
Número 47 Sábado 26 de Febrero Año 2005

DE LA PROVINCIA DE TOLEDO
Depósito Legal: TO - 1 - 1958 Franqueo Concertado: Núm. 45/2

ADVERTENCIA OFICIAL
Las Leyes entrarán en vigor a los veinte días de su completa publicación

en el «Boletín Oficial del Estado», si en ellas no se dispone otra cosa
(artículo 2.º del Código Civil).

De acuerdo con lo previsto en el segundo párrafo del apartado 1 del artículo
6 de la Ley 5 de 2002, de 4 de abril, reguladora de los Boletines Oficiales de la
Provincia, las órdenes de inserción de los anuncios, edictos, circulares y demás
disposiciones que hayan de insertarse en el «Boletín Oficial» de la provincia
de Toledo, se remitirán al «Ilmo. Sr. Presidente de la Diputación
Provincial de Toledo. Registro de Edictos y Anuncios. «Boletín Oficial»
de la provincia de Toledo», en el supuesto de Administraciones Públicas o
Administración de Justicia, por el órgano competente de la Administración
anunciante, o en otro supuesto, por la persona que en cada caso competa.

El orden de inserción correspondiente respetará los plazos previstos en
el artículo 7.3 de la citada Ley 5 de 2002, de 4 de abril.

SUSCRIPCIONES «BOLETIN OFICIAL» DE LA PROVINCIA
Anual, 141,44 euros.

Números sueltos del mes corriente, 0,81 euros.
Números sueltos de meses anteriores, 1,62 euros.

(I.V.A. Y GASTOS DE ENVIO INCLUIDOS)
ANUNCIOS (I.V.A. INCLUIDO)

Por cada línea o fracción de 9 centímetros: 0,90 euros.
Por cada línea o fracción de 18 centímetros: 1,81 euros.

El importe de las tarifas a aplicar a los anuncios insertados con carácter
urgente será, en cada caso, el doble de las establecidas anteriormente

ADMINISTRACION
Plaza de la Merced, 4. Teléfono 925 25 93 00.–Diputación Provincial.

Se publica todos los días (excepto los domingos y días festivos).
PAGOS POR ADELANTADO

CONSEJERIA DE INDUSTRIA Y TRABAJO

DELEGACION PROVINCIAL DE TOLEDO

Visto el texto del convenio colectivo para la empresa
«Süd-Chemie España, S.L.», número de código de convenio
4500272, suscrito, de una parte, por un representante de la
sociedad y de otra, en nombre de los trabajadores, por su Delegado
de Personal, firmado en 22 de diciembre de 2004 y presentado ante
este Organismo el día 1 del presente mes de febrero, de
conformidad con lo establecido en el artículo 90, apartados 2 y 3
del Real Decreto Legislativo 1 de 1995, de 24 de marzo, por el que
se aprueba el texto refundido de la Ley del Estatuto de los
Trabajadores; artículo segundo del Real Decreto 1040 de 1981, de
22 de mayo, sobre Registro y Depósito de Convenios Colectivos
de Trabajo, y artículo 8 del Decreto 92 de 2004, de 11 de mayo de
2004, por el que se establece la Estructura Orgánica y las
Competencias de la Consejería de Trabajo y Empleo, esta
Delegación Provincial de Trabajo y Emple acuerda:

Primero.–Ordenar su inscripción en el Libro Registro de
Convenios Colectivos y proceder al depósito del texto original
del mismo en la Sección de Mediación, Arbitraje y Conciliación,
con notificación a las partes negociadoras.

Segundo.–Disponer su publicación en el «Boletín Oficial» de
la provincia de Toledo.

Toledo 2 de febrero de 2005.–El Delegado Provincial de Trabajo
y Empleo, Pedro Antonio López Gómez.

ACTA DE CONFORMIDAD DE FIRMA DEL CONVENIO
COLECTIVO DE LA EMPRESA SÜD-CHEMIE ESPAÑA. S.L.

EN SU CENTRO DE TRABAJO DE YUNCOS (TOLEDO)

En Yuncos (Toledo), reunidos de una parte don Juan José
García Bermejo, en representación de la empresa SÜD-CHEMIE
ESPAÑA, S.L., y de la otra, don Luis Adolfo Iglesias Nanclares,
como Delegado de Personal de la mencionada empresa,
habiéndose reconocido la representatividad de ambas partes,
llegan al acuerdo de la firma del Convenio Colectivo de la empresa
SÜD-CHEMIE ESPAÑA, S.L., en su centro de trabajo de Yuncos,
para los años 2004, 2005 y 2006.

Y para que conste a los efectos oportunos se firma la presente
acta en Yuncos a 22 de diciembre de 2004.-Por la Empresa SÜD-
CHEMIE ESPAÑA, S.L., Juan José García Bermejo.-El Delegado
de Personal, Luis Adolfo Iglesias Nanclares.

CONVENIO COLECTIVO SÜD-CHEMIE ESPAÑA, S.L.
YUNCOS (TOLEDO)

Artículo 1.–Ambito funcional:
El presente convenio colectivo regula las condiciones de

trabajo entre la empresa Süd-Chemie España, S.L., en su centro de
trabajo de Yuncos (Toledo) y los trabajadores de dicho centro.

Artículo 2.–Ambito personal:
Las presentes condiciones de trabajo afectan a todo el personal

empleado de la empresa en este centro de trabajo, salvo a los que
desempeñen el cargo de consejero o tengan contrato de alta
dirección.

Artículo 3.–Ambito funcional:
El presente convenio colectivo será de aplicación en el centro

de trabajo que la empresa tiene en la localidad de Yuncos (Toledo).

Artículo 4.–Ambito temporal:
La duración del presente convenio colectivo será hasta el

31 de diciembre de 2006, y entrará en vigor en el momento de su
firma por las partes interesadas, con independencia de la fecha
en que sea homologado por la autoridad laboral.

Los efectos económicos tienen carácter retroactivo desde
el 1 de enero de 2004, al 1 de enero de 2006, para el segundo
año de vigencia y al 1 de enero de 2006, para el tercer año de
vigencia.

Artículo 5.–Vinculación a la totalidad:
Las condiciones aquí pactadas forman un todo orgánico e

indivisible y, a efectos de su aplicación práctica, serán consideradas
globalmente.

Artículo 6.–Garantías personales:
Se respetarán a título individual las condiciones de trabajo

que fueran más beneficiosas que las establecidas en el presente
convenio colectivo consideradas en su conjunto y en cómputo
anual.

Artículo 7.–Sistema retributivo:
Las retribuciones del personal comprendido en este convenio

colectivo estarán constituidas por el salario base y los
complementos del mismo. El complemento de puesto de trabajo
(C.P.T.) no tendrá carácter personal, por lo que dejará de percibirse
por los trabajadores cuando se les asignen tareas que no lleven
aparejado dicho complemento.

Artículo 8.–Incrementos salariales:
Los incrementos salariales recogidos en este Convenio serán

los estipulados en XIV Convenio General de la Industria Química.

JUNTA DE COMUNIDADES DE CASTILLA-LA MANCHA

B.O.P. de Toledo2 26 Febrero 2005
Número 47

Artículo 9.–Salario mínimo garantizado (S.M.G.):
Por el presente acuerdo se asigna a los trabajadores, en jornada

completa, mayores de dieciocho años de edad, el salario mínimo
garantizado que figura en la tabla adjunta.

El S.M.G. estará compuesto por la totalidad de los conceptos
retributivos a percibir por los trabajadores, en actividad normal o
habitual en trabajos no medidos.

No se incluyen en el S.M.G. los siguientes conceptos:
Antigüedad, nocturnidad y el complemento de puesto de trabajo
(C.P.T.).

Tabla de S.M.G. para cada grupo profesional para el año 2004,
cuyo incremento provisional es del 2,5 por 100 sobre la tabla

del convenio colectivo del año 2003

(Euros brutos anuales)
S. Base Plus Convenio S.M.G.

Director de Producción .. 9.893,23 16.625,62 26.518,85
Perito 8.993,85 15.114,20 24.108,05
Ingeniero Técnico 8.993,85 10.992,47 19.986,32
Contramaestre 7.686,37 9.394,90 17.081,27
Oficial Admtvo. 6.745,38 8.244,36 14.989,74
Analista Laboratorio 6.065,62 7.413,52 13.479,14
Oficial de 1.ª 6.065,62 7.413,52 13.479,14
Oficial de 2.ª 5.595,00 6.838,33 12.433,33
Aydte. Especialista 5.236,76 6.390,97 11.627,73
Aydte. Laboratorio 5.236,76 6.390,97 11.627,73

La clasificación profesional queda regulada por el capítulo 4.°
del XIV Convenio General de la Industria Química, a fin de efectuar
dicha clasificación atendiendo a las funciones de cada uno de los
puestos de trabajo.

En el anexo I se especifica la tabla de conversión de las
categorías actuales a los grupos profesionales y sus
correspondientes retribuciones.

Cuando se precise calcular el salario diario se dividirá el salario
base por 255 días.

Artículo 10.–Pago de salarios:
El pago de salarios se realizará mediante cheque o transferencia

bancaria. Cuando se opte por efectuar el pago mediante
transferencia bancaria deberá asegurarse que el abono en cuenta
corriente o libreta del trabajador se produzca en la fecha habitual
de pago.

La distribución del salario se hará en doce mensualidades
más dos pagas extraordinarias, que se abonará como fecha límite
el 15 de julio la de verano, y el 15 de diciembre la de Navidad, y
una paga de beneficios que se abonará antes del día 15 de abril.

Artículo 11.–Antigüedad:
El plus de antigüedad para los trabajadores afectados por el

presente convenio colectivo quedará invariable con carácter
personal para cada trabajador en su cuantía anual que tuvo en el
año 1991, siguiendo a partir de 1992 su evolución natural por
trienios, que empezarán a contar desde el 1 de enero de 1992.

El valor del trienio será de:
–Año 2004: 126,72 euros brutos anuales.

Artículo 12.–Pluses:
Con excepción de los pluses de carácter obligatorio

(nocturnidad), quedan extinguidos en su concepto y cuantía actual
todos los demás pluses, pasando su importe a formar parte del
llamado plus convenio, el cual está incluido en el S.M.G.

Artículo 13.–Complemento de puesto de trabajo (C.P.T.):
Este complemento se obtendrá como suma de las dos

cantidades siguientes que a continuación se detallan como
punto 1) y punto 2):

1) Para el año 2004 la cantidad será de 4,66 euros brutos por
día efectivamente trabajado, no devengándose en domingos,
permisos con o sin sueldo, situaciones de I.L.T. o en cualquier
otra circunstancia por la que se falte al trabajo. Se exceptúan las
ausencias al trabajo de los miembros del Comité de Empresa
motivados por el cumplimiento de las obligaciones inherentes a
dichos cargos, debiéndose justificar las mismas ante la dirección
de la empresa para tener derecho a esa cantidad.

Para poder cobrar esta cantidad también será necesario fichar
en el reloj, a la entrada y a la salida, sea cual sea la categoría de la
persona que reciba dicha cantidad.

2) Una cantidad ligada al tonelaje mensual producido, de
acuerdo con el siguiente cálculo:

Las toneladas producidas en el mes se multiplicarán por su
«Coeficiente de dificultad» respectivo y se sumarán. Esta suma
constituye las «Toneladas prima». A partir de las «Toneladas
prima» se obtiene el coeficiente «K» según la tabla que figura a
continuación.

La cantidad mensual a percibir se obtendrá multiplicando «K»
por el número de horas trabajadas en el mes.

Toneladas prima «K» euros/hora año 2004

2.000 1,45
2.200 1,52
2.400 1,59
2.600 1,66
2.800 1,81
3.000 1,87
3.200 1,95
3.400 2,01
3.600 2,07
3.800 2,13
4.000 2,20
4.200 2,26
4.400 2,32
4.600 2,38
4.800 2,44
5.000 en adelante 2,52

Para el cálculo del C.P.T. se tomará la producción real realizada
del 26 del mes anterior al 25 del mes que se trate.

COEFICIENTES DE DIFICULTAD

Año 2004

Bentonitas envasadas
Sacos de 50 kgrs. 1,00
Sacos de 25 kgrs. 1,25
Sacos de 40 kgrs. 1,00

Tierras envasadas
Sacos de 25 kgrs. 1,30

Graneles
Big-Bags 1,00
Resto 1,00

No cobrarán el C.P.T. los técnicos jefes, contramaestres,
oficiales administrativos.

Artículo 14.–Gratificaciones extraordinarias:
Las gratificaciones extraordinarias consistirán en una

mensualidad o paga a abonar antes del día 15 de julio y otra
mensualidad a abonar antes del día 15 de diciembre. Ambas estarán
compuestas de S.M.G., más la antigüedad, más gratificación
personal, más un complemento de:

–Año 2004: 60,23 euros brutos.

Artículo 15.–Participación en beneficios:
El personal afectado por el presente convenio percibirá

anualmente, en concepto de participación en beneficios, una
mensualidad o paga que consistirá de S.M.G., más la antigüedad,
más gratificación personal, más un complemento de:

–Año 2004: 60,23 euros brutos.
Se pagará en el primer semestre, a ser posible antes del día

15 de abril.
Quien no preste sus servicios durante un año completo

percibirá la parte proporcional correspondiente.

Artículo 16.–Gratificación especial por beneficios:
A propuesta de la dirección de la compañía y con motivo de

involucrar a los empleados de fábrica en los resultados de la misma,
se crea la «Gratificación especial por beneficios», consistente en
una cantidad para todos los empleados (con excepción de los
directores), que se hará efectiva si cumplen los siguientes objetivos:

B.O.P. de Toledo 326 Febrero 2005
Número 47

–Si el resultado antes de impuestos es mayor en un 25 por 100
que el objetivo anual fijado por el Grupo Süd-Chemie: 0,50 por 100
del salario bruto anual.

–Si el resultado antes de impuestos es mayor en un 50 por 100
que el objetivo anual fijado por el Grupo Süd-Chemie: 1,00 por 100
del salario bruto anual.

–Si el resultado antes de impuestos es mayor en un 100 por 100
que el objetivo anual fijado por el Grupo Süd-Chemie: 1,50 por 100
del salario bruto anual.

Esta cantidad será pagadera una vez aprobados los resultados
correspondientes a cada ejercicio por el Consejo de Administración
de Süd-Chemie España, S.L.

Artículo 17.–Complemento de trabajo nocturno:
Se establece un complemento de nocturnidad que consiste en

el 30 por 100 del salario base correspondiente al día trabajado.

Artículo 18.-Claúsula de revisión salarial:
En el caso de que el Indice de Precios al Consumo (I.P.C.)

establecido por el I.N.E. registrase al 31 de diciembre de 2004 una
variación respecto al 31 de diciembre de 2003, superior o inferior al
2 por 100, se efectuará una revisión salarial tan pronto se constate
oficialmente dicha circunstancia en la variaciónsobre la indicada
cifra (I.P.C. previsto). El incremento de salarios que en su caso
proceda se efectuará con efectos de 1 de enero de 2004, sirviendo
por consiguiente, como base de cálculo para el incremento salarial
del año 2005 y para llevarla cabo se tomarán como referencia las
Masas utilizadas para realizar los aumentos pactados en dicho año.

En el supuesto de que el I.P.C. real resultase inferior en relación
con el I.P.C. previsto por el Gobierno para 2004 no procederá la
devolución de salarios, pero sí afectará esta circunstancia a efectos
del cálculo del incremento salarial correspondiente al año 2005.

Artículo 19.–Jornada de trabajo en sábado:
Aquellos trabajadores a quienes obligatoriamente, según

turnos rotativos (ver relación adjunta en anexo I en hoja número
10), les corresponda trabajar en sábado, descansarán otro día de
la semana además del domingo, y cobrarán una gratificación por
cada jornada de ocho horas efectivamente trabajada en sábado
de:

–Año 2004: 48,60 euros brutos.

Artículo 20.–Horas extraordinarias:
En caso de realizarse, se regirán por el XIV Convenio General

de la Industria Química.

Artículo 21.–Calendario laboral:
En el plazo de un mes, a partir de la publicación del calendario

oficial en el «Boletín Oficial» de la provincia de Toledo, la empresa
señalará, con intervención del representante de los trabajadores,
el calendario laboral para el año siguiente.

Dicho calendario deberá incluir las fiestas locales y las fechas
hábiles para el disfrute de las vacaciones, así como la fijación de
los descansos.

Artículo 22.–Vacaciones:
Todo el personal disfrutará de treinta días naturales de

vacaciones en el tiempo comprendido de junio a septiembre, salvo
fuerza mayor, cuya existencia determinarán conjuntamente el
representante de los trabajadores y la dirección de la empresa.

Se establecerá un calendario rotativo de vacaciones que fijará
la empresa.

La empresa abonará a todos los trabajadores una gratificación
por vacaciones por la cantidad de:

–Año 2004: 112,84 euros brutos.
Esta gratificación se abonará al inicio de las vacaciones

correspondientes a cada año.
Las vacaciones serán retribuidas conforme al promedio

percibido por el trabajador, en los tres meses anteriores a la fecha
de la iniciación de las mismas por los siguientes conceptos: S.M.G.,
antigüedad y C.P.T.

Los días 24 y 31 de diciembre se considerarán como disfrute
de vacaciones.

Artículo 23.–Desplazamientos y dietas:
Los trabajadores que por necesidad de la empresa tengan que

efectuar viajes o desplazamientos a poblaciones distintas de

aquellas en que radique su centro de trabajo percibirán para el
año 2004 las cantidades que a continuación se detallan:

–Año 2004:
–Por una comida fuera del domicilio: 10,32 euros.
–Por dos comidas fuera del domicilio: 20,65 euros.
–Por dos comidas y noche fuera del domicilio: 46,49 euros.
–Por kilómetro de vehículo propio: 0,227 euros.

Artículo 24.–Prendas de trabajo:
La empresa proveerá, con carácter obligatorio y gratuito, a los

trabajadores de la misma de las siguientes prendas de trabajo:
Dos camisas de manga corta y dos chaquetillas-pantalón

anualmente.
Así mismo, será obligatorio para la empresa dar ropa y calzado

impermeable, cada dos años, al personal que haya de realizar
labores continuadas a la intemperie en régimen de lluvias
frecuentes y a los que tengan que trabajar en lugares notablemente
fangosos. También se dará un par de guantes cada dos meses.

Para los meses de invierno se facilitará al personal de fábrica
un chaleco cada dos años.

Todo el material será de utilización obligatoria por todo el
personal poseedor de él, así como el correspondiente material de
seguridad.

Artículo 25.–Seguro de vida y accidentes:
La empresa tiene suscrita una póliza a favor de sus empleados

que cubre:
–Muerte natural: 6.000,00 euros.
–Muerte por accidente: 12.000,00 euros.
–Muerte por accidente de circulación: 18.000,00 euros.
–Invalidez total absoluta permanente: 6.000,00 euros.

DISPOSICION FINAL

En todo lo no previsto o regulado en este convenio colectivo,
serán de aplicación las normas que sobre la respectiva materia
vengan establecidas o se establezcan por el XIV Convenio General
de la Industria Química para los años 2004, 2005 y 2006.

Yuncos 22 de diciembre de 2004.–Por la empresa, Juan José
García Bermejo, director financiero.–Por los trabajadores, Luis
Adolfo Iglesias Nanclares, representante de los trabajadores.

