
cas rústicas. Pág. 23.

– MANCOMUNIDADES.

- Mancomunidad «Tierras del Cid». Págs. 23 y 24.

- Mancomunidad Río Arandilla (Zazuar). Pág. 24.

– COMUNIDADES.

- Comunidad de Villa y Tierra «Comunero Nuestra Señora de
Revenga». Convocatoria para la adjudicación del contrato de
obras de 2.ª fase de instalación de un complejo de educación y
conocimiento del bosque. Pág. 24.

DIPUTACION PROVINCIAL
SECRETARIA GENERAL

EXTRACTO DE LOS ACUERDOS QUE FUERON ADOPTADOS
EN LA SESION ORDINARIA CELEBRADA POR LA JUNTA DE GOBIERNO

DE ESTA CORPORACION EL DIA 30 DE JULIO DE 2010

Quedar enterada de la resolución de la Presidencia número
4.404, de fecha 21 de julio de 2010, de aprobación de certifi-
caciones y modificaciones de obras.

Quedar enterada de la resolución de la Presidencia número
3.514, de fecha 15 de junio de 2010, de abono de subvencio-
nes a diversos Ayuntamientos por sus actuaciones en el abas-
tecimiento de agua potable mediante cisternas a localidades en
alerta roja, durante la campaña 2009 (Convenio Sequía 2009).

De conformidad con lo dictaminado por la Comisión de Desa-
rrollo Provincial, Cooperación y Planes Provinciales, se acuerda
resolver la Convocatoria de ayudas Empresas-I y Empresas-II:
«Ayudas a la creación o ampliación de empresas» y «Ayudas al
autoempleo en el medio rural», para el año 2010, por importe de
700.000 euros y 103.200 euros, respectivamente.

De conformidad con lo dictaminado por la Comisión de Desa-
rrollo Provincial, Cooperación y Planes Provinciales, se acuerda
resolver la Convocatoria de ayudas Empresas-III: «Crédito todo
sin». Convocatoria de ayudas del Fondo de Capital de lanza-
miento de nuevos negocios en la provincia de Burgos 2010, por
importe de 180.000 euros.

De conformidad con lo dictaminado por la Comisión de Desa-
rrollo Provincial, Cooperación y Planes Provinciales, se acuerda
resolver la Convocatoria de ayudas Empresas-IV: «Cheque
conciliación para mujeres emprendedoras de la provincia de
Burgos 2010», por importe de 16.800 euros.

Quedar enterada de la resolución de la Presidencia número
4.280, de fecha 13 de julio de 2010, de aprobación de justificación
de la Convocatoria Empresas-II 2009.

Quedar enterada del Decreto de la Presidencia número 4.389,
de fecha 20 de julio de 2010, de baja de subvención concedida
a La Aldea, S.C., por importe de 29.668 euros, dentro de la Con-
vocatoria Empresas-I 2008 y aplicación de esos fondos al pago
parcial de la ayuda correspondiente a Empresas-I 2007, a favor
de Maderas de Palacio, S. Coop.

Vista la propuesta formulada por el Presidente de la Comi-
sión Delegada del Area de Contratación, se acuerda aprobar los
pliegos de cláusulas administrativas particulares que han de regir
en la contratación de las obras de «Refuerzo y mejora de la carre-
tera BU-720 de Briviesca a Cerezo de Río Tirón, 6.ª fase», inclui-
das en el Plan Fondo de Apoyo Municipal y Provincial 2010, por
valor estimado de 505.333,62 euros, IVA excluido, condicionando
su eficacia a la ejecución de los trámites financieros de su razón
para hacer frente a la modificación del tipo impositivo (del 16%
al 18% de IVA).

Vista la propuesta formulada por el Presidente de la Comi-
sión Delegada del Area de Contratación, se acuerda aprobar los
pliegos de cláusulas administrativas particulares que han de regir
en la contratación de las obras de «Ensanche y mejora de la carre-
tera BU-510. Tramo Briviesca-Quintanillabón, 3.ª fase», incluidas
en el VIII Plan Especial de Carreteras, por valor estimado de
1.248.642,97 euros, IVA excluido, condicionando su eficacia a la
ejecución de los trámites financieros de su razón para hacer frente
a la modificación del tipo impositivo (del 16% al 18% de IVA).

Vista la propuesta formulada por el Presidente de la Comi-
sión Delegada del Area de Contratación, se acuerda aprobar los
pliegos de cláusulas administrativas particulares que han de regir
en la contratación de las obras de «Acondicionamiento y refuerzo
de la carretera BU-V-9141 de Ciruelos de Cervera por Santa María

del Mercadillo a BU-920, 2.ª fase. Tramo: Santa María del Mer-
cadillo a BU-920», incluidas en el VIII Plan Especial de Carre-
teras, por valor estimado de 569.053,90 euros, IVA excluido,
condicionando su eficacia a la ejecución de los trámites finan-
cieros de su razón para hacer frente a la modificación del tipo
impositivo (del 16% al 18% de IVA).

Se acuerda estimar parcialmente el recurso de reposición
interpuesto por la representación de la empresa Espiral Infor-
mática, S.L., contra la adjudicación provisional del contrato de
servicios para la «Instalación de un Sistema de Información Geo-
gráfica (LOCALGIS) en la Diputación Provincial de Burgos» y rati-
ficar la adjudicación provisional a la UTE Eptisa Tecnologías de
la Información, S.A. - García Cibrián Informática, S.L., por ser la
que ha presentado la proposición más ventajosa.

Se acuerda modificar el proyecto de obras de urbaniza-
ción y construcción de la nueva Residencia para Personas
Mayores de «San Salvador de Oña», consistente en la cons-
trucción de un nuevo muro escollera para la contención de talu-
des, y ratificar las actuaciones llevadas a cabo hasta la fecha
por la Dirección Facultativa y la UTE Joca Ingeniería y Cons-
trucciones, S.A. - Jovilma Construcciones, S.L.

De conformidad con lo dictaminado por la Comisión de Bie-
nestar Social, se acuerda resolver la Convocatoria pública para
la concesión de subvenciones por nacimiento o adopción a resi-
dentes en Entidades Locales de la provincia de Burgos de menos
de 20.000 habitantes, ejercicio 2010 (2.ª resolución), por importe
de 81.158,80 euros.

De conformidad con lo dictaminado por la Comisión de Bie-
nestar Social, se acuerda resolver la Convocatoria pública para
la concesión de subvenciones a Instituciones Públicas o Enti-
dades Privadas sin ánimo de lucro, para gastos de mantenimiento
de centros y desarrollo de programas y actividades de servicios
sociales, correspondiente al ejercicio de 2010.

De conformidad con lo dictaminado por la Comisión de Bie-
nestar Social, se acuerda desestimar el recurso presentado por
doña Virgilia Alvarez Alvarez, contra el acuerdo de la Junta de
Gobierno de esta Entidad, de fecha 6 de mayo de 2010, por el
que se desestimaba la solicitud presentada dentro de la Con-
vocatoria pública para la concesión de subvenciones, bajo la fór-
mula de ayudas individuales a personas con discapacidad, en
régimen de concurrencia no competitiva, para el ejercicio de 2009.

De conformidad con lo dictaminado por la Comisión de Bie-
nestar Social, se acuerda desestimar el recurso presentado por
don Eduardo del Olmo Ramos, contra el acuerdo de la Junta de
Gobierno de esta Entidad, de fecha 6 de mayo de 2010, por el
que se desestimaba la solicitud presentada dentro de la Con-
vocatoria pública para la concesión de subvenciones, bajo la fór-
mula de ayudas individuales a personas con discapacidad, en
régimen de concurrencia no competitiva, para el ejercicio de 2009.

De conformidad con lo dictaminado por la Comisión de Bie-
nestar Social, se acuerda aprobar el Convenio de colaboración entre
la Excma. Diputación Provincial de Burgos y el Comité Antisida de
Burgos, con un presupuesto total que asciende a 4.000 euros.

De conformidad con lo dictaminado por la Comisión de Bie-
nestar Social, se acuerda aprobar el Convenio de colaboración
entre la Excma. Diputación Provincial de Burgos y el Comité Pro-
vincial de Cruz Roja, con un presupuesto total que asciende a
15.131 euros.

De conformidad con lo dictaminado por la Comisión de Cul-
tura, Turismo y Comercio Rural, se acuerda aprobar el Convenio
específico de colaboración entre la Excma. Diputación Provincial
de Burgos y las Asociaciones de desarrollo rural Adeco Bureba,
Adeco Camino de Santiago y Agalsa Sierra de la Demanda, para
el diseño y la realización de la exposición itinerante «Caminos.
Burgos. Rutas y caminos en el peregrinar a Santiago de Com-
postela», cuyo gasto asciende a la cantidad de 6.000 euros.

PAG. 2 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 38 OCTUBRE 2010. — NUM. 193

De conformidad con lo dictaminado por la Comisión de Cul-
tura, Turismo y Comercio Rural, se acuerda aprobar la revisión
de precios de la Residencia Universitaria San Agustín, curso aca-
démico 2010-2011.

Vistos los informes presentados por el Jefe de la Unidad de
Cultura, se acuerda autorizar la realización de servicios extra-
ordinarios correspondientes a horas extraordinarias realizadas
por el personal de la Ciudad Romana de Clunia, motivado por
la necesidad de atención al público.

Vista la propuesta presentada por el Presidente de la Junta
de Gobierno del Instituto Provincial para el Deporte y Juventud
de Burgos, así como los informes presentados por su Director
Técnico, se acuerda aprobar la realización de servicios extra-
ordinarios y comisión de servicio circunstancial de personal fun-
cionario y laboral de citada Entidad, llevados a cabo durante los
meses de julio y agosto del presente año.

De conformidad con lo dictaminado por Junta de Compras,
se acuerda adjudicar provisionalmente a la empresa Burgos 2008,
S.L., el contrato para la redacción del proyecto y posterior eje-
cución de las obras de implantación de un sistema de protección
contra incendios, presurización de escaleras norte y sur, cam-
bio de carpintería exterior, grupo generador, acometida eléctrica,
pintado de escaleras y patio en la Residencia de Ancianos de «San
Agustín», en el importe total de 139.869,98 euros, IVA incluido.

De conformidad con lo dictaminado por Junta de Compras,
se acuerda aprobar los pliegos de cláusulas administrativas par-
ticulares y de prescripciones técnicas que han de regir la con-
tratación de la redacción del proyecto y posterior ejecución de
las obras de construcción de una acometida a la red de abas-
tecimiento de aguas, grupo de bombeo, red exterior de incen-
dios e hidrantes en la Residencia de Adultos Asistidos de
Fuentes Blancas, cuyo presupuesto máximo asciende a la can-
tidad de 114.000 euros, y, en consecuencia, aprobar el expe-
diente de contratación y disponer la apertura del procedimiento
de adjudicación.

De conformidad con lo dictaminado por Junta de Compras,
se acuerda adjudicar provisionalmente a distintas empresas, el
contrato para el suministro de papel, sobres y planchas (agru-
pados en 13 lotes), con destino a la Imprenta Provincial.

De conformidad con lo dictaminado por Junta de Compras,
se acuerda adjudicar provisionalmente a distintas empresas, el
contrato para el suministro de productos de alimentación (agru-
pados en 23 lotes), con destino a los Centros Residenciales
dependientes de la Excma. Diputación Provincial de Burgos,
durante el segundo semestre del año 2010.

De conformidad con lo dictaminado por Junta de Compras,
se acuerda adjudicar provisionalmente a don Iñigo Gómez
Vallecillo, el contrato de servicios para la organización de inven-
tariado de los Archivos Municipales incluidos en el programa de
Recuperación de Archivos para el año 2010, 1.ª fase, siendo los
fondos documentales los correspondientes a los archivos muni-
cipales de los Ayuntamientos de La Horra y Tejada y de las Jun-
tas Vecinales de Ahedo de Linares, Cueva de Sotoscueva y Castil
de Lences, en el importe total de 40.710 euros, IVA incluido.

De conformidad con lo dictaminado por la Comisión de Desa-
rrollo Provincial, Cooperación, Planes Provinciales y Vías y
Obras, se acuerda aprobar el informe emitido por el Técnico de
Obras Públicas, sobre «Modificación puntual de las Normas Sub-
sidiarias de Cardeñuela Riopico (Burgos)».

De conformidad con lo dictaminado por la Comisión de Desa-
rrollo Provincial, Cooperación, Planes Provinciales y Vías y
Obras, se acuerda aprobar el informe emitido por el Técnico de
Obras Públicas sobre «Modificación puntual de las Normas Urba-
nísticas Municipales de Melgar de Fernamental».

De conformidad con lo dictaminado por la Comisión de
Desarrollo Provincial, Cooperación, Planes Provinciales y Vías y

Obras, se acuerda aprobar en todos sus términos el informe emi-
tido por el Servicio de Vías y Obras sobre el Proyecto de Decreto
de aprobación del Reglamento de Carreteras de Castilla y León.

De conformidad con lo dictaminado por la Comisión de Desa-
rrollo Provincial, Cooperación, Planes Provinciales y Vías y
Obras, se acuerda resolver la Convocatoria para la concesión
de subvenciones a Entidades Locales, con destino a la adqui-
sición de cuñas o cuchillas quitanieves y otros equipos de via-
lidad invernal, anualidad 2010.

De conformidad con lo dictaminado por la Comisión de
Desarrollo Provincial, Cooperación, Planes Provinciales y Vías
y Obras, se acuerda aprobar inicialmente el proyecto de obras
de «Acondicionamiento y refuerzo de la carretera BU-V-5511,
de BU-551 por Bóveda y Criales a BU-550 y ramal a Bóveda.
Tramo BU-551 a Bóveda (Burgos)», con un presupuesto base
de licitación de 881.851,21 euros.

Vistos los informes propuestas presentados por los Ingenieros
Jefes de Sección de Conservación de Carreteras (zonas sur y
norte), se acuerda autorizar la realización de servicios extraor-
dinarios correspondientes a trabajos realizados fuera de la jor-
nada normal de trabajo por personal adscrito al Servicio de Vías
y Obras, durante el mes de junio de 2010.

Cursar diversos asuntos de protocolo.

Previa declaración de urgencia efectuada en forma legal, se
acuerda:

1. – Aprobar los pliegos de cláusulas administrativas parti-
culares y de prescripciones técnicas que han de regir en la con-
tratación mediante procedimiento abierto, con varios criterios de
adjudicación, de la gestión de la «IX Feria de Mujeres Empre-
sarias del medio rural de Burgos», cuyo gasto asciende a la can-
tidad de 83.561 euros, y, en consecuencia, aprobar el expediente
de contratación y disponer la apertura del procedimiento de adju-
dicación.

2. – Aprobar los pliegos de cláusulas administrativas parti-
culares y de prescripciones técnicas que han de regir en la con-
tratación, mediante procedimiento negociado sin publicidad, de
los servicios para el desarrollo del proceso de implantación de
la Agenda 21 Comarcal en la Comarca de Merindades, cuyo
gasto asciende a la cantidad de 60.000 euros, y, en conse-
cuencia, aprobar el expediente de contratación y disponer la aper-
tura del procedimiento de adjudicación.

3. – Aprobar los pliegos de cláusulas administrativas parti-
culares y de prescripciones técnicas que han de regir en la con-
tratación, mediante procedimiento negociado sin publicidad, de
los servicios para el desarrollo del proceso de implantación de
la Agenda 21 Local de doce Ayuntamientos pertenecientes a la
Comarca de Merindades. Burgos, cuyo gasto asciende a la can-
tidad de 60.000 euros, y, en consecuencia, aprobar el expediente
de contratación y disponer la apertura del procedimiento de adju-
dicación.

4. – De conformidad con lo dictaminado por la Comisión de
Cultura, Turismo y Comercio Rural, aprobar las bases de la Con-
vocatoria de subvenciones para la creación y mejora de comer-
cios de proximidad en el medio rural de la provincia de Burgos
2010, con un presupuesto de 30.000 euros.

5. – De conformidad con lo dictaminado por la Comisión de
Cultura, Turismo y Comercio Rural, aprobar el Reglamento de
la Red de Tiendas Rurales en el marco del Plan de Apoyo al
Comercio Rural de Burgos 2009-2013.

Quedar enterada de diversos documentos recibidos.

Burgos, a 29 de septiembre de 2010. – El Presidente,
Vicente Orden Vigara. – El Secretario General, José Luis M.ª Gon-
zález de Miguel.

201008074/7977. – 255,00

EXTRACTO DE LOS ACUERDOS QUE FUERON ADOPTADOS
EN LA SESION ORDINARIA CELEBRADA POR EL PLENO

DE ESTA CORPORACION EL DIA 9 DE JULIO DE 2010

Se acuerda ratificar el carácter de ordinaria de la presente
sesión.

Se acuerda aprobar el borrador del acta de la sesión ante-
rior celebrada el día 25 de junio de 2010, con la rectificación del
acuerdo número 2, relativo a la «Aprobación de la determina-
ción de los criterios para la aplicación a las nóminas del perso-
nal funcionario y laboral de la Excma. Diputación Provincial de
Burgos, del R.D.L. 8/2010, de 20 de mayo, por el que se adop-
tan medidas extraordinarias para la reducción del déficit público»,
referente al importe de la «cualificación superior», tanto del per-
sonal funcionario como del laboral.

Quedar enterada de la resolución de la Presidencia número
3.392, de 14 de junio de 2010, de delegación puntual de la Pre-
sidencia de la Comisión de Seguimiento del Plan de Competiti-
vidad Turística «Ruta de las Cuatro Villas de Amaya», en la
Diputada Provincial y Vicepresidenta tercera doña Montserrat
Aparicio Aguayo.

Quedar enterada de los Convenios de Colaboración suscri-
tos últimamente, con:

– La Cámara Oficial de Comercio e Industria de Briviesca para
colaborar en la financiación de los actos conmemorativos de cele-
bración de su I Centenario.

– El Ayuntamiento de Miranda de Ebro para la prestación del
servicio contra incendios y salvamento en la provincia.

– El Ayuntamiento de Belorado para la financiación del Area
de Rehabilitación Integral del casco antiguo de este municipio.

– Caja Rural de Burgos para el desarrollo en la provincia de
«Bibliotecas de verano».

De conformidad con lo dictaminado por la Comisión de Arqui-
tectura, Urbanismo, Patrimonio, Régimen Jurídico Patrimonial y
Asesoramiento a Municipios, se acuerda entender cumplimen-
tado el trámite de dación de cuenta por la Junta Vecinal de Leci-
ñana de Mena, del expediente tramitado para la permuta de la
finca registral número 34.640, de su propiedad, por finca regis-
tral número 33.978, de propiedad particular.

De conformidad con lo dictaminado por la Comisión de Arqui-
tectura, Urbanismo, Patrimonio, Régimen Jurídico Patrimonial y
Asesoramiento a Municipios, se acuerda autorizar al Ayun-
tamiento de Quintanilla del Agua y Tordueles, para que pueda
efectuar la enajenación de 10 parcelas de su propiedad (A-1 a
A-10), sitas en el paraje conocido como «Eras de Abajo».

De conformidad con lo dictaminado por la Comisión de Arqui-
tectura, Urbanismo, Patrimonio, Régimen Jurídico Patrimonial y Ase-
soramiento a Municipios, se acuerda entender cumplimentado el
trámite de dación de cuenta por el Ayuntamiento de Piérnigas, del
expediente tramitado para la enajenación de inmuebles de su pro-
piedad conocidos como «casa del guarda» y «solar anexo».

De conformidad con lo dictaminado por la Comisión de Arqui-
tectura, Urbanismo, Patrimonio, Régimen Jurídico Patrimonial y Ase-
soramiento a Municipios, se acuerda entender cumplimentado el
trámite de dación de cuenta por el Ayuntamiento de Fuentenebro,
del expediente tramitado para la enajenación de las parcelas muni-
cipales números 1.459, 1.462 y 1.464, del polígono 505.

De conformidad con lo dictaminado por la Comisión de Arqui-
tectura, Urbanismo, Patrimonio, Régimen Jurídico Patrimonial y
Asesoramiento a Municipios, se acuerda autorizar a la Junta Admi-
nistrativa de Quincoces de Yuso, para que pueda efectuar la ena-
jenación de la finca de su propiedad número 22.713, sita en el
Barrio de Carrasquedo de la localidad.