ANEXO I

ANEXO ARTICULO 19
JORNADA DE TRABAJO

 Turnos rotativos Categ. actual Grupo profesional
Corral Jiménez, Manuel Oficial 1.ª Grupo 4
Gallego Ruiz, Fernando José Oficial 1.ª Grupo 3
Gallego Sánchez, Remigio Oficial 1.ª Grupo 3
Gómez Escalonilla, Jesús Oficial 2.ª Grupo 2
González Torres, Antonio Oficial 1.ª Grupo 3
Iglesias Nanclares, L. Adolfo Oficial 1.ª Grupo 4
Martínez Manzano, Alvaro Oficial 1.ª Grupo 4
Ortega Ortega, Eusebio Oficial 1.ª Grupo 4

Quintana Medina, Domingo Aydte. Especialista Grupo 1
Rubio Rubio, Francisco Aydte. Especialista Grupo 1
Seseña Gallardo, Antonio Oficial 1.ª Grupo 4
Villalba Aguado, Rubén Oficial 1.ª Grupo 4

PERSONAL EN JORNADA PARTIDA

Alarcón Villar, Roberto Oficial 1.ª Grupo 4
Bustos García, María Sandra Ingeniero Técnico Grupo 7
García Esteban, Miguel Angel Contramaestre Grupo 5
López Martínez, Cristóbal Perito Grupo 7
Maestre González, Ana Belén Aux. Laboratorio Grupo 2
Martínez Caballero, Félix Contramaestre Grupo 5
Martínez Manzano, J. Antonio ... Contramaestre Grupo 5
Nowak, Artur Oficial 1.ª Grupo 4
Ramos Moledo, Jesús Oficial 1.ª Grupo 3
Rueda Fernández, Miguel Analista Laborio Grupo 3
Sánchez García, Jesús Analista Laborio Grupo 3
Teodoro Segura, Juan Manuel Director Producción Grupo 0

N.º I.-1095

B.O.P. de Toledo4 26 Febrero 2005
Número 47

CONSEJERIA DE TRABAJO Y EMPLEO

Visto el texto de la revisión salarial del año 2005 del Convenio
Colectivo de la empresa: «Estacionamientos y Servicios», S.A.
número de Código de Convenio 4500692, suscrito, de una parte,
por un representante de la Sociedad y de otra, en nombre de los
trabajadores, por su Delegado de Personal, firmado en 25 de
enero de 2005 y presentado ante este Organismo el día 25 del
presente mes de enero, de conformidad con lo establecido en el
artículo 90, apartados 2 y 3 del Real Decreto Legislativo 1 de
1995, de 24 de marzo, por el que se aprueba el texto refundido de
la Ley del Estatuto de los Trabajadores; artículo segundo del
Real Decreto 1040 de 1981, de 22 de mayo, sobre Registro y
Depósito de Convenios Colectivos de Trabajo y artículo 8 del
Decreto 92 de 2004, de 11 de mayo de 2004 por el que se establece
la Estructura Orgánica y las Competencias de la Consejería de
Trabajo y Empleo, esta Delegacion Provincial de Trabajo y Empleo
acuerda:

1.- Ordenar su inscripción en el Libro Registro de Convenios
Colectivos y proceder al depósito del texto original del mismo en
la Sección de Mediación, Arbitraje y Conciliación, con notificación
a las partes negociadoras.

2.- Disponer su publicación en el «Boletín Oficial» de la
provincia de Toledo.

Toledo 27 de enero de 2005.-El Delegado Provincial de Trabajo
y Empleo, Pedro Antonio López Gómez.

ACTA DE ACUERDO FINAL

Empresa: Don José Manuel García Olivencia.
Trabajadores: Don Andrés Izquierdo Ampudia.
En la ciudad de Talavera de la Reina, siendo las 12,00 horas

del día 25 de enero de 2005, se reúne en los locales de la
Empresa Estacionamientos y Servicios, S.A., la Comisión
Negociadora del Convenio, con el fin de aprobar los
siguientes puntos:

Después de diversas deliberaciones, las partes acuerdan:
1.- Dar por definitivo el aumento del I.P.C. relativo al año 2004

en el 3,2 por 100.
2.- Revisar y aprobar la tabla salarial del año 2004 en el I.P.C.

real de dicho año (3,2 por 100) más 0,50 puntos, siendo un total del
3,7 por 100, sobre la tabla salarial vigente a 31 de diciembre de
2003.

3.- Aprobar la tabla salarial del año 2005 en el I.P.C. previsto
para dicho año (2 por 100) más 1 punto, siendo un total del 3
por 100, sobre la tabla salarial vigente a 31 de diciembre de
2004.

4.- Dar traslado de este acuerdo a la Autoridad Laboral para su
registro y posterior publicación en el «Boletín Oficial» de la
provincia de Toledo.

Sin más asuntos que tratar se da por finalizada la reunión,
firmando los presentes en prueba de conformidad.

CONSEJERIA DE TRABAJO Y EMPLEO

Visto el texto de las revisiones salariales del año 2005 del
Convenio Colectivo Provincial para las Industrias de la Madera,
número de Código de Convenio 4500265, suscrito, de una parte,
por catorce representantes de la Asociación de Empresarios de la
Madera de Castilla-La Mancha y de otra, en nombre de los
trabajadores, por las Centrales Sindicales CC.OO. y U.G.T., firmado
en 20 de enero de 2005 y presentado ante este Organismo el día 26
del presente mes de enero, de conformidad con lo establecido en
el artículo 90, apartados 2 y 3 del Real Decreto Legislativo 1 de
1995, de 24 de marzo, por el que se aprueba el texto refundido de la
Ley del Estatuto de los Trabajadores; artículo segundo del Real
Decreto 1040 de 1981, de 22 de mayo, sobre Registro y Depósito
de Convenios Colectivos de Trabajo y artículo 8 del Decreto 92 de
2004, de 11 de mayo de 2004 por el que se establece la Estructura
Orgánica y las Competencias de la Consejería de Trabajo y Empleo,
esta Delegacion Provincial de Trabajo y Empleo acuerda:

1.- Ordenar su inscripción en el Libro Registro de Convenios
Colectivos y proceder al depósito del texto original del mismo en
la Sección de Mediación, Arbitraje y Conciliación, con notificación
a las partes negociadoras.

2.- Disponer su publicación en el «Boletín Oficial» de la
provincia de Toledo.

Toledo 27 de enero de 2005.-El Delegado Provincial de Trabajo
y Empleo, Pedro Antonio López Gómez.

CONVENIO PROVINCIAL DE MADERA DE TOLEDO

En Toledo a 20 de enero de 2005, se reúnen en los locales de la
Asociación de Empresarios de la Madera de Castilla-La Mancha
(A.E.M.C.M), los componentes de la comisión mixta del Convenio
Colectivo Provincial de Madera de Toledo, al efecto de establecer
la revisión salarial del año 2004.

Las partes se reconocen mutuamente legitimidad y una vez
constituida la comisión paritaria, se llega al siguiente:

Acuerdo:
1.- Acordar y firmar las tablas salariales revisadas del año

2004, que se adjuntan a este acta.
2.- Los atrasos que se generen de dicha revisión se pagarán

en una sola paga según se establece en el Convenio General
Estatal de la Madera.

3.- Acordar la revisión de las dietas del año 2004, siendo éstas
las siguientes:

Dieta revisada del año 2004, 25,32 euros.
Dieta artículo 28.6, 3,83 euros.
4.- Revisar las cuantías de las horas extras, siendo éstas:
Horas extras revisadas del año 2004, 7,86 euros.
5.- Revisar con fecha 1 de julio de 2004, los salarios de las

categorías de trabajador/a de 16 y 17 años de edad con contrato
de formación, y trabajadores/as de 16 y 17 años de edad, siendo
las cuantías las siguientes:

Trabajador/a de 16 y 17 años de edad. Contrato. Formación:
Salario base, 13,91 euros.

TABLA SALARIAL DEL PERSONAL ADSCRITO AL SERVICIO DE
ORGANIZACION Y REGULACION DE APARCAMIENTOS DE
VEHICULOS EN LA VIA PUBLICA, MEDIANTE EXPENDEDORES
DE TICKETS, EN LA CIUDAD DE TALAVERA DE LA REINA

VIGENCIA: 1 DE ENERO AL 31 DE DICIEMBRE DE 2004
REVISION I.P.C. DEFINITIVA

CANTIDADES MENSUALES:
PLUS RECAUDACION: 49,24 euros/mes.

TABLA SALARIAL DEL PERSONAL ADSCRITO AL SERVICIO DE
ORGANIZACION Y REGULACION DE APARCAMIENTOS DE
VEHICULOS EN LA VIA PUBLICA, MEDIANTE EXPENDEDORES
DE TICKETS, EN LA CIUDAD DE TALAVERA DE LA REINA

VIGENCIA: 1 DE ENERO AL 31 DE DICIEMBRE DE 2005

CANTIDADES MENSUALES:
PLUS RECAUDACION: 50,72 euros/mes.

N.º I.- 1242

B.O.P. de Toledo 526 Febrero 2005
Número 47

Paga extra , 417,18 euros.
Trabajador/a de 16 y 17 años de edad (S.M.I.).
Salario base, 16.36 euros.
Paga extra , 490,18 euros.
6.- Subsanar el error cometido en el «Boletín Oficial» de la

provincia de Toledo número 48, de fecha 28 de febrero de 2004,
donde no se reflejaba la cuantía de la paga extra en la categoría de
peón, siendo ésta de 728,21 euros.

7.- Remitirlo a la Consejería de Trabajo y Empleo de la Junta de
Comunidades de Castilla-La Mancha para ante la Delegación
provincial de Toledo, a efecto de su publicación en el «Boletín
Oficial» de la provincia de Toledo.

Y para que conste y surta los efectos oportunos, en prueba de
conformidad, lo firmamos en el lugar y fecha «up supra».

FECOMA-CC.OO. (Firma ilegible).- Sindicato Provincial Metal,
Construcción y Afines (firma ilegible).-Asociación de Empresarios
de la Madera, A.E.M.C.M.-(Firma ilegible).

SALARIO PARA EL AÑO 2004 REVISADOS

SALARIO BASE

 CATEGORIA Euros

Encargado General ... 31,00
Encargado Sector y Prep. Trazador 29,99
Oficial 1.ª .. 29,10
Oficial 2.ª .. 28,08
Ayudante ... 27,18
Especialista .. 26,16
Peón ... 25,21
Auxiliar ... 767,70
Oficial 2.ª Administrativo 850,75
Oficial 1.ª Administrativo 880,06
Jefe de oficina .. 941,75
Trabajador de 18 años de edad 23,90
Trabajador de 16 y 17 años/contrato formativo
(85 por 100 SMI) ... 13,91
Trabajador de 16 y 17 años de edad (SMI) 16,36
__

PLUS DE ACTIVIDAD

 CATEGORIA Euros

Encargado General ... 167,55
Encargado Sector y Prep. Trazador 161,97
Oficial 1.ª .. 157,00
Oficial 2.ª .. 151,23
Ayudante ... 146,07
Especialista .. 140,47
Peón ... 135,11
Auxiliar ... 135,06
Oficial 2.ª Administrativo 150,71
Oficial 1.ª Administrativo 156,71
Jefe de oficina .. 167,55
Trabajador de 18 años de edad 128,00
Trabajador de 16 y 17 años de edad (con y sin
contrato de formación .. 78,50

PAGAS EXTRAORDINARIAS

 CATEGORIA Euros

Encargado General ... 965,51
Encargado Sector y Prep. Trazador 930,54
Oficial 1.ª .. 891,76
Oficial 2.ª .. 853,00
Ayudante ... 814,21
Especialista .. 775,45
Peón ... 736,69

 CATEGORIA Euros

Auxiliar ... 731,36
Oficial 2.ª Administrativo 853,00
Oficial 1.ª Administrativo 891,76
Jefe de oficina .. 969,32
Trabajador de 18 años de edad 697,90
Trabajador de 16 y 17 años/contrato formativo . 417,18
Trabajador de 16 y 17 años de edad 490,80

SALARIO ANUAL 2004 REVISADO

 CATEGORIA Euros

Encargado General ... 15.256,62
Encargado Sector y Prep. Trazador 14.751,07
Oficial 1.ª .. 14.289,02
Oficial 2.ª .. 13.769,96
Ayudante ... 13.301,96
Especialista .. 12.784,94
Peón ... 12.296,35
Auxiliar ... 12.295,84
Oficial 2.ª Administrativo 13.723,52
Oficial 1.ª Administrativo 14.224,76
Jefe de oficina .. 15.250,24
Trabajador de 18 años de edad 11.655,30
Trabajador de 16 y 17 años/contrato formativo . 6.853,51
Trabajador de 16 y 17 años de edad 7.674,98

CONVENIO PROVINCIAL DE MADERA DE TOLEDO

En Toledo a 20 de enero de 2005, se reúnen en los locales de la
Asociación de Empresarios de la Madera de Castilla-La Mancha
(A.E.M.C.M), los componentes de la comisión mixta del Convenio
Colectivo Provincial de Madera de Toledo, al efecto de establecer
la tabla salarial del año 2005.

Las partes se reconocen mutuamente legitimidad y una vez
constituida la comisión paritaria, se llega al siguiente:

Acuerdo:
1.- Acordar y firmar las tablas salariales del año 2005, que se

adjuntan a este acta.
2.- Acordar las dietas del año 2005.
Dieta año 2005, 26,08 euros.
Dieta artículo 28.6, 3,94 euros.
3.- Revisar las cuantías de las horas extras, siendo estas:
Horas extras del año 2005, 8,10 euros.
4.-La jornada en cómputo anual en el año 2005 es de 1.764

horas, según establece el Convenio General de la Madera.
5.- Remitirlo a la Consejería de Trabajo y Empleo de la Junta de

Comunidades de Castilla-La Mancha para ante la Delegación
provincial de Toledo, a efecto de su publicación en el «Boletín
Oficial» de la provincia de Toledo.

Y para que conste y surta los efectos oportunos, en prueba de
conformidad, lo firmamos en el lugar y fecha «up supra».

FECOMA-CC.OO. M.C.A.-U.G.T. (Firma ilegible).- Sindicato
Provincial Metal, Construcción y Afines (firma ilegible).-Asociación
de Empresarios de la Madera, A.E.M.C.M.-(Firma ilegible).

SALARIO PARA EL AÑO 2005

SALARIO BASE

 CATEGORIA Euros

Encargado General ... 31,93
Encargado Sector y Prep. Trazador 30,89
Oficial 1.ª .. 29,97
Oficial 2.ª .. 28,92
Ayudante ... 27,99

B.O.P. de Toledo6 26 Febrero 2005
Número 47

 CATEGORIA Euros

Especialista .. 26,95
Peón ... 25,96
Auxiliar ... 790,74
Oficial 2.ª Administrativo 876,27
Oficial 1.ª Administrativo 906,46
Jefe de oficina .. 970,00
Trabajador de 18 años de edad 24,62
Trabajador de 16 y 17 años/contrato formativo
(85 por 100 SMI) ... 14,54
Trabajador de 16 y 17 años de edad (SMI) 17,10
__

PLUS DE ACTIVIDAD

 CATEGORIA Euros

Encargado General ... 172,58
Encargado Sector y Prep. Trazador 166,83
Oficial 1.ª .. 161,74
Oficial 2.ª .. 155,76
Ayudante ... 150,45
Especialista .. 144,69
Peón ... 139,16
Auxiliar ... 139,12
Oficial 2.ª Administrativo 155,24
Oficial 1.ª Administrativo 161,41
Jefe de oficina .. 172,58
Trabajador de 18 años de edad 131,84
Trabajador de 16 y 17 años de edad(con y sin
contrato de formación .. 80,86

PAGAS EXTRAORDINARIAS

 CATEGORIA Euros

Encargado General ... 994,47
Encargado Sector y Prep. Trazador 958,45
Oficial 1.ª .. 918,52
Oficial 2.ª .. 878,59
Ayudante ... 838,63
Especialista .. 798,71
Peón ... 758,79
Auxiliar ... 753,30
Oficial 2.ª Administrativo 878,59
Oficial 1.ª Administrativo 918,52
Jefe de oficina .. 998,40
Trabajador de 18 años de edad 718,84
Trabajador de 16 y 17 años/contrato formativo . 436,05
Trabajador de 16 y 17 años de edad 513,00

SALARIO ANUAL AÑO 2005

 CATEGORIA Euros

Encargado General ... 15.724,35
Encargado Sector y Prep. Trazador 15.193,71
Oficial 1.ª .. 14.716,97
Oficial 2.ª .. 14.182,10
Ayudante ... 13.699,01
Especialista .. 13.170,45
Peón ... 12.662,90
Auxiliar ... 12.664,92
Oficial 2.ª Administrativo 14.135,30
Oficial 1.ª Administrativo 14.645,88
Jefe de oficina .. 15.707,76
Trabajador de 18 años de edad 12.006,06
Trabajador de 16 y 17 años/contrato formativo . 7.149,52
Trabajador de 16 y 17 años de edad 8.237,82

N.º I.- 1243

A Y U N T A M I E N T O S

TOLEDO

Conforme a lo determinado en el apartado a) del número 2 del
artículo 30 del vigente Reglamento de Actividades Molestas,
Insalubres, Nocivas y Peligrosas, se abre información pública por
término de diez días, contados a partir del siguiente al de
publicación de este anuncio, sobre la solicitud de licencia municipal
formulada por doña Natividad Corral Martín, para establecimiento
de una actividad dedicada a bar, ubicado en paseo de San Eugenio,
número 14, de esta localidad.

Quienes se consideren afectados de algún modo por la
mencionada actividad pueden hacer las observaciones
pertinentes, mediante escrito presentado en la Secretaría de este
Excmo. Ayuntamiento durante el citado plazo, a cuyo efecto pueden
examinar previamente, si lo desean, el proyecto y memoria

MANCOMUNIDAD DE SERVICIOS
RIO GUAJARAZ

BURGUILLOS DE TOLEDO

En la Intervención de esta entidad local y conforme disponen
los artículos 112 de la Ley 7 de 1985, de 2 de abril, reguladora de
las Bases del Régimen Local, 169 del Real Decreto Legislativo 2 de
2004, de 5 de marzo, por el que se aprueba el texto refundido de la
Ley reguladora de las Haciendas Locales, y 20 del Real Decreto
500 de 1990, de 20 de abril, se encuentra expuesto al público, a
efectos de reclamaciones, el Presupuesto General del ejercicio de
2004 aprobado, inicialmente, por el pleno, en sesión ordinaria
celebrada el día 1 de febrero de 2005.

Los interesados que estén legitimados en virtud de lo dispuesto
en los artículos 170 del Real Decreto Legislativo 2 de 2004 y 22 del
Real Decreto 500 de 1990, a que se ha hecho referencia, y por los
motivos taxativamente especificados en los números dos de dichos
artículos, podrán presentar reclamaciones y sugerencias, con
sujeción a los siguientes trámites:

a) Plazo de exposición: Admisión de reclamaciones y
sugerencias durante quince días hábiles a partir del siguiente a la
fecha de inserción del presente anuncio en el «Boletín Oficial» de
la provincia de Toledo.

b) Oficina de presentación: Registro General.
c) Organo ante el que se reclama: Pleno de la Mancomunidad.
Burguillos de Toledo 1 de febrero de 2005.-El Presidente, Julián

Turrero García-Patos.
N.º I.- 1235

En la Intervención de esta entidad local y conforme disponen
los artículos 112 de la Ley 7 de 1985, de 2 de abril, reguladora de
las Bases del Régimen Local, 169 del Real Decreto Legislativo 2 de
2004, de 5 de marzo, por el que se aprueba el texto refundido de la
Ley reguladora de las Haciendas Locales, y 20 del Real Decreto
500 de 1990, de 20 de abril, se encuentra expuesto al público, a
efectos de reclamaciones, el Presupuesto General del ejercicio de
2005 aprobado, inicialmente, por el pleno, en sesión ordinaria
celebrada el día 1 de febrero de 2005.

Los interesados que estén legitimados en virtud de lo dispuesto
en los artículos 170 del Real Decreto Legislativo 2 de 2004 y 22 del
Real Decreto 500 de 1990, a que se ha hecho referencia, y por los
motivos taxativamente especificados en los números dos de dichos
artículos, podrán presentar reclamaciones y sugerencias, con
sujeción a los siguientes trámites:

a) Plazo de exposición: Admisión de reclamaciones y
sugerencias durante quince días hábiles a partir del siguiente a la
fecha de inserción del presente anuncio en el «Boletín Oficial» de
la provincia de Toledo.

b) Oficina de presentación: Registro General.
c) Organo ante el que se reclama: Pleno de la Mancomunidad.
Burguillos de Toledo 1 de febrero de 2005.-El Presidente, Julián

Turrero García-Patos.
N.º I.- 1236

B.O.P. de Toledo 726 Febrero 2005
Número 47

aportados al efecto y obrantes en el Servicio de Programación y
Gestión Urbanística.

Toledo 11 de febrero de 2005.–El Alcalde, José Manuel Molina
García.

N.º I.-1359

————

Conforme a lo determinado en el apartado a) del número 2 del
artículo 30 del vigente Reglamento de Actividades Molestas,
Insalubres, Nocivas y Peligrosas, se abre información pública por
término de diez días, contados a partir del siguiente al de
publicación de este anuncio, sobre la solicitud de licencia municipal
formulada por Garsan, C.B., para establecimiento de una actividad
dedicada a peluquería, ubicada en la avenida de Santa Bárbara,
sin número, de esta localidad.

Quienes se consideren afectados de algún modo por la
mencionada actividad pueden hacer las observaciones
pertinentes, mediante escrito presentado en la Secretaría de este
Excmo. Ayuntamiento durante el citado plazo, a cuyo efecto pueden
examinar previamente, si lo desean, el proyecto y memoria
aportados al efecto y obrantes en el Servicio de Programación y
Gestión Urbanística.

Toledo 11 de febrero de 2005.–El Alcalde, José Manuel Molina
García.

N.º I.-1360

————

Conforme a lo determinado en el apartado a) del número 2 del
artículo 30 del vigente Reglamento de Actividades Molestas,
Insalubres, Nocivas y Peligrosas, se abre información pública por
término de diez días, contados a partir del siguiente al de
publicación de este anuncio, sobre la solicitud de licencia municipal
formulada por doña María Victoria Ramírez Lucha, para ampliación
de actividad a bar, en la plaza de Zocodover, número 7, de esta
localidad.

Quienes se consideren afectados de algún modo por la
mencionada actividad pueden hacer las observaciones
pertinentes, mediante escrito presentado en la Secretaría de este
Excmo. Ayuntamiento durante el citado plazo, a cuyo efecto pueden
examinar previamente, si lo desean, el proyecto y memoria
aportados al efecto y obrantes en el Servicio de Programación y
Gestión Urbanística.

Toledo 16 de febrero de 2005.–El Alcalde, José Manuel Molina
García.

N.º I.-1455

————

Conforme a lo determinado en el apartado a) del número 2 del
artículo 30 del vigente Reglamento de Actividades Molestas,
Insalubres, Nocivas y Peligrosas, se abre información pública por
término de diez días, contados a partir del siguiente al de
publicación de este anuncio, sobre la solicitud de licencia municipal
formulada por Madeira Toledo, S.L., para establecimiento de una
actividad dedicada a bar-cafetería, ubicada en calle Galicia,
número 9, de esta localidad.

Quienes se consideren afectados de algún modo por la
mencionada actividad pueden hacer las observaciones
pertinentes, mediante escrito presentado en la Secretaría de este
Excmo. Ayuntamiento durante el citado plazo, a cuyo efecto pueden
examinar previamente, si lo desean, el proyecto y memoria
aportados al efecto y obrantes en el Servicio de Programación y
Gestión Urbanística.

Toledo 11 de febrero de 2005.–El Alcalde, José Manuel Molina
García.

N.º I.-1456

ALAMEDA DE LA SAGRA

Distribuciones y Representaciones La Sagra, S.L., solicita
licencia municipal de apertura de establecimiento para el ejercicio
de la actividad de «Comercio mayor de productos alimenticios»
con emplazamiento en la calle Cruz Verde, sin número, de esta
localidad.

Lo que en cumplimiento de lo establecido en el artículo 30 del
Reglamento de 30 de noviembre de 1961, se hace público, para

que los que pudieran resultar afectados de algún modo por la
mencionada actividad que se pretende instalar, puedan formular
las observaciones pertinentes en el plazo de diez días, a contar
desde la inserción del presente anuncio en el «Boletín Oficial» de
la provincia de Toledo.

Alameda de la Sagra 8 de febrero de 2005.-El Alcalde, Rafael
Martín Arcicóllar.

N.º I.- 1234

BARGAS

En cumplimiento de lo dispuesto en los artículos 102 y 88 de la
Ley General Tributaria y del Reglamento General de Recaudación,
respectivamente, se hace público:

Primero.–Que el Sr. Concejal Delegado de Economía y
Hacienda, según Decreto de la Alcaldía-Presidencia número 635
de 2003, de fecha 1 de julio, dispuso mediante Decreto de fecha 17
de febrero de 2005 la aprobación de la facturación correspondiente
al padrón por entradas de vehículos o carruajes a través de aceras
o calzadas (vados) del año 2005.

El padrón correspondiente a la indicada facturación se halla
expuesto al público en el Negociado de Gestión Tributaria de este
Ayuntamiento, durante el plazo de treinta días, a fin de que los
interesados puedan examinarlo y presentar las alegaciones que
consideren oportunas. Igualmente se podrá formular ante la
Alcaldía recurso de reposición, de conformidad con el artículo
14.2 del texto refundido de la Ley reguladora de las Haciendas
Locales, Real Decreto Legislativo 2 de 2004, de 5 de marzo.

Segundo.–Que el plazo de ingreso en período voluntario de
las deudas correspondientes a esta facturación será único y
abarcara desde el día 1 de marzo al 30 de abril de 2005.

Tercero.–Si por cualquier motivo no recibiera a tiempo el
documento de pago en su domicilio podrá pasar, exclusivamente,
por las Oficinas de Recaudación del Ayuntamiento al efecto de
obtener un duplicado del mismo para posteriormente pasar a
liquidarlo en cualquier sucursal de las siguientes entidades
financieras: Caja Castilla-La Mancha; Caja Rural de Toledo; Caja
Madrid y Santander Central Hispano.

Bargas 17 de febrero de 2005.–El Concejal Delegado de
Hacienda, Julián Eloy Rodríguez Pinel.

N.º I.-1465

BELVIS DE LA JARA

Este Ayuntamiento ha adoptado acuerdo de incoación de
expediente para la adjudicación del siguiente contrato de obras:

1.- Entidad adjudicataria: Ayuntamiento de Belvís de la Jara.
2.- Objeto del contrato: La contratación de las obras de acerado

del acceso y canalización de aguas pluviales en Belvís de la Jara.
3.- Tramitación, procedimiento y forma de adjudicación:
Tramitación: Ordinaria.
Procedimiento: Abierto.
Forma: Subasta.
4.- Tipo o presupuesto de licitación: 166.318,44 euros.
5.- Garantías: Provisional 3.326,37 euros (dos por ciento del

tipo de licitación). Definitiva: Cuatro por ciento del precio de
adjudicación.

6.- Obtención de documentación: Secretaría del Ayuntamiento
de Belvís de la Jara, plaza Constitución, número 1, teléfono y fax:
925 85 80 01, C. P. 45660.

7.- Requisitos específicos del contratista: Clasificación, grupo
G, subgrupo 3, categoría b).

8.- Presentación de ofertas:
a) Fecha límite de presentación: El plazo de presentación de

proposiciones será de veintiséis (26) días naturales contados a
partir del siguiente al de inserción de este anuncio en el «Boletín
Oficial» de la provincia de Toledo. Si el último día coincidiere con
sábado o festivo se entenderá prorrogado al siguiente día hábil.

b) Documentación a presentar: La detallada en el pliego de
cláusulas administrativas particulares.

c) Lugar de presentación: En el registro general del
Ayuntamiento de Belvís de la Jara, plaza de la Constitución,
número 1, 45660. Belvís de la Jara, de 9,00 a 14,00 horas.

9.- Otras informaciones: Las empresas interesadas podrán
consultar el expediente y obtener copia del pliego de cláusulas

B.O.P. de Toledo8 26 Febrero 2005
Número 47

administrativas en las oficinas del Ayuntamiento, donde podrán
consultar, asimismo, los proyectos técnicos de las obras.

10.- Modelo de proposición: El contenido en el pliego de
cláusulas administrativas particulares.

11.- Gastos: Los gastos del presente anuncio y de cuantos se
deriven del contrato serán a cargo del adjudicatario.

12.- Exposición del pliego de cláusulas administrativas
particulares.- Durante los ocho primeros días hábiles siguientes a
la publicación del presente anuncio, podrán presentarse
reclamaciones contra el pliego de condiciones. En el caso de que
fueran formuladas se suspenderá la licitación por plazo necesario
hasta su resolución.

Belvís de la Jara 9 de febrero de 2005.-El Alcalde, José Luis
Sánchez Fernández.

N.º I.- 1253

BUENAVENTURA

A los efectos del artículo 30 del Reglamento de 30 de noviembre
de 1961, se hace público que por don Eusebio Hernández Gómez,
se ha solicitado licencia para la apertura de explotación ganadera
de vacuno en extensivo, en la parcela número 187, del polígono
16, de este término municipal.

Lo que se hace público al objeto de que quienes se consideren
afectados por la actividad que se pretende ejercer, puedan, en el
plazo de diez días, presentar las observaciones que estimen
pertinentes, ante el Registro General de este Ayuntamiento.

Buenaventura 28 de enero de 2005.-La Alcaldesa, Rosa María
Fernández Sánchez.

N.º I.- 1231

CALERA Y CHOZAS

Don José Luis Serrano Pavón, en representación de
A.P.A.N.A.S., solicita licencia municipal de apertura por traslado
de la actividad de taller ocupacional, al local de la calle Espejeles,
de esta localidad.

Lo que se hace público por el presente para general
conocimiento, al objeto de que cuantas personas se crean
interesadas, puedan formular durante diez días, las reclamaciones
que estimen oportunas.

Calera y Chozas 4 de febrero de 2005.-El Alcalde (firma ilegible).
N.º I.- 1232

Doña Juana Alfayate Poveda solicita licencia municipal de la
actividad de explotación de pastos de temporada, a situar en el
polígono 17, parcela 3, de este término municipal.

Lo que se hace público por el presente para general
conocimiento, al objeto de que cuantas personas se crean
interesadas, puedan formular durante diez días, las reclamaciones
que estimen oportunas.

Calera y Chozas 4 de febrero de 2005.-El Alcalde (firma ilegible).
N.º I.- 1233

EL CASAR DE ESCALONA

El pleno del Ayuntamiento, en sesión celebrada el día 23 de
diciembre de 2004, acordó por mayoría absoluta la aprobación
inicial del presupuesto ordinario y único para el año 2005.

Conforme dispone el artículo 150 de la Ley 39 de 1988, de 28 de
diciembre, se expone al público por plazo de quince días hábiles al
objeto de que puedan presentarse las reclamaciones que se estimen
oportunas.

De no presentarse reclamación alguna, se entenderá que el
acuerdo inicial queda elevado a definitivo, en previsión de lo cual
se publica su resumen por capítulos:

Cap. Denominación Euros

ESTADO DE INGRESOS

1 Impuestos directos 375.000,00
2 Impuestos indirectos 200.500,00
3 Tasas y otros ingresos 196.000,00
4 Transferencias corrientes 280.500,00

Cap. Denominación Euros

5 Ingresos patrimoniales 1.000,00
6 Enajenación de inversiones reales 150.000,00
7 Transferencias de capital 197.000,00

–––––––––
Total ingresos .. 1.400.000,00

ESTADO DE GASTOS

1 Gastos de personal 312.000,00
2 Gastos en bienes corrientes y servicios 392.000,00
3 Gastos de financiación 6.000,00
4 Transferencias corrientes 146.000,00
6 Inversiones reales 493.000,00
7 Transferencias de capital 30.000,00
9 Pasivos financieros 21.000,00

–––––––––
Total gastos ... 1.400.000,00

ANEXO: PLANTILLA DE PERSONAL

1.- Funcionarios de habilitación nacional:
Secretario-Interventor: Grupo: B. Una plaza cubierta en Agrupación

con el Ayuntamiento de Otero 65 por 100. Nivel del C.D.: 26.
2.- Personal funcionario:
Policías Locales: Grupo C: Tres plaza. Una cubierta (Grupo D

«a extinguir». Nivel de C.D.: 14).
Auxiliar Administrativo: Grupo D: Una plaza cubierta. Nivel de

C.D.: 16.
3.- Personal laboral:
Auxiliar Administrativo: Una plaza cubierta.
Auxiliares del Servicio de Ayuda a Domicilio (SAD): Cinco

plazas cubiertas.
Operarios de Servicios múltiples: Cuatro plazas cubiertas.
Lo que se publica para general conocimiento.
El Casar de Escalona 30 de diciembre de 2004.-La Alcaldesa

(firma ilegible).
N.º I.- 1251

El pleno del Ayuntamiento, en sesión celebrada el día 30 de
septiembre de 2004, acordó por mayoría absoluta la aprobación
provisional del expediente de modificación de créditos número 1
del vigente presupuesto ordinario y único del año 2004.

Conforme dispone el artículo 150.3 de la Ley 39 de 1988, de 28
de diciembre, los interesados que estén legitimados según lo
dispuesto en el artículo 151.1 de la citada Ley 39 de 1988, y por los
motivos taxativamente descritos en el artículo 151.2, podrán
presentar las reclamaciones que estimen en oportunas en la
Secretaría municipal, en el plazo de quince días hábiles, contados
a partir del siguiente a la fecha de inserción del presente anuncio
en el «Boletín Oficial» de la provincia de Toledo.

De no presentarse reclamación alguna el acuerdo provisional
quedará elevado a definitivo, en previsión de lo cual se publica
resumido por capítulos.

Cap. Concepto Euros

MAYORES GASTOS

1 Gastos de personal 9.000,00
2 Gastos en bienes y servicios 18.000,00
4 Transferencias corrientes 1.000,00
6 Inversiones reales 126.000,00
9 Pasivos financieros 1.000,00

Total mayores gastos 155.000,00

RECURSOS UTILIZADOS

Remanente de Tesorería (superávit)-2003 .. 155.000,00

Total recursos utilizados 155.000,00
__

B.O.P. de Toledo 926 Febrero 2005
Número 47

Lo que se publica para general conocimiento.
El Casar de Escalona 2 de octubre de 2004.-La Alcaldesa (firma

ilegible).
N.º I.- 1252

CASARRUBIOS DEL MONTE

Aprobado por Decreto de Alcaldía de fecha 17 de febrero de
2005 el padrón municipal de la tasa de abastecimiento domiciliario
de agua potable correspondiente al segundo semestre de 2004, se
expone al público, por el plazo de quince días, para oír reclamaciones.

También se aprueba el período de cobranza, que será desde el
día 1 al 31 de marzo de 2005, ambos inclusive.

Transcurrido dicho plazo, las deudas por dicho concepto serán
exigidas por el procedimiento de apremio y devengará el recargo de
apremio, intereses de demora y, en su caso, las costas que se produzcan.

Casarrubios del Monte 17 de marzo de 2005.–La Alcaldesa,
María Teresa Paz Zarzuelo.

N.º I.-1452

————

Aprobado por Decreto de Alcaldía de fecha 17 de febrero de
2005 el padrón municipal de la tasa de alcantarillado del polígono
industrial, correspondiente al segundo semestre de 2004, se expone
al público, por el plazo de quince días, para oír reclamaciones.

También se aprueba el período de cobranza, que será desde el
día 1 al 31 de marzo de 2005, ambos inclusive.

Transcurrido dicho plazo, las deudas por dicho concepto serán
exigidas por el procedimiento de apremio y devengará el recargo de
apremio, intereses de demora y, en su caso, las costas que se produzcan.

Casarrubios del Monte 17 de marzo de 2005.–La Alcaldesa,
María Teresa Paz Zarzuelo.

N.º I.-1453

NAVALCAN

Don Rufino Martín Sánchez, en representación de Cooperativa
San Isidro Labrador, solicita licencia municipal para el ejercicio de
la actividad de comercio al por menor de venta de toda clase de
artículos, alimentación y bebidas en carretera Talavera, número
54, de este término municipal.

Lo que se hace público para general conocimiento y al objeto
de que quienes se consideren afectados de algún modo por la
actividad que se pretende establecer puedan hacer las
observaciones pertinentes dentro del plazo de diez días, a contar
desde la inserción del presente anuncio en el «Boletín Oficial» de
la provincia de Toledo, de conformidad con lo dispuesto en el
artículo 30 del Reglamento de 30 de noviembre de 1961, mediante
escrito a presentar en la Secretaría de este Ayuntamiento.

Navalcán 9 de febrero de 2005.-El Alcalde, Jaime David
Corregidor Muñoz.

N.º I.- 1255

NOBLEJAS

Aprobado definitivamente el expediente de modificación de
presupuesto número 1, dentro del presupuesto único de 2004, en
cumplimiento de lo dispuesto en el artículo 169.3 del Real Decreto
Legislativo 2 de 2004, de 5 de marzo, por el que se aprueba el texto
refundido de la Ley reguladora de las Haciendas Locales, se publica
el presente edicto para hacer saber que el resumen por capítulos del
presupuesto indicado, que ha sufrido modificación, son los siguientes:

Capítulo Euros

INGRESOS

I ... 184.019,34

GASTOS

I ... 37.619,34
II ... 144.000,00

III ... 2.000,00
IX ... 400,00

Noblejas 31 de enero de 2005.–El Alcalde, Agustín Jiménez Crespo.
N.º I.-1279

NUMANCIA DE LA SAGRA

El Excmo. Ayuntamiento pleno, en sesión de carácter
extraordinario celebrada el día 23 de diciembre de 2004, acordó
prestar su aprobación inicial al expediente de modificación de
créditos dentro del presupuesto definitivo de la Corporación para
el ejercicio de 2004, número 2 de 2004, bajo la modalidad de
suplemento de crédito, por un importe de 153.000,00 euros; que se
financiará con mayores ingresos de partidas y remanente líquido
de Tesorería, puesto de manifiesto en la liquidación del
presupuesto del ejercicio de 2003.

Dicho expediente y su correspondiente acuerdo han
permanecido expuestos al público en las dependencias de
Intervención de este Ayuntamiento, por espacio de quince días
hábiles, a contar del siguiente al de su publicación en el «Boletín
Oficial» de la provincia de Toledo, que se inició el día 8 de enero y
finalizó el día 25 de enero de 2005, ambos inclusive («Boletín Oficial»
de la provincia de Toledo número 4, de fecha 7 de enero de 2005).