De conformidad con lo dictaminado por la Comisión de Arqui-
tectura, Urbanismo, Patrimonio, Régimen Jurídico Patrimonial y
Asesoramiento a Municipios, se acuerda entender cumplimen-

tado el trámite de dación de cuenta por el Ayuntamiento de Villa-
diego, del expediente tramitado para la permuta de inmueble de
su propiedad destinado a garaje, sito en avenida Filomena del
Río y Albarrán, número 5, con inmueble de propiedad particu-
lar, finca registral número 8.794.

De conformidad con lo dictaminado por la Comisión de Arqui-
tectura, Urbanismo, Patrimonio, Régimen Jurídico Patrimonial y
Asesoramiento a Municipios, se acuerda aprobar la incorpora-
ción a la Agrupación constituida para el sostenimiento en común
del puesto de Secretaría-Intervención, por los municipios de Val-
dezate, Fuentelisendo y La Cueva de Roa, del municipio de Villa-
escusa de Roa, aprobándose, así, la constitución de la nueva
Agrupación y los Estatutos que han de regirla.

De conformidad con lo dictaminado por la Comisión de Arqui-
tectura, Urbanismo, Patrimonio, Régimen Jurídico Patrimonial
y Asesoramiento a Municipios, se acuerda entender cumpli-
mentado el trámite de dación de cuenta por el Ayuntamiento de
Villagonzalo Pedernales, a fin de que proceda a la enajenación
de las fincas municipales números 5, 9, 20, 21, 22, 24, 28 y 29,
parcela G1, SAUI 1.

De conformidad con lo dictaminado por la Comisión de Arqui-
tectura, Urbanismo, Patrimonio, Régimen Jurídico Patrimonial y Ase-
soramiento a Municipios, se acuerda informar favorablemente la
modificación de los Estatutos de la Mancomunidad «Oca-Tirón».

De conformidad con lo dictaminado por la Comisión de
Hacienda, Economía, Especial de Cuentas, Recaudación,
Servicios Jurídicos, Contratación y Junta de Compras, se
acuerda convalidar el Decreto número 4.731, de fecha 13 de julio
de 2007, con expresa declaración de la retroactividad de sus
efectos a la fecha en que se dictó y determinar a favor del Dipu-
tado que tenga atribuida la Presidencia del Consejo de Admi-
nistración de la «Sociedad para el Desarrollo de la Provincia de
Burgos» del mismo régimen económico reconocido a los Vice-
presidentes, con reconocimiento de su eficacia retroactiva a favor
del Diputado don Angel Guerra García.

De conformidad con lo dictaminado por la Comisión de
Hacienda, Economía, Especial de Cuentas, Recaudación,
Servicios Jurídicos, Contratación y Junta de Compras, se
acuerda adjudicar la contratación del préstamo para financiar
las inversiones del Presupuesto Consolidado 2010 a las siguien-
tes entidades: La Caixa (8.000.000 euros), Caja Rural Burgos
(4.000.000 euros), Caja de Burgos (3.000.000 euros) y Caja Duero
(3.135.404 euros).

De conformidad con lo dictaminado por la Comisión de
Hacienda, Economía, Especial de Cuentas, Recaudación,
Servicios Jurídicos, Contratación y Junta de Compras, se
acuerda aprobar el expediente de modificación de créditos
número 6/2010 de esta Diputación Provincial, por importe de
2.472.505,13 euros.

De conformidad con lo dictaminado por la Comisión de
Hacienda, Economía, Especial de Cuentas, Recaudación,
Servicios Jurídicos, Contratación y Junta de Compras, se
acuerda reconocer las obligaciones correspondientes a ejerci-
cios cerrados número 5/2010 de esta Diputación Provincial, por
importe de 9.286,48 euros.

De conformidad con lo dictaminado por la Comisión de
Hacienda, Economía, Especial de Cuentas, Recaudación,
Servicios Jurídicos, Contratación y Junta de Compras, se
acuerda aceptar la delegación de funciones de gestión y recau-
dación conferidas por otros entes.

De conformidad con lo dictaminado por la Comisión de
Hacienda, Economía, Especial de Cuentas, Recaudación,
Servicios Jurídicos, Contratación y Junta de Compras, se
acuerda aceptar la encomienda de la recaudación de las deu-
das y gastos derivados de la gestión y administración de las
aguas por la Comunidad de Regantes del Canal de Riaza.

PAG. 4 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 58 OCTUBRE 2010. — NUM. 193

De conformidad con lo dictaminado por la Comisión de
Hacienda, Economía, Especial de Cuentas, Recaudación,
Servicios Jurídicos, Contratación y Junta de Compras, se
acuerda aceptar la delegación de las facultades para solicitar
al Estado la compensación de las cantidades no percibidas por
el Ayuntamiento de Cardeñajimeno, una vez aplicada la bonifi-
cación en el Impuesto sobre Bienes Inmuebles a la empresa Euro-
pistas, durante los periodos impositivos 2008 y 2009.

Se acuerda rechazar la proposición presentada por el Por-
tavoz del Grupo de Diputados del Partido Socialista Obrero Espa-
ñol, en relación a la cesión a la Junta de Castilla y León de las
cinco Residencias de Ancianos de la Diputación.

Se acuerda aprobar la proposición presentada por el Porta-
voz del Grupo de Diputados del Partido Popular, a favor del reco-
nocimiento institucional y defensa de las Diputaciones Provinciales.

Quedar enterada de los Decretos dictados por la Presiden-
cia, desde la última sesión ordinaria celebrada el día 4 de junio
de 2010.

Previa declaración de urgencia efectuada en forma legal, se
acuerda aprobar la moción presentada por el Portavoz del
Grupo de Diputados del Partido Popular sobre rechazo a las
declaraciones del Ministro de Fomento, José Blanco, sobre la
supresión de la línea férrea Madrid-Irún-Burgos-Aranda.

Burgos, a 29 de septiembre de 2010. – El Presidente,
Vicente Orden Vigara. – El Secretario General, José Luis M.ª Gon-
zález de Miguel.

201008075/7978. – 210,00

BIENESTAR SOCIAL

La Junta de Gobierno de la Diputación Provincial de Burgos,
en sesión celebrada el día 30 de julio de 2010, adoptó entre otros
el siguiente acuerdo:

PROPUESTA DE RESOLUCION DE LA CONVOCATORIA
DE SUBVENCIONES A INSTITUCIONES PUBLICAS O ENTIDADES

PRIVADAS SIN ANIMO DE LUCRO, PARA GASTOS DE MANTENIMIENTO
DE CENTROS Y DESARROLLO DE PROGRAMAS Y ACTIVIDADES

DE SERVICIOS SOCIALES, PARA EL EJERCICIO DE 2010

Primero. – Resolver dicha Convocatoria, estimando y con-
cediendo las ayudas que a continuación se señalan a las Enti-
dades que asimismo se especifican:

N.º 1. – ASOCIACION DE FAMILIAS Y AFECTADOS DE ESCLEROSIS MULTIPLE.
Localidad: Burgos.
Programa o proyecto: Servicio de apoyo a las Familias.
Subvención propuesta: 1.300,00 euros.

N.º 2. – AYUNTAMIENTO DE BELORADO.
Localidad: Belorado.
Programa o proyecto: Mantenimiento de Guardería Infantil.
Subvención propuesta: 2.500,00 euros.

N.º 3. – ASOCIACION DE ASISTENCIA A VICTIMAS DE AGRESIONES SEXUALES
Y VIOLENCIA DOMESTICA DE BURGOS.
Localidad: Burgos.
Programa o proyecto: Atención a la violencia social y familiar.
Subvención propuesta: 800,00 euros.

N.º 4. – ASOCIACION PARKINSON BURGOS.
Localidad: Burgos.
Programa o proyecto: Rehabilitación del medio rural para enfermos de parkinson
y familiares. Mantenimiento.
Subvención propuesta: 6.500,00 euros.

N.º 5. – ASOCIACION ALUMNOS Y ANTIGUOS ALUMNOS DE LA UNIVERSIDAD
DE LA EXPERIENCIA.
Localidad: Burgos.
Programa o proyecto: Charlas de Formación y Valores.
Subvención propuesta: 700,00 euros.

N.º 6. – PATRONATO SANTA MARIA LA MAYOR.
Localidad: Salas de los Infantes.
Programa o proyecto: Mantenimiento.
Subvención propuesta: 6.800,00 euros.

N.º 7. – FUNDACION 3.ª EDAD «VIRGEN DE LA GUIA».
Localidad: Quintanar de la Sierra.
Programa o proyecto: Mantenimiento de Centro.
Subvención propuesta: 3.300,00 euros.

N.º 8. – ASOCIACION DE FAMILIARES DE ENFERMOS DE ALZHEIMER.
Localidad: Burgos.
Programa o proyecto: Autoayuda Comunitaria en el medio rural «Centro de Res-
piro Briviesca» y mantenimiento terapéutico de día.
Subvención propuesta: 10.920,00 euros.

N.º 9. – APRODISI.
Localidad: Burgos.
Programa o proyecto: Programa Voluntariado Social.
Subvención propuesta: 850,00 euros.

N.º 10. – ASOCIACION COREA DE HUNTINGTON DE CASTILLA Y LEON.
Localidad: Burgos.
Programa o proyecto: Apoyo y asesoramiento a familias afectadas por Corea
de Huntington.
Subvención propuesta: 1.200,00 euros.

N.º 11. – ASOCIACION BURGALESA DE LARINGECTOMIZADOS.
Localidad: Burgos.
Programa o proyecto: Actividades y ayuda al laringectomizado y ocio y mante-
nimiento.
Subvención propuesta: 6.510,00 euros.

N.º 12. – ASOCIACION ACCESIBILIDAD Y PREVENCION DE LA DISCAPACIDAD
EN EL CAMINO.
Localidad: Burgos.
Programa o proyecto: El Camino 2010.
Subvención propuesta: 700,00 euros.

N.º 13. – ASOCIACION ACCOREMA.
Localidad: Quintanadueñas.
Programa o proyecto: Mantenimiento de Casa de Acogida de Hombres, Muje-
res e Inmigrantes.
Subvención propuesta: 1.000,00 euros.

N.º 14. – FUNDACION «SAN LAZARO».
Localidad: Burgos
Programa o proyecto: Mantenimiento y Actividades.
Subvención propuesta: 10.020,00 euros

N.º 15. – ASOCIACION PADRES DE NIÑOS Y ADULTOS CON PARALISIS
CEREBRAL (APACE).
Localidad: Burgos.
Programa o proyecto: Transporte Adaptado. Mantenimiento de Centro Integral.
Subvención propuesta: 9.000,00 euros.

N.º 16. – FUNDACION ZALDO.
Localidad: Pradoluengo.
Programa o proyecto: Mantenimiento.
Subvención propuesta: 6.800,00 euros.

N.º 17. – ASOCIACION DE DIABETICOS DE BURGOS.
Localidad: Burgos.
Programa o proyecto: XVII Jornadas del Medio Rural. Servicio de apoyo y ase-
soramiento al diabético.
Subvención propuesta: 7.795,80 euros.

N.º 18. – ASOCIACION BANCO DE ALIMENTOS BURGOS.
Localidad: Burgos.
Programa o proyecto: Acción Contra la Exclusión Social.
Subvención propuesta: 8.361,00 euros.

N.º 19. – TELEFONO DE LA ESPERANZA DE BURGOS.
Localidad: Burgos.
Programa o proyecto: SAOPI RURAL BURGOS, Servicio de intérpretes hospi-
talizados para extranjeros SAOPI, rural de Burgos.
Subvención propuesta: 1.200,00 euros.

N.º 20. – ASOCIACION ANDE.
Localidad: Burgos.
Programa o proyecto: Actividades complementarias para la integración, promoción
de la actividad asociativa.
Subvención propuesta: 1.700,00 euros.

N.º 21. – ARBU - ASOCIACION ALCOHOLICOS REHABILITADOS.
Localidad: Burgos.
Programa o proyecto: Intervención y prevención en alcoholismo en el ámbito rural.
Subvención propuesta: 4.500,00 euros.

N.º 22. – ASOCIACION DE HEMOFILIA (HEMOBUR).
Localidad: Burgos.
Programa o proyecto: Atención integral a enfermos hemofílicos, familias de la
provincia.
Subvención propuesta: 1.200,00 euros.

N.º 23. – AYUNTAMIENTO DE CANICOSA DE LA SIERRA.
Localidad: Canicosa de la Sierra.
Programa o proyecto: Mantenimiento y actividades.
Subvención propuesta: 5.150,00 euros.

N.º 24. – FUNDACION «SAN VITORES».
Localidad: Cerezo de Río Tirón.
Programa o proyecto: Mantenimiento y actividades de fisioterapia.
Subvención propuesta: 5.050,00 euros.

N.º 25. – ASOCIACION BURGALESA DE ESCLEROSIS (ASBEM).
Localidad: Miranda de Ebro.
Programa o proyecto: Programa de rehabilitación multidisciplinar.
Subvención propuesta: 1.200,00 euros.

N.º 26. – ASOCIACION DE PERSONAS SORDAS DE ARANDA DE DUERO.
Localidad: Aranda de Duero y La Ribera.
Programa o proyecto: Fomento del asociacionismo. Mantenimiento.
Subvención propuesta: 1.200,00 euros.

N.º 27. – FRATERNIDAD CRISTIANA DE ENFERMOS Y MINUSVALIDOS.
Localidad: Burgos.
Programa o proyecto: Desarrollo de Programas y Actividades. Mantenimiento.
Subvención propuesta: 4.335,00 euros.

N.º 28. – ASOCIACION DAÑO CEREBRAL ADQUIRIDO «ADACEBUR».
Localidad: Burgos.
Programa o proyecto: Atención neuropsicológica. Apoyo a familias, información
y orientación.
Subvención propuesta: 1.200,00 euros.

N.º 29. – FUNDACION CASA ASILO DE POBRES.
Localidad: Briviesca.
Programa o proyecto: Mantenimiento de Residencia.
Subvención propuesta: 3.300,00 euros.

N.º 30. – FUNDACION DE LA 3.ª EDAD DE PALACIOS DE LA SIERRA.
Localidad: Palacios de la Sierra.
Programa o proyecto: Mantenimiento de habilidades físicas y psíquicas.
Subvención propuesta: 4.000,00 euros.

N.º 31. – BURGOS ACOGE.
Localidad: Burgos.
Programa o proyecto: Acogida, información y asesoramiento al inmigrante.
Subvención propuesta: 1.200,00 euros.

N.º 32. – ASOCIACION ESPAÑOLA CONTRA EL CANCER.
Localidad: Burgos.
Programa o proyecto: Ayuda psicológica a enfermos de cáncer. Prevención, infor-
mación y sensibilización ciudadana. Residencias y pisos de acogida.
Subvención propuesta: 8.000,00 euros.

N.º 33. – FUNDACION VIRGEN DEL CAMPO.
Localidad: Soncillo.
Programa o proyecto: Mantenimiento y Equipamiento del Centro.
Subvención propuesta: 5.224,00 euros.

N.º 34. – ASOCIACION BURGALESA PARA LA REHABILITACION DEL JUEGO
PATOLOGICO.
Localidad: Burgos.
Programa o proyecto: Atención Psicológica a jugadores compulsivos y sus
familiares.
Subvención propuesta: 1.000,00 euros.

N.º 35. – ASOCIACION LACTARANDA.
Localidad: Aranda de Duero.
Programa o proyecto: Talleres, charlas, atención personalizada y convivencia
regional, mantenimiento.
Subvención propuesta: 600,00 euros.

N.º 36. – AYUNTAMIENTO DE ARCOS DE LA LLANA.
Localidad: Arcos de la Llana.
Programa o proyecto: Mantenimiento de Guardería Infantil.
Subvención propuesta: 2.000,00 euros.

N.º 37. – FUNDACION RAUDENSE DE LA 3.ª EDAD.
Localidad: Roa.
Programa o proyecto: Mantenimiento.
Subvención propuesta: 10.020,00 euros.

N.º 38. – FUNDACION CONDE FERNAN GONZALEZ.
Localidad: Melgar de Fernamental.
Programa o proyecto: Mantenimiento y programa de actividades.
Subvención propuesta: 9.500,00 euros.

N.º 39. – ASOCIACION PROVINCIAL SINDROME DE DOWN.
Localidad: Burgos.
Programa o proyecto: Programa General de Actividades.
Subvención propuesta: 8.950,00 euros.

N.º 40. – ASOCIACION RIBEREÑA AMIGOS DEL PUEBLO SAHARAUI.
Localidad: Aranda de Duero.
Programa o proyecto: Vacaciones en Paz 2010.
Subvención propuesta: 2.400,00 euros.

N.º 41. – ASOCIACION HECHOS.
Localidad: Burgos.
Programa o proyecto: Inserción Socio-Laboral para jóvenes de la provincia.
Subvención propuesta: 2.000,00 euros.

N.º 42. – FUNDACION TUTELAR FECLEM.
Localidad: Burgos.
Programa o proyecto: Apoyo para la autonomía de personas con enfermedad
mental en situación de incapacidad jurídica.
Subvención propuesta: 3.000,00 euros.

N.º 42 (BIS). – FUNDACION TUTELAR FECLEM.
Localidad: Burgos.
Programa o proyecto: Mantenimiento de Punto de Información FECLEM.
Subvención propuesta: 1.000,00 euros.

N.º 43. – ASOCIACION ARANS-BUR.
Localidad: Burgos.
Programa o proyecto: Atención familiar social del sordo en la provincia.
Subvención propuesta: 8.520,00 euros.

N.º 44. – ASOCIACION DE PERSONAS SORDAS «FRAY PEDRO PONCE DE LEON».
Localidad: Burgos.
Programa o proyecto: Fomentar el asociacionismo, conferencias, etc.
Subvención propuesta: 2.800,00 euros.

N.º 45. – COMITE PROVINCIAL CRUZ ROJA ESPAÑOLA.
Localidad: Provincia.
Programa o proyecto: Actividades de Verano.
Subvención propuesta: 3.118,50 euros.

PAG. 6 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 78 OCTUBRE 2010. — NUM. 193

N.º 46. – CRUZ ROJA ESPAÑOLA.
Localidad: Burgos.
Programa o proyecto: Atención a drogodependientes.
Subvención propuesta: 6.000,00 euros.

N.º 47. – FUNDACION EL ALMENDRO.
Localidad: Santa María del Campo.
Programa o proyecto: Mantenimiento de Centro Residencial.
Subvención propuesta: 6.900,00 euros.

N.º 48. – ASOCIACION NUEVO FUTURO.
Localidad: Burgos.
Programa o proyecto: Atención integral al menor en situación de desprotección.
Subvención propuesta: 8.820,00 euros.

N.º 49. – PATRONATO DE LA RESIDENCIA NTRA. SRA. DE CANTONAD.
Localidad: Villasana de Mena.
Programa o proyecto: Mantenimiento.
Subvención propuesta: 3.800,00 euros.

N.º 50. – HOSPITAL-ASILO NTRA. SRA. DEL ROSARIO.
Localidad: Medina de Pomar.
Programa o proyecto: Mantenimiento.
Subvención propuesta: 4.000,00 euros.

N.º 51. – AYUNTAMIENTO DE VALLE DE MENA.
Localidad: Villasana de Mena.
Programa o proyecto: 8.ª microciclo pdj y local pdj.mantenimiento.
Subvención propuesta: 3.000,00 euros.

N.º 52. – AYUNTAMIENTO DE ALFOZ DE QUINTANADUEÑAS.
Localidad: Alfoz de Quintanadueñas.
Programa o proyecto: Clases de pilates, clases de yoga, mes artístico.
Subvención propuesta: 500,00 euros.

N.º 53. – ASOCIACION AYUDA A LA DISCAPACIDAD Y LAS DIFICULTADES DE
APRENDIZAJE, ADALID.
Localidad: Burgos.
Programa o proyecto: Prevención y/o reducción de deficiencias, discapacidad
y dependencia, apoyo a familias que atienden a personas con discapacidad y
mantenimiento.
Subvención propuesta: 1.200,00 euros.

N.º 54. – FUNDACION VIRGEN DE MANCILES.
Localidad: Lerma.
Programa o proyecto: Mantenimiento y actividades físicas y recreativas.
Subvención propuesta: 9.100,00 euros.

N.º 55. – FEDISFIBUR.
Localidad: Burgos.
Programa o proyecto: Centro Asesor Integral.
Subvención propuesta: 5.000,00 euros.

N.º 56. – ASOCIACION AYUDA AL DROGODEPENDIENTE (ACLAD).
Localidad: Burgos.
Programa o proyecto: Prevención en el ámbito de las drogodependencias.
Subvención propuesta: 900,00 euros.