Durante el citado período no se ha presentado contra dicho
expediente y acuerdo, en el Registro General del Ayuntamiento,
ningún tipo de reclamación, por lo que se consideran
definitivamente aprobados, de conformidad con lo previsto en el
artículo 20 del Real Decreto 500 de 1990, de 20 de abril, en relación
con el artículo 177 del texto refundido de la Ley reguladora de
Haciendas Locales 2 de 2004.

Contra la aprobación definitiva del referenciado expediente
los interesados podrán interponer directamente recurso
contencioso-administrativo en la forma y plazos que establecen
las normas de dicha jurisdicción.

A los efectos previstos en el artículo 20.3 del Real Decreto 500
de 1990, de 20 de abril, en relación con el artículo 177.3 del texto
refundido de la Ley reguladora de Haciendas Locales 2 de 2004, el
resumen por capítulos del citado expediente es el que se indica a
continuación:

SUPLEMENTO DE CREDITO

Cap. Denominación Importe

I Gastos de personal ... 78.100,00
II Gastos de bienes corrientes y servicios 70.900,00
VI Inversiones reales ... 4.000,00

 Total ... 153.000,00

FINANCIACION

Partida Denominación Importe

1. POR MAYORES INGRESOS DE PARTIDAS

282 I.C.I.O. .. 136.000,00

2. REMANENTE LIQUIDO DE TESORERIA

870.01 Remanente líquido de Tesorería,
presupuesto ejercicio de 2003 17.000,00

 Total financiación 153.000,00

Numancia de la Sagra 9 de febrero de 2005.–El Alcalde, Lorenzo
Toribio Tapiador.

N.º I.-1262

LAS VENTAS DE RETAMOSA

Por acuerdo de la Junta de Gobierno de 4 de febrero de 2005,
ha sido aprobado el pliego de condiciones económico-
administrativas que ha de regir la subasta de la obra de ejecución
de un jardín en la urbanización Monteviejo II, de este municipio,
por lo que se anuncia la subasta pública de dicha obra con las
siguientes cláusulas:

Objeto de licitación:
La realización de un jardín en la urbanización Monteviejo II,

con arreglo a la memoria descriptiva redactada por el arquitecto
don Javier Tiemblo Palacios.

Tipo de licitación:
72.000,00 euros, I.V.A. no incluido, que podrá ser mejorado a la

baja.

B.O.P. de Toledo10 26 Febrero 2005
Número 47

Duración del contrato:
Las obras se ejecutarán en el plazo de dos meses, a partir del

día siguiente de la adjudicación de la obra.

Exposición del expediente:
En la Secretaría del Ayuntamiento, de lunes a viernes, en horario

de oficina.

Fianzas provisional y definitiva:
La fianza provisional se establece en el 2 por 100 del tipo de

licitación y la definitiva en el 4 por 100 de la adjudicación.

Plazo y lugar de presentación de proposiciones:
En el Registro Municipal, en días y horas de oficina, en el

plazo de veinte días hábiles, siguientes a la publicación de este
anuncio en el «Boletín Oficial» de la provincia de Toledo.

Apertura de proposiciones:
Tendrá lugar a las 13,00 horas del día siguiente hábil a la

finalización del plazo de presentación de proposiciones, en la Sala
de Juntas de la Casa Consistorial.

MODELO DE PROPOSICION

Don, con N.I.F. número, y domiciliado en la calle
.........., de, provincia de, en su propio nombre (o en
representación de, según poder que acompaño), enterado
de la convocatoria de subasta publicada en el «Boletín Oficial» de
la provincia de Toledo número, de fecha, tomo parte
de la misma, comprometiéndome a realizar el jardín en la
urbanización Monteviejo II, en Las Ventas de Retamosa, en el
precio de euros, I.V.A. incluido, con arreglo la memoria
descriptiva y al pliego de condiciones económico-administrativas,
que acepto, haciendo constar que no estoy incurso en ninguno
de los supuestos de incapacidad o incompatibilidad establecidos
en el artículo 9 de la Ley de Contratos del Estado.

Las Ventas de Retamosa 9 de febrero de 2005.–La Alcaldesa,
Victoria Solana de León.

N.º I.-1285

VILLAFRANCA DE LOS CABALLEROS

Habiendo transcurrido el plazo previsto por la normativa
vigente, desde que se publicó en el «Boletín Oficial» de la provincia
de Toledo el anuncio correspondiente a la exposición al público
del expediente número 2 de transferencias de crédito entre partidas
de diferente grupo de función, dentro del presupuesto general del
Ayuntamiento para el ejercicio de 2004, contra el mismo no se han
presentado reclamaciones ni recursos, dicho expediente es elevado
a definitivo, afectando a las siguientes partidas:

PRESUPUESTO GENERAL DEL AYUNTAMIENTO.
EJERCICIO DE 2004

EXPEDIENTE NUMERO 2: TRANFERENCIA DE CREDITO.
DIFERENTE GRUPO DE FUNCION

Partida Denominación Importe

BAJAS POR TRANSFERENCIAS

64000.433 Plan Ordenación Municipal 16.000,00

 Total ... 16.000,00

ALTAS POR TRANSFERENCIAS

60200.511 Pavimentación de calles 16.000,00

 Total ... 16.000,00

Villafranca de los Caballeros 7 de febrero de 2005.–El Alcalde,
Benito Ropero Velasco.

N.º I.-1286

VILLARRUBIA DE SANTIAGO

Al no haberse presentado reclamaciones durante el plazo de
exposición al público, queda automáticamente elevado a definitivo
el acuerdo plenario inicial aprobatorio de la Ordenanza municipal
de Normas de Protección Acústica, cuyo texto íntegro se hace
público, como anexo de este anuncio, en cumplimiento del artículo
70.2 de la Ley 7 de 1985, de 2 de abril, L.B.R.L.

ORDENANZA MUNICIPAL SOBRE NORMAS
DE PROTECCION ACUSTICA

TITULO I.–DISPOSICIONES GENERALES

Artículo 1.–Objeto.
La presente Ordenanza tiene por objeto establecer mecanismos

para la protección del medio ambiente urbano frente a los ruidos
que impliquen molestia, riesgo o daño a las personas, al desarrollo
de sus actividades y bienes de cualquier naturaleza, así como
regular las actuaciones municipales específicas en materia de
ruidos.

Artículo 2.–Ambito de aplicación.
Quedan sometidas a las prescripciones establecidas en esta

Ordenanza, de observancia obligatoria dentro del término
municipal, todas las actividades, instalaciones, medios de
transporte, máquinas y, en general, cualquier dispositivo o
actuación pública o privada que sea susceptible de producir ruidos
que impliquen molestia, riesgo o daño a las personas, el desarrollo
de sus actividades y bienes de cualquier naturaleza.

Quedan fuera del ámbito de aplicación de esta Ordenanza los
aspectos regulados por el Real Decreto 1316 de 1989, de 27 de
octubre, sobre protección de los trabajadores frente a los riesgos
derivados de la exposición al ruido durante el trabajo.

Artículo 3.–Competencia administrativa.
Dentro del ámbito de aplicación de esta Ordenanza corresponde

al Ayuntamiento velar por el cumplimiento de la misma, ejerciendo
la vigilancia y control de su aplicación, la potestad sancionadora,
así como la adopción de las medidas cautelares legalmente
establecidas.

Para el ejercicio de tales labores de vigilancia y control, este
Ayuntamiento podrá solicitar el apoyo de la Consejería de
Agricultura y Medio Ambiente de la Junta de Comunidades de
Castilla-La Mancha, previa firma del correspondiente acuerdo o
convenio.

Artículo 4.–Acción pública.
Toda persona física o jurídica podrá denunciar ante el

Ayuntamiento cualquier actuación pública o privada que,
incumpliendo las normas de protección acústica establecidas en la
presente Ordenanza. implique molestia, riesgo o daño a las personas,
al desarrollo de sus actividades y bienes de cualquier naturaleza.

TITULO II.–NORMAS DE CALIDAD ACUSTICA

Capítulo 1.–Normas generales

Artículo 5.
1. Para los niveles sonoros emitidos y transmitidos por tocos

acústicos fijos se aplicará como criterio de valoración el nivel
sonoro continuo equivalente, para un periodo de integración de
cinco segundos, expresado en decibelios ponderados de acuerdo
con la curva normalizada A (LAeq 5s).

2. Para los niveles sonoros ambientales se utilizarán como
criterios el nivel sonoro continuo equivalente día y el nivel sonoro
continuo equivalente noche, expresados en decibelios ponderados
conforme a la curva normalizada A (LAeq día, LAeq noche) y
evaluados a lo largo de una semana natural. El cálculo se obtendrá
según la expresiones siguientes:

Laeq día semanal =

Laeq noche semanal =

A efectos de este artículo el día está constituido por dieciséis
horas continuas de duración, a contar desde las 7,00 horas, y el
nocturno por las restantes ocho horas.

Artículo 6.–Límites admisibles para emisores acústicos fijos.
1. Las actividades, instalaciones o actuaciones ruidosas no

podrán emitir al exterior un nivel sonoro continuo equivalente

B.O.P. de Toledo 1126 Febrero 2005
Número 47

expresado en dBA (LAeq 5s) superior a los establecidos en la
tabla número 1 A del anexo I y en función de las áreas acústicas
definidas en el artículo 7 de la presente Ordenanza.

Los períodos día y noche se ajustan a lo definido en el artículo 5.
2. Las actividades, instalaciones o actuaciones ruidosas no podrán

transmitir a los locales colindantes, en función del uso de éstos,
niveles sonoros superiores a los establecidos en la tabla B del anexo
I de la presente Ordenanza. Estos niveles serán de aplicación a aquellos
establecimientos no mencionados que tengan requerimientos de
protección acústica equivalente o según analogía funcional.

Artículo 7.–Límites admisibles para niveles sonoros ambienta-
les.

El suelo urbano o urbanizable se clasifica a afectos acústicos
en diferentes áreas acústicas:

Tipo I: Area de silencio (uso sanitario y bienestar social).
Tipo II: Area levemente ruidosa (residencial, educativa,

cultural, religiosa).
Tipo III: Area tolerablemente ruidosa (oficina, recreativa,

deportiva).
Tipo IV: Area ruidosa (industrial).
Tipo V: Area especialmente ruidosa (ferrocarriles, carreteras,

transporte aéreo).
Los límites objetivos para suelo urbano y los máximos

admisibles para suelo urbanizable se establecen, respectivamente,
en las tablas 2A y 2B del anexo I de la presente Ordenanza.

Capítulo 2.–Protocolos de medida y criterios de valoración de ruidos

Artículo 8.–Equipos de medidas de ruidos. Sonómetros.
1. Se utilizarán para la medida de ruidos sonómetros tipo 1 que

han de estar sujetos a lo dispuesto en la Orden del Ministerio de
Fomento de 16 de diciembre de 1998, «Boletín Oficial del Estado»
número 311, de 29 de diciembre de 1998, por la que se regula el
control metrológico del Estado sobre los instrumentos destinados
a medir niveles de sonido audible.

2. Al inicio y final de cada evaluación acústica, según el
procedimiento que establecen los artículos 9 y 11, se efectuará una
comprobación del sonómetro utilizado mediante un calibrador
sonoro apropiado para el mismo, que ha de cumplir con los requisitos
que establece la Orden del Ministerio de Fomento previamente
citada. Esta circunstancia quedará recogida en el informe de
medición, con su número de serie correspondiente, marca y modelo.

Artículo 9.–Criterios para la medida de ruidos provocados por
emisores acústicos fijos.

1. La determinación del nivel de presión sonora se realizará y
expresará en decibelios corregidos conforme a la curva de
ponderación de frecuencias tipo A (dBA).

2. Las medidas de los niveles de ruido se realizarán, tanto para
los ruidos emitidos como para los transmitidos. en el lugar donde
los niveles sean más altos y, si fuera preciso, en el momento y la
situación en que las molestias sean más acusadas. Al objeto de
valorar las condiciones más desfavorables en las que se deberán
realizar las medidas, el técnico actuante determinará el momento y
las condiciones que éstas deben realizarse.

3. Se deberán realizar cinco determinaciones del nivel sonoro
equivalente (Laeq 5s) distanciadas cada una de ellas tres minutos.

La medida se considerará válida cuando la diferencia entre los
valores extremos obtenidos en las determinaciones realizadas sea
menor o igual a 6 dBA. Si la diferencia entre las determinaciones
supera los 6 dBA se obtendrá una nueva serie de cinco
determinaciones. Si se vuelven a obtener un o unos valores
elevados que provoquen dicha diferencia, se investigará su origen
y si se determina éste, se realizará una nueva serie de cinco
determinaciones de forma que en los cinco segundos en los que
se lleva a cabo cada una de éstas entre en funcionamiento el foco
causante de los valores elevados.

En el caso de no poder determinar el origen de la diferencia
entre las determinaciones se aceptará la segunda serie.

Se tomará como resultado de la medida el valor de la mediana
de la serie.

4. Los titulares de las instalaciones o equipos generadores de
ruidos facilitarán a los inspectores el acceso a instalaciones o
focos de emisión de ruidos y dispondrán su funcionamiento a las
distintas velocidades, cargas o marchas que les indiquen dichos
inspectores, pudiendo presenciar aquéllos el proceso operativo.

5. En previsión de los posibles errores de medición se adoptarán
las siguientes precauciones:

a) El sonómetro se colocará preferiblemente sobre trípode y,
en su defecto, lo más alejado del observador que sea compatible
con la correcta lectura del indicador.

b) Se situará el sonómetro a una distancia no inferior a 1,20
metros de cualquier pared o superficie reflectante. En caso de
imposibilidad de cumplir con este requisito, se medirá en el centro
de la habitación y a no menos de 1,50 metros del suelo.

c) Las condiciones ambientales deberán ser compatibles con
las especificaciones del fabricante del equipo de medida.

6. Para la comprobación de la existencia de componentes
impulsivos, tonales y su valoración, se procederá de la siguiente
manera:

a) Componentes impulsivos: Se medirán, preferiblemente de
forma simultánea, los niveles de presión sonora con la constante
temporal impulsiva y al LAeq 5s. Si la diferencia entre ambas
lecturas es igual o superior a 10 dB se aplicará una penalización de
+5 dBa.

b) Componentes de baja frecuencia: se medirán, preferiblemente
de forma simultánea, los niveles de presión sonora con las
ponderaciones frecuenciales A y C. Si la diferencia entre LAeq 5s y
LAeq 5s superase los 10 dB se aplicará una penalización de +5dBA.

En caso de la existencia de ambas componentes, la penalización
aplicable será la suma de ambas.

Artículo 10.–Criterios de valoración de la afección sonora.
1. Para la valoración de la afección sonora por ruidos en el

interior de los locales se deberán realizar dos procesos de
medición:

–Con la fuente ruidosa funcionando durante el período de
tiempo de mayor afección. De acuerdo con lo especificado en el
artículo 9, se determinará el nivel sonoro continuo equivalente
(LAeq5s) expresado en dBA.

–En períodos de tiempo posterior o anterior, sin la fuente
ruidosa funcionando, se determinará el nivel de ruido de fondo
(LAqRF), procediendo según lo especificado en el artículo 9.

2. Se determina el valor del nivel sonoro continuo equivalente
LAeq que procede de la actividad ruidosa:

Donde:
LAeq: Nivel sonoro continuo equivalente que procede de la

actividad cuya afección se pretende evaluar expresado en dBA.
LAeq5s: Nivel sonoro continuo equivalente medido en el

interior del local con la actividad ruidosa funcionando, expresado
en dBA, según el procedimiento detallado en el artículo 9.

LAeqRF: Nivel sonoro continuo equivalente medido en el
interior del local con la actividad ruidosa parada; expresado en
dBA según el procedimiento detallado en el artículo 9.

3. Para los casos en que la diferencia entre los valores LAeq5s
y LAeqRF sea menor de 3 dBA la medida no se considerará válida.

4. Se compara el valor calculado de LAeq con el valor máximo
correspondiente de las tablas lA y 1B del anexo I, en función de la
zona y la franja horaria.

5. Los titulares de las actividades o instalaciones ruidosas
están obligados a adoptar medidas de aislamiento para evitar que
el nivel de ruido de fondo supere los límites establecidos.

Artículo 11.–Criterios para la medida de niveles sonoros am-
bientales.

1. La determinación del nivel de presión sonora se realizará y
expresará en decibelios corregidos conforme a la curva de
ponderación de frecuencias tipo A (dBA).

B.O.P. de Toledo12 26 Febrero 2005
Número 47

2. Las medidas se realizarán mediante determinaciones en continuo
durante al menos ciento veinte horas, correspondientes a los episodios
acústicamente más significativos, en función de la fuente ruidosa
que tenga mayor contribución en los ambientes sonoros.

El número de puntos se determinará en función de la
dimensiones de la zona, preferiblemente, se corresponderán con
los vértices de un cuadrado de lado no superior a doscientos
cincuenta metros.

3. Los micrófonos se situarán, como norma general, entre tres
y once metros del suelo, sobre trípode y separados al menos 1,2
metros de cualquier fachada o parámetro vertical que pueda
introducir distorsiones en la medida.

4. Los micrófonos deben estar dotados da los elementos de
protección adecuados en función de las especificaciones técnicas
del fabricante del equipo de medida,

5. Se determinarán los parámetros LAeq día y LAeq noche,
definidos en el artículo 5, los cuales caracterizarán acústicamente
la zona.

6. En ningún caso serán válidas las medidas realizadas con
lluvia.

7. Cuando las determinaciones se realicen en condiciones
ambientales en las que la velocidad del viento supere 1,6 m/s se
emplearán pantallas antiviento, siendo su uso recomendado en
cualquier situación. Si la velocidad del viento supera 3 m/s se
desistirá de realizar las determinaciones.

Artículo 12.–Criterios de caracterización acústica.
1. Para la caracterización acústica de cada zona se compararán

los valores obtenidos según el artículo anterior con los que se
establecen en las tablas 2A y 2B en del anexo I de esta Ordenanza.

2. Con el objeto de prevenir futuros problemas de
contaminación acústica se establecerán las medidas adecuadas
para que los planes de desarrollo urbanístico permitan el
cumplimiento de los límites establecidos en la tabla 2B del anexo I
de esta Ordenanza.

Artículo 13.–Medida y valoración del ruido producido por vehí-
culos a motor.

Los procedimientos para las medidas y valoraciones de los
ruidos producidos por motocicletas y automóviles serán los
definidos en el «Boletín Oficial del Estado» número 119, de 19 de
mayo de 1982 (Métodos y aparatos de medida del ruido producido
por motocicletas) y en el «Boletín Oficial del Estado» número 148,
de 22 de junio de 1983 (Métodos y aparatos de medida del ruido
producido por los automóviles).

Todo vehículo de tracción mecánica deberá tener en buenas
condiciones de funcionamiento el motor, la transmisión, carrocería
y demás elementos del mismo, capaces de producir ruidos y,
especialmente, el dispositivo silenciador de los gases de escape,
con el fin de que el nivel sonoro emitido por el vehículo al circular
o con el motor en marcha no exceda los límites que establece la
reglamentación vigente en más de 2dBA.