N.º 57. – FUNDACION PROMOCION EDUCACION MINUSVALIDOS.
Localidad: Lerma.
Programa o proyecto: Mantenimiento de Centro Ocupacional.
Subvención propuesta: 1.600,00 euros.

N.º 58. – AYUNTAMIENTO DE CARDEÑADIJO.
Localidad: Cardeñadijo.
Programa o proyecto: Taller de memoria para mayores.
Subvención propuesta: 1.000,00 euros.

N.º 60. – ASOCIACION ESPAÑOLA DE PERFIGO Y PERFIGOIDE Y ENFERMEDADES
VESICULO AMPOLLOSAS.
Localidad: Burgos.
Programa o proyecto: Apoyo psicológico y de divulgación.
Subvención propuesta: 600,00 euros.

N.º 61. – ALCER BURGOS.
Localidad: Burgos.
Programa o proyecto: Apoyo social a enfermos renales y familiares, asociación
comunitaria del enfermo renal y divulgación de la enfermedad renal.
Subvención propuesta: 1.200,00 euros.

N.º 62. – ASOCIACION PROSALUD MENTAL (PROSAME).
Localidad: Burgos.
Programa o proyecto: Piso de acogida.
Subvención propuesta: 5.800,00 euros.

N.º 63. – AYUNTAMIENTO DE QUINTANILLA VIVAR.
Localidad: Quintanilla Vivar.
Programa o proyecto: Sábados divertidos.
Subvención propuesta: 300,00 euros.

N.º 64. – AYUNTAMIENTO DE VIVAR DEL CID.
Localidad: Vivar del Cid.
Programa o proyecto: Sábados divertidos, Telecentro.
Subvención propuesta: 200,00 euros.

N.º 66. – MANCOMUNIDAD ALTA SIERRA DE PINARES.
Localidad: Quintanar de la Sierra.
Programa o proyecto: Respiro familiar.
Subvención propuesta: 3.000,00 euros.

N.º 68. – AFAMER. ASOCIACION DE FAMILIARES DE ENFERMOS DE ALZHEIMER
Y OTROS PROBLEMAS NEUROLOGICOS DERIVADOS DE LA EDAD.
Localidad: Villarcayo.
Programa o proyecto: Mantenimiento de Centro de Día.
Subvención propuesta: 6.000,00 euros.

N.º 70. – AYUNTAMIENTO DE BELORADO.
Localidad: Belorado.
Programa o proyecto: Mantenimiento de Centro Ocupacional.
Subvención propuesta: 6.000,00 euros.

N.º 71. – FUNDACION «RODRIGUEZ DE CELIS».
Localidad: Burgos.
Programa o proyecto: Mantenimiento.
Subvención propuesta: 2.800,00 euros.

N.º 72. – AYUNTAMIENTO DE BRIVIESCA –Centro Ocupacional–.
Localidad: Briviesca.
Programa o proyecto: Mantenimiento, comedor y transporte.
Subvención propuesta: 9.200,00 euros.

N.º 73. – FUNDACION CASTELLANO LEONESA PARA LA TUTELA DE PERSONAS
MAYORES.
Localidad: Burgos.
Programa o proyecto: Ejercicio Tutelar en Burgos.
Subvención propuesta: 5.000,00 euros.

N.º 74. – ASOCIACION FAMILIARES DE ALZHEIMER DE LA RIBERA (AFAR).
Localidad: Aranda de Duero.
Programa o proyecto: Actividades y mantenimiento de Centro.
Subvención propuesta: 2.500,00 euros.

N.º 75. – RESIDENCIA SAGRADA FAMILIA DE LAS HERMANITAS DE LOS
ANCIANOS DESAMPARADOS.
Localidad: Aranda de Duero.
Programa o proyecto: Mantenimiento.
Subvención propuesta: 3.300,00 euros.

N.º 80. – JUNTA VECINAL DE DOROÑO.
Localidad: Doroño.
Programa o proyecto: Ludoteca, Telecentro Internet.
Subvención propuesta: 2.600,00 euros.

N.º 81. – ASOCIACION BOREAL.
Localidad: Miranda de Ebro.
Programa o proyecto: Adquisición y mejora de las condiciones socio-sanitarias.
Subvención propuesta: 1.000,00 euros.

N.º 82. – ASOCIACION ASPODEMI.
Localidad: Miranda de Ebro.
Programa o proyecto: Jornadas de Sensibilización Social.
Subvención propuesta: 1.500,00 euros.

N.º 85. – DISCAPACITADOS FISICOS DE ARANDA Y RIBERA (D.I.F.A.R.).
Localidad: Aranda de Duero.
Programa o proyecto: Proyecto brújula.
Subvención propuesta: 3.000,00 euros.

N.º 86. – ASAMIMER.
Localidad: Villarcayo.
Programa o proyecto: Mantenimiento de Centro Ocupacional y vivienda tutelada.
Subvención propuesta: 4.937,00 euros.

Dicho gasto se ha aplicado con cargo a las partidas núme-
ros 39.232.480.00 y 39.232.462.00 del presupuesto provincial,
para el año 2010.

Lo que se publica en cumplimiento de lo establecido en la
Base Undécima de la convocatoria pública aludida, en relación
con el artículo 29.1 de la ordenanza general reguladora de la con-
cesión de subvenciones de la Diputación Provincial de Burgos,
de fecha 13 de febrero de 2006.

Burgos, a 30 de julio de 2010. – El Presidente, Vicente Orden
Vigara. – El Secretario General, José Luis M.ª González de Miguel.

201007951/7859. – 450,00

PROVIDENCIAS JUDICIALES
AUDIENCIA PROVINCIAL DE BURGOS

Sección Segunda

Rollo: Recurso de apelación (LECN) 162/2008.
Juzgado de procedencia: Juzgado de Primera Instancia e

Instrucción número uno de Miranda de Ebro.
Procedimiento de origen: Procedimiento ordinario 565/2005.
Recurrente: Neydosa Construcciones, S.L. (no comparecida

en esta instancia).
Recurrido: Andamiajes Araba, S.L.
Procurador: Don César Gutiérrez Moliner.
Letrada: Doña Maite González Zuluaga.
Recurrido: Rehabilitaciones Lekonsa, S.L., en ignorado paradero.

Don Luis María Ortega Arribas, Secretario de la Sección Segunda
de la Audiencia Provincial de Burgos.

Se hace saber: Que por este Tribunal, en el recurso de ape-
lación (LECN) 162/2008, se ha dictado sentencia, cuyo enca-
bezamiento y parte dispositiva son del tenor literal siguiente:

Sentencia número 178. –

Tribunal que lo dicta: Sección Segunda de la Audiencia Pro-
vincial de Burgos.

Ilmos. señores:
Presidente: Don Juan Miguel Carreras Maraña.
Magistrados/as: Doña Arabela García Espina. Don Mauricio

Muñoz Fernández.
Siendo ponente: Doña Arabela García Espina.

Sobre: Reclamación de cantidad.
Lugar: Burgos.
Fecha: 4 de mayo de 2009.

En el rollo de apelación número 162 de 2008, dimanante de
juicio ordinario número 565 de 2005, del Juzgado de Primera Ins-
tancia número uno de Miranda de Ebro, en virtud del recurso de
apelación interpuesto contra la sentencia de fecha 1 de sep-
tiembre de 2006, siendo parte, como demandada-apelante
Neydosa Construcciones, S.L., y como demandante-apelada
Andamiajes Araba, S.L., representada en este Tribunal por el Pro-

curador don César Gutiérrez Moliner y defendida por la Letrada
doña Maite González Zuluaga, y como demandada-apelada
Rehabilitaciones Lekonsa, S.L.

Fallo. – Por lo expuesto, este Tribunal decide:

Se confirman los pronunciamientos de la sentencia de fecha
1 de septiembre de 2006 dictada por la señora Juez del Juzgado
de Primera Instancia número uno de Miranda de Ebro y se impo-
nen las costas de esta alzada a la parte apelante.

Así, por esta nuestra sentencia, de la que se unirá certifica-
ción al rollo de apelación, notificándose a las partes, lo pronun-
ciamos, mandamos y firmamos. Juan Miguel Carreras Maraña.
Arabela García Espina. Mauricio Muñoz Fernández. Rubricado.

Publicación. – Leída y publicada ha sido la anterior sentencia
por la Ilma. señora Magistrado Ponente doña Arabela García
Espina, estando celebrando Audiencia Pública el Tribunal en el
mismo día de su fecha, de lo que yo el Secretario, doy fe. Luis María
Ortega Arribas. Rubricado.

Y para que sirva de notificación a la demandada Rehabilitaciones
Lekonsa, S.L., apelada incomparecida en esta instancia, cuyo/s domi-
cilio/s se ignoran, de conformidad con el artículo 497.2 de la Ley
de Enjuiciamiento Civil, libro el presente en Burgos, a 23 de diciem-
bre de 2009. – El Secretario, Luis María Ortega Arribas.

201005456/7869. – 90,00

ARANDA DE DUERO

Juzgado de Primera Instancia e Instrucción
número dos

Procedimiento: Expediente de dominio. Reanudación del tracto
553/2010.

Sobre: Otras materias.
De: Virgilio Casado Hernando.
Procurador: Don Alfredo Rodríguez Bueno.

En el juicio referenciado, se ha dictado la resolución cuyo texto
literal es el siguiente:

Providencia del Juez don Dimas Juan Arechaga Braña.
En Aranda de Duero, a 7 de julio de 2010.

Recibido el precedente escrito, documentos que se acompa-
ñan, poder y copias del Procurador don Alfredo Rodríguez Bueno
incóese el expediente de dominio para la reanudación del tracto de
la finca que se insta, en el que se le tendrá por personado en nom-
bre y representación de Virgilio Casado Hernando, entendiéndose
con el las sucesivas notificaciones y diligencias, en virtud del poder
presentado que, previo testimonio en autos, se le devolverá.

Dese traslado del escrito presentado al Ministerio Fiscal entre-
gándole las copias del escrito y documentos y cítese como per-
sonas de quienes proceden las fincas a Ana María Vicente Lucía
y Vidal Fernández Camacho; cítese, por edictos, como persona
a cuyo nombre aparece inscrita la finca a Román Vicente Gon-
zález, y en caso de haber fallecido, a los herederos desconoci-
dos de Román Vicente González; igualmente cítese por edictos,
en calidad de colindantes, a Práxedes Núñez y Soledad Gabriel,
a fin de que dentro del término de diez días puedan compare-
cer en el expediente alegando lo que a su derecho convenga,
citando a aquellos cuyo domicilio se desconoce por medio de
edictos que se fijarán en el tablón de anuncios del Juzgado y se
publicarán en el «Boletín Oficial» de la provincia.

Convóquese a las personas ignoradas a quienes pudiera per-
judicar la inscripción solicitada por medio de edictos que se fija-
rán en los tablones de anuncios del Ayuntamiento y del Juzgado
de Paz de Quemada y se publicarán en el «Boletín Oficial» de
la provincia de Burgos y Diario de Burgos para que dentro del
término de diez días puedan comparecer en el expediente a los
efectos expresados.

Líbrense los edictos y despachos correspondientes.

Contra esta resolución cabe recurso de reposición en el plazo
de cinco días que se interpondrá por escrito ante este Juzgado.

PAG. 8 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 98 OCTUBRE 2010. — NUM. 193

Igualmente conforme a la Ley Orgánica 1/09, de 3 de
noviembre, será necesaria como requisito de admisibilidad del
recurso la constitución de depósito de 25 euros en la Cuenta de
Depósitos y Consignaciones de este Juzgado, abierta en la Enti-
dad Banesto, haciendo constar el dígito correspondiente al
recurso que se interponga, en este caso el 00.

Así lo acuerda, manda y firma S.S.ª el Juez. – Doy fe, el
Secretario.

En virtud de lo acordado en los autos de referencia, por el
presente se convoca a las personas ignoradas a quienes pueda
perjudicar la reanudación solicitada, y a Román Vicente González,
a los herederos desconocidos de Román Vicente González, como
personas a cuyo nombre está inscrita la finca, a Práxedes
Núñez y Soledad Gabriel, como colindantes, a fin de que unos
y otros puedan comparecer, si así lo desean, en este Juzgado
y alegar en él lo que a su derecho convenga, dentro de los diez
días siguientes a la publicación de este edicto, bajo los aperci-
bimientos legales si no lo verifican.

Dado en Aranda de Duero, a 7 de julio de 2010. – El Juez,
Dimas Juan Arechaga Braña. – El Secretario (ilegible).

201007967/7915. – 116,00

JUZGADO DE LO SOCIAL NUMERO DOS
DE BURGOS

Número autos: Procedimiento ordinario 518/2010.
Demandante: Enrique Trascasa Bravo.
Abogado: Don Angel Marquina Ruiz de la Peña.
Demandados: Gojobi Contratas y Construcciones, S.L., admi-

nistradores concursales: Roberto Portilla Arnaiz, Florencio Ramos
Ibáñez y Luis Martín Bernardo, Inmobiliaria Río Vena, S.A. y Fogasa.

Doña Antonia María García-Morato Moreno-Manzanaro, Secreta-
rio Judicial del Juzgado de lo Social número dos de Burgos.

Hago saber: Que en el procedimiento ordinario 518/2010 de
este Juzgado de lo Social, seguido a instancia de Enrique Tras-
casa Bravo contra la empresa Gojobi Contratas y Construcciones,
S.L., administradores concursales: Roberto Portilla Arnaiz, Florencio
Ramos Ibáñez y Luis Martín Bernardo, Inmobiliaria Río Vena, S.A.
y Fogasa, sobre ordinario, se ha dictado la siguiente resolución:

Decreto. –
La Secretario Judicial doña Antonia María García-Morato

Moreno-Manzanaro. – En Burgos, a 22 de septiembre de 2010.

Antecedentes de hecho. –

Primero: Con fecha 28 de mayo de 2010 tuvo entrada en este
órgano judicial demanda presentada por Enrique Trascasa Bravo
contra Florencio Ramos Ibáñez, Gojobi Contratas y Construc-
ciones, S.L., Roberto Portilla Arnaiz, Inmobiliaria Río Vena, S.A.,
Fogasa y Luis Martín Bernardo, que dio lugar a la incoación del
procedimiento ordinario 518/2010.

Segundo: Que por la parte demandante se presentó escrito
desistiendo de la demanda, y se comunicó lo anterior a la parte
contraria sin que se haya opuesto a dicho desistimiento.

Fundamentos de derecho. –

Unico: Declarada por el actor su voluntad de abandonar el
procedimiento iniciado por él, y no oponiéndose la parte deman-
dada a dicho desistimiento, procede, de conformidad con lo esta-
blecido en el artículo 20.3 de la LEC sobreseer las actuaciones.

Vistos los preceptos legales citados y demás de general y
pertinente aplicación.

Parte dispositiva. –

Acuerdo: Tener por desistida a la parte demandante de su
demanda acordando el sobreseimiento de las presentes actua-
ciones y el archivo de los autos.

Incorpórese el original al libro de decretos definitivos, dejando
certificación del mismo en el procedimiento de su razón.

Notifíquese a las partes.

Modo de impugnación: Podrá interponerse recurso directo de
revisión ante quien dicta esta resolución mediante escrito que deberá
expresar la infracción cometida a juicio del recurrente, en el plazo
de cinco días hábiles siguientes a su notificación (artículos 186 y
187 de la LPL). El recurrente que no tenga la condición de traba-
jador o beneficiario del régimen público de la Seguridad Social
deberá hacer un depósito para recurrir de 25 euros, en la cuenta
del Banesto, debiendo indicar en el campo concepto la indicación
recurso seguida del código «31 Social-Revisión». Si el ingreso se
hace mediante transferencia bancaria deberá incluir tras la cuenta
referida, separados por un espacio con la indicación «recurso»
seguida del «código 31 Social-Revisión». Si efectuare diversos
pagos en la misma cuenta deberá especificar un ingreso por cada
concepto, incluso si obedecen a otros recursos de la misma o dis-
tinta clase, indicando en el campo de observaciones la fecha de
la resolución recurrida utilizando el formato DD/MM/AAAA. Que-
dan exentos de su abono en todo caso, el Ministerio Fiscal, el Estado,
las Comunidades Autónomas, las Entidades Locales y los Orga-
nismos Autónomos dependientes de ellos.

Y para que sirva de notificación en legal forma a Gojobi Con-
tratas y Construcciones, S.L., en ignorado paradero, expido la pre-
sente para su inserción en el «Boletín Oficial» de la provincia.

En Burgos, a 22 de septiembre de 2010. – La Secretario Judi-
cial, Antonia María García-Morato Moreno-Manzanaro.

201007894/7823. – 140,00

Número autos: Ejecución de títulos judiciales 224/2010.
Demandante: Antonio Javier Muñoz García.
Demandados: Maquinaria Elevación Burgos, S.L. y Fogasa.

Doña Antonia María García-Morato Moreno-Manzanaro, Secre-
tario Judicial del Juzgado de lo Social número dos de Burgos.

Hago saber: Que en el procedimiento ejecución de títulos
judiciales 224/2010 de este Juzgado de lo Social, seguido a ins-
tancia de Antonio Javier Muñoz García contra la empresa
Maquinaria Elevación Burgos, S.L., sobre reclamación de can-
tidad, se ha dictado la siguiente resolución, auto de fecha 22
de septiembre de 2010:

«Parte dispositiva. –

Dispongo: Despachar orden general de ejecución de sen-
tencia a favor de la parte ejecutante, Antonio Javier Muñoz Gar-
cía, frente a la empresa Maquinaria Elevación Burgos, S.L., parte
ejecutada, por importe de 10.563,25 euros en concepto de prin-
cipal, más otros 633,79 euros que se fijan provisionalmente en
concepto de intereses que, en su caso, puedan devengarse
durante la ejecución y la cantidad de 1.056,32 euros de las cos-
tas de ésta, sin perjuicio de su posterior liquidación,

Contra este auto no cabe recurso alguno, sin perjuicio de que
la parte ejecutada pueda oponerse al despacho de ejecución
en los términos previstos en el artículo 556 de la L.E.C. y en el
plazo de diez días a contar desde el siguiente a la notificación
del presente auto y del decreto que se dicte.

Así lo acuerda y firma S.S.ª. – Doy fe».

Se advierte al destinatario que las siguientes comunica-
ciones se harán en los estrados de este Juzgado, salvo las que
deban revistan forma de auto o sentencia, o se trate de empla-
zamiento.

Y para que sirva de notificación a Maquinaria Elevación
Burgos, S.L., expido el presente en Burgos, a 22 de septiembre
de 2010. – La Secretario Judicial, Antonia María García-Morato
Moreno-Manzanaro.

201007883/7822. – 60,00

ANUNCIOS OFICIALES
MINISTERIO DE TRABAJO E INMIGRACION

TESORERIA GENERAL DE LA SEGURIDAD SOCIAL

Dirección Provincial de Burgos

UNIDAD DE RECAUDACION EJECUTIVA 01

Subasta de bienes inmuebles (TVA-603)

El Jefe de la Unidad de Recaudación Ejecutiva número 01 de
Burgos.

Hace saber: En el expediente administrativo de apremio que
se instruye en esta Unidad a mi cargo contra la deudora Cata-
lán Ruiz, Eloísa Soledad, por débitos a la Seguridad Social, se
ha dictado por el Director Provincial de la Tesorería General de
la Seguridad Social la siguiente:

«Providencia: Una vez autorizada, con fecha 2 de sep-
tiembre de 2010, la subasta de bienes inmuebles propiedad
del deudor de referencia, que le fueron embargados en el pro-
cedimiento administrativo de apremio seguido contra el mismo,
procédase a la celebración de la citada subasta el día 4 de
noviembre de 2010, a las 10.00 horas, en calle Vitoria, 16
Burgos, y obsérvense en su trámite y realización las prescrip-
ciones de los artículos 114 a 121 del Reglamento General de
Recaudación de la Seguridad Social, aprobado por Real
Decreto 1415/2004, de 11 de junio (B.O.E. del día 25).

Los bienes embargados sobre los cuales se decreta la venta,
así como el tipo de subasta, son los indicados en relación adjunta.

Notifíquese esta providencia al deudor, a los terceros
poseedores y, en su caso, a los acreedores hipotecarios y pig-
noraticios, al cónyuge de dicho deudor y a los condueños, con
expresa mención de que, en cualquier momento anterior a la
adjudicación, podrán liberar los bienes embargados, pagando
el importe total de la deuda, incluido el principal, recargo, inte-
reses y costas del procedimiento, en cuyo caso se suspen-
derá la subasta de los bienes».