Los límites máximos admisibles para ruidos emitidos por los
distintos vehículos a motor en circulación, serán los establecidos
en el anexo II, tablas 1 y 2, de la presente Ordenanza, y en cualquier
caso, se admitirán valores que no superen en 2 dBA los
establecidos como niveles de homologación de prototipo.

TITULO III.–NORMAS DE PREVENCION ACUSTICA

Artículo 14.–Condiciones acústicas generales para edificacio-
nes.

Las condiciones acústicas exigibles a los diversos elementos
constructivos que componen la edificación serán las determinadas
en la Norma Básica de Edificación NBE-CA-88 o norma legal que
la sustituya.

Artículo 15.–Actividades catalogadas y zonificación.
1. Se establecerá un catálogo de actividades e instalaciones

potencialmente generadoras de ruido en el plazo de un año.
2. El suelo urbano y urbanizable se clasificará a efectos

acústicos en las diferentes áreas acústicas, según se establece en
el artículo 7 de esta Ordenanza.

Capítulo 1–Elaboración del estudio acústico

Artículo 16.–Obligatoriedad de la presentación del Estudio Acús-
tico.

1. Los proyectos de actividades e instalaciones productoras
de ruidos incluidas en el catálogo de actividades, así como sus
posibles modificaciones ulteriores, requerirán para su autorización
la presentación de un estudio acústico que contendrá memoria y
planos.

2. La memoria describirá la actividad, con indicación especial
del horario de funcionamiento previsto, y las instalaciones
generadoras de ruido, de acuerdo con lo establecido en los
artículos siguientes.

3. Junto con la memoria se acompañarán los planos de los
detalles constructivos proyectados.

Artículo 17.–Descripción de la actividad o instalaciones.
La memoria contendrá:
a) Identificación de todas las fuentes de ruido con estimación

de sus niveles de potencia sonora, o bien, de los niveles de presión
sonora a un metro.

b) Planos de situación - planos con la ubicación de todas las
fuentes de ruido.

c) Planos de medidas correctores y aislamientos acústicos,
incluyendo detalles de materiales, espesores y juntas.

Artículo 18.–Estimación del nivel de emisión de los focos sono-
ros.

1. En la memoria se calculará el nivel de emisión de los focos
de conformidad con lo establecido en el Título II de esta
Ordenanza.

2. Se valorarán los ruidos que, por efectos indirectos, pueda
ocasionar la actividad o instalación en las inmediaciones de su
implantación, con objeto de proponer las medidas correctoras
adecuadas para evitarlos o disminuirlos, A estos efectos, deberá
prestarse especial atención a los siguientes casos:

a) Actividades que generen tráfico elevado de vehículos como
almacenes, locales públicos y, especialmente, actividades previstas
en zonas de elevada densidad de población o con calles estrechas,
de difícil maniobra y/o con escasos espacios para estacionamiento
de vehículos.

b) Actividades que requieren operaciones de carga o descarga
durante el periodo nocturno establecido en el artículo 5.

3. En los proyectos de actividades o instalaciones
catalogadas a que se refiere esta Ordenanza, situadas en zonas
residenciales, se exigirá que el estudio acústico determine los
niveles sonoros transmitidos al medio ambiente exterior y, si
procede, los niveles sonoros transmitidos a los locales
colindantes.

Capítulo 2.–Comprobación de la idoneidad de las medidas
adoptadas de prevención acústica

Artículo 19.–Valoración de los resultados del aislamiento acús-
tico como requisito previo a la licencia de apertu-
ra.

1. Una vez ejecutadas las obras e instalaciones correctoras de
los ruidos, previamente a la concesión de licencia de apertura, se
podrá exigir al titular la realización de una valoración práctica de
los resultados alcanzados con el aislamiento acústico.

2. La citada comprobación se ajustará, en su caso, a lo
establecido en la Norma UNE-EN-1SD 140.4 y UNE-EN-ISO 717.1
o cualquier otra norma que sustituya a las anteriores.

Capítulo 3.–Régimen de actividades singulares

Sección primera.–Vehículos a motor

Artículo 20.
Todo vehículo de tracción mecánica deberá tener en buenas

condiciones de funcionamiento los sistemas capaces de producir
ruidos. En todo caso, el nivel sonoro emitido por el vehículo, con
el motor en funcionamiento se ha de ajustar a lo establecido en el
artículo 13 de la presente Ordenanza.

B.O.P. de Toledo 1326 Febrero 2005
Número 47

Artículo 21.
1. Se prohíbe la circulación de vehículos a motor con

silenciadores no eficaces, incompletos, inadecuados o
deteriorados y utilizar dispositivos que puedan anular la acción
del silenciador.

2 . Se prohíbe el uso de bocinas o cualquier otra señal acústica
dentro del núcleo urbano, salvo en los casos de inminente peligro,
atropello o colisión. Se exceptúan los vehículos en servicio de:
policía local, servicio de extinción de incendios y otros vehículos
destinados a servicios de urgencias. En todo caso deberán cumplir
las siguientes prescripciones:

a) El nivel sonoro máximo autorizado para las sirenas es de 95
dBA, medido a 7,5 metros del vehículo y en la dirección de máxima
emisión.

b) Los conductores de los vehículos destinados a servicio de
urgencias no utilizarán los dispositivos de señalización acústica
de emergencia nada más que en los casos de notable necesidad y
cuando no sea suficiente la señalización luminosa. Los jefes de
los respectivos servicios de urgencias serán los responsables de
instruir a los conductores en la necesidad de no utilizar
indiscriminadamente dichas señales acústicas.

Artículo 22.
Cuando en determinadas zonas o vías urbanas se aprecie un

deterioro significativo del medio ambiente urbano por exceso de
ruido imputable al tráfico, el Ayuntamiento podrá prohibirlo o
restringirlo, salvo el derecho de acceso a los residentes en la zona.

Artículo 23.
1. La policía local formulará denuncia contra el titular de

cualquier vehículo que infrinja los valores límite de emisión
permitidos, indicando la obligación de presentar el vehículo en el
lugar y la hora determinados para su reconocimiento e inspección.

Este reconocimiento e inspección se realizarán de acuerdo a lo
dispuesto en el artículo 13 de esta Ordenanza.

2. Si el vehículo no se presenta en el lugar y la fecha fijados, se
presumirá que el titular está conforme con la denuncia formulada
y se incoará el correspondiente expediento sancionador.

3. Si en la inspección efectuada se obtienen niveles de
evaluación superiores a los valores límite de emisión permitidos,
se incoará expediente sancionador, otorgándose un plazo máximo
de diez días para que se efectúe la reparación del vehículo y vuelva
a presentarse.

No obstante si en la medida efectuada se registra un nivel
superior en 6 dBA al valor límite de emisión establecido, se
procederá a la inmovilización inmediata del vehículo, sin perjuicio
de autorizar su traslado para su reparación. siempre que éste se
efectúe de manera inmediata. Una vez hecha la reparación se
realizará un nuevo control de emisión.

Sección segunda.–Normas para sistemas sonoros de alarmas

Artículo 24.
A efectos de esta Ordenanza, se entiende por sistema de alarma

todo dispositivo sonoro que tenga por finalidad indicar que se
está manipulando sin autorización la instalación, el bien o el local
en el que se encuentra instalado.

Artículo25.
Atendiendo a las características de su elemento emisor sólo

se permite instalar alarmas con un sólo tono o dos alternativos
constantes. Quedan expresamente prohibidas las alarmas con
sistema en los que la frecuencia se puede variar de forma
controlada.

Artículo 26.
Las alarmas cumplirán los siguientes requisitos:
–La duración máxima de funcionamiento continuado del

sistema sonoro no podrá exceder, en ningún caso, de sesenta
segundos.

–Se autorizan sistemas que repitan la señal de alarma sonora
un máximo de dos veces, separadas cada una de ellas por un
período de silencio comprendido entre treinta y sesenta segundos.

–El ciclo de alarma sonora puede hacerse compatible con la
emisión de destellos luminosos.

–El nivel sonoro máximo autorizado es de 80 dBA, medidos a
tres metros de distancia y en la dirección de máxima emisión.

Artículo 27.
Los sistemas de alarma, regulados por el Real Decreto 880 de

1981, de 18 de mayo (Ministerio del Interior. Vigilancia y Seguridad.
Prestación privada de servidos y actividades) y demás
disposiciones legales sobre prestaciones privadas de servicios
de seguridad. deberán estar en todo momento en perfecto estado
de ajuste y funcionamiento con el fin de impedir que se activen
por causas injustificadas o distintas a las que motivaron su
instalación.

Se prohíbe el accionamiento voluntario de los sistemas de
alarma, salvo en los casos y horarios que se indican a continuación:

a) Pruebas excepcionales, cuando se realizan inmediatamente
después de la instalación para comprobar su correcto
funcionamiento.

b) Pruebas rutinarias o de comprobación periódica de
funcionamiento.

En ambos casos, las pruebas se realizarán entre las 10,00 y las
20,00 horas y por un período de tiempo no superior a cinco minutos.
No se podrá realizar más de una comprobación rutinaria al mes y
previo conocimiento de los servicios municipales.

Sección tercera.–Actividades de ocio, espectáculos, recreativas
y culturales

Artículo 28.–Actividades en locales cerrados.
1. Este tipo de locales deberá respetar el horario de cierre

establecido legalmente.
2. Los titulares de los establecimientos deberán velar para que

los usuarios, al entrar y salir del local, no produzcan molestias al
vecindario. En caso de que sus recomendaciones no sean
atendidas, deberán avisar inmediatamente a la policía local, a los
efectos oportunos.

3. En todos aquellos casos en que se haya comprobado a
existencia reiterada de molestias al vecindario, el Ayuntamiento
podrá imponer al titular de la actividad la obligación de disponer.
como mínimo, de una persona encargada de la vigilancia en el
exterior del establecimiento.

Artículo 29.–Actividades en locales al aire libre.
1. En las autorizaciones que con carácter discrecional y puntual

se otorguen para las actuaciones de orquestas, grupos musicales
y otros espectáculos en terrazas o al aire libre, figurarán como
mínimo los condicionantes siguientes:

a) Carácter estacional o de temporada.
b) Limitación de horario de funcionamiento.
Si la actividad se realiza sin la correspondiente autorización

municipal o incumpliendo las condiciones establecidas en ésta, el
personal acreditado del Ayuntamiento podrá proceder a paralizar
inmediatamente la actividad, sin perjuicio de la correspondiente
sanción.

2. Los quioscos, terrazas de verano y discotecas de verano
con horario nocturno que dispongan de equipos de reproducción
musical, deberán acompañar a la solicitud de licencia un estudio
acústico de la incidencia de la actividad sobre su entorno; al
objeto de poder delimitar con claridad el nivel máximo de volumen
permitido a los equipos musicales y can el fin de asegurar que, en
el lugar de máxima afección sonora, no se superen los
correspondientes valores de nivel sonoro continuo equivalente
definidos en el artículo 8 de esta Ordenanza.

Artículo 30.–Actividades ruidosas en la vía pública.
1. En aquellos casos en los que se organicen actos en las vías

públicas, el Ayuntamiento podrá adoptar las medidas necesarias
para modificar, con carácter temporal en las vías o sectores
afectados, los niveles señalados en las tablas 1A y 1B del anexo I
de esta Ordenanza.

2. Asimismo, en las vías públicas y otras zonas de concurrencia
pública, no se podrán realizar actividades como cantar, proferir

B.O.P. de Toledo14 26 Febrero 2005
Número 47

gritos, hacer funcionar cualquier aparato o dispositivo de
reproducción de sonido, que supere los valores de nivel sonoro
continuo equivalente establecidos en el artículo 8 de la presente
Ordenanza.

Sección cuarta.–Trabajos en la vía pública y en las edificaciones

Artículo 31.
Los trabajos realizados en la vía pública y en las edificaciones

se ajustarán a las siguientes prescripciones:
1. El horario de trabajo será el comprendido entra las 7,00 y las

22,00 horas en los casos en los que los niveles de emisión de
ruido superen los indicados en las tablas 1A y 1B del anexo I de
esta Ordenanza, para los periodos nocturnos.

2. No se podrán emplear máquinas cuyo nivel de emisión sea
superior a 90 dBA. En caso de necesitar un tipo de máquina especial
cuyo nivel de emisión supere los 90 dBA (medido a cinco metros
de distancia), se pedirá un permiso especial, donde se definirá el
motivo de uso de dicha máquina y su horario de funcionamiento.
Dicho horario deberá ser expresamente autorizado por los servicios
técnicos municipales.

3. Se exceptúan de la obligación anterior las obras urgentes,
las que se realicen por razones de necesidad o peligro y aquellas
que por sus inconvenientes no puedan realizarse durante si día.
El trabajo nocturno deberá ser expresamente autorizado por el
Ayuntamiento.

Artículo 32.
Se prohíben las actividades de carga y descarga de mercancías,

manipulación de cajas, contenedores, materiales de construcción
y objetos similares entre las 22,00 y las 7,00 horas, cuando estas
operaciones superen los valores de nivel sonoro continuo
equivalente y afecten a áreas acústicas tipo I y II según se
establecen en los artículos 6 y 7 de esta Ordenanza.

Sección quinta.–Ruidos producidos en el interior
de las edificaciones por las actividades comunitarias

que pudieran ocasionar molestias

Artículo 33.–Ruidos en el interior de los edificios.
1. La producción de ruido en el interior de los edificios deberá

mantenerse dentro de los valores límite que exige la convivencia
ciudadana y el respeto a los demás.

2. Se prohíbe cualquier actividad perturbadora del descanso
en el interior de las viviendas, en especial desde las 22,00 hasta
las 7,00 horas que supere los valores de nivel sonoro continuo
equivalente establecidos en el artículo 6 de la presente Ordenanza.

3. La acción municipal irá dirigida especialmente al control de
los ruidos en horas de descanso, debido a:

a) Comportamiento incívico que conlleve el incumplimiento
de esta Ordenanza.

b) Funcionamiento de electrodomésticos, aparatos e
instrumentos musicales o acústicos.

c) Funcionamiento de instalaciones de are acondicionado,
ventilación y refrigeración.

d) Otras causas fijadas por la Corporación Municipal.

Artículo 34.
1. Los poseedores de animales domésticos están obligados a

adoptar las medidas necesarias para impedir que la tranquilidad
de sus vecinos sea alterada por el comportamiento de aquéllos.

2. Se prohíbe, desde las 22,00 hasta las 7,00 horas, dejar en
patios, terrazas, galerías y balcones u otros espacios abiertos,
animales domésticos que con sus sonidos perturben el descanso
de los vecinos.

Artículo 35.
1. El funcionamiento de los electrodomésticos de cualquier

clase, de los aparatos y de los instrumentos musicales o acústicos
en el interior de las viviendas, deberá ajustarse de forma que no se
superen los valores de nivel sonoro continuo equivalente
establecidos en el artículo 6 de esta Ordenanza.

2. El funcionamiento de las instalaciones de aire acondicionado,
ventilación y refrigeración no deberá originar en los edificios

contiguos o próximos, no usuarios de estos servicios, valores
que nivel sonoro continuo equivalente superiores a los
establecidos en el artículo 6 de la presente Ordenanza.

Artículo 36.
1. Los infractores de personal autorizado del Ayuntamiento

serán requeridos para que cesen la actividad perturbadora, sin
perjuicio de la imposición de la sanción correspondiente.

2. A estos efectos, el responsable del foco emisor tiene la
obligación de facilitar el acceso al edificio al personal acreditado
del Ayuntamiento.

TITULO IV.–NORMAS DE CONTROL Y DISCIPLINA

Artículo 37.–Atribuciones del Ayuntamiento.
1. Corresponde al Ayuntamiento la adopción de las medidas

de vigilancia e inspección necesarias para hacer cumplir las normas
de calidad y de prevención acústica establecidas en esta
Ordenanza, sin perjuicio de las facultades de vigilancia e inspección
atribuidas a la Consejería de Agricultura y Medio Ambiente por
acuerdo del pleno municipal de este Ayuntamiento.

2. El personal acreditado en funciones de inspección tendrá,
entre otras, las siguientes facultades:

a) Acceder, previa identificación y con las autorizaciones
pertinentes, a las actividades, instalaciones o ámbitos generadores
o receptores de focos sonoros.

b) Requerir la información y la documentación administrativa
que autorice las actividades e instalaciones objeto de inspección.

c) Proceder a la medición, evaluación y control necesarios en
orden a comprobar el cumplimiento de las disposiciones vigentes
en la materia y de las condicionas de la autorización con que
cuente la actividad. A estos efectos, los titulares de las actividades
deberán hacer funcionar los focos emisores en la forma que se les
indique.

3. Los titulares de las instalaciones o equipos generadores
de ruidos, tanto al aire libre como en establecimientos o locales,
facilitarán a los inspectores el acceso a instalaciones o focos
de emisión de ruidos y dispondrán su funcionamiento a las
distintas velocidades, cargas o marchas que les indiquen
dichos inspectores, pudiendo presenciar aquéllos el proceso
operativo.

Artículo 38.–Denuncias.
1. Las denuncias que se formulen darán lugar a la apertura de

las diligencias correspondientes, con el fin de comprobar la
veracidad de los hechos denunciados y, si es necesario, a la
incoación de un expediente sancionador, notificándose a los
denunciantes las resoluciones que se adopten.

2. Al formalizar la denuncia se deberán facilitar los datos
necesarios, tanto del denunciante como de la actividad denunciada,
para que por los órganos municipales competentes puedan
realzarse las comprobaciones correspondientes.

Artículo 39.–Adopción de medidas correctoras.
En caso de que el resultado de la inspección determine un

exceso en el nivel sonoro continuo equivalente no superior a
6 dBA con respecto a los límites que se establecen en el artículo 6,
sin perjuicio de las sanciones que procedan, se establecerán unos
plazos para la corrección de estos niveles sonoros, que serán los
siguientes:

a) Si el exceso es inferior o igual a 3 dBA se concederá un
plazo de dos meses.

b) Si el exceso es superior a 3 dBA pero inferior o igual a 6 dBA
se concederá un plazo de un mes.

Artículo 40.–Suspensión del funcionamiento de la actividad.
1. Cuando el resultado de la inspección determine un exceso

en el nivel sonoro continuo equivalente superior a 6 dBA con
respecto a los límites que se establecen en el artículo 6, la autoridad
municipal competente, previa iniciación de expediente
sancionador, podrá dictar resolución que suspenda el
funcionamiento de la actividad, en tanto se instalen y comprueben
las medidas correctoras fijadas para evitar un nivel sonoro que
exceda del permitido.

B.O.P. de Toledo 1526 Febrero 2005
Número 47

2. En casos debidamente justificados podrá concederse una
prórroga en los plazos específicos de adaptación.

Artículo 41.–Cese de actividades sin licencia.
Tratándose de actividades e instalaciones productoras de

ruidos que no cuenten con la necesaria licencia municipal, se
procederá por la autoridad municipal competente al cese de la
actividad, previa iniciación de expediente sancionador.

Artículo 42.–Orden de cese inmediato del foco emisor.
1. En el supuesto de producción de ruidos que, contraviniendo

esta Ordenanza, provoquen riesgo de grave perjuicio pera la salud
de las personas, los agentes municipales competentes propondrán
la suspensión inmediata del funcionamiento de la fuente
perturbadora, de no ser atendido el requerimiento previo al
responsable de la actividad pera que adopte las medidas
correctoras precisas para adaptarse a la Ordenanza.

2. El órgano municipal competente acordará, en su caso, la
orden de cese inmediato del foco emisor, sin perjuicio de las
responsabilidades a que hubiere lugar.

Artículo 43.–Multas coercitivas.
A fin de obligar a la adopción de las medidas correctoras que

sean procedentes, la autoridad municipal competente podrá
imponer multas coercitivas sucesivas de hasta 800,00 euros cada
una, que se aplicarán una vez transcurrido el plazo otorgado para
la adopción de las medidas ordenadas.

Artículo 44.–Infracciones administrativas.
1. Se consideran infracciones administrativas las acciones y

las omisiones que sean contrarias a las normas establecidas en
esta Ordenanza.

2. Las infracciones se clasifican en graves y leves, de conformidad
con la tipificación, establecida en los artículos siguientes.

Artículo 45.–Infracciones administrativas graves.
Constituyen infracciones administrativas graves, las siguientes

conductas contrarias a esta Ordenanza:
a) No facilitar el acceso para realizar las mediciones sobre

niveles de emisión sonoros.
b) El incumplimiento de las exigencias y condiciones de

aislamiento acústico en edificaciones.
c) El incumplimiento de las prescripciones técnicas generales

establecidas en esta Ordenanza.
d) Exceder los limites de emisión sonora en más de 6 dBA.
e) Incumplimiento de las condiciones de aislamiento acústico

establecidas en la licencia municipal.
e) Incumplimiento de las obligaciones derivadas de la adopción

de medidas cautelares.
g) Reincidencia en faltas leves.

Artículo 46.–Infracciones administrativas leves.
Constituyen infracciones administrativas leves, las siguientes

conductas contrarias a esta Ordenanza:
a) El no facilitar la información sobre medidas de emisiones e

inmisiones en la forma y en los períodos que se establezcan.
b) Exceder los límites admisibles de emisión en 60 menos dBA.
c) Poner en funcionamiento focos emisores fuera del horario

autorizado, tratándose de instalaciones o actividades que tienen
establecidos límites horarios de funcionamiento.

d) El comportamiento incívico de los vecinos cuando desde
sus viviendas transmitan ruidos que superen los niveles de
inmisión establecidos en esta Ordenanza.

e) Cualquier otra conducta contraria a esta Ordenanza.

Artículo 47.–Personas responsables.
Son responsables de las infracciones. según los casos, y de

conformidad con el artículo 130 de la Ley 30 de 1992, de 26 de
noviembre, las siguientes personas:

a) Los titulares de las licencias o autorizaciones municipales.
b) Los explotadores de la actividad.
c) Los técnicos que emitan los certificados correspondientes.
d) El titular del vehículo o motocicleta o su conductor.
e) El causante de la perturbación.

Artículo 48.–Procedimiento sancionador.
La autoridad municipal competente ordenará la incoación de

los expedientes sancionadores e impondrá las sanciones que
correspondan según establece esta Ordenanza, observando la
normativa vigente en materia de procedimiento sancionador.

Artículo 49.–Cuantía de las multas.
Sin perjuicio de exigir, cuando proceda, las correspondientes

responsabilidades civiles y penales, las infracciones a los
preceptos de la presente Ordenanza se sancionarán como sigue:

1. Las infracciones graves serán sancionadas con multas de
1.501,00 a 15.000,00 euros.

2. Las infracciones leves serán sancionadas con multa de hasta
1.500,00 euros.

Artículo 50.–Graduación de las multas.
Las multas correspondientes a cada clase de infracción se

graduarán teniendo en cuenta, como circunstancias agravantes,
la valoración de los siguientes criterios:

a) La gravedad del daño producido en aspectos sanitarios,
sociales o naturales.

b) El beneficio derivado de la actividad infractora.
c) Las circunstancias dolosas o culposas del causante de la

infracción.
d) La reincidencia.

Artículo 51.–Prescripción de infracciones y sanciones.
Las infracciones y sanciones administrativas previstas en esta

Ordenanza prescribirán en los siguientes plazos:
1. Las graves en el de dos años.
2. Las leves en el de seis meses.

DISPOSICION ADICIONAL

Los Ayuntamientos, dentro del ámbito de aplicación de esta
Ordenanza, son competentes para hacer cumplir la normativa
comunitaria, la legislación estatal y la legislación de la Comunidad
Autónoma, en materia de protección acústica.

DISPOSICION TRANSITORIA

Las instalaciones o actividades a que ser refiere la presente
Ordenanza que estuviesen en funcionamiento con anterioridad
deben ajustarse a lo establecidos en esta Ordenanza en el plazo
de seis meses desde su entrada en vigor.

ANEXO I

Tabla número 1A.–Límites para niveles sonoros transmitidos
al medio ambiente exterior

Tabla número 1 B.–Límites para niveles sonoros transmitidos
locales colindantes en función del uso de éstos

B.O.P. de Toledo16 26 Febrero 2005
Número 47

Tabla número 2A.–Límites objetivo a alcanzar de niveles sonoros
ambientales en suelo urbano

Tabla número 2B.–Límites máximos de niveles sonoros
ambientales en suelo urbanizable

ANEXO II

Tabla 1.–Límites máximos de nivel sonoro para motocicletas

Categoría de motocicletas-cilindrada Valores expresados en dB(A)

< 80 c.c. 78
≤ 125 c.c. 80
≤ 350 c.c. 83
≤ 500 c.c. 85
≥ 500 c.c. 86

Los límites máximos a aplicar a los ciclomotores serán los
correspondientes a los establecidos en esta tabla a igualdad de
cilindrada.

Tabla 2.–Límites máximos de nivel sonoro para otros vehículos

Contra el presente acuerdo cabe recurso potestativo de
reposición, ante el Ayuntamiento pleno, en el plazo de un mes a
partir del día siguiente al de la publicación del presente anuncio,
y recurso contencioso-administrativo, ante la Sala de lo
Contencioso-Administrativo del Tribunal Superior de Justicia
de la Comunidad Autónoma de Castilla-La Mancha, en el plazo
de dos meses, contados a partir del día siguiente al de la
publicación de este anuncio. En caso de interposición de recurso
de reposición, no se podrá interponer recurso contencioso-
administrativo hasta que sea resuelto expresamente o se haya
producido la desestimación presunta del recurso de reposición
interpuesto.

Villarrubia de Santiago 7 de febrero de 2005.–El Alcalde,
Feliciano Joya de Loma.

N.º I.-1213

————

Al no haberse presentado reclamaciones durante el plazo de
exposición al público, queda automáticamente elevado a definitivo
el acuerdo plenario inicial aprobatorio de la Ordenanza municipal
de regulación del tráfico de vehículos y personas en las vías
urbanas, cuyo texto íntegro se hace público como anexo de este
anuncio, en cumplimiento del artículo 70.2 de la Ley 7 de 1985, de
2 de abril, L.B.R.L.

ORDENANZA MUNICIPALDE TRAFICO

TITULO I.–DISPOSICIONES GENERALES

CAPITULO I.–AMBITO DE APLICACION

Artículo 1.–Ambito de aplicación.
1. Las normas de la presente Ordenanza que complementarán

lo dispuesto en el Real Decreto Legislativo 339 de 1990, de 2 de
marzo, por el que se aprueba el texto articulado de la Ley sobre
tráfico, circulación de vehículos a motor y seguridad vial y en el
Real Decreto 13 de 1992, de 17 de enero, por el que se aprueba el
Reglamento General de Circulación, serán de aplicación a todas
las vías urbanas del municipio de Villarrubia de Santiago.

2. Esta Ordenanza tiene por objeto la regulación de las
competencias atribuidas al Ayuntamiento de Villarrubia de
Santiago por el artículo 25.2.b) de la Ley 7 de 1985, de 2 de abril,
reguladora de las Bases de Régimen Local, y en su virtud, por el
Real Decreto Legislativo 339 de 1990, de 2 de marzo, texto articulado
de la Ley sobre tráfico, circulación de vehículos a motor y
seguridad vial. Estas competencias, referidas a las vías de este
Municipio, incluyen:

a) Genéricamente, la ordenación y control de tráfico, su
vigilancia y la regulación de los usos de las vías urbanas.

b) La normativa para la circulación de vehículos.
c) La normativa que por razón de la seguridad vial ha de regir

la circulación de peatones y animales.
d) La ordenación de los elementos de seguridad activa y

pasiva, y su régimen de utilización.
e) La definición de los criterios de señalización de las vías

urbanas.
f) Las autorizaciones que, para garantizar la seguridad y fluidez de

la circulación vial, debe otorgar el Ayuntamiento con carácter previo a
la realización de actividades relacionadas o que afecten a la circulación
de vehículos, peatones o usuarios y animales, así como las medidas
complementarias que puedan adoptarse en orden al mismo fin.

g) La regulación de las infracciones derivadas del
incumplimiento de la normativa vigente en la materia y de las
sanciones aplicables a las mismas y de las especificaciones
municipales del procedimiento sancionador en este ámbito.

h) La regulación de las medidas cautelares que en el ámbito
sancionador se adopten, especialmente de la inmovilización.
retirada de vehículos y el posterior depósito de aquéllos.

i) Procedimiento para cierre de vías urbanas.
j) Aquellas otras funciones reconocidas a los Municipios que

puedan ser reconocidas por la legislación aplicable en la materia.
3. Los preceptos de esta Ordenanza serán de aplicación en las

vías urbanas y espacios aptos para la circulación de vehículos y
personas, siendo de obligado cumplimiento para los titulares y
usuarios de las mismas. A los de aquellas vías y terrenos privados
que, sin tener tal aptitud, sean de dominio público y uso común, y
en defecto de otras normas, a los de las vías y terrenos privados
que sean utilizados por una generalidad indeterminada de
usuarios.

Artículo 2.–Autoridades locales en materia de tráfico.
1. Las competencias a que se refiere el artículo anterior se

ejercerán en los términos que en cada caso establezca la misma,
por:

a) El Ayuntamiento pleno.
b) La Alcaldía-Presidencia.
e) La Junta de Gobierno Local.
d) El Concejal Delegado en la materia, en la forma en que se

concrete en cada momento su delegación.

B.O.P. de Toledo 1726 Febrero 2005
Número 47

e) Cualesquiera otros órganos municipales que por delegación
expresa, genérica o especial de los anteriores, actúen en el ámbito
objetivo y material de la Ordenanza.

f) Los miembros de los agentes municipales.
2. Competencias del Alcalde:
a) Dirigir la organización del tráfico en el término municipal.
b) Autorizar las pruebas deportivas cuando discurran

íntegramente por el suelo urbano.
c) Proceder al cierre de las vías urbanas cuando sea necesario.
d) Ejercer la competencia sancionadora, de acuerdo con la Ley

de Tráfico y la presente Ordenanza.
3. Competencias de los servicios municipales.
Llevará a cabo la inspección y el control del tráfico y circulación

bajo la dirección del Alcalde, iniciando de oficio el procedimiento
sancionador y denunciando las infracciones que observe.

CAPITULO II.–VIGENCIA, REVISION E INTERPRETACION
DE LA ORDENANZA

Artículo 3.
1. Esta Ordenanza tiene vigencia indefinida, y en el supuesto

de que se promulgue una norma de rango superior que contradiga
la misma, se entenderá derogada la Ordenanza en los aspectos
puntuales a que se refiera dicha norma, siempre que no sea posible
la acomodación automática de la propia Ordenanza a la misma,
que se entenderá hecha cuando por la índole de la norma superior,
sólo sea necesario ajustar cuantías o modificar la dicción de algún
artículo.

2. La interpretación de los preceptos de esta Ordenanza
corresponde al Alcalde u órgano delegado, así como la aclaración,
desarrollo y ejecución de sus prescripciones, quedando facultado,
asimismo, para llenar los vacíos normativos que puedan producirse
en la misma, por razones de urgencia y hasta el pronunciamiento
del pleno del Ayuntamiento en la inmediata sesión siguiente que
se celebre.

TITULO II.–NORMAS DE COMPORTAMIENTO
EN LA CIRCULACION

CAPITULO I.–NORMAS GENERALES

Artículo 4.–Obras en vías públicas.
1. Además de respetar las normas contenidas en la legislación,

general aplicable, cuando se efectúen obras o instalaciones en las
vías objeto de esta Ordenanza, se estará a lo dispuesto en los
siguientes párrafos:

a) La realización de obras o instalaciones en dichas vías
necesitará de la previa obtención de licencia municipal, rigiéndose
su concesión además por las normas urbanísticas aplicables.

b) Por circunstancias o características especiales de tráfico
debidamente justificadas podrán interrumpirse las obras a que se
refiere el artículo anterior, durante el tiempo imprescindible, a través
de Decreto de Alcaldía, adoptado previa audiencia del titular de
las obras.

c) Asimismo, podrá condicionarse la ejecución de las obras,
en la licencia que se emita, a un calendario específico cuando de
las mismas pudiera derivar una afección grave de tráfico o al
desarrollo de las actividades en la vía pública, sin que dichas
interrupciones computen a efectos de cálculo de plazo de vigencia
de la licencia urbanística.

d) Durante la realización de las obras, la persona física o jurídica
titular de la licencia, estará obligado a observar todas las medidas
necesarias para garantizar la seguridad de las personas y evitar
daños en las cosas, siendo responsable de los posibles daños
que se deriven de las obras. Una vez finalizadas las mismas,
deberán reponerse los viales a su estado primitivo.

e) El Ayuntamiento podrá exigir aval bancario, con carácter
previo a la concesión de la licencia, para responder de la correcta
ejecución de la obra y de los posibles daños que pudieran
causarse.

La infracción a las presentes especificaciones será considerada de
carácter leve, y se exigirá solamente si de la aplicación de otra normativa
sectorial estatal, autonómica o local en materia de obras, servicios y

actividades, no se establezca sanción, o estableciéndose, no se incoa
expediente sancionador por la autoridad competente para ello.

Artículo 5.–Normas generales.
1. Con carácter general regirá en las vías objeto de esta

Ordenanza el límite de velocidad de 40 kilómetros por hora.
A los efectos prevenidos en el párrafo anterior se colocarán

las señales oportunas donde fuera necesario.
2. Las señales preceptivas colocadas en las entradas de la

localidad rigen para todo el casco urbano, salvo señalización
específica.

3. Las señales que estén en las entradas de las zonas peatonales
o de circulación restringida rigen en general para todos sus
perímetros respectivos.

4. El conductor deberá adoptar las medidas necesarias para
mantener en todo momento el control del vehículo, y adecuará la
velocidad a los límites indicados mediante señalización y además
a las condiciones de la vía, del vehículo y de su carga que puedan
aconsejar una disminución de esa velocidad.

5. Queda prohibido conducir utilizando cascos o auriculares
conectados a aparatos receptores o reproductores de sonido,
circular con menores de doce años de edad situados en los asientos
delanteros del vehículo, salvo que utilicen dispositivos
homologados al efecto, circular hablando a través de aparatos de
telefonía móvil que no estén perfectamente adaptados para su
uso en el vehículo, circular sin usar el cinturón de seguridad.

Artículo 6.–Señalización.
1. Las competencias en materia de señalización de tráfico

corresponden a la Junta de Gobierno Local.
2. Sólo se podrán autorizar las señales informativas que, a

criterio de la autoridad municipal, tengan un auténtico interés
público, o que vengan definidas en las Ordenanzas municipales.

3. No se permitirá la colocación de publicidad en las señales.
4. Se prohíbe la colocación de toldos, carteles, anuncios en

instalaciones en general que deslumbren o que impidan o limiten
a los usuarios la normal visibilidad de semáforos y señales o que
puedan distraer su atención.

Artículo 7.–Señalización no autorizada.
El Ayuntamiento procederá a la retirada inmediata de toda

aquella señalización que no esté debidamente autorizada.

CAPITULO II.–OBSTACULOS EN LA VIA PUBLICA

Artículo 8.–Prohibición.
Se prohíbe la colocación en la vía pública de cualquier obstáculo

u objeto que pueda dificultar la circulación de peatones o
vehículos.

En los supuestos excepcionales (obras, marquesinas, etcétera),
será necesaria la previa obtención de autorización municipal.

Artículo 9.–Señalización de obstáculos.
Todo obstáculo que dificulte la libre circulación de peatones o

vehículos tendrá que ser debidamente protegido, señalizando y,
en horas nocturnas, iluminando, para garantizar la seguridad de
los usuarios.

Artículo 10.–Retirada de obstáculos.
Por parte de los agentes municipales se procederá a la retirada

de obstáculos, siendo los gastos a cargo del interesado, cuando:
1. No se haya obtenido la correspondiente autorización.
2. Se hayan extinguido las circunstancias que motivaron la

colocación del obstáculo u objeto.
3. Se sobrepase el plazo de la autorización correspondiente o

no se cumplan las condiciones fijadas en ésta.
A este fin recibirá el apoyo de los diferentes servicios

municipales.

Artículo 11.–Elementos urbanos.
La instalación de elementos urbanos en las aceras u otro espacio

de uso público tendrá que hacerse de manera que aquellos no
obstaculicen la libre circulación de los peatones; con este fin, se
determinarán los lugares donde se podrán situar, con subordinación
a la amplitud y características de los espacios situados.

B.O.P. de Toledo18 26 Febrero 2005
Número 47

CAPITULO III.–PEATONES

Artículo 12.–Circulación de peatones.
1. Los peatones circularán por las aceras guardando

preferentemente su derecha.
2. Cruzarán las calzadas por los pasos señalizados y, si no

hubiera, por los extremos de las manzanas, perpendicularmente a
la calzada, con las precauciones necesarias.

3. En los pasos regulados tendrán que cumplir estrictamente
las indicaciones a ellos dirigidas.

4. Los peatones están obligados a transitar por la zona peatonal
salvo cuando ésta no exista o no sea practicable.

5. Cuando exista refugio, zona peatonal u otro espacio
adecuado, ningún peatón debe permanecer detenido en la calzada
ni en el arcén. Se prohíbe la permanencia en la calzada de personas
que ejerzan la venta ambulante, salvo autorización municipal.

CAPITULO IV.–PRECAUCIONES DE VELOCIDAD
EN LUGARES DE AFLUENCIA DE PEATONES

Artículo 13.
1. En las calles donde se circula sólo por un carril, en las calles

sin aceras y en todas aquéllas donde la afluencia de peatones sea
considerable, los vehículos reducirán la velocidad a la del paso
normal de los peatones y tomarán las precauciones necesarias.

Las mismas medidas se adoptarán en caso de lluvia, mal estado
del pavimento o estrechez de la vía.

2. Se moderará especialmente la velocidad en las circunstancias
siguientes:

a) Al acercarse a una intersección de calzadas.
b) Cuando la parte libre de la calzada sea muy estrecha.
c) Cuando las aceras sean muy estrechas o no existan.
d) Cuando parte de la calzada sea objeto de obra.
e) Ante toda afluencia de peatones o vehículos.
f) En las proximidades de establecimientos de enseñanza,

cuando entren o salgan los alumnos.
g) Saliendo de un inmueble a la vía pública.
h) Cuando el pavimento se halle en condiciones desfavorables

para la rápida detención del vehículo.

CAPITULOV.–CIRCULACION DE MOTOCICLETAS
Y CICLOMOTORES

Artículo 14.–Normas generales:
1. Las motocicletas y ciclomotores no podrán circular en ningún

caso por aceras y andenes, sin perjuicio de lo que se dispone en
el apartado 4 del artículo 20 de esta Ordenanza.