En cumplimiento de dicha providencia se publica el presente
anuncio y se advierte a las personas que deseen licitar en dicha
subasta lo siguiente:

1. – Que los bienes embargados a enajenar, así como el tipo
de subasta serán los indicados en la providencia de subasta.

2. – Que los licitadores habrán de conformarse con los títu-
los de propiedad que se hayan aportado al expediente, no
teniendo derecho a exigir otros; de no estar inscritos los bienes
en el Registro, la escritura de adjudicación es título mediante el
cual puede efectuarse la inmatriculación en los términos pre-
venidos por el artículo 199.b) de la Ley Hipotecaria, y, en los
demás casos en que sea preciso, habrán de proceder, si les inte-
resa, como dispone el Título VI de dicha Ley.

3. – Las cargas preferentes, si existieran, quedarán subsis-
tentes, no destinándose el precio del remate a su extinción.

4. – Las posturas deberán presentarse en sobre cerrado, con-
forme al modelo oficial establecido al efecto por la Tesorería Gene-
ral de la Seguridad Social, siendo el plazo para la presentación
de las mismas hasta el 3 de noviembre de 2010. Simultáneamente
a la presentación de la oferta el licitador deberá constituir depó-
sito, acompañando a cada postura cheque conformado exten-
dido a nombre de la Tesorería General de la Seguridad Social,
por importe, en todo caso, del 25% del tipo de subasta.

5. – Se podrán presentar posturas verbales superiores al 75%
del tipo de enajenación en el acto de celebración de la subasta,
constituyendo en el acto un depósito del 30% del tipo fijado para
la subasta, a no ser que se hubiera presentado previamente pos-
tura en sobre cerrado con su correspondiente depósito.

6. – Las posturas verbales que se vayan formulando debe-
rán guardar una diferencia entre ellas de, al menos, el 2% del
tipo de subasta.

7. – El adjudicatario deberá abonar, mediante ingreso en
cuenta, cheque conformado expedido a nombre de la Tesore-
ría General de la Seguridad Social, o transferencia bancaria, la
diferencia entre el precio de la adjudicación y el importe del depó-
sito constituido, dentro de los cinco días hábiles siguientes al de
la adjudicación, perdiendo el depósito en otro caso. Además,
se le exigirán las responsabilidades en que pudiese incurrir por
los mayores perjuicios que sobre el importe depositado origine
la no efectividad de la adjudicación.

8. – La subasta se suspenderá en cualquier momento ante-
rior a la adjudicación de bienes si se hace el pago de la deuda,
intereses, recargos y costas del procedimiento, procediendo en
su caso, a la devolución de los cheques que se hubieran for-
malizado para la constitución del depósito.

9. – Al deudor le asiste el derecho a presentar tercero que
mejore las posturas hechas en el acto de la subasta, conforme
al apartado 5 del artículo 120 del citado Reglamento, en el plazo
de tres días hábiles contados a partir de la fecha de su cele-
bración.

10. – Que la Tesorería General de la Seguridad Social podrá
ejercitar el derecho de tanteo, con anterioridad a la emisión del
certificado de adjudicación o de la escritura pública de venta y
en el plazo máximo de treinta días; en este caso, se adjudicará
el bien subastado, notificándose así al deudor y al adjudicata-
rio, al que se devolverá el depósito que hubiera constituido, y,
en su caso, el resto del precio satisfecho.

11. – Los gastos que origine la transmisión de la propiedad
del bien adjudicado, incluidos los fiscales y registrales, serán
siempre a cargo del adjudicatario.

12. – Mediante el presente anuncio, se tendrá por notifica-
dos, a todos los efectos legales, a los deudores con domicilio
desconocido.

13. – En lo no dispuesto expresamente en el presente anun-
cio de subasta, se estará a lo establecido en el Reglamento Gene-
ral de Recaudación citado.

* * *

Relación adjunta del bien inmueble que se subasta. –

Deudora: Catalán Ruiz, Eloísa Soledad.

Lote número 01. –

– Finca número: 01.

Datos finca urbana. – Descripción finca: Casa en Méntrida
(Toledo); Tipo vía: Calle; Nombre vía: Joaquín González; Número
vía: 5; Código postal: 45930.

Datos registro. – Número tomo 1.124; Número libro: 172;
Número folio: 147; Número finca: 13.012.

Importe de tasación: 262.912,50 euros.

Cargas que deberán quedar subsistentes. –

Caja Madrid; Carga: Hipoteca; Importe: 152.173,37 euros.

Tipo de subasta: 110.739,13 euros.

Descripción ampliada. –

Urbana: Casa en término de Méntrida (Toledo), con entrada
por la calle Joaquín González, número 5 y por la calle Colón,
número 6. Tiene una superficie total construida de 496 m.2, edi-
ficada sobre un solar de 369 m.2.

Referencia catastral:

8751819UK9585S0001FI y 8751824UK9585S0001OI.

Burgos, a 13 de septiembre de 2010. – El Jefe de la Unidad
de Recaudación Ejecutiva, Luis María Antón Martínez.

201007858/7794. – 181,50

PAG. 10 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 118 OCTUBRE 2010. — NUM. 193

Subasta de bienes inmuebles (TVA-603)

El Jefe de la Unidad de Recaudación Ejecutiva número 01 de
Burgos.

Hace saber: En el expediente administrativo de apremio
que se instruye en esta Unidad a mi cargo contra el deudor Ara-
teisa, S.L., por débitos a la Seguridad Social, se ha dictado por
el Director Provincial de la Tesorería General de la Seguridad Social
la siguiente:

«Providencia: Una vez autorizada, con fecha 13 de sep-
tiembre de 2010, la subasta de bienes inmuebles propiedad del
deudor de referencia, que le fueron embargados en el pro-
cedimiento administrativo de apremio seguido contra el mismo,
procédase a la celebración de la citada subasta el día 2 de
diciembre de 2010, a las 10.00 horas, en calle Vitoria, 16 - Burgos,
y obsérvense en su trámite y realización las prescripciones de
los artículos 114 a 121 del Reglamento General de Recaudación
de la Seguridad Social, aprobado por Real Decreto 1415/2004,
de 11 de junio (B.O.E. del día 25).

Los bienes embargados sobre los cuales se decreta la venta,
así como el tipo de subasta, son los indicados en relación adjunta.

Notifíquese esta providencia al deudor, a los terceros
poseedores y, en su caso, a los acreedores hipotecarios y pig-
noraticios, al cónyuge de dicho deudor y a los condueños, con
expresa mención de que, en cualquier momento anterior a la
adjudicación, podrán liberar los bienes embargados, pagando
el importe total de la deuda, incluido el principal, recargo, inte-
reses y costas del procedimiento, en cuyo caso se suspen-
derá la subasta de los bienes».

En cumplimiento de dicha providencia se publica el presente
anuncio y se advierte a las personas que deseen licitar en dicha
subasta lo siguiente:

1. – Que los bienes embargados a enajenar, así como el tipo
de subasta serán los indicados en la providencia de subasta.

2. – Que los licitadores habrán de conformarse con los títu-
los de propiedad que se hayan aportado al expediente, no
teniendo derecho a exigir otros; de no estar inscritos los bienes
en el Registro, la escritura de adjudicación es título mediante el
cual puede efectuarse la inmatriculación en los términos pre-
venidos por el artículo 199.b) de la Ley Hipotecaria, y, en los
demás casos en que sea preciso, habrán de proceder, si les inte-
resa, como dispone el Título VI de dicha Ley.

3. – Las cargas preferentes, si existieran, quedarán subsis-
tentes, no destinándose el precio del remate a su extinción.

4. – Las posturas deberán presentarse en sobre cerrado, con-
forme al modelo oficial establecido al efecto por la Tesorería Gene-
ral de la Seguridad Social, siendo el plazo para la presentación
de las mismas hasta el 1 de diciembre de 2010. Simultáneamente
a la presentación de la oferta el licitador deberá constituir depó-
sito, acompañando a cada postura cheque conformado exten-
dido a nombre de la Tesorería General de la Seguridad Social,
por importe, en todo caso, del 25% del tipo de subasta.

5. – Se podrán presentar posturas verbales superiores al 75%
del tipo de enajenación en el acto de celebración de la subasta,
constituyendo en el acto un depósito del 30% del tipo fijado para
la subasta, a no ser que se hubiera presentado previamente pos-
tura en sobre cerrado con su correspondiente depósito.

6. – Las posturas verbales que se vayan formulando debe-
rán guardar una diferencia entre ellas de, al menos, el 2% del
tipo de subasta.

7. – El adjudicatario deberá abonar, mediante ingreso en
cuenta, cheque conformado expedido a nombre de la Tesore-
ría General de la Seguridad Social, o transferencia bancaria, la
diferencia entre el precio de la adjudicación y el importe del depó-
sito constituido, dentro de los cinco días hábiles siguientes al de
la adjudicación, perdiendo el depósito en otro caso. Además,

se le exigirán las responsabilidades en que pudiese incurrir por
los mayores perjuicios que sobre el importe depositado origine
la no efectividad de la adjudicación.

8. – La subasta se suspenderá en cualquier momento ante-
rior a la adjudicación de bienes si se hace el pago de la deuda,
intereses, recargos y costas del procedimiento, procediendo en
su caso, a la devolución de los cheques que se hubieran for-
malizado para la constitución del depósito.

9. – Al deudor le asiste el derecho a presentar tercero que
mejore las posturas hechas en el acto de la subasta, conforme
al apartado 5 del artículo 120 del citado Reglamento, en el plazo
de tres días hábiles contados a partir de la fecha de su celebración.

10. – Que la Tesorería General de la Seguridad Social podrá
ejercitar el derecho de tanteo, con anterioridad a la emisión del
certificado de adjudicación o de la escritura pública de venta y
en el plazo máximo de treinta días; en este caso, se adjudicará
el bien subastado, notificándose así al deudor y al adjudicata-
rio, al que se devolverá el depósito que hubiera constituido, y,
en su caso, el resto del precio satisfecho.

11. – Los gastos que origine la transmisión de la propiedad
del bien adjudicado, incluidos los fiscales y registrales, serán
siempre a cargo del adjudicatario.

12. – Mediante el presente anuncio, se tendrá por notifica-
dos, a todos los efectos legales, a los deudores con domicilio
desconocido.

13. – En lo no dispuesto expresamente en el presente anun-
cio de subasta, se estará a lo establecido en el Reglamento Gene-
ral de Recaudación citado.

* * *

Relación adjunta del bien inmueble que se subasta. –

Deudor: Arateisa, S.L.

Lote número 01. –

– Finca número: 01.

Datos finca urbana. – Descripción finca: Solar en calle Ramón
y Cajal, número 28 de Arauzo de Miel; Tipo vía: Calle; Nombre
vía: Ramón y Cajal; Número vía: 28; Código postal: 09451.

Datos registro. – Número tomo 671; Número libro: 21; Número
folio: 84; Número finca: 3.322.

Importe de tasación: 76.885,48 euros.

Cargas que deberán quedar subsistentes. –
Caja de Burgos; Carga: Hipoteca; Importe: 62.742,81 euros.
Tipo de subasta: 14.142,67 euros.

Descripción ampliada. –

Urbana: Solar en calle Ramón y Cajal, número 28 en Arauzo
de Miel. Con una superficie de 83,57 m.2. Linda: Norte, parcela
P3C en línea de 11,26 m.; oeste, terrenos particulares en línea
de 7,50 m.; sur, parcela P3A en línea de 11 m. y este, calle de
nueva apertura en línea de 7,5 m.

Según información virtual a la Oficina del Catastro, la referencia
catastral es 7843115VM6374S0001LU. Según información de
Segipsa existe sobre el solar una vivienda adosada en construcción.

Burgos, a 22 de septiembre de 2010. – El Jefe de la Unidad
de Recaudación Ejecutiva, Luis María Antón Martínez.

201007851/7788. – 181,50

Subasta de bienes inmuebles (TVA-603)

El Jefe de la Unidad de Recaudación Ejecutiva número 01 de
Burgos.

Hace saber: En el expediente administrativo de apremio que
se instruye en esta Unidad a mi cargo contra el deudor Garrido
Buj, Miguel, por débitos a la Seguridad Social, se ha dictado por
el Director Provincial de la Tesorería General de la Seguridad
Social la siguiente:

«Providencia: Una vez autorizada, con fecha 14 de sep-
tiembre de 2010, la subasta de bienes inmuebles propiedad del
deudor de referencia, que le fueron embargados en el pro-
cedimiento administrativo de apremio seguido contra el mismo,
procédase a la celebración de la citada subasta el día 2 de
diciembre de 2010, a las 10.00 horas, en calle Vitoria, 16 - Burgos,
y obsérvense en su trámite y realización las prescripciones de
los artículos 114 a 121 del Reglamento General de Recaudación
de la Seguridad Social, aprobado por Real Decreto 1415/2004,
de 11 de junio (B.O.E. del día 25).

Los bienes embargados sobre los cuales se decreta la venta,
así como el tipo de subasta, son los indicados en relación adjunta.

Notifíquese esta providencia al deudor, a los terceros
poseedores y, en su caso, a los acreedores hipotecarios y pig-
noraticios, al cónyuge de dicho deudor y a los condueños, con
expresa mención de que, en cualquier momento anterior a la
adjudicación, podrán liberar los bienes embargados, pagando
el importe total de la deuda, incluido el principal, recargo, inte-
reses y costas del procedimiento, en cuyo caso se suspen-
derá la subasta de los bienes».

En cumplimiento de dicha providencia se publica el presente
anuncio y se advierte a las personas que deseen licitar en dicha
subasta lo siguiente:

1. – Que los bienes embargados a enajenar, así como el tipo
de subasta serán los indicados en la providencia de subasta.

2. – Que los licitadores habrán de conformarse con los títu-
los de propiedad que se hayan aportado al expediente, no
teniendo derecho a exigir otros; de no estar inscritos los bienes
en el Registro, la escritura de adjudicación es título mediante el
cual puede efectuarse la inmatriculación en los términos pre-
venidos por el artículo 199.b) de la Ley Hipotecaria, y, en los
demás casos en que sea preciso, habrán de proceder, si les inte-
resa, como dispone el Título VI de dicha Ley.

3. – Las cargas preferentes, si existieran, quedarán subsis-
tentes, no destinándose el precio del remate a su extinción.

4. – Las posturas deberán presentarse en sobre cerrado,
conforme al modelo oficial establecido al efecto por la Teso-
rería General de la Seguridad Social, siendo el plazo para la
presentación de las mismas hasta el 1 de diciembre de 2010.
Simultáneamente a la presentación de la oferta el licitador
deberá constituir depósito, acompañando a cada postura che-
que conformado extendido a nombre de la Tesorería General
de la Seguridad Social, por importe, en todo caso, del 25% del
tipo de subasta.

5. – Se podrán presentar posturas verbales superiores al 75%
del tipo de enajenación en el acto de celebración de la subasta,
constituyendo en el acto un depósito del 30% del tipo fijado para
la subasta, a no ser que se hubiera presentado previamente pos-
tura en sobre cerrado con su correspondiente depósito.

6. – Las posturas verbales que se vayan formulando debe-
rán guardar una diferencia entre ellas de, al menos, el 2% del
tipo de subasta.

7. – El adjudicatario deberá abonar, mediante ingreso en
cuenta, cheque conformado expedido a nombre de la Tesore-
ría General de la Seguridad Social, o transferencia bancaria, la
diferencia entre el precio de la adjudicación y el importe del depó-
sito constituido, dentro de los cinco días hábiles siguientes al de
la adjudicación, perdiendo el depósito en otro caso. Además,
se le exigirán las responsabilidades en que pudiese incurrir por
los mayores perjuicios que sobre el importe depositado origine
la no efectividad de la adjudicación.

8. – La subasta se suspenderá en cualquier momento ante-
rior a la adjudicación de bienes si se hace el pago de la deuda,
intereses, recargos y costas del procedimiento, procediendo en
su caso, a la devolución de los cheques que se hubieran for-
malizado para la constitución del depósito.

9. – Al deudor le asiste el derecho a presentar tercero que
mejore las posturas hechas en el acto de la subasta, conforme
al apartado 5 del artículo 120 del citado Reglamento, en el plazo
de tres días hábiles contados a partir de la fecha de su cele-
bración.

10. – Que la Tesorería General de la Seguridad Social podrá
ejercitar el derecho de tanteo, con anterioridad a la emisión del
certificado de adjudicación o de la escritura pública de venta y
en el plazo máximo de treinta días; en este caso, se adjudicará
el bien subastado, notificándose así al deudor y al adjudicata-
rio, al que se devolverá el depósito que hubiera constituido, y,
en su caso, el resto del precio satisfecho.

11. – Los gastos que origine la transmisión de la propiedad
del bien adjudicado, incluidos los fiscales y registrales, serán
siempre a cargo del adjudicatario.

12. – Mediante el presente anuncio, se tendrá por notifica-
dos, a todos los efectos legales, a los deudores con domicilio
desconocido.

13. – En lo no dispuesto expresamente en el presente anun-
cio de subasta, se estará a lo establecido en el Reglamento Gene-
ral de Recaudación citado.

* * *

Relación adjunta del bien inmueble que se subasta. –

Deudor: Garrido Buj, Miguel.

Lote número 01. –

– Finca número: 01.

Datos finca urbana. – Descripción finca: Vivienda en calle
Mariana Pineda, número 12-4.º C de Burgos; Tipo vía: Calle; Nom-
bre vía: Mariana Pineda; Número vía: 12; Piso: 4.º; Puerta: C;
Código postal: 09003; Código municipal: 09061.

Datos registro. – Número registro: 1; Número tomo: 4.026;
Número libro: 731; Número folio: 212; Número finca: 47.050.

Importe de tasación: 315.412,50 euros.

Cargas que deberán quedar subsistentes. –

Caja de Burgos; Carga: Hipoteca; Importe: 162.156,92 euros.

Tipo de subasta: 153.255,58 euros.

Descripción ampliada. –

Urbana: Vivienda en calle Mariana Pineda, número 12, planta
4, puerta C, paraje número 12-14-16, dúplex 4.º-5.º en Burgos.
Con una superficie construida de 161,75 m.2 y una superficie útil
de 119,82 m.2. Cuota: 2,927%.

Se notifica a la esposa Blanca Páramo Val.

Referencia catastral según consulta virtual a la Oficina del
Catastro 0886701VM4808N0046KR.

Burgos, a 22 de septiembre de 2010. – El Jefe de la Unidad
de Recaudación Ejecutiva, Luis María Antón Martínez.

201007852/7789. – 154,50

Subasta de bienes inmuebles (TVA-603)

El Jefe de la Unidad de Recaudación Ejecutiva número 01 de
Burgos.

Hace saber: En el expediente administrativo de apremio que
se instruye en esta Unidad a mi cargo contra el deudor Herrero
Alonso, José Javier, por débitos a la Seguridad Social, se ha dic-
tado por el Director Provincial de la Tesorería General de la Segu-
ridad Social la siguiente:

«Providencia: Una vez autorizada, con fecha 15 de sep-
tiembre de 2010, la subasta de bienes inmuebles propiedad del
deudor de referencia, que le fueron embargados en el pro-
cedimiento administrativo de apremio seguido contra el mismo,
procédase a la celebración de la citada subasta el día 2 de

PAG. 12 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 138 OCTUBRE 2010. — NUM. 193

diciembre de 2010, a las 10.00 horas, en calle Vitoria, 16 - Burgos,
y obsérvense en su trámite y realización las prescripciones de
los artículos 114 a 121 del Reglamento General de Recaudación
de la Seguridad Social, aprobado por Real Decreto 1415/2004,
de 11 de junio (B.O.E. del día 25).

Los bienes embargados sobre los cuales se decreta la venta,
así como el tipo de subasta, son los indicados en relación adjunta.

Notifíquese esta providencia al deudor, a los terceros
poseedores y, en su caso, a los acreedores hipotecarios y pig-
noraticios, al cónyuge de dicho deudor y a los condueños, con
expresa mención de que, en cualquier momento anterior a la
adjudicación, podrán liberar los bienes embargados, pagando
el importe total de la deuda, incluido el principal, recargo, inte-
reses y costas del procedimiento, en cuyo caso se suspen-
derá la subasta de los bienes».

En cumplimiento de dicha providencia se publica el presente
anuncio y se advierte a las personas que deseen licitar en dicha
subasta lo siguiente:

1. – Que los bienes embargados a enajenar, así como el tipo
de subasta serán los indicados en la providencia de subasta.