2. En todo caso sus conductores y acompañantes deberán
llevar colocado casco homologado al efecto.

Artículo 15.–Matriculación de ciclomotores.
1. Para poner en circulación ciclomotores será necesario

matricularlos y que lleven las placas de matrícula con los caracteres
que se les asigne del modo que se establezca.

Estas placas serán facilitadas por los servicios municipales
previo abono de la tasa, que será fijada por la Ordenanza
correspondiente.

2. Los titulares de los ciclomotores estarán obligados a
comunicar las bajas y los cambios de titular.

3. Los ciclomotores no podrán ser ocupados por más de una
persona, y en caso de estar autorizados para ello, el acompañante
también deberá ir provisto de casco.

CAPITULO VI.–ZONAS DE PRIORIDAD INVERTIDA

Artículo 16.–Prioridad invertida.
Se podrán establecer en las vías públicas, mediante la

señalización correspondiente, zonas en las que las normas
generales de circulación para vehículos queden restringidas y
donde los peatones tengan prioridad en todas sus acciones. Las
bicicletas también disfrutarán de esta prioridad sobre el resto de
vehículos, pero no sobre los peatones.

Artículo 17.–Bicicletas.
1. Las bicicletas deberán circular por las aceras, andenes y

paseos centrales, si tienen un carril especialmente reservado para

esta finalidad, pero los peatones disfrutarán de preferencia de
paso.

2. Si no circulan por los carriles reservados para bicicletas, lo
harán por la calzada, tan cerca de la acera como sea posible, excepto
donde haya carriles reservados a otros vehículos. En este caso,
circularán por el carril contiguo al reservado.

3. En las vías con diversas calzadas circularán por los laterales.
4. En los parques públicos, zonas peatonales y zonas de

prioridad invertida, lo harán por los caminos indicados. Si no hay,
no excederán de la velocidad normal de peatón. En cualquier caso,
éste disfrutará de preferencia.

5. Queda prohibida la circulación de bicicletas en posición
paralela.

CAPITULO VII.–PERMISOS ESPECIALES PARA CIRCULAR

Artículo 18.
Los vehículos que tengan un peso o unas dimensiones

superiores a los autorizados reglamentariamente no podrán circular
por las vías públicas de la localidad sin autorización municipal.

Las autorizaciones indicadas en el punto anterior podrán ser
para un solo viaje o para un determinado período y serán facilitadas,
en su caso, por los servicios municipales.

CAPITULO VIII.–USOS PROHIBIDOS EN LAS VIAS PUBLICAS

Artículo 19.
1. No se permitirán, en las zonas reservadas al tránsito de

peatones ni en las calzadas, los juegos o diversiones que puedan
representar un peligro para los transeúntes o incluso para los
mismos que los practiquen.

2. Los patines, patinetes, monopatines, bicicletas o triciclos
de niños y similares, ayudados o no de motor, podrán circular por
aceras, andenes y paseos, adecuando su velocidad a la normal de
un peatón y estarán sometidos a las normas establecidas para
éstos en el artículo 12 de esta Ordenanza.

CAPITULO IX.–PARADA

Artículo 20.–Normas generales.
Toda parada estará sometida a las siguientes normas:
1. Como norma general el conductor no podrá abandonar su

vehículo, y si excepcionalmente lo hace, tendrá que tenerlo al
alcance para retirarlo en el mismo momento en que sea requerido
o las circunstancias lo exijan.

2. En todo caso, la parada tendrá que hacerse arrimado el coche
a la acera de la derecha según el sentido de la marcha. En vía de un
solo sentido de circulación también se podrá hacer a la izquierda.
Los pasajeros tendrán que bajar por el lado correspondiente a la
acera. El conductor, si tiene que bajar, podrá hacerlo por su
izquierda, siempre que previamente se asegure que puede
efectuarlo sin ningún tipo de peligro.

3. En todas las zonas y vías públicas la parada se efectuará en
los puntos donde no se dificulte la circulación. Se exceptúan los
casos en los que los pasajeros estén impedidos o se trate de
servicios públicos de urgencia o de camiones del servicio de
limpieza o recogida de basuras.

4. En las calles urbanizadas sin acera se dejará una distancia
mínima de un metro desde la fachada más próxima.

Artículo 21.–Prohibiciones.
1. Queda prohibida totalmente la parada:
1) En los carriles o partes de la vía reservados exclusivamente

para la circulación o al servicio de determinados usuarios, y por
tanto en las zonas de peatones y en las paradas de transporte
público, reservas para taxis o de cualquier tipo. Por excepción en
las paradas de transporte público podrán parar los vehículos de
este tipo y las reservas podrán utilizarlas los vehículos autorizados.

2) En los cruces e intersecciones.
3) En los lugares donde se impida la visibilidad del tráfico o de

sus señales a los usuarios a los que afecten o se obligue a hacer
maniobras antirreglamentarias.

4) En las vías públicas declaradas de atención preferente o
bajo otra denominación de igual carácter por resolución municipal.

5) Al lado de medianas, refugios, paseos centrales o laterales.

B.O.P. de Toledo 1926 Febrero 2005
Número 47

6) En los rebajes de la acera para el paso de disminuidos físicos.
7) En los lugares donde lo prohíba la señalización

correspondiente.
8) Si se obstaculiza la circulación aunque sea por tiempo mínimo.
9) En las calles que por su escasa anchura, se impida o dificulte

de forma grave la circulación de otros vehículos.
2. La infracción de lo dispuesto en apartado anterior, tendrá la

consideración de infracción leve, salvo lo previsto en los tres
últimos apartados, que la tendrá de grave, y llevará aparejada,
además de la sanción pertinente, la retirada inmediata del vehículo
conforme a lo previsto en esta Ordenanza.

CAPITULO X.–ESTACIONAMIENTO

Artículo 22.–Normas generales
El estacionamiento de vehículos se regirá por las siguientes

normas:
1. Los vehículos se podrán estacionar en línea, es decir,

paralelamente al bordillo; en batería, es decir, perpendicularmente
a aquél, y en oblicuo o en semibatería.

2. En los estacionamientos con señalización en el pavimento
los vehículos se colocarán dentro del perímetro marcado.

3. Los vehículos, al estacionar, se colocarán tan cerca del
bordillo como sea posible.

4. En todo caso los conductores tendrán que estacionar su
vehículo de modo que ni pueda ponerse en marcha
espontáneamente ni lo puedan mover otras personas. A tal objeto,
tendrán que tomar las precauciones necesarias y suficientes. Los
conductores serán responsables de las infracciones que se puedan
llegar a producir como consecuencia de un cambio de la situación
del vehículo, ocurrido por alguna de las causas que se acaban de
citar, excepto si el desplazamiento del vehículo se produce por
acción de terceros y por causas no imputables a la negligencia o
la intencionalidad de su dueño.

Artículo 23.–Prohibiciones.
1. Se establecen las siguientes prohibiciones con carácter

general referidas al estacionamiento en las siguientes
circunstancias:

1) Donde esté prohibida la parada.
2) En los lugares donde lo prohíban las señales

correspondientes.
3) Sobresaliendo del vértice de un chaflán o del extremo a

escuadra de una esquina, cuando obligue a los otros conductores
a hacer maniobras.

4) En doble fila, tanto si lo que hay en la primera es un vehículo,
como un contenedor o algún elemento de protección.

5) En plena calzada. Se entenderá que un vehículo está en
plena calzada siempre que no esté junto al bordillo de la manera
reglamentaria que determina el artículo 12.3 de esta Ordenanza.

6) En aquéllas calles cuya calzada tenga una anchura inferior a
tres metros.

7) A distancia inferior a cinco metros de la esquina cuando se
dificulte la maniobra de girar a cualquier tipo de vehículos.

8) En las condiciones que dificulten la salida de otros vehículos
estacionados reglamentariamente.

9) Sobre las aceras, andenes, refugios, paseos centrales o
laterales y zonas señalizadas con franjas en el pavimento, tanto si
es parcial como total la ocupación.

10) Al lado de medianas, refugios paseos centrales o laterales
y zonas señalizadas con franjas en el pavimento.

11) En zonas señalizadas que, eventualmente, tengan que ser
ocupadas para actividades autorizadas o en las que hayan de ser
objeto de reparación, señalización o limpieza.

12) En estos supuestos se dará publicidad a la prohibición por
los medios de difusión oportunos y mediante la colocación de
avisos en los lugares más idóneos. Esta publicidad previa se hará
con antelación salvo en casos de urgencia justificada.

2. Se establecen como prohibiciones de carácter específico las
siguientes:

Se prohíben las reservas de estacionamientos en las vías
públicas, sin la autorización municipal pertinente, otorgada en

libre concurrencia y publicidad. La contravención de la presente
se entenderá como infracción leve.

3. Por bando de Alcaldía se podrán determinar otras
prohibiciones extraordinarias para circular o estacionar por
motivos de celebraciones festivas o acontecimientos deportivos
que con carácter excepcional pudieran tener lugar, para regular la
incidencia de las mismas en las condiciones de tráfico y circulación
por las vías de la localidad, los cuales serán objeto de publicidad
por la localidad para garantizar el general conocimiento de su
contenido.

Artículo 24.–Modo de estacionamiento.
1. En las calles con capacidad máxima para dos columnas de

vehículos y de sentido único de circulación, los vehículos serán
estacionados en un solo lateral de la calle.

2. En calles con capacidad máxima para tres columnas de
vehículos y de circulación en doble sentido, el estacionamiento
se hará en un solo lateral de la calle.

Artículo 25.–Estacionamiento de motocicletas y ciclomotores.
1. El estacionamiento en la calzada se hará en semibatería

ocupando una anchura máxima de un metro y medio.
2. Cuando se estacione una motocicleta o ciclomotor entre

otros vehículos se hará de manera que no impida el acceso a
dichos vehículos.

TITULO III.–MATERIAS CONCURRENTES CON TRAFICO
Y SEGURIDAD VIAL

CAPITULO I.–VEHICULOS ABANDONADOS

Artículo 26. Concepto.
Se podrá considerar que un vehículo está abandonado si existe

alguna de las circunstancias siguientes:
1. Que esté estacionado por un período superior a noventa

días en el mismo lugar de la vía.
2. Que presente desperfectos que permitan presumir,

racionalmente. una situación de abandono o de imposibilidad de
movimiento por sus propios medios.

3. Que carezca de matrícula.

Artículo 27.–Efectos.
Los vehículos abandonados serán retirados e ingresados en

el depósito más cercano si el particular propietario no lo hace en
tiempo y forma previo requerimiento, por la Administración a costa
del propietario, mediante ejecución subsidiaria de los actos
administrativos.

Los gastos correspondientes de traslado y permanencia serán
de cuenta del titular del vehículo y se exigirán por la vía del apremio
sobre el patrimonio.

En cada retirada se levantará acta del estado del vehículo y se
realizarán las fotografías que el caso requiera.

CAPITULO II.–RESERVAS DE ESTACIONAMIENTO

Artículo 28.
1. La Administración Municipal determinará los lugares donde

tendrán que situarse las paradas de transporte público,
estableciendo para garantizar el correcto funcionamiento del
servicio público las correspondientes reservas de tramos horarios
y fechas, de prohibición para el resto de usuarios de la vía pública,
según establezca la Alcaldía mediante resolución dictada al efecto.

2. No se podrá permanecer en éstas más tiempo del necesario
para recoger o dejar a los pasajeros excepto las señalizadas como
origen o final de línea.

3. En las paradas de transporte público destinadas al servicio
de taxi éstos podrán permanecer en ellas, únicamente en espera
de viajeros.

4. En ningún momento el volumen de vehículos podrá ser
superior a la capacidad de la parada.

CAPITULO III.–ZONAS DE CARGA Y DESCARGA

Artículo 29.
1. Las zonas reservadas para carga y descarga no podrán ser

utilizadas por turismos, motocicletas y ciclomotores.

B.O.P. de Toledo20 26 Febrero 2005
Número 47

2. Los vehículos autorizados para la utilización de estas zonas
solamente podrán estacionarse en las mismas durante las
operaciones de carga y descarga y por un tiempo máximo de treinta
minutos.

Artículo 30.
La carga y descarga de mercancías tendrá que realizarse en el

interior de los locales comerciales e industriales siempre que reúnan
las condiciones adecuadas.

Artículo 31.
Cuando las condiciones de los locales comerciales o

industriales no permitan la carga y descarga en su interior estas
operaciones se realizarán en las zonas reservadas para este fin.

Artículo 32.
1. En ningún caso los vehículos que realicen las operaciones

de carga y descarga podrán hacerlo en los lugares donde con
carácter general esté prohibida la parada.

2. Tampoco se podrá detener total o parcialmente en las aceras,
andenes, paseos centrales o laterales o zonas señalizadas con
franjas amarillas en el pavimento.

3. Las mercancías, los materiales o las cosas que sean objeto
de la carga y descarga no se dejarán en el suelo, sino que se
trasladarán, directamente, del inmueble al vehículo o viceversa,
con la obligación de dejar limpia la acera.

4. Las mercancías se cargarán y descargarán por el lado más
próximo a la acera, utilizando los medios necesarios para agilizar la
operación, y procurando no dificultar la circulación, tanto de
peatones como de vehículos.

5. Las operaciones de carga y descarga sufrirán las limitaciones
de tiempo y espacio que determine la Alcaldía.

CAPITULO IV.–ACTIVIDADES MOLESTAS, INSALUBRES,
NOCIVAS Y PELIGROSAS

Artículo 33.–Prohibiciones y contaminación acústica.
1. Se prohíbe el estacionamiento en las vías públicas urbanas

de esta localidad de todo tipo de vehículos que transporten residuos
o mercancías que puedan resultar molestos, insalubres, nocivos o
peligrosos o produzcan ruidos, olores, emanaciones, etc. El
estacionamiento de estos vehículos deberá realizarse en los
inmuebles de destino, si son cerrados, y en su defecto en las vías
de las afueras del municipio y lejos de las zonas residenciales
habitadas.

La contravención de la presente prohibición tendrá la
consideración de infracción leve.

2. Las motocicletas y ciclomotores no podrán producir ruidos
ocasionados por aceleraciones bruscas, tubos de escape
modificados, y otras circunstancias anómalas.

3. Queda prohibido el uso de bocinas o cualquier otra señal
acústica dentro del casco urbano, salvo en los casos de inminente
peligro de atropello o colisión, o cuando se trate de servicios
públicos de urgencia.

4. Los vehículos que circulen dentro del término municipal no
podrán superar los niveles máximos de ruido aprobados en la
ordenanza municipal de normas sobre protección acústica.

Artículo 34.–Mercancías peligrosas.
1. A los efectos de la presente Ordenanza se consideran

materias peligrosas aquéllas que pudieran resultar perjudiciales
en caso de accidente para la vida o salud humana o pudieran
causar daños ecológicos.

2. Queda prohibido el transporte de estas mercancías por el
casco urbano, quedando los conductores que las transporten
obligados a tomar las vías de circunvalación o itinerarios
alternativos.

3. Queda prohibido permanecer con dichas mercancías en las
inmediaciones del casco urbano o dentro del mismo. No se permitirá
la presencia dentro de la localidad de vehículos que arrastren
recipientes, contenedores o que hayan portado estas mercancías.
Sólo se podrá acceder al casco urbano para realizar operaciones
de carga y descarga o por causas justificadas de fuerza mayor. No
tratándose de carga y descarga, cuando éstos vehículos transiten

por la localidad, será preceptivo el permiso municipal, y su
desplazamiento por la localidad será supervisado por los agentes
municipales que comprobarán que el conductor posea su
autorización personal para conducir este tipo de materias y las
instrucciones para el caso de accidente.

4. Los conductores, los propietarios de la empresa titular del
vehículo que transporte mercancías peligrosas serán responsables
de los vertidos que ocasionalmente se puedan producir y de los
daños que éstos puedan ocasionar sobre los bienes de dominio
público, o de cualquier otra clase o titularidad.

5. En caso de que pueda ser tipificado el vertido como delito
ecológico se trasladará inmediatamente el tanto de culpa a las
autoridades competentes para el ejercicio de las acciones
pertinentes contra los causantes.

CAPITULO V.–CONTENEDORES

Artículo 35.
1. Los contenedores de recogida de muebles u objetos, los de

residuos de obras y los residuos sólidos urbanos, tendrán que
ser colocados en aquellos puntos de la vía pública que el órgano
municipal competente determine, que será donde menos perjuicio
causen al tráfico. A este fin será preceptivo un informe de los
servicios municipales.

2. Los lugares de la calzada destinados a la colocación de los
contenedores tendrán la condición de reservas de
estacionamiento.

TITULO IV.–INFRACCIONES Y SANCIONES, DE
LAS MEDIDAS CAUTELARES Y DE LA RESPONSABILIDAD

CAPITULO I.–PROCEDIMIENTO SANCIONADOR

Artículo 36.–Procedimiento.
Las infracciones a las disposiciones de esta Ordenanza serán

sancionadas por el Alcalde o el Concejal en quien delegue con
multa, previa tramitación del correspondiente procedimiento
sancionador instruido al efecto.

Salvo lo expresamente previsto en la presente al respecto, se
seguirá el procedimiento regulado en el Reglamento de
procedimiento sancionador en materia de tráfico, aprobado por
Real Decreto 320 de 1994, de 5 de febrero, y en su defecto, por el
Reglamento del procedimiento para el ejercicio de la potestad
sancionadora, aprobado por Real Decreto 1398 de 1993, de 4 de
agosto, y sus normas de desarrollo.

Artículo 37.–Incoación y requisitos.
1. El procedimiento sancionador se incoará de oficio por la

autoridad competente que tenga noticias de los hechos que puedan
constituir infracciones a los preceptos de esta Ordenanza o
mediante denuncia, que podrá formular cualquier persona que
tenga conocimiento directo de los mismos.

2. Los agentes encargados del servicio de vigilancia de tráfico
deberán denunciar las infracciones que observen en el ejercicio
de sus funciones.

3. En las denuncias por los hechos de circulación deberá hacerse
constar: La identidad del vehículo con el que se hubiera cometido la
presunta infracción, la identidad del denunciado, si fuera conocida;
una relación circunstancial de hechos, con expresión del lugar, fecha
y hora, nombre, profesión, domicilio del denunciante; cuando éste
sea un agente de la autoridad podrán sustituirse estos datos por su
número de identificación. En las denuncias por hechos ajenos a la
circulación se especificarán todos los datos necesarios para la exacta
descripción de los mismos.

Artículo 38.–Denuncias de los Agentes municipales.
Las denuncias efectuadas por los agentes municipales harán

fe, salvo prueba en contrario, respecto de los hechos denunciados,
sin perjuicio del deber de aquellos de aportar todos los elementos
probatorios que sean posibles sobre el hecho denunciado.

CAPTIULO II.–INFRACCIONES Y SANCIONES

Artículo 39.–Concepto y clases de infracción.
1. Las acciones u omisiones contrarias a esta Ordenanza y a

las demás normas generales sobre la materia tendrán el carácter

B.O.P. de Toledo 2126 Febrero 2005
Número 47

de infracciones administrativas y serán sancionadas en los casos,
forma y medida que en ella se determinan, a no ser que puedan
constituir delitos o faltas tipificadas en las leyes penales, en cuyo
caso la Administración pasará el tanto de culpa al orden
jurisdiccional competente y se abstendrá de seguir el
procedimiento sancionador mientras la autoridad judicial no dicte
sentencia firme.