2. – Que los licitadores habrán de conformarse con los títu-
los de propiedad que se hayan aportado al expediente, no
teniendo derecho a exigir otros; de no estar inscritos los bienes
en el Registro, la escritura de adjudicación es título mediante el
cual puede efectuarse la inmatriculación en los términos pre-
venidos por el artículo 199.b) de la Ley Hipotecaria, y, en los
demás casos en que sea preciso, habrán de proceder, si les inte-
resa, como dispone el Título VI de dicha Ley.

3. – Las cargas preferentes, si existieran, quedarán subsis-
tentes, no destinándose el precio del remate a su extinción.

4. – Las posturas deberán presentarse en sobre cerrado,
conforme al modelo oficial establecido al efecto por la Teso-
rería General de la Seguridad Social, siendo el plazo para la
presentación de las mismas hasta el 1 diciembre de 2010. Simul-
táneamente a la presentación de la oferta el licitador deberá
constituir depósito, acompañando a cada postura cheque
conformado extendido a nombre de la Tesorería General de la
Seguridad Social, por importe, en todo caso, del 25% del tipo
de subasta.

5. – Se podrán presentar posturas verbales superiores al
75% del tipo de enajenación en el acto de celebración de la
subasta, constituyendo en el acto un depósito del 30% del tipo
fijado para la subasta, a no ser que se hubiera presentado pre-
viamente postura en sobre cerrado con su correspondiente
depósito.

6. – Las posturas verbales que se vayan formulando debe-
rán guardar una diferencia entre ellas de, al menos, el 2% del
tipo de subasta.

7. – El adjudicatario deberá abonar, mediante ingreso en
cuenta, cheque conformado expedido a nombre de la Tesore-
ría General de la Seguridad Social, o transferencia bancaria, la
diferencia entre el precio de la adjudicación y el importe del depó-
sito constituido, dentro de los cinco días hábiles siguientes al de
la adjudicación, perdiendo el depósito en otro caso. Además,
se le exigirán las responsabilidades en que pudiese incurrir por
los mayores perjuicios que sobre el importe depositado origine
la no efectividad de la adjudicación.

8. – La subasta se suspenderá en cualquier momento ante-
rior a la adjudicación de bienes si se hace el pago de la deuda,
intereses, recargos y costas del procedimiento, procediendo en
su caso, a la devolución de los cheques que se hubieran for-
malizado para la constitución del depósito.

9. – Al deudor le asiste el derecho a presentar tercero que
mejore las posturas hechas en el acto de la subasta, conforme
al apartado 5 del artículo 120 del citado Reglamento, en el plazo
de tres días hábiles contados a partir de la fecha de su celebración.

10. – Que la Tesorería General de la Seguridad Social podrá
ejercitar el derecho de tanteo, con anterioridad a la emisión del
certificado de adjudicación o de la escritura pública de venta y
en el plazo máximo de treinta días; en este caso, se adjudicará
el bien subastado, notificándose así al deudor y al adjudicata-
rio, al que se devolverá el depósito que hubiera constituido, y,
en su caso, el resto del precio satisfecho.

11. – Los gastos que origine la transmisión de la propiedad
del bien adjudicado, incluidos los fiscales y registrales, serán
siempre a cargo del adjudicatario.

12. – Mediante el presente anuncio, se tendrá por notifica-
dos, a todos los efectos legales, a los deudores con domicilio
desconocido.

13. – En lo no dispuesto expresamente en el presente anun-
cio de subasta, se estará a lo establecido en el Reglamento Gene-
ral de Recaudación citado.

* * *

Relación adjunta del bienes inmuebles que se subastan. –

Deudor: Herrero Alonso, José Javier.

Lote número 01. –

– Finca número: 01.

Datos finca urbana. – Descripción finca: Vivienda en calle
Madre Isabel de Larrañaga, número 4-5.º de Burgos; Tipo vía: Calle;
Nombre vía: Madre Isabel de Larrañaga; Número vía: 4; Piso: 5.º;
Puerta: D; Código postal: 09007; Código municipal: 09061.

Datos registro. – Número registro: 3; Número tomo 3.903;
Número libro: 570; Número folio: 204; Número finca: 44.374.

Importe de tasación: 112.128,25 euros.

Cargas que deberán quedar subsistentes. –

Caja de Burgos; Carga: Hipoteca; Importe: 34.340,02 euros.

Tipo de subasta: 77.788,23 euros.

Descripción ampliada. –

Vivienda en calle Madre Isabel de Larrañaga, número 4-5.º D
en Burgos. Con una superficie construida de 119,49 m.2 y útil de
91,12 m.2. Cuota: 0,930000.

Anejos: Trastero planta entrecubierta número 14 de 6,18 m.2.

De esta finca se embarga una mitad indivisa en pleno dominio.

Referencia catastral según consulta virtual a la Oficina del
Catastro: 6205001VM4960S0157EI.

Las cargas quedan subsistentes en su totalidad a la hora de
celebrar la subasta.

Lote número 02. –

– Finca número: 01.

Datos finca urbana. – Descripción finca: Garaje en calle Madre
Isabel de Larrañaga, número 2-4 de Burgos; Tipo vía: Calle; Nom-
bre vía: Madre Isabel de Larrañaga; Número vía: 4; Piso: Sótano;
Puerta: 46; Código postal: 09007; Código municipal: 09061.

Datos registro. – Número registro: 3; Número tomo 3.835;
Número libro: 502; Número folio: 137; Número finca: 44.154.

Importe de tasación: 8.000,00 euros.

Tipo de subasta: 8.000,00 euros.

Descripción ampliada. –

Garaje en calle Madre Isabel de Larrañaga, número 2-4 en
Burgos. Con una superficie construida de 10,81 m.2. Cuota:
0,146000.

De esta finca se embarga una mitad indivisa en pleno dominio.

Referencia catastral según consulta virtual a la Oficina del
Catastro: 6205001VM4960S0046GB.

Burgos, a 22 de septiembre de 2010. – El Jefe de la Unidad
de Recaudación Ejecutiva, Luis María Antón Martínez.

201007854/7790. – 213,00

ANUNCIOS URGENTES
JUZGADO DE LO SOCIAL NUMERO DOS

DE BURGOS

Número autos: Despido objetivo individual 825/2010.
Demandante: José Luis Pérez Saiz.
Demandados: Contesla, S.L. y Fogasa.

Doña Antonia María García-Morato Moreno-Manzanaro, Secre-
tario Judicial del Juzgado de lo Social número dos de Burgos.

Hago saber: Que por resolución dictada en el día de la fecha,
en el proceso seguido a instancia de José Luis Pérez Saiz con-
tra Contesla, S.L. y Fogasa, en reclamación por despido, regis-
trado con el número 825/2010, se ha acordado citar a José Luis
Pérez Saiz, en ignorado paradero, a fin de que comparezca el día
28 de octubre, a las 11.30 horas, para la celebración de los actos
de conciliación y en su caso juicio, que tendrán lugar en la Sala
de Vistas de este Juzgado de lo Social número dos, sito en ave-
nida Reyes Católicos, s/n. Burgos, debiendo comparecer per-
sonalmente o mediante persona legalmente apoderada, y con
todos los medios de prueba de que intente valerse, con la adver-
tencia de que es única convocatoria y que dichos actos no se
suspenderán por falta injustificada de asistencia.

Se advierte al destinatario que las siguientes comunicacio-
nes se harán en los estrados de este Juzgado, salvo las que
deban revestir forma de auto o sentencia, o se trate de empla-
zamiento.

Y para que le sirva de citación a Contesla, S.L., se expide
la presente cédula para su publicación en el «Boletín Oficial» de
la provincia y colocación en el tablón de anuncios.

En Burgos, a 29 de septiembre de 2010. – La Secretario Judi-
cial, Antonia María García-Morato Moreno-Manzanaro.

201008013/7904. – 96,00

Número autos: Despido/ceses en general 786/2010.
Demandante: Cristian Bañuelos Valenzuela.
Demandados: Pub Chiqui, S.C. y Fogasa.

Doña Antonia María García-Morato Moreno-Manzanaro, Secre-
tario Judicial del Juzgado de lo Social número dos de Burgos.

Hago saber: Que por resolución dictada en el día 6 de sep-
tiembre de 2010, en el proceso seguido a instancia de Cristian
Bañuelos Valenzuela contra Pub Chiqui, S.C. y Fogasa, en recla-
mación por despido, registrado con el número 786/2010, se ha
acordado citar al demandado Pub Chiqui, S.C. (Pub Dmode), en
ignorado paradero, a fin de que comparezca el día 4 de noviem-
bre de 2010, a las 11.30 horas, para la celebración de los actos
de conciliación y en su caso juicio, que tendrán lugar en la Sala
de Vistas de este Juzgado de lo Social número dos, sito en ave-
nida Reyes Católicos, s/n. Burgos, debiendo comparecer per-
sonalmente o mediante persona legalmente apoderada, y con
todos los medios de prueba de que intente valerse, con la adver-
tencia de que es única convocatoria y que dichos actos no se
suspenderán por falta injustificada de asistencia.

Se advierte al destinatario que las siguientes comunicacio-
nes se harán en los estrados de este Juzgado, salvo las que
deban revestir forma de auto o sentencia, o se trate de empla-
zamiento.

Y para que sirva de citación en legal forma a Pub Chiqui, S.C.,
se expide la presente cédula para su publicación en el «Boletín
Oficial» de la provincia y colocación en el tablón de anuncios.

En Burgos, a 29 de septiembre de 2010. – La Secretario Judi-
cial, Antonia María García-Morato Moreno-Manzanaro.

201008014/7905. – 96,00

JUNTA DE CASTILLA Y LEON

DELEGACION TERRITORIAL DE BURGOS

Servicio Territorial de Medio Ambiente

Información pública de expediente del procedimiento
de cambio de titularidad del coto de caza BU-10.569

En este Servicio Territorial se encuentra en tramitación expe-
diente de cambio de titularidad del coto privado de caza BU-10.569,
denominado Baillo, iniciado a instancia de Club Deportivo Nues-
tra Señora de la Hoz. El objeto del referido expediente es el pro-
cedimiento de cambio de titularidad del coto de caza situado en
el término municipal de Merindad de Cuesta Urria en la provincia
de Burgos, con una superficie de 1.045,00 hectáreas.

Lo que se hace público, de conformidad con lo establecido
en el artículo 19 del Decreto 83/1998, de 30 de abril, por el que
se desarrolla reglamentariamente el Título IV «De los Terrenos»,
de la Ley 4/1996, de 12 de julio, de Caza de Castilla y León, haciendo
constar que el referido expediente se encontrará a disposición de
cualquier persona que desee examinarlo y, en su caso, formular
alegaciones durante el plazo de veinte días hábiles desde el día
siguiente al de la publicación de este anuncio en las oficinas de
este Servicio Territorial de Medio Ambiente (Sección de Vida Sil-
vestre), calle Juan de Padilla, s/n., 09006, Burgos, durante el hora-
rio de atención al público (9 a 14 horas, de lunes a viernes).

En Burgos, a 16 de septiembre de 2010. – El Jefe del Servicio
Territorial de Medio Ambiente de Burgos, Gerardo Gonzalo Molina.

201007831/7943. – 68,00

CONFEDERACION HIDROGRAFICA DEL DUERO

Dirección Técnica

Cánones de regulación correspondientes
a las Juntas de Explotación del Riaza. Año 2011

En cumplimiento de lo dispuesto en los artículos 114.1 y
sucesivos del texto refundido de la Ley de Aguas, aprobado por
Real Decreto Legislativo 1/2001, de 20 de julio, se han calcu-
lado las cantidades para obtener el canon, habiendo resultado
los siguientes valores:

TRAMO DE RIO RIAZA
Regadíos . 39,23 euros/Ha.
Abastecimientos 212,23 euros/l./seg.
Usos Industriales 3,92 euros/C.V.
Otros Usos Industriales 212,23 euros/l./seg.
Industrias con Refrigeración 9,81 euros/l./seg.
Piscifactorías . 5,88 euros/l./seg.
Molinos . 0,39 euros/l./seg.

– Términos municipales afectados:

Adrada de Haza, Fuentecén, Fuentemolinos, Hontangas,
Hoyales de Roa, Milagros, Roa y Torregalindo.

Condiciones de aplicación. –

1.ª – En los casos en que la liquidación se efectúe indivi-
dualmente por parte de la Confederación Hidrográfica del
Duero, se establecerá un mínimo de 6,01 euros por liquidación
cuando resulte un valor inferior al aplicar el canon.

2.ª – Las liquidaciones que se practiquen se incrementarán
en un 4% por aplicación de la tasa por explotación de obras y
servicios, convalidada por Decreto 138/1960, de 4 de febrero
(B.O.E. de 5 de febrero de 1960).

3.ª – Los estudios y justificaciones de estos cánones de regu-
lación obran en poder de los representantes de los regantes y
pueden examinarse en el Area de Explotación de la Confedera-
ción Hidrográfica del Duero.

PAG. 14 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 158 OCTUBRE 2010. — NUM. 193

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 Administra-
tivo Común (B.O.E. 285, de 27 de noviembre de 1992), se hace
pública la notificación de la resolución del recurso de reposición
interpuesto contra la resolución sancionadora recaída en el expe-
diente sancionador instruido por la infracción del artículo 11.m)
de la ordenanza municipal sobre prevención en el consumo de
alcohol y tabaco, dictada por la autoridad competente a Diego
Tobar Porras, y que habiéndose intentado la notificación en el
último domicilio conocido, esta no se ha podido practicar.

Contra esta resolución que pone fin a la vía administrativa, se
podrá interponer recurso contencioso-administrativo ante el Juz-
gado de lo Contencioso-Administrativo correspondiente, en el plazo
de dos meses, contados a partir del día siguiente al de la presente
notificación, conforme disponen los artículos 8 y 46.1 de la Ley
29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-
Administrativa, en relación con el artículo 25 de la misma.

Burgos, a 24 de septiembre de 2010. – El Alcalde, Juan Car-
los Aparicio Pérez.

201008030/7944. – 68,00

De conformidad con lo dispuesto en los artículos 59.5 y 61
de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento Administra-
tivo Común (B.O.E. 285, de 27 de noviembre de 1992), se hace

pública la notificación de los acuerdos de iniciación de los expe-
dientes sancionadores que se indican, instruidos por el Servicio
de Sanidad y Medio Ambiente del Ayuntamiento de Burgos, a
las personas o entidades denunciadas que a continuación se rela-
cionan, y que habiéndose intentado la notificación en el último
domicilio conocido, esta no se ha podido practicar.

Fecha del
Expte. Denunciado/a Decreto iniciador Precepto Artículo
————————————————————————————————––————————————————–——––––––––––––———————
254/10 González Cruz, Nerea 7 de junio de 2010 Infracción de la Ley 3/94 Art. 49.2.b)
170/10 Pardal Guerrero, Adrián 2 de junio de 2010 Infracción de la Ley 3/94 Art. 49.2.b)
256/10 Peña Pérez, Estefanía 7 de junio de 2010 Infracción de la Ley 3/94 Art. 49.2.b)
150/10 Pérez Vicario, Iñigo 2 de junio de 2010 Infracción de la Ley 3/94 Art. 49.2.b)
128/10 Torrijos Rodríguez, José Manuel 17 de mayo de 2010 Infracción de la Ley 3/94 Art. 49.2.b)

Burgos, a 24 de septiembre de 2010. – El Alcalde, Juan Car-
los Aparicio Pérez.

201008034/7948. – 68,00

De conformidad con lo dispuesto en los artículos 59.5 y 61
de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Admi-
nistrativo Común (B.O.E. 285, de 27 de noviembre de 1992),
se hace pública notificación del pliego de cargos del expe-
diente sancionador número 4/10 ima, instruido por el Servicio
de Sanidad y Medio Ambiente del Ayuntamiento de Burgos a
José María Gómez Hernán Pérez, y que habiéndose intentado
la notificación en el último domicilio conocido, esta no se ha
podido practicar.

Fecha del Fecha del Cuantía
Expte. Denunciado/a Decreto iniciador Decreto sancionador euros Precepto Artículo
——––———————————–———————––———–——––––––––––––———————
321/09 Freire Franco, Rafael 11 de noviembre de 2009 14 de junio de 2010 150,25 Ordenanza municipal de limpieza Art. 18
349/09 González Valdizán de Miguel, Marco 12 de enero de 2010 13 de septiembre de 2010 150,25 Ordenanza municipal de limpieza Art. 18
361/09 Luis Padierna, Adrián 12 de enero de 2010 13 de septiembre de 2010 150,25 Ordenanza municipal de limpieza Art. 18

Burgos, a 24 de septiembre de 2010. – El Alcalde, Juan Carlos Aparicio Pérez.
201008031/7945. – 99,00

4.ª – Las propuestas de estos cánones de regulación han
sido presentadas en las Juntas de Explotación del Riaza, cele-
bradas el día 23 de septiembre de 2010 en el Ayuntamiento de
Torregalindo (Burgos).

Lo que se hace público en cumplimiento de lo dispuesto en
el Reglamento del Dominio Público Hidráulico, para que durante
el plazo de quince (15) días hábiles, contados a partir del siguiente
a la publicación de este anuncio en el «Boletín Oficial» de la pro-
vincia, los interesados puedan presentar, dentro de dicho plazo,

las reclamaciones que estimen oportunas en el Registro General
de la Confederación Hidrográfica del Duero, calle Muro, 5, Valla-
dolid o en cualquiera de las Dependencias a que se refiere el
artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Admi-
nistrativo Común (B.O.E. de 27 de noviembre de 1992).

Valladolid, a 24 de septiembre de 2010. – El Director adjunto
Jefe de Explotación, Daniel Sanz Jiménez.

201008077/7985. – 108,00

AYUNTAMIENTO DE BURGOS

Servicio de Sanidad y Medio Ambiente

De conformidad con lo dispuesto en los artículos 59.5 y 61
de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento Administra-
tivo Común (B.O.E. 285, de 27 de noviembre de 1992), se hace
pública la notificación de las resoluciones sancionadoras reca-
ídas en los expedientes sancionadores que se indican, dictadas
por la autoridad sancionadora a las personas o entidades
denunciadas que a continuación se relacionan, y que habién-
dose intentado la notificación en el último domicilio conocido, esta
no se ha podido practicar.

Contra estas resoluciones se puede formular ante la Alcal-
día, recurso de reposición en el plazo de un mes contado desde
el día siguiente a la publicación del presente en el «Boletín Ofi-
cial» de la provincia, que se entenderá desestimado por el
transcurso de un mes desde la interposición sin que se noti-
fique resolución.

Contra la resolución expresa del recurso de reposición podrá
interponer recurso contencioso-administrativo ante el Juzgado de
lo Contencioso-Administrativo correspondiente, en el plazo de dos
meses, contados desde el día siguiente de la notificación del
acuerdo resolutorio, y contra la resolución tácita, en el de seis meses,
a contar desde el día siguiente en el que se produzca el acto pre-
sunto (artículo 108 de la Ley 7/1985, de 2 de abril, reguladora de
las Bases de Régimen Local y artículo 14.2 de la Ley 39/1988, de
28 de diciembre, reguladora de las Haciendas Locales, ambos en
su nueva redacción dada por la Ley 50/1998, de 30 de diciembre,
de Medidas Fiscales, Administrativas y del Orden Social, artículos
107 y disposición adicional quinta de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas
y del Procedimiento Administrativo Común, en su nueva redacción
dada por la Ley 4/1999, de 13 de enero, y artículos 8 y 46.1 de la
Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Con-
tencioso-Administrativa), sin perjuicio de que pueda ejercitar, en
su caso, cualquier otro recurso que estime procedente.

Transcurrido dicho plazo sin que se haya hecho uso del dere-
cho a recurrir la resolución será firme y se procederá a la opor-
tuna liquidación.

El correspondiente expediente obra en el Servicio de Sani-
dad y Medio Ambiente, ante el cual le asiste el derecho de ale-
gar por escrito lo que en su defensa estime conveniente con
aportación o proposición de las pruebas que considere opor-
tunas, dentro del plazo de diez días hábiles, contados desde
el siguiente al de la publicación del presente anuncio en el «Bole-
tín Oficial» de la provincia.

Transcurrido dicho plazo sin que se haya hecho uso del dere-
cho para formular alegaciones y/o aportar o proponer pruebas,
se continuará el expediente sancionador conforme al procedimiento
legalmente previsto.

Burgos, a 24 de septiembre de 2010. – El Alcalde, Juan Car-
los Aparicio Pérez.

201008033/7947. – 68,00

Gerencia Municipal de Fomento

El Alcalde-Presidente del Excmo. Ayuntamiento de Burgos.

Hace saber: Que habiendo intentado practicar las notifica-
ciones a la totalidad de propietarios y tener constancia de la no
recepción por parte de varios interesados en la aprobación defi-
nitiva del Proyecto de Ocupación Directa del Sistema General
Viario VG-17 «Ronda Sur VI», promovido por la Gerencia Muni-
cipal de Fomento:

– Casas de Sarracín, S.L.

– Gestión y Expansión Inmobiliaria.

Y de conformidad con lo establecido en el artículo 59.4 de
la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común, se les notifica el contenido del traslado notificado, y que
literalmente dice lo siguiente:

«El Excmo. Ayuntamiento Pleno, en sesión celebrada el día
23 de julio de 2010, ha adoptado el siguiente acuerdo:

Con fecha de Registro General de Entrada en el Ayun-
tamiento de Burgos 10 de junio de 2009, E.I.C. Estudio de Inge-
niería Civil, S.L., presenta Proyecto de Ocupación Directa del
Sistema General Viario VG-17 “Ronda Sur VI”, Proyecto que es
informado favorablemente por la Arquitecto Municipal de la
Gerencia Municipal de Fomento el día 11 de junio de 2009, sin
perjuicio de que antes de su aprobación en Pleno se presenten
nuevas tablas en que se recojan correctamente en las tablas de
los apéndices 2 y 3 los datos de aprovechamientos adjudicados
y superficies objeto de indemnización por ocupación temporal.

Con fecha de Registro General de Entrada en el Ayuntamiento
de Burgos 16 de junio de 2009, Estudio de Ingeniería Civil, S.L.,
presenta un nuevo proyecto en el que constan de forma correcta
los datos relativos a: Superficie objeto de ocupación directa, super-
ficie objeto de indemnización por ocupación temporal e indem-
nización correspondiente y aprovechamiento reconocido a cada
propietario en el Sector S-18 “Penetración de Cortes”.

El Excmo. Ayuntamiento Pleno, en sesión ordinaria celebrada
el día 19 de junio de 2009 aprobó el Proyecto de Ocupación
Directa del Sistema General Viario VG-17 “Ronda Sur VI”, con
las prescripciones advertidas en el informe del Arquitecto Muni-
cipal de fecha 11 de junio de 2009, así como incoar el expediente
de ocupación directa de los terrenos afectados, promovido por
la Gerencia Municipal de Fomento.

La relación de los terrenos a ocupar por la ejecución del Sis-
tema General Viario VG-17 “Ronda Sur VI”, sus propietarios, el
aprovechamiento que les corresponde a cada uno de ellos y las
Unidades de actuación en las que hayan de integrarse han sido
sometidos a información pública de un mes, con inserción de
anuncios en el «Boletín Oficial de Castilla y León» de fecha 13
de julio de 2009 y prensa local (Diario de Burgos) de 7 de julio
de 2009. Asimismo consta publicación edictal en el «Boletín Ofi-
cial de Castilla y León» de fecha 23 de julio de 2009, habién-

dose presentado alegación por doña Iluminada Vicario Ramírez,
quien reclama la titularidad de la finca número 42 que en el pro-
yecto figura como de propiedad municipal.

Con fecha 5 de octubre de 2009 la Dirección General de
Carreteras e Infraestructuras de la Junta de Castilla y León pre-
senta escrito en el que manifiesta la oportunidad del cambio
de titularidad de la carretera denominada “Penetración de Cor-
tes” que comunica la BU-11 con la BU-30 para que desde el
Ayuntamiento se inicien las gestiones al efecto. Esta solicitud
fue contestada en sentido negativo desde el Departamento de
Infraestructuras de la Gerencia Municipal de Fomento el día
2 de junio de 2010.

Con fecha de Registro General de Entrada 21 de octubre de
2009 se presenta nueva documentación conteniendo las modi-
ficaciones realizadas de acuerdo a las alegaciones presentadas,
junto con el informe de respuesta a dichas alegaciones, docu-
mentación que es informada por la Arquitecto de Planeamiento
de la Gerencia Municipal de Fomento con fecha 18 de noviem-
bre de 2009.

El Excmo. Ayuntamiento Pleno, en sesión ordinaria celebrada
el 18 de diciembre de 2009, acordó aprobar la Modificación del
Proyecto de Ocupación Directa del Sistema General Viario VG-17
“Ronda Sur VI”, someter la Modificación del documento a infor-
mación pública e impulsar el expediente según los trámites a que
se refiere el informe técnico de 18 de noviembre, en su parte final.

El acuerdo de modificación del proyecto fue sometido a infor-
mación pública mediante publicación de anuncios en el «Bole-
tín Oficial de Castilla y León» de 19 de febrero de 2010 y prensa
local (Diario de Burgos) de 11 de febrero de 2010, así como publi-
cación edictal en el «Boletín Oficial» de la provincia de Burgos
de fecha 11 de marzo de 2010, habiéndose presentado ale-
gaciones en este nuevo periodo de información pública por doña
Iluminada Vicario Ramírez, don José Manuel Martín-Calleja
Fernández y don Juan Cobo de Guzmán Ayllón y por la Con-
federación Hidrográfica del Duero.

Con fecha de Registro General de Entrada en el Ayun-
tamiento de Burgos 24 de junio de 2010, E.I.C. presenta una copia
del Proyecto de Ocupación Directa del Sistema General Viario
VG-17 “Ronda Sur VI” con las modificaciones realizadas de
acuerdo a los escritos presentados.

Con fecha 1 de julio de 2010 la Arquitecto Municipal emite
informe favorable cuya trascripción literal es la siguiente:

– Respecto de los escritos presentados:

- Alegación de doña Iluminada Vicario Ramírez:

Emitido informe el 12 de marzo de 2010 por parte del Jefe
de Negociado de Patrimonio del Suelo, se estima la alegación
presentada, por lo que ha de reconocerse la titularidad de la par-
cela a los hermanos doña Iluminada, doña Rosa y don Celes-
tino Vicario Ramírez.

- Alegación de don José Manuel Martín-Calleja Fernández
y don Juan Cobo de Guzmán Ayllón:

Esta alegación se ha presentado fuera de plazo y sin adjun-
tar la documentación que acredite la veracidad de los datos apor-
tados en el escrito; en consecuencia no puede ser estimada,
manteniéndose como titular de la parcela 84 del polígono 34 el
que figura en el Catastro.

- Solicitud de rectificación de Confederación Hidrográfica del
Duero:

Se ha tenido en cuenta la observación formulada y se ha dado
traslado al documento.

– Respecto del nuevo documento presentado:

Los terrenos afectados por la ejecución del Sistema Gene-
ral Viario VG-17 e incluidos en el Proyecto de Ocupación Directa
pertenecen a 47 parcelas, con una superficie total de 48.151 m.2,
de los cuales son objeto de ocupación directa, y por tanto se les

PAG. 16 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 178 OCTUBRE 2010. — NUM. 193

reconoce derechos de aprovechamiento en el Sector S-18, a
24.638 m.2. Del resto, 12.103 m.2 están clasificados como suelo
urbanizable y son objeto de ocupación temporal, manteniendo
sus propietarios su titularidad, y 11.410 m.2 serán expropiados,
incluyéndose el correspondiente anejo en el proyecto de urba-
nización por clasificarse como suelo rústico.

La diferencia de superficies con respecto a las incluidas en
el documento de aprobación inicial obedece a una mayor pre-
cisión en el trazado y necesidades del vial derivados de la redac-
ción del proyecto de urbanización que, según la ficha de la acción
en el Sistema General Viario VG-17 es el instrumento de ejecu-
ción del mismo. Por esta razón se hace necesario intervenir en
la carretera que accede desde Cortes al centro de la ciudad por
Las Veguillas en las inmediaciones de su enlace con la nueva
glorieta proyectada. Los terrenos afectados por el cambio de
rasante de este tramo de vial pertenecen al sector de suelo urba-
nizable S-18 y sus propietarios, que mantienen la titularidad de
los terrenos, tienen derecho a una indemnización por ocupación
temporal de los mismos.

En el proyecto figuran desglosados, para cada uno de los
propietarios, los datos relativos a superficie objeto de ocupa-
ción directa, superficie objeto de indemnización por ocupación
temporal e indemnización correspondiente y aprovechamiento
reconocido a cada propietario en el Sector S-18 “Penetración
de Cortes”.

Con fecha 7 de julio de 2010, el Jefe del Departamento Jurí-
dico y del Suelo emite informe en el que pone de manifiesto que
en relación con las fincas números 25 y 36, de propietarios des-
conocidos, debe seguirse con la intervención del Ministerio Fis-
cal. Asimismo se manifiesta la existencia de cargas hipotecarias
sobre determinadas parcelas, debiendo notificarse el acuerdo
de aprobación del documento a los acreedores hipotecarios al
objeto de que entre las partes afectadas determinen y comuni-
quen al Ayuntamiento las condiciones de traslación de referidas
cargas, bien al resto de parcela, en su caso, bien al aprove-
chamiento reconocido en virtud de este documento, o, en otro
caso, su cancelación, al objeto de recoger referida circunstan-
cia en las actas de ocupación. Por último en antedicho informe
jurídico se pone de manifiesto que el equipo redactor deberá
aportar al Ayuntamiento las actas de ocupación debidamente for-
malizadas para su firma.

Por otra parte la competencia para adoptar este acuerdo
corresponde al Excmo. Ayuntamiento Pleno, de conformidad con
el artículo 3 del Reglamento de la Ley de Expropiación Forzosa
aprobado por Decreto de 26 de abril de 1957, al ser la ocupa-
ción directa una modalidad expropiatoria.

Por todo ello, el Consejo de la Gerencia Municipal de
Fomento y en su nombre el Presidente del mismo propone a V.E.
adopte el siguiente:

Acuerdo. –

Primero: Resolver las alegaciones presentadas, en el sen-
tido expuesto en el informe de la Arquitecto Municipal de fecha
1 de julio de 2010 en los términos recogidos en la parte expo-
sitiva de este acuerdo.

Segundo: Aprobar definitivamente el Proyecto de Ocupación
Directa del Sistema General Viario VG-17 “Ronda Sur VI”, pro-
movido por la Gerencia Municipal de Fomento, registrado de
entrada en citada Gerencia el día 25 de junio de 2010, al
número 1349/10.

Tercero: De conformidad con antedicho informe técnico
municipal de 1 de julio de 2010, aprobar la relación definitiva de
propietarios y titulares de bienes y derechos afectados por esta
ocupación directa, a la vista de las correcciones que es preciso
introducir en la relación aprobada en sesión plenaria el día 18
de diciembre de 2009 como resultado del segundo trámite de
audiencia, con indicación de la valoración, en su caso corregida,
de las indemnizaciones que procede reconocer. En todo caso,

aquellos propietarios interesados en acogerse a la opción de
transmitir a la Administración los suelos de su propiedad afec-
tados por esta ocupación directa, a cambio de mantener todas
las facultades y obligaciones urbanísticas correspondientes a
estos, para su ejercicio conforme a las determinaciones del pla-
neamiento urbanístico, deberán suscribir los acuerdos corres-
pondientes antes del levantamiento de las actas de ocupación
de las fincas afectadas, momento a partir del cual aquellos pro-
pietarios no firmantes de la opción solicitada tendrán la consi-
deración, a todos los efectos, de propietarios afectados por este
expediente de ocupación directa.

Cuarto: De conformidad con el informe jurídico de fecha 7
de julio de 2010, el equipo redactor del documento deberá apor-
tar al Ayuntamiento las actas de ocupación por cada una de las
fincas afectadas por este expediente, haciendo constar en ellas
las circunstancias establecidas en el apartado b) de referido
artículo 230 del R.U.C. y L., esto es, los datos de identificación
de los titulares de derechos sobre las fincas ocupadas, el resul-
tado del trámite de audiencia a dichos titulares, reflejando de
forma pormenorizada el pronunciamiento motivado emitido por
el Ayuntamiento respecto de las alegaciones planteadas, la des-
cripción escrita y gráfica de las fincas o partes de fincas objeto
de ocupación directa, con indicación de la superficie ocupada,
su aprovechamiento y los datos registrales, incluidas las cargas
que hayan de cancelarse por ser incompatibles con el planea-
miento, y, finalmente, indicación de la unidad de actuación en
la que se hace efectivo el aprovechamiento.

De cada una de las actas así extendidas, el Ayuntamiento
deberá expedir a favor de cada propietario certificación del acta
de ocupación, remitiendo copia al Registro de la Propiedad para
inscribir a favor del Ayuntamiento la superficie ocupada y a favor
de los propietarios el aprovechamiento de las fincas ocupadas,
a cuyos folios se trasladarán todos los asientos vigentes de las
mismas, teniendo en cuenta, que en aquellos casos en que no
haya coincidencia entre el propietario registral y el titular de
derechos tenido en cuenta en el expediente de ocupación, será
necesaria la reanudación previa por parte de dichos titulares
del tracto registral interrumpido, tanto a los efectos de inscripción
del aprovechamiento que se les reconoce como a los efectos
del pago efectivo de las indemnizaciones que les puedan
corresponder.

Si con posterioridad a la finalización del expediente, una
vez levantadas las actas de ocupación e inscritas las fincas a
favor del Ayuntamiento de Burgos aparecieren terceros inte-
resados no tenidos en cuenta en el expediente que resulten de
tal condición debidamente acreditada, estos, de conformidad
con lo establecido en el artículo 32.2 del Real Decreto Legis-
lativo 2/2008, de 20 de junio, por el que se aprueba el texto
refundido de la Ley de Suelo, conservarán y podrán ejercitar
cuantas acciones personales pudieran corresponderles para
percibir el justiprecio o las indemnizaciones procedentes así
como discutir su cuantía, todo ello, así mismo, sin perjuicio de
la aplicación, en su caso, de las previsiones contenidas en los
párrafos tercero y cuarto de referido artículo 32 del texto
refundido de la Ley de Suelo.

Quinto: Según se señala en antedicho informe jurídico, en
relación con las fincas números 25 y 36, de propietarios des-
conocidos, las actuaciones señaladas deben practicarse con
intervención del Ministerio Fiscal, de conformidad con el artículo
230 del R.U.C. y L.

Sexto: Notificar el presente acuerdo a los interesados, a los
alegantes, al Equipo Redactor del documento y a los acreedo-
res hipotecarios, estos últimos de conformidad con el informe jurí-
dico de 7 de julio de 2010.

Séptimo: Facultar al Ilmo. señor Alcalde o Teniente de
Alcalde en quien delegue, para la firma de cuantos documen-
tos sean necesarios para la efectividad del presente acuerdo».

PAG. 18 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

RELACION DE TITULARES, BIENES Y/O DERECHOS, AFECTADOS POR EL EXPEDIENTE DE OCUPACION DIRECTA,
CON EXPRESION DEL APROVECHAMIENTO CORRESPONDIENTE Y/O INDEMNIZACION POR OCUPACION TEMPORAL

SUPERFICIE SUPERFICIE S.G. SUPERFICIE SUELO SUPERFICIE TOTAL APROVECHAMIENTO INDEMNIZACION
POLIG. PARC. TITULAR REGISTRAL TITULAR CATASTRAL CATASTRAL (m.2) AFECTA VG-17 (m.2) URBANIZABLE (m.2) AFECTADA (m.2) (0,308126%) (EUROS)
———–––—––––––––––––––––––––––––––––—————

EULOGIO ALEGRE CONDE 969 0 2 2 0 2

34 60 EULOGIO ALEGRE CONDE 1.692 159 0 159 48,992034 159

34 61 EULOGIO ALEGRE CONDE 621 47 86 133 14,481922 133

34 9.008 AYUNTAMIENTO DE BURGOS 7.631 135 47 182 41,597010 182

34 88 AYUNTAMIENTO DE BURGOS AYUNTAMIENTO DE BURGOS 944 437 116 553 134,651062 553

34 63 MARIA PISON DE LA VIA 1.198 490 116 606 150,981740 606

34 9.002 CAJA PAGADORA II DEL MINISTERIO
DE MEDIO AMBIENTE RURAL Y MARINO 411 160 36 196 49,300160 196

34 9.009 AYUNTAMIENTO DE BURGOS 1.180 19 0 19 5,854394 19

34 84 AGAPITA FUENTE PEREZ Y CUATRO MAS 2.459 16 84 100 4,930016 100

34 83 JOSE ANGEL RAMOS VILLANUEVA Y DOS MAS 2.000 1.052 132 1.184 324,148552 1.184

34 82 JOSE ANGEL RAMOS VILLANUEVA Y DOS MAS 1.704 581 123 704 179,021206 704

34 65 JOSE ANGEL RAMOS VILLANUEVA Y DOS MAS 2.738 3 0 3 0,924378 3

34 81 AGAPITA FUENTE PEREZ; SANTOS,
MIGUEL ANGEL, M.ª ESTHER Y
M.ª ANUNCIACION DIEZ FUENTE AGAPITA FUENTE PEREZ Y CUATRO MAS 1.217 0 47 47 0 47

34 66 JOSE ANGEL RAMOS VILLANUEVA Y DOS MAS 5.728 839 33 872 258,517714 872

34 67 JOSE ANGEL RAMOS VILLANUEVA Y DOS MAS 3.898 750 141 891 231,094500 891

34 68 JOSE ANGEL RAMOS VILLANUEVA Y DOS MAS 3.233 586 105 691 180,561836 691

34 69 M.ª NATIVIDAD Y MARIANO ABAD ABAD M.ª NATIVIDAD ABAD ABAD Y HNO. 5.848 838 125 963 258,209588 963

34 105 ANSELMA PILAR JIMENEZ VIUDA Y HNA. 1.882 1 8 9 0,308126 9

34 9.001 CAJA PAGADORA II DEL MINISTERIO
DE MEDIO AMBIENTE RURAL Y MARINO 1.581 216 88 304 66,555216 304

34 79 CALZADAS 13, S.L.;
COGOLLOS UNO 2005, S.L.;
COGOLLOS DOS 2005, S.L.;
NEC 2000, S.L.; COORDINACION DE
EMERGENCIAS SANITARIAS, S.L. PROSEGON, S.L. Y COORDINACION DE
Y PROSEGON, S.L. EMERGENCIAS SANITARIAS, S.L. 24.890 4.025 1.518 5.543 1.240,207150 5.543

34 78 JAVIER PRECIADO SANTAMARIA,
ARACELI MORENO ARROYO
Y LUIS LOPEZ HUIDOBRO JAVIER PRECIADO SANTAMARIA 2.588 0 0 0 0 0

34 9.006 AYUNTAMIENTO DE BURGOS 1.114 78 38 116 24,033828 116

34 99 EDIFIC. SOCIALES DE BURGOS, S.A. INMOBILIARIA ARRANZ ACINAS, S.A. 12.051 1.880 325 2.205 579,276880 2.205

INMOBILIARIA ARRANZ ACINAS, S.A. 36.792 578 387 965 178,096828 965

AYUNTAMIENTO DE BURGOS 3.296 331 356 687 101,989706 687

DESCONOCIDO 544 2.276 2.820 167,620544 2.820

AYUNTAMIENTO DE BURGOS 1.361 846 146 992 260,674596 992

34 100 AYUNTAMIENTO DE BURGOS 638 0 0 0 0 0

34 9.017 AYUNTAMIENTO DE BURGOS 14.178 0 0 0 0 0

40 33 AYUNTAMIENTO DE BURGOS 8.210 0 0 0 0 0

AUREA RENUNCIO RENUNCIO 6.692 0 327 327 0 327

AYUNTAMIENTO DE BURGOS AYUNTAMIENTO DE BURGOS 1.048 0 111 111 0 111

BARBARA BUSTILLO BENITO BARBARA BUSTILLO BENITO 6.608 0 4 4 0 4

NATIVIDAD ABAD ABAD
Y MARIANO ABAD ABAD M.ª NATIVIDAD ABAD ABAD Y HNO. 8.290 0 8 8 0 8

CASAS DE SARRACIN, S.L. 816 797 48 845 245,576422 845

AUREA RENUNCIO RENUNCIO 8.772 1.514 2.921 4.435 466,502764 4.435

40 41 CASAS DE SARRACIN, S.L. CASAS DE SARRACIN, S.L. 2.551 5 0 5 1,540630 5

40 40 HDROS. DE JOSE PEREZ PORTUGAL 481 327 0 327 100,757202 327

40 42 a AUREA RENUNCIO RENUNCIO 5.863 709 32 741 218,461334 741

S.C.1 S.C.1 DESCONOCIDO 241 328 569 74,258366 569

40 25.035 COGOLLOS DOS 2005, S.L. 4.571 720 420 1.140 221,850720 1.140

CONSTRUC. ARAGON IZQUIERDO, S.L. CONSTRUCCIONES ARAGON IZQUIERDO, S.L. 14.499 0 406 406 0 406

40 15.036a ILUMINADA VICARIO RAMIREZ Y OTROS 2.277 1.254 462 1.716 386,390004 1.716

40 15.036b ILUMINADA VICARIO RAMIREZ Y OTROS 1.018 495 243 738 152,522370 738

ILUMINADA VICARIO RAMIREZ Y OTROS 9.490 39 297 336 12,016914 336

40 9.005 JUNTA DE CASTILLA Y LEON-SERV. CENTRALES 52.330 3.204 161 3.365 987,235704 3.365

40 25.036 ILUMINADA VICARIO RAMIREZ Y OTROS AYUNTAMIENTO DE BURGOS 2.897 287 0 287 88,432162 287

40 15.035 GESTION Y EXPANSION GESTION Y EXPANSION INMOBILIARIA
INMOBILIARIA CONSULTING, S.L. CONSULTING, S.L. 17.752 435 0 435 134,034810 435

B. O. DE BURGOS PAG. 198 OCTUBRE 2010. — NUM. 193

Contra la presente resolución, que pone fin a la vía adminis-
trativa, podrá interponerse en el plazo de dos meses, contados
desde el día siguiente a la notificación, recurso contencioso-admi-
nistrativo, en aplicación del artículo 8.1, párrafo primero de la Ley
29/98, de 13 de julio, reguladora de la Jurisdicción Contencioso-
Administrativa, según redacción dada por la Ley Orgánica
19/2003, de 23 de diciembre, de modificación de la Ley Orgá-
nica del Poder Judicial, ante el Juzgado de lo Contencioso-Admi-
nistrativo de Burgos, de conformidad con el artículo 46 de la citada
Ley 29/1998, o potestativamente y con carácter previo, podrá inter-
ponerse ante el mismo órgano que dictó esta resolución, en el
plazo de un mes contado desde el día siguiente al de su notifi-
cación, recurso de reposición, según disponen los artículos 116
y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurí-
dico de las Administraciones Públicas y del Procedimiento Admi-
nistrativo Común, conforme redacción dada por la Ley 4/1999,
de 13 de enero, de modificación de la anterior. Todo ello sin per-
juicio de cualesquiera otras acciones que estime procedentes.

Burgos, a 27 de septiembre de 2010. – El Alcalde, Juan Car-
los Aparicio Pérez.

201008002/7907. – 1.050,00

Ayuntamiento de Redecilla del Camino

Resolución del Ayuntamiento de Redecilla del Camino por la que
se anuncia la subasta para la contratación del arrendamiento

de lotes de fincas rústicas propiedad del Ayuntamiento

1.º – Objeto:

Es objeto del presente contrato el arrendamiento de lotes de
fincas rústicas, que se describen a continuación, propiedad del
Ayuntamiento de Redecilla del Camino:

EXTENSION CON
LOTE PARAJE PARCELAS EXTENSION DERECHO AGUA
——

1 RAMILANA 30 2-23-00 0-60-00
2 SANTA BARBARA 74 5-21-20 5-21-20
3 EL MANZANILLO 100 0-89-80 0-89-80
4 LOS CASCAJOS 121 2-79-00 2-79-80
5 EL ARENAL 142 2-77-20 0-60-00
6 PARRAL 178-1 0-82-80 0-82-80
7 PRADO DE LA VILLA 219-1 2-73-86 2-73-86
8 PRADO DE LA VILLA 219-2 2-73-86 2-73-86
9 PRADO DE LA VILLA 219-3 2-73-86 2-73-86

10 PRADO DE LA VILLA 220-1 3-00-00 3-00-00
11 PRADO DE LA VILLA 220-2 3-00-00 3-00-00
12 PRADO DE LA VILLA 220-3 3-00-00 3-00-00
13 CAMINO GRAÑON 253 1-95-80 1-95-80
14 LAS ERAS 258 0-90-20 0-90-20
15 EL OLMO 332-1 2-91-50 2-91-50
16 EL OLMO 332-2 2-91-50 2-91-50
17 VILLORCEROS 345 2-04-20 2-04-20
18 VARGUILLAS 353 0-18-60 0-18-60
19 ESPINAL 387 0-95-80 0-95-80
21 JUNCAL 142 2-77-20 2-77-20
22 REMPUJES 584 0-18-20 0-18-20
23 CARCAVAS 521 0-28-00 0-28-00
24 CARCAVAS 507 0-26-00 0-26-00

2.º – Base o tipo de licitación:

El canon del arrendamiento se fija en las siguientes cantidades
en euros por campaña agrícola:

TIPO LICITACION
LOTE PARAJE PARCELAS EXTENSION RENTA ANUAL
——

1 RAMILANA 30 2-23-00 90
2 SANTA BARBARA 74 5-21-20 550
3 EL MANZANILLO 100 0-89-80 200

4 LOS CASCAJOS 121 2-79-00 500
5 EL ARENAL 142 2-77-20 80
6 PARRAL 178-1 0-82-80 150
7 PRADO DE LA VILLA 219-1 2-73-86 900
8 PRADO DE LA VILLA 219-2 2-73-86 9.000
9 PRADO DE LA VILLA 219-3 2-73-86 900

10 PRADO DE LA VILLA 220-1 3-00-00 950
11 PRADO DE LA VILLA 220-2 3-00-00 950
12 PRADO DE LA VILLA 220-3 3-00-00 950
13 CAMINO GRAÑON 253 1-95-80 640
14 LAS ERAS 258 0-90-20 270
15 EL OLMO 332-1 2-91-50 840
16 EL OLMO 332-2 2-91-50 840
17 VILLORCEROS 345 2-04-20 500
18 VARGUILLAS 353 0-18-60 20
19 ESPINAL 387 0-95-80 165
20 RIO SECO 17 1-56-00 875
21 JUNCAL 142 2-77-20 20
22 REMPUJES 584 0-18-20 20
23 CARCAVAS 521 0-28-00 20
24 CARCAVAS 507 0-26-00 90
25 MATARROMEROS 0-30-00 550

3.º – Duración del contrato: El plazo de duración del arren-
damiento se fija en cinco años o campañas agrícolas, comenzando
en octubre de 2010 y concluyendo en el mes de septiembre del
año 2015.

4.º – Publicidad de los pliegos: Estarán de manifiesto todos
los días hábiles en la Secretaría del Ayuntamiento de Redecilla
del Camino.

5.º – Garantía provisional: Será de 30 euros.

6.º – Garantía definitiva: La garantía definitiva será del 5% del
precio de toda la duración del contrato y podrá constituirse de
cualquiera de las formas previstas en la LCSP.

7.º – Acreditación: Para poder participar en el acto de
subasta y presentación de proposiciones económicas, los inte-
resados deberán acreditarse de conformidad con lo establecido
en el pliego de cláusula administrativa 6.ª. La presentación de
la documentación se podrá realizar antes de la celebración del
acto de proposiciones.

8.º – Presentación de proposiciones: Las proposiciones se
formularan mediante el procedimiento de «pujas a la llana» que
se celebrará el 13 de octubre de 2010, a las 20.30 horas en la
Casa Consistorial, por aquellos licitantes que se hayan acredi-
tado con carácter previo al inicio de la subasta.

En Redecilla del Camino, a 22 de septiembre de 2010. – El
Alcalde, Julio Gallo García.

201007891/7911. – 312,00

Ayuntamiento de Quintanar de la Sierra

BASES POR LAS QUE SE RIGE LA CONVOCATORIA PUBLICA
PARA LA PROVISION CON CARACTER INTERINO DEL PUESTO

DE SECRETARIA-INTERVENCION DE CLASE TERCERA
DE ESTE AYUNTAMIENTO

De acuerdo con lo establecido en el artículo 64.1 de la Ley
42/1994, de 30 de diciembre, de Medidas Fiscales, Admi-
nistrativas y de Orden Social y el Decreto 32/2005, de 28 de
abril, de la Junta de Castilla y León, por el que se regulan los
procedimientos de selección de funcionarios interinos para
desempeñar puestos de trabajo reservados a funcionarios de
la Administración Local con habilitación de carácter estatal,
el señor Alcalde del Ayuntamiento de Quintanar de la Sierra,

TIPO LICITACION
LOTE PARAJE PARCELAS EXTENSION RENTA ANUAL
——

en virtud de las competencias que le otorga la Ley 7/85, de
2 de abril, reguladora de las Bases de Régimen Local y
mediante Decreto número 65/2010 de fecha 1 de octubre de
2010, ha resuelto aprobar las bases que a continuación se
reproducen:

Primera. – Características del puesto: Se convoca concurso
de méritos para cubrir por personal interino el puesto de tra-
bajo de Secretaría-Intervención de clase tercera de este Ayun-
tamiento de Quintanar de la Sierra, reservada a funcionarios
con habilitación de carácter estatal de la subescala y catego-
ría de Secretaría-Intervención, grupo A1, nivel de complemento
de destino 26.

La provisión de esta plaza, actualmente vacante, resulta
urgente e inaplazable, habiéndose cumplido con la obligación
de comunicación a la Administración que ejerce la tutela finan-
ciera, conforme establece el artículo 15 del R.D. Ley 8/2010, de
20 de mayo, por el que se adoptan medidas extraordinarias para
la reducción del déficit público.

Segunda. – Lugar y plazo de presentación: Los aspirantes
a desempeñar dicha plaza deberán dirigir sus instancias (con-
forme al modelo que se acompaña como Anexo I) al señor Alcalde
del Ayuntamiento de Quintanar de la Sierra, presentándolas en
el Registro de la referida Entidad o por cualquiera de las formas
previstas en el artículo 38 de la Ley 30/92, de 26 de noviembre,
en el plazo de cinco días hábiles, contados desde el siguiente
al de la publicación de la presente convocatoria en el «Boletín
Oficial» de la provincia, junto con la documentación acreditativa
de los méritos que se aleguen.

El plazo de presentación de solicitudes lo es también para
que los funcionarios de habilitación estatal interesados en el
desempeño de dicho puesto manifiesten por escrito al señor
Alcalde de la Corporación su interés en el desempeño del
mismo. Si hubiera funcionario con habilitación de carácter esta-
tal interesado, el procedimiento se suspenderá hasta el efec-
tivo nombramiento de éste, momento en que se dejará sin
efecto. Si finalmente no recayera el nombramiento en el fun-
cionario interesado, continuará el procedimiento de selección
de interino.

Tercera. – Requisitos para participar en la selección:

Los candidatos deberán reunir en el momento en que termine
el plazo de presentación de solicitudes los siguientes requisitos:

a) Ser español o tener nacionalidad de un Estado miembro
de la Unión Europea, según la legislación vigente.

b) Tener cumplidos los 18 años de edad.

c) Estar en posesión de la titulación de Licenciado en Dere-
cho, Licenciado en Ciencias Políticas y de la Administración,
Licenciado en Sociología, Licenciado en Administración y Direc-
ción de Empresas, Licenciado en Economía y Licenciado en Cien-
cias Actuariales y Financieras (conforme al artículo 22 del Real
Decreto 1174/1987, de 18 de septiembre, modificado por el
Decreto 834/2003, de 27 de junio, por el que se modifica la nor-
mativa reguladora de los sistemas de selección y provisión de
los puestos de trabajo reservados a funcionarios de Adminis-
tración Local con habilitación estatal).

d) No estar separado mediante expediente disciplinario
del servicio de cualquiera de las Administraciones Públicas, ni
hallarse inhabilitado para el ejercicio de funciones públicas.

e) No padecer enfermedad o defecto físico o psíquico que
impida el desempeño de las correspondientes funciones.

f) No hallarse incurso en causa de incompatibilidad conforme
a lo establecido en la Ley 53/1984, de 26 de diciembre.

Cuarta. – Baremo de méritos:

1. El procedimiento de selección será el concurso de méri-
tos en el que se valorará:

1.1. Por haber superado alguno o algunos de los ejercicios
de las pruebas selectivas convocadas para el acceso:

a) A la misma subescala y categoría: 1,5 puntos por ejerci-
cio, hasta un máximo de 3 puntos.

b) A distinta subescala y categoría: 1 punto por cada ejer-
cicio, hasta un máximo de 2 puntos.

1.2. Por experiencia profesional desarrollada en la Admi-
nistración:

a) En puestos reservados a la misma subescala y categoría:
0,04 puntos por mes completo hasta un máximo de 4 puntos.

b) En puestos reservados a distinta subescala y categoría:
0,03 puntos por mes completo hasta un máximo de 2,25 puntos.

c) En puestos de trabajo de la Administración Local no
reservados a funcionarios con habilitación estatal clasificados
en los grupos A y B, o grupo equivalente para el personal labo-
ral, y que tengan atribuido el desempeño de funciones admi-
nistrativas: 0,02 puntos por mes completo hasta un máximo de
1,5 puntos.

d) En puestos de trabajo de la Administración Local no reser-
vados a funcionarios con habilitación estatal clasificados en los
grupos C y D, o grupo equivalente para el personal laboral, con
funciones propias de la actividad administrativa: 0,01 puntos por
mes completo hasta un máximo de 1 punto.

e) En puestos de trabajo de otras Administraciones diferentes
de la Local, clasificados en los grupos A y B, o grupo equiva-
lente para el personal laboral, con funciones propias de la acti-
vidad administrativa: 0,01 puntos por mes completo hasta un
máximo de 1,5 puntos.

f) En puestos de trabajo de otras Administraciones diferen-
tes de la Local, clasificados en los grupos C y D, o grupo equi-
valente para el personal laboral, con funciones propias de la
actividad administrativa: 0,005 puntos por mes completo hasta
un máximo de 1 punto.

1.3. Por la realización de cursos impartidos por centros ofi-
ciales de formación en los siguientes sectores: Urbanismo, ges-
tión económico-financiera, tesorería y recaudación, contabilidad,
legislación general y sectorial relacionada con la Administración
Local, hasta un máximo de 3 puntos, de acuerdo con el siguiente
baremo:

a) Por cursos entre 25 y 50 horas lectivas: 0,10 puntos.

b) Entre 51 y 100 horas lectivas: 0,20 puntos.

c) Superior a 100 horas lectivas: 0,30 puntos.

1.4. Si lo estima necesario o conveniente el órgano de
selección podrá determinar la realización de pruebas para valo-
rar con mayor precisión la aptitud de los aspirantes en relación
con el puesto de trabajo y/o entrevistas para ponderar las cir-
cunstancias académicas y profesionales del aspirante, hasta un
máximo de 3 puntos.

La convocatoria de pruebas y/o entrevistas se comunicará
a los interesados con una antelación mínima de cuatro días
hábiles.

2. Los méritos se acreditarán por los aspirantes mediante
certificados y títulos originales emitidos por los órganos com-
petentes o fotocopias debidamente compulsadas.

Quinta. – Composición del órgano de selección: La Comisión
de Selección estará integrada por los siguientes miembros:

Presidente: Un funcionario del grupo A1.

Vocal: Funcionario designado por la Delegación Territorial de
la Junta de Castilla y León de Burgos.

Vocal Secretario: Funcionario con habilitación de carácter
estatal.

PAG. 20 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 218 OCTUBRE 2010. — NUM. 193

Sexta. – Nombramiento: El candidato que resulte seleccio-
nado deberá presentar ante la Corporación la siguiente docu-
mentación:

– Fotocopia del D.N.I.

– Fotocopia de los documentos acreditativos de poseer la
titulación exigida como requisito para el acceso.

– Declaración de no haber sido separado mediante expe-
diente disciplinario, del servicio de cualquier Administración
Pública y de no encontrarse inhabilitado para el ejercicio de las
funciones correspondientes, declaración de no padecer enfer-
medad o defecto físico que impida el ejercicio de las funciones,
así como declaración de no estar dentro de las causas de incom-
patibilidad del personal al servicio de las Administraciones
Públicas, conforme a lo establecido en la Ley 53/1984, de 26 de
diciembre, de incompatibilidades del personal al servicio de las
Administraciones Públicas.

Séptima. – La Comisión de Selección propondrá a la
Corporación el candidato seleccionado y hasta un máximo de
tres suplentes ordenados según la puntuación obtenida y, de
acuerdo con dicha propuesta, el Presidente de la misma remi-
tirá propuesta de nombramiento y el expediente completo a
la Dirección General de Administración Territorial, que resol-
verá definitivamente.

El Presidente de la Corporación hará público en el tablón de
anuncios del Ayuntamiento el nombramiento efectuado.

Octava. – El candidato nombrado deberá tomar posesión en
el plazo de tres días hábiles desde el siguiente al de la recep-
ción en la Corporación de la resolución por la que se efectúa el
nombramiento.

Novena. – La Corporación convocante podrá proponer moti-
vadamente que la Dirección General competente declare desierto
el proceso de selección.

Décima. – El funcionario interino cesará en el desempeño del
puesto de trabajo, de acuerdo con lo dispuesto en el artículo 4
del Decreto 32/2005, de 28 de abril.

* * *

ANEXO I

MODELO DE SOLICITUD PARA PARTICIPAR EN EL PROCESO
DE PROVISION, CON CARACTER INTERINO, DEL PUESTO

DE SECRETARIA-INTERVENCION DE CLASE TERCERA
DEL AYUNTAMIENTO DE QUINTANAR DE LA SIERRA (BURGOS)

D./D.ª ………, con D.N.I. ………, y domicilio a efecto de comu-
nicaciones y notificaciones en ………, y teléfono ………

Expongo: Que deseo ser admitido para la provisión interina
de la plaza de Secretaría-Intervención de esa Entidad Local, cuya
convocatoria ha sido publicada en el «Boletín Oficial» de la pro-
vincia de Burgos de fecha ………

Que reúno todas las condiciones exigidas en las bases del
concurso, que declaro conocer y aceptar.

Que aporto los siguientes documentos de los méritos exigi-
dos en las bases:

Por lo que solicito: Que se me admita en el proceso selec-
tivo para la provisión con carácter interino de la plaza de Secre-
taría-Intervención de esa Entidad Local.

En ………, a ……… de ……… de 2010.

SR. ALCALDE-PRESIDENTE DEL AYUNTAMIENTO DE QUINTANAR DE LA SIERRA (BURGOS).—

En Quintanar de la Sierra, a 1 de octubre de 2010. – El Alcalde,
David de Pedro Pascual.

201008073/7989. – 320,00

Ayuntamiento de Torresandino

Por acuerdo de Pleno de fecha 14 de mayo de 2010, se
adoptó acuerdo para el arrendamiento de un inmueble urbano
en el término municipal de Torresandino mediante procedimiento
abierto, así como la aprobación del pliego de cláusulas admi-
nistrativas particulares.

1. – Entidad adjudicadora: Ayuntamiento de Torresandino.

2. – Objeto del contrato: Arrendamiento de inmueble patri-
monial, en avenida de las Escuelas, 45 de Torresandino (anti-
gua Casa del Médico).

3. – Plazo: Cinco años prorrogables.

4. – Procedimiento: Abierto.

5. – Varios criterios de adjudicación: Recogidos en el pliego
de cláusulas administrativas particulares.

6. – Canon: Se fija en 300,00 euros mensuales.

7. – Garantías: Los licitadores deberán constituir una fianza
provisional de 100 euros y una fianza definitiva por el importe de
una mensualidad del precio del arrendamiento.

8. – Presentación de proposiciones: El plazo de presentación
de las proposiciones será de quince días naturales desde la publi-
cación del anuncio en el «Boletín Oficial» de la provincia de Burgos.

9. – Modelo de proposición:

D.D.ª ……………………, con domicilio en ……………………,
y con N.I.F. número ………, en nombre propio (o en represen-
tación de …………………, como acredito por ……………………)
enterado de la convocatoria del concurso, anunciado en el «Bole-
tín Oficial» de la provincia número ………, de fecha ………………,
tomo parte en el mismo comprometiéndome al arrendamiento de
la vivienda, sita en calle ………………………, número ……, pro-
piedad del Ayuntamiento.

Acompaño asimismo la siguiente documentación relativa a
los criterios a valorar:

– ……………………………………………………………………

– ……………………………………………………………………

Todo ello con arreglo al pliego de condiciones económico-
administrativas que acepto íntegramente, haciendo constar
que no estoy incurso en ninguna de las circunstancias esta-
blecidas en el artículo 49 de la Ley de Contratos del Sector
Público.

(Lugar, fecha y firma de los proponentes).

10. – Resto de condiciones: Ver pliego de cláusulas admi-
nistrativas particulares que estará a disposición de los interesados
en la Secretaría Municipal en horario de oficina y en el perfil del
contratante: www.municipio.burgos.es

En Torresandino, a 23 de septiembre de 2010. – El Alcalde,
Martín Tamayo Val.

201007825/7953. – 128,00

Por acuerdo de Pleno de fecha 22 de julio de 2010, se adoptó
acuerdo para el arrendamiento de un inmueble urbano en el tér-
mino municipal de Torresandino, con destino a Turismo Rural
(alojamiento y/o restauración), mediante procedimiento abierto,
así como la aprobación del pliego de cláusulas administrativas
particulares.

1. – Entidad adjudicadora: Ayuntamiento de Torresandino.

2. – Objeto del contrato: Arrendamiento de inmueble patri-
monial, en avenida de las Escuelas, 41 y 43 de Torresandino
(antigua Residencia).

3. – Plazo: Quince años prorrogables.

4. – Procedimiento: Abierto.

5. – Varios criterios de adjudicación: Recogidos en el pliego
de cláusulas administrativas particulares.

6. – Canon: Se fija en 500,00 euros mensuales al alza.

7. – Garantías: Los licitadores deberán constituir una fianza
provisional de 500 euros y una fianza definitiva por importe de
2.000 euros (equivalentes a cuatro mensualidades del precio del
arrendamiento).

8. – Presentación de proposiciones: El plazo de presentación
de las proposiciones será de quince días naturales desde la publi-
cación del anuncio en el «Boletín Oficial» de la provincia de
Burgos.

9. – Modelo de proposición:

D.D.ª ……………………, con domicilio en ……………………,
y con N.I.F. número ………, en nombre propio (o en represen-
tación de …………………, como acredito por ……………………)
enterado de la convocatoria del concurso, anunciado en el «Bole-
tín Oficial» de la provincia número ………, de fecha ………………,
tomo parte en el mismo comprometiéndome al arrendamiento de
la vivienda, sita en calle ………………………, número ……, pro-
piedad del Ayuntamiento.

Acompaño asimismo la siguiente documentación relativa a
los criterios a valorar:

– ……………………………………………………………………

– ……………………………………………………………………

Todo ello con arreglo al pliego de condiciones económico-
administrativas que acepto íntegramente, haciendo constar que
no estoy incurso en ninguna de las circunstancias establecidas
en el artículo 49 de la Ley de Contratos del Sector Público.

(Lugar, fecha y firma de los proponentes).

10. – Resto de condiciones: Ver pliego de cláusulas admi-
nistrativas particulares que estará a disposición de los interesados
en la Secretaría Municipal en horario de oficina y en el perfil del
contratante: www.municipio.burgos.es

En Torresandino, a 23 de septiembre de 2010. – El Alcalde,
Martín Tamayo Val.

201007826/7954. – 136,00

Ayuntamiento de Sasamón

Aprobación provisional del presupuesto general
para el ejercicio de 2010

El Pleno de la Corporación, en sesión celebrada el día 17
de septiembre de 2010, ha aprobado inicialmente el presu-
puesto general del Ayuntamiento de Sasamón para el ejerci-
cio de 2010, cuyo estado de gastos consolidado asciende a
822.279,00 euros y el estado de ingresos a 822.279,00 euros,
junto con sus bases de ejecución, la plantilla de personal y sus
anexos y documentación complementaria.

En cumplimiento de lo dispuesto en el artículo 169 del Real
Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba
el texto refundido de la Ley reguladora de las Haciendas Loca-
les, y en el artículo 20.1 del Real Decreto 500/1990, de 20 de abril,
se somete el expediente a información pública y audiencia de los
interesados, por el plazo de quince días durante los cuales podrán
los interesados examinarlo y presentar las alegaciones, recla-
maciones y sugerencias que estimen oportunas.

Si transcurrido el plazo anteriormente expresado no se
hubieran presentado reclamaciones, se considerará definitiva-
mente aprobado este presupuesto general.

En Sasamón, a 20 de septiembre de 2010. – El Alcalde, José
María Marín Pérez.

201008016/7955. – 68,00

Ayuntamiento de Pinilla de los Barruecos

La Sociedad Cooperativa Ganadera de Pinilla, con C.I.F.
F09498650, solicita licencia ambiental y urbanísticas para el pro-
yecto de instalaciones ganaderas. Las instalaciones están situa-
das en el polígono número 505, con los números de parcelas 318,
319, 325 y 26.010 de Pinilla de los Barruecos

En cumplimiento de lo dispuesto en el artículo 27 de la Ley
11/2003, de 8 de abril, de Prevención Ambiental de Castilla y
León y en el artículo 306 del Decreto 22/2004, de 29 de enero,
por el que se aprueba el Reglamento de Urbanismo de Cas-
tilla y León, el expediente de licencia ambiental y de autoriza-
ción de uso excepcional en suelo rústico incoado se somete
a información pública, por plazo de veinte días a contar desde
la inserción del presente anuncio en el «Boletín Oficial» de la
provincia.

Durante dicho plazo los interesados pueden examinar libre-
mente el expediente en la Secretaría de este Ayuntamiento de
9 a 14 horas, los lunes y jueves, y formular por escrito ante la
Alcaldía las reclamaciones y observaciones que estimen opor-
tunas sobre el particular.

En Pinilla de los Barruecos, a 2 de agosto de 2010. – El
Alcalde, Eliseo Cámara Palacios.

201008052/7986. – 68,00

Ayuntamiento de La Sequera de Haza

Mediante resolución de la Alcaldía de fecha 1 de octubre
de 2010, se elevó a definitiva la nueva adjudicación provisio-
nal del arrendamiento del aprovechamiento cinegético de este
municipio, coto de caza BU-10.562, lo que se publica a los efec-
tos del artículo 135 de la Ley 30/2007, de 30 de octubre, de Con-
tratos del Sector Público.

1. – Objeto del contrato:

a) Tipo de contrato: Privado.

b) Descripción: Arrendamiento del aprovechamiento cine-
gético del coto de caza BU-10.562 de La Sequera de Haza
(Burgos).

c) Medio de publicación del anuncio de licitación: «Boletín
Oficial» de la provincia y perfil de contratante de la página web
de este Ayuntamiento.

2. – Adjudicación definitiva:

a) Fecha: 1 de octubre de 2010.

b) Adjudicatario: Pardilla Gestión de Recursos Cinegéticos, S.L.

c) Importe o canon de adjudicación: 6.500,00 euros (IVA
incluido).

En La Sequera de Haza, a 1 de octubre de 2010. – El Alcalde,
Roberto Arroyo Serrano.

201008076/7990. – 68,00

Ayuntamiento de Pradoluengo

Acuerdo definitivo de imposición y ordenación
de contribuciones especiales

Acordada definitivamente por el Pleno de la Corporación la
imposición y ordenación de contribuciones especiales para
financiar la realización de la obra de pavimentación de las calles
General Mola, Bruno Zaldo, Gonzalo Arenal y Arzobispo, se expone
al público el acuerdo en cumplimiento del artículo 17.4 del texto
refundido de la Ley reguladora de las Haciendas Locales.

Primero. – Aprobar definitivamente la imposición y ordena-
ción de contribuciones especiales para la financiación de la rea-
lización de la obra de pavimentación de las calles General Mola,

PAG. 22 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

B. O. DE BURGOS PAG. 238 OCTUBRE 2010. — NUM. 193

Bruno Zaldo, Gonzalo Arenal y Arzobispo, cuyo hecho imponi-
ble está constituido por la obtención de un beneficio o aumento
de valor de los bienes afectos a la ejecución de esta obra.

Segundo. – Determinar el tributo concreto de acuerdo a lo
siguiente:

– El coste previsto se fija en 162.758,62 euros y el coste sopor-
tado por el Ayuntamiento en 34.758,62 euros. Esta cantidad se
fija al descontar la subvención concedida por la Diputación Pro-
vincial de Burgos, dentro del Plan Extraordinario 2010, de
128.000,00 euros.

– Fijar la cantidad a repartir entre los beneficiarios en
10.427,40 euros, equivalente al 30% del coste soportado. El coste
total presupuestado tendrá carácter de mera previsión. Si el coste
real fuese mayor o menor que el previsto, se tomará aquel a efec-
tos del cálculo de las cuotas correspondientes.

– Aplicar conjuntamente como módulos de reparto:

1. Metros lineales de fachada del inmueble: 70%.

2. Valor catastral: 30%.

Tercero. – Aprobar definitivamente la relación de los sujetos
que se ven beneficiados por la realización de la obra y establecer
la cantidad que los mismos deberán abonar a esta Entidad, que
aparece en el expediente como Anexos I y II.

Cuarto. – Notificar de forma individualizada a los beneficia-
rios de la obra la cuota que resulta de la contribución aprobada.

Quinto. – Publicar en el «Boletín Oficial» de la provincia de
Burgos este acuerdo.

En Pradoluengo, a 4 de octubre de 2010. – El Alcalde, Miguel
Angel Echavarría Daspet.

201008089/7991. – 68,00

Ayuntamiento de Villegas

El Pleno del Ayuntamiento de Villegas, en sesión ordinaria
celebrada el día 8 de agosto de 2010, acordó la aprobación pro-
visional de la imposición y la ordenanza fiscal reguladora de la
tasa por suministro de agua.

Y en cumplimiento de lo dispuesto en el artículo 17.2 del Real
Decreto Legislativo 2/2004, de 5 de marzo, por el que se
aprueba el texto refundido de la Ley reguladora de las Hacien-
das Locales, se somete el expediente a información pública por
el plazo de treinta días a contar desde el día siguiente de la inser-
ción de este anuncio en el «Boletín Oficial» de la provincia, para
que los interesados puedan examinar el expediente y presen-
tar las reclamaciones que estimen oportunas.

Si transcurrido dicho plazo no se hubiesen presentado
reclamaciones, se considerará aprobado definitivamente dicho
acuerdo.

En Villegas, a 4 de octubre de 2010. – El Alcalde, Miguel Angel
Martín Dávila.

201008090/8024. – 68,00

Junta Vecinal de Hinojal de Riopisuerga

Pliego de cláusulas administrativas particulares que han
de regir el arrendamiento de las fincas rústicas, propiedad

de la Junta Vecinal de Hinojal de Riopisuerga (Burgos)

Aprobado por esta Junta Vecinal el pliego de cláusulas admi-
nistrativas particulares, que han de regir la licitación pública para
la adjudicación del aprovechamiento agrícola de fincas de esta
Junta Vecinal.

Este pliego se expone al público por plazo de ocho días
contados a partir del siguiente de la publicación del presente
anuncio en el «Boletín Oficial» de la provincia para que pue-
dan presentarse reclamaciones.

Simultáneamente se anuncia la licitación, si bien se aplazará
cuando resulte necesario, en el supuesto de que se formulen
reclamaciones contra el pliego de condiciones.

1. – Entidad adjudicataria: Datos generales y datos para la
obtención de información:

a) Organismo: Asamblea Vecinal de Hinojal de Riopisuerga.

b) Dependencia que tramita el expediente: Secretaría.

c) Obtención de documentación e información: Secretaría
del Ayuntamiento de Castrillo de Riopisuerga.

2. – Objeto del contrato: El arrendamiento durante un plazo
de seis años para su aprovechamiento agrícola de los siguien-
tes lotes de fincas:

a) Lote número 1: Superficie 10,99 hectáreas.

b) Lote número 2: Superficie 34,67 hectáreas.

3. – Tramitación y procedimiento:

a) Tramitación: Urgente.

b) Procedimiento: Abierto y concurso.

c) Criterio de adjudicación: Oferta económica más ventajosa.

4. – Tipo de licitación: Será al alza con un precio de salida de:

a) Lote número 1, por 1.850,00 euros.

b) Lote número 2, por 3.571,01 euros.

5. – Fianza definitiva: El 5% del precio de adjudicación.

6. – Forma de pago: El primer año se efectuará a la firma del
contrato. En los años sucesivos, el pago se realizará durante la
primera quincena de septiembre.

7. – Presentación de ofertas:

a) Plazo de presentación: Trece días hábiles contados a par-
tir del siguiente en que aparezca publicado este anuncio en el
«Boletín Oficial» de la provincia.

b) Modalidad de presentación: Según pliego.

c) Lugar de presentación: Según pliego.

8. – Apertura de ofertas: Según pliego.

En Hinojal de Riopisuerga, a 17 de septiembre de 2010. – El
Alcalde Pedáneo, Carlos Miguel García Alonso.

201008010/7992. – 144,00

Mancomunidad «Tierras del Cid»

La Asamblea de Concejales, en sesión celebrada el día 30
de septiembre de 2010, aprobó inicialmente el expediente de
modificación presupuestaria número 01/2010, de suplemento de
créditos, a financiar mediante remanente líquido de Tesorería del
ejercicio anterior.

Referido acuerdo de aprobación inicial queda expuesto al
público, por plazo de quince días, a contar desde el siguiente a
la publicación del presente en el «Boletín Oficial» de la provincia,
a efectos de reclamaciones, entendiéndose elevado a definitivo,
sin necesidad de nueva resolución expresa, de no producirse recla-
maciones en el periodo precitado con arreglo a lo dispuesto en
el artículo 169 del Real Decreto Legislativo 2/2004, de 5 de
marzo, por el que se aprueba el texto refundido de la Ley regu-
ladora de las Haciendas Locales.

Sotopalacios, a 30 de septiembre de 2010. – El Presidente,
José María González González.

201008066/7987. – 68,00

La Asamblea de Concejales de la Mancomunidad, en sesión
celebrada el día 30 de septiembre de 2010, aprobó inicialmente
el presupuesto general de la Entidad para el ejercicio de 2010.

Referido acuerdo queda expuesto al público, por término de
quince días, a contar desde el siguiente a la publicación del pre-
sente en el «Boletín Oficial» de la provincia, de conformidad con
lo dispuesto en el artículo 169.1 del Real Decreto Legislativo
2/2004, de 5 de marzo, por el que se aprueba el texto refundido
de la Ley reguladora de las Haciendas Locales (TRLRHL).

En el plazo referido podrán los interesados legitimados exa-
minar el expediente y presentar las reclamaciones que procedan,
de conformidad con lo dispuesto en el artículo 170 del TRLRHL.

Referido acuerdo de aprobación inicial se entenderá elevado
a definitivo, sin necesidad de nueva resolución expresa, de no
producirse reclamaciones en el periodo precitado con arreglo
a lo dispuesto en el artículo 169.1 del TRLRHL.

Sotopalacios, a 30 de septiembre de 2010. – El Presidente,
José María González González.

201008067/7988. – 68,00

Mancomunidad Río Arandilla
(Zazuar)

Presupuesto general del ejercicio de 2010

La Asamblea de Concejales, en sesión celebrada el día 6 de
octubre de 2010, aprobó inicialmente el presupuesto general de
esta Mancomunidad, formado para el ejercicio de 2010 y sus
bases de ejecución, así como el catálogo, relación de puestos
de trabajo, que integran la plantilla con sus retribuciones, de con-
formidad con los artículos 112, número 3 de la Ley 7/1985, de 2
de abril; 169, número 1 del Real Decreto Legislativo 2/2004, de
5 de marzo, por el que se aprueba el texto refundido de la Ley
reguladora de las Haciendas Locales y Real Decreto 861/1986,
de 25 de abril.

a) Plazo de exposición y admisión de reclamaciones:

Se expone al público en la Secretaría de la Mancomunidad
por plazo de quince días, contados a partir del siguiente hábil
al de la inserción del anuncio en el «Boletín Oficial» de la pro-
vincia, durante los cuales se admitirán reclamaciones y suge-
rencias ante el Pleno de la Asamblea de Concejales.

La Asamblea de Concejales dispondrá de treinta días para
resolverlas. El presupuesto se considerará definitivamente apro-
bado, si al término del periodo de exposición no se hubieran
presentado reclamaciones; en otro caso, se requerirá acuerdo
expreso por el que se resuelvan las formuladas y se apruebe defi-
nitivamente, de conformidad con los preceptos del artículo 169,
número 1 del Real Decreto Legislativo 2/2004, de 5 de marzo,
por el que se aprueba el texto refundido de la Ley reguladora
de las Haciendas Locales.

En su día se insertará en el «Boletín Oficial» de la provincia
el presupuesto resumido, a que se refieren los artículos 112, último
párrafo de su número 3 de la Ley 7/1985, y 169, número 3 del
Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se
aprueba el texto refundido de la Ley reguladora de las Hacien-
das Locales, en ausencia de reclamaciones y sugerencias.

b) Oficina de presentación: Registro General de la Mancomu-
nidad en horario de oficina, sita en el municipio de Zazuar (Burgos).

c) Organo ante el que se reclama: Asamblea General de la
Mancomunidad Río Arandilla.

En Zazuar, a 6 de octubre de 2010. – El Presidente, José Luis
Gayubo Velasco.

201008057/7976. – 68,00

Comunidad de Villa y Tierra
«Comunero Nuestra Señora de Revenga»

De conformidad con el acuerdo del Pleno de la Comunidad
de Villa y Tierra «Comunero Ntra. Sra. de Revenga» de fecha 6
de octubre de 2010, por medio del presente anuncio se efectúa
convocatoria del procedimiento abierto, atendiendo a la oferta eco-
nómicamente más ventajosa, con varios criterios de adjudicación,
para la adjudicación del contrato de obras de 2.ª Fase de insta-
lación de un complejo de educación y conocimiento del bosque
en el Comunero de Revenga, conforme a los siguientes datos:

1. – Entidad adjudicadora:

a) Organismo: Comunidad de Villa y Tierra «Comunero
Nuestra Señora de Revenga».

b) Dependencia que tramita el expediente: Secretaría.

2. – Objeto del contrato:

a) Descripción del objeto: 2.ª Fase de instalación de un com-
plejo de educación y conocimiento del bosque en el Comunero
de Revenga.

b) División por lotes y número: Unico.
c) Lugar de ejecución: Comunero de Revenga.
d) Plazo de ejecución: Seis meses.

3. – Tramitación y procedimiento:

a) Tramitación: Urgente.
b) Procedimiento: Abierto.

4. – Presupuesto base de licitación: Importe total: 266.666,67
euros, desglosado en un valor estimado de 225.988,70 euros y
en el impuesto sobre el valor añadido de 40.677,97 euros.

5. – Garantía provisional: No se exige.

6. – Obtención de documentación e información:

– Amábar, avenida del Arlanzón, 15, 09002 Burgos. Teléfono
947 25 73 73.

– Comunero de Revenga. Casa de la Madera. Tel. 947 39 56 39.

Fecha límite de obtención de documentos e información:
Hasta el último día de presentación de proposiciones.

7. – Requisitos específicos del contratista:

a) Los expresados en el pliego de cláusulas administrativas
particulares.

8. – Criterios de valoración de las ofertas:

Los estipulados en la cláusula novena del pliego de condi-
ciones administrativas particulares.

9. – Presentación de las ofertas:

a) Fecha límite de presentación: El decimotercer día con-
tado a partir del día siguiente al de la publicación de este anun-
cio en el «Boletín Oficial» de la provincia.

b) Documentación a presentar: La estipulada en la cláusula
séptima del pliego de condiciones administrativas particulares.

c) Lugar de presentación:

Entidad: Comunidad de Villa y Tierra «Comunero de Revenga».
Domicilio: Casa de la Madera. Carretera CL-117, km. 27,50.
Localidad y código postal: Quintanar de la Sierra, 09670.
Fax: 947 39 14 72.

10. – Gastos de anuncios: A cargo del adjudicatario.

En Revenga, a 6 de octubre de 2010. – El Alcalde Capitu-
lante, David de Pedro Pascual.

201008127/8031. – 232,00

PAG. 24 B. O. DE BURGOS8 OCTUBRE 2010. — NUM. 193

IMPRENTA PROVINCIAL
Ctra. Madrid-Irún, Km. 243. Naves ISSA, n.º 22
09007 BURGOS • Teléfono 947 47 12 80 • Fax 947 47 11 79

Correo electrónico: imprenta@diputaciondeburgos.es

ADMINISTRACIÓN
Paseo del Espolón, 34

09003 Burgos • Teléfono 947 25 86 39 • Fax 947 25 86 58

www.burgos.es/boletin-oficial-provincial/hemeroteca

		2010-10-08T10:42:59+0200
	CN=DESCRIPCION ADMINISTRACIÓN ELECTRÓNICA DIPUTACIÓN PROVINCIAL DE BURGOS - ENTIDAD DIPUTACIÓN PROVINCIAL DE BURGOS - CIF P0900000A, OU=500070015, OU=Publicos, OU=FNMT Clase 2 CA, O=FNMT, C=ES