2. Las infracciones a que hace referencia el número anterior se
clasifican en leves, graves y muy graves.

3. Se considerarán causas de agravación de las sanciones por
infracción de los preceptos de la presente Ordenanza, las siguientes:

a) Perjudicar, por la comisión de la infracción, el funcionamiento
de un servicio público.

b) Perjudicar la seguridad de las personas, directa o
indirectamente, como consecuencia de la comisión de la infracción.

c) Ocasionar molestias graves por la duración o la intensidad
de éstas.

d) La reincidencia.
4. Tendrán la consideración de infracciones leves las cometidas

contra las normas contenidas en esta Ordenanza que no se
califiquen expresamente como graves o muy graves en los números
siguientes, así como expresamente en el resto de su articulado.

5. Serán consideradas infracciones graves las conductas
tipificadas en esta Ordenanza referidas a:

a) Conducción negligente.
b) Arrojar a la vía pública o en sus inmediaciones objetos de

cualquier clase, y en especial los que puedan producir incendios.
c) Incumplimiento de las disposiciones en materia de tiempos

de conducción, limitaciones de velocidad, prioridad de paso,
adelantamientos, cambios de dirección o sentido, circulación en
sentido contrario al estipulado.

d) Paradas y estacionamientos en lugares peligrosos o que
obstaculicen gravemente el tráfico.

e) Circulación sin alumbrado en situaciones de falta o
disminución de visibilidad o produciendo deslumbramiento al resto
de los usuarios de la vía.

f) Realización y señalización de obras en la vía sin permiso y
retirada o deterioro a la señalización permanente y ocasional.

6.Tendrán la consideración de muy graves las infracciones a
que hace referencia el número anterior, cuando concurran
circunstancias de peligro por razón de la intensidad de la
circulación, las características y condiciones de la vía, las
condiciones atmosféricas o de visibilidad, la concurrencia
simultánea de vehículos y otros usuarios, especialmente en zonas
urbanas y en poblado, o cualquier otra circunstancia análoga que
pueda constituir un riesgo añadido y concreto al previsto para las
graves en el momento de cometerse la infracción.

Lo serán también las siguientes conductas tipificadas
referidas a:

a) La conducción por las vías objeto de esta Ordenanza bajo la
ingestión de bebidas alcohólicas con tasas superiores a las
establecidas reglamentariamente y, en todo caso, la conducción
bajo los efectos de estupefacientes, psicotrópicos, estimulantes
y cualquier otra sustancia análoga.

b) Incumplir la obligación de todos los conductores de
vehículos de someterse a las pruebas que se establezcan para la
detección de posibles intoxicaciones de alcohol, estupefacientes,
psicotrópicos, estimulantes, y otras sustancias análogas, y la de
los demás usuarios de la vía cuando se hallen implicados en algún
accidente de circulación.

c) Conducción temeraria.
d) Omisión grave de socorro en caso de urgente necesidad o

accidente grave.
e) Competencias o carreras entre vehículos no autorizadas.
7. Cuando no estén previstas expresamente en la presente, las

infracciones tipificadas en el texto articulado de la Ley sobre tráfico,
circulación de vehículos a motor y seguridad vial o en el
Reglamento General de Circulación, quedan expresamente
tipificadas como infracciones de esta Ordenanza en el ámbito de
aplicación de la misma. En caso de contradicción o incompatibilidad

con otra norma de carácter municipal prevalecerá la presente
Ordenanza.

Artículo 40.–Cuestiones conexas.
1. Como regla general las infracciones a lo dispuesto en esta

Ordenanza se sancionarán con arreglo a la misma en la forma
establecida en el cuadro anexo que le acompaña.

2. Sin perjuicio de lo anterior, cuando la materia sancionable
no sea estrictamente de tráfico, al margen de su consideración en
esta Ordenanza, y viniera regulada por otras Ordenanzas
municipales, se estará al régimen sancionador que le es propio,
que avoca así esta competencia.

3. Por el contrario, aun cuando la conducta sea sancionable,
viniera regulada en otras Ordenanzas municipales, si afecta al
tráfico en la forma prevista en esta Ordenanza se sancionará por
ella misma en la forma señalada en el primer párrafo de este artículo.

4. En ningún caso podrá sancionarse administrativamente por
dos o más vías una sola conducta infractora.

Artículo 41.–Cuadro general de sanciones.
Las infracciones leves serán sancionadas con multa de hasta

30,00 euros, las graves con multa de hasta 300,00 euros y las muy
graves con multa de hasta 600,00 euros.

1. En el caso de infracciones graves podrá proponerse a la
Jefatura Provincial de Tráfico la imposición, además de la sanción,
de suspensión del permiso o licencia de conducción hasta tres
meses:

En el supuesto de infracciones muy graves esta sanción se
propondrá en todo caso.

2. Las sanciones de multas previstas en el número anterior,
cuando el hecho no esté castigado en las leyes penales ni pueda
dar origen a la suspensión de las autorizaciones a que se refiere el
número anterior, podrán hacerse efectivas dentro de los diez días
siguientes a la notificación de la denuncia, con una reducción del
20 por 100 sobre la cuantía que se fije, provisionalmente, en la
forma reglamentariamente determinada con carácter general.

3. Cuando el infractor no acredite su residencia habitual en
territorio español el agente denunciante fijará provisionalmente la
cuantía de la multa, y de no depositarse su importe o garantizarse
su pago por cualquier medio admitido en derecho, inmovilizará el
vehículo en los términos y condiciones fijados reglamentariamente.
En todo caso se tendrá en cuenta lo previsto en el número anterior
respecto a la reducción del 20 por 100.

4. En las infracciones de especial gravedad la Administración
municipal podrá proponer además la sanción de suspensión de
hasta un año de la correspondiente autorización o de cancelación
de la misma.

5. La realización de actividades correspondientes a las distintas
autorizaciones durante el tiempo de suspensión de las mismas
llevará aparejada una nueva suspensión por seis meses al
cometerse el primer quebrantamiento, y la revocación definitiva
de la autorización si se produjese un segundo quebrantamiento.

6. Las infracciones se sancionarán con arreglo al anexo I de la
presente Ordenanza. Cuando no esté prevista expresamente la
sanción y para las infracciones previstas en el artículo 39.5 de la
presente Ordenanza, se sancionarán con multa por los siguientes
importes: infracciones leves, 60,00 euros; infracciones graves,
150,00 euros; infracciones muy graves, 300,00 euros, sin perjuicio
de las medidas complementarias previstas legalmente. En caso de
contradicción o incompatibilidad prevalecerá lo previsto en la
presente Ordenanza.

7. El Ayuntamiento pleno podrá modificar la cuantía de las
sanciones previstas en esta Ordenanza, dentro de los límites
establecidos por la legislación general aplicable, así como adecuar
dicha cuantía cuando se produzca una modificación a la misma.

Artículo 42.–Organo competente.
1. Corresponde al Alcalde sancionar las infracciones que se

cometan en las vías y lugares a que se refiere esta Ordenanza.
2. En el resto de los casos, así como en los supuestos

específicamente establecidos al efecto en el artículo 68 del Real

B.O.P. de Toledo22 26 Febrero 2005
Número 47

Decreto Ley 339 de 1990, se dará cuenta de las infracciones a la
Jefatura Provincial de Tráfico para su sanción por la misma.

Artículo 43.–Graduación de sanciones.
A salvo de que se establezca otra norma de obligado

cumplimiento que desvirtúe la graduación de las sanciones
establecidas en el anexo de esta Ordenanza se estará a la contenida
en este último.

Artículo 44.–Resolución en expedientes sancionadores.
Las resoluciones dictadas en expedientes sancionadores

pondrán fin a la vía administrativa y serán susceptibles de recurso,
que se interpondrá, de acuerdo con lo que disponen la Ley de
Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, 30 de 1992, de 26 de
noviembre y la Ley reguladora de la Jurisdicción Contencioso
Administrativa, 29 de 1998, de 14 de julio.

Artículo 45.–Naturaleza jurídica.
No tendrá el carácter de sanciones las medidas cautelares o

preventivas que se puedan acordar con arreglo a la presente
Ordenanza y demás normativa de aplicación general.

CAPITULO III.–MEDIDAS CAUTELARES

Artículo 46.–Inmovilización de vehículos.
Los agentes de la autoridad encargados de la vigilancia y

control del tráfico, sin perjuicio de la denuncia que deban formular
por las infracciones correspondientes, podrán proceder en la forma
prevista en el artículo 25 del Real Decreto 13 de 1992, de 17 de
enero, a la inmovilización del vehículo en el lugar más adecuado
de la vía pública cuando, como a consecuencia del incumplimiento
de los preceptos de esta Ordenanza y demás normativa
generalmente aplicable, de su utilización pudiera derivarse un
riesgo grave para la circulación de personas o bienes. Esta medida
será levantada inmediatamente después de que desaparezcan las
causas que la han motivado.

En caso de inmovilización de ciclomotores o de motocicletas y
en aras de la propia seguridad de los mismos y a una mayor eficacia
del servicio, la inmovilización se verificará en las dependencias
municipales, para lo cual se podrá proceder al traslado del vehículo
con una grúa, corriendo los gastos a cargo del titular del vehículo,
debiendo abonar el importe previamente a la devolución del mismo.

Artículo 47.–Retirada de vehículos.
La Administración podrá proceder, si el obligado a ello no lo

hiciera, a la retirada del vehículo y su depósito en el lugar que
designe la autoridad competente, según aquél se encuentre dentro
o fuera de poblado, en los siguientes casos, además de los previstos
en el resto de esta Ordenanza:

1. Siempre que constituya peligro o cause perturbación grave
a la circulación o al funcionamiento de algún servicio público y
también cuando pueda presumirse racionalmente su abandono
en la vía.

2. Cuando se pueda presumir racionalmente su abandono en
la vía.

3. En caso de accidente que le impida continuar la marcha.
4. Cuando haya estado inmovilizado por deficiencias del mismo

vehículo.
5. Cuando inmovilizado un vehículo, de acuerdo con lo que

dispone el artículo 67.1, párrafo tercero, del Real Decreto Legislativo
339 de 1990, de 2 de marzo, el infractor persistiera en su negativa
a depositar o garantizar el pago del importe de la multa.

6. Cuando un vehículo permanezca estacionado en los carriles
o partes de las vías reservados exclusivamente para la circulación
o para determinados usuarios.

Artículo 48.–Causas justificativas de la retirada.
A título enunciativo se considerará que un vehículo está en

las circunstancias determinadas en el apartado 1.a) del artículo 71
del Real Decreto Legislativo 339 de 1990, de 2 de marzo, y por
tanto está justificada su retirada:

1. Cuando está estacionado en un punto donde esté prohibida
la parada.

2. Cuando esté estacionado en doble fila sin conductor.
3. Cuando sobresalga del vértice o del extremo a escuadra de

una esquina y obligue a los demás conductores a hacer maniobras.
4. Cuando esté estacionado en un paso de peatones señalizado

en la zona del extremo de las manzanas destinado a un paso para
peatones o en un rebaje de la acera para disminuidos físicos.

5. Cuando ocupe total o parcialmente un vado impidiendo la
entrada o salida de vehículos, estando dotado dicho vado de la
pertinente autorización administrativa en vigor.

6. Cuando esté estacionado en una zona de carga y descarga
durante las horas de su utilización y no esté autorizado para ello y
cuando, aun estando autorizado, cometa infracción tipificada en
el artículo 34 de esta Ordenanza.

7. Cuando esté estacionado en una zona de parada de
transporte público señalizada y delimitada.

8. Cuando esté estacionado en una zona expresamente
reservada a servicios de seguridad o de urgencias.

9. Cuando esté estacionado delante de las salidas de
emergencias de locales destinados a espectáculos públicos
durante las horas que éstos se celebren.

10. Cuando esté estacionado en una zona reservada para
disminuidos físicos.

11. Cuando esté estacionado total o parcialmente encima de
una acera, andén, refugio, paseo o zona señalizada con franjas en
el pavimento, salvo autorización expresa.

12. Cuando impida la visibilidad de las señales de tráfico al
resto de usuarios de la vía.

13. Cuando impida el giro u obligue a hacer maniobras para
efectuarlo.

14. Cuando dificulte la visibilidad de tráfico de una vía a los
conductores que accedan desde otra.

15. Cuando obstruya total o parcialmente la entrada de un
inmueble.

16. Cuando esté estacionado en lugar prohibido en vía
declarada como de atención preferente o bajo otra denominación
de igual carácter, por resolución municipal.

17. Cuando esté estacionado en plena calzada infringiendo la
normativa vigente.

18. Siempre que constituya peligro o cause grave perjuicio a la
circulación o al funcionamiento de un servicio público.

Artículo 49 .–Supuestos excepcionales.
1. Cuando estén estacionados en un lugar que se tenga que

ocupar para un acto público debidamente autorizado.
2. Cuando resulte necesario para la limpieza, reparación o

señalización de la vía pública.
3. En caso de emergencia.
Estas circunstancias se tendrán que advertir con el máximo de

tiempo posible y los vehículos serán conducidos al lugar
autorizado más próximo que se pueda con indicación a sus
conductores de la situación de aquéllos.

Artículo 50.–Procedimiento.
Cuando los agentes de la Policía Local encuentren en la vía

pública un vehículo estacionado que impida totalmente la
circulación, constituya un grave peligro para la misma o la perturbe
gravemente en la forma prevista en esta Ordenanza, podrán tomar
medidas que se iniciarán necesariamente con el requerimiento al
conductor, propietario o persona encargada del vehículo si se
encuentra junto a éste para que haga cesar su irregular situación,
sin perjuicio de la denuncia de la correspondiente infracción, y en
caso de que no exista esa persona o no atienda el requerimiento,
podrán llegar hasta el traslado del vehículo, usando si fuera preciso
los servicios retribuidos de particulares autorizados por el
Ayuntamiento, al depósito destinado al efecto.

Artículo 51.–Gastos de la retirada.
Salvo en caso de sustracción u otras formas de utilización del

vehículo en contra de la voluntad de su titular, debidamente
justificadas, los gastos que se originen como consecuencia de la
retirada del vehículo y su estancia en el depósito municipal, serán
de cuenta del titular o conductor, que deberá abonarlos o garantizar

B.O.P. de Toledo 2326 Febrero 2005
Número 47

su pago como requisito previo a la devolución del vehículo, sin
perjuicio del derecho de interposición de recurso que le asiste y la
posibilidad de repercutirlos sobre el responsable del accidente,
del abandono del vehículo o de la infracción que haya dado lugar
a la retirada.

Artículo 52.–Suspensión de la medida.
La retirada del vehículo se suspenderá inmediatamente si el

conductor comparece antes de que la grúa haya iniciado su marcha
con el vehículo enganchado y toma las medidas necesarias para
hacer cesar la situación irregular en la que se encontraba,
sin perjuicio del abono de los gastos ocasionados por el
desplazamiento de la grúa que serán evaluados en el 50 por 100
del precio del servicio.

CAPITULO IV.–RESPONSABILIDAD

Artículo 53.–Personas responsables.
1. La responsabilidad por las infracciones a lo dispuesto en

esta Ordenanza recaerá, directamente, en el autor del hecho en
que consista la infracción.

2. El titular que figure en el registro de vehículos será en todo
caso responsable por las infracciones relativas a la documentación
del vehículo, las relativas al estado de conservación, cuando las
deficiencias afecten a las condiciones de seguridad del vehículo
y por las derivadas del incumplimiento de las normas relativas a
reconocimientos periódicos.

3. El titular del vehículo, debidamente requerido para ello, tiene
la obligación de identificar al conductor responsable de la
infracción y si incumpliere esta obligación en el trámite
procedimental oportuno sin causa justificada será sancionado,
pecuniariamente, como autor de falta grave.

4. Respecto a la responsabilidad por el ejercicio profesional a
que se refieren las autorizaciones del apartado c) del artículo 5 del
Real Decreto Ley 339 de 1990, de 2 de marzo, en materia de
enseñanza, de la conducción y de aptitudes psicofísicas de los
conductores, se estará a lo que reglamentariamente se establezca.

5. El fabricante del vehículo y el de sus componentes serán, en
todo caso, responsables por las infracciones relativas a las
condiciones de construcción del mismo que afecten a su
integridad, así como de que a fabricación se ajuste a tipo
homologados.

LEGISLACION SUPLETORIA

Artículo 54.
En todo lo no previsto en esta Ordenanza se estará a lo

dispuesto en el Real Decreto Legislativo 339 de 1990, de 2 de
marzo, por el que se aprueba el texto articulado de la Ley
sobre Tráfico, circulación de vehículos a motor y seguridad
vial; en el Real Decreto 13 de 1992, de 17 de enero, por el que
se aprueba el Reglamento General de Circulación. Asimismo,
se aplicarán las disposiciones del Real Decreto 320 de 1994,
de 25 de febrero, por el que se aprueba el Reglamento del
Procedimiento Sancionador en materia de tráfico, circulación
de vehículos a motor y seguridad vial; el Real Decreto 1398
de 1993, de 4 de agosto, por el que se aprueba el Reglamento
del procedimiento para el ejercicio de la potestad
sancionadora; y por último los preceptos no derogados del
Código de la Circulación.

DISPOSICION DEROGATORIA

Quedan derogadas cuantas disposiciones municipales se
opongan a las normas contenidas en esta Ordenanza.

DISPOSICION FINAL

Las infracciones a esta Ordenanza serán sancionadas con
arreglo al articulado del Real Decreto Legislativo 339 de 1990, de 2
de marzo, y el Real Decreto 13 de 1992, de 17 de enero, por el que
se aprueba el Reglamento General de Circulación, excepto las
relativas a la matriculación de ciclomotores y al transporte escolar
y de menores, que lo serán por el articulado correspondiente de la
misma.

ANEXO I

RELACION CODIFICADA DE INFRACCIONES A LA LEY
SOBRE TRAFICO, CIRCULACION DE VEHICULOS

A MOTOR Y SEGURIDAD VIAL, REGLAMENTO GENERAL
DE CIRCULACION Y ORDENANZA MUNICIPAL DE TRAFICO

Expresión de abreviaturas:
ART. = Artículo.
CL. = Cuerpo legal o texto normativo que recoge esa sanción.
LT. = Ley sobre tráfico, circulación de vehículos a motor y

seguridad vial.
RGC. = Reglamento General de Circulación.
OMT = Ordenanza municipal sobre tráfico, circulación de

vehículos y seguridad vial.
GR = Grado; L = leve; G = grave; MG = muy grave.
CUANTIA = Cantidad de la multa, expresada en euros si la

competencia para sancionar es municipal, y TRAFICO si la
competencia corresponde a la Jefatura Provincial de Tráfico.

PPP = Propuesta de privación del permiso. D = días; M = meses.
(*) Debe indicarse en qué consiste exactamente la infracción.

B.O.P. de Toledo24 26 Febrero 2005
Número 47

I M P R E N T A P R O V I N C I A L – T O L E D O

VILLANUEVA DE ALCARDETE

Don Javier Egido de la Torre, en representación de Herederos
de Egido y de la Torre, S.A., solicita licencia municipal para el
ejercicio de la actividad de ampliación de instalaciones en bodega
de elaboración de vinos de calidad, en la calle Hernán Cortés,
número 24, de esta localidad.

Lo que en cumplimiento de lo establecido en el artículo 30 del
Reglamento de 30 de noviembre de 1961 se hace público, para que
los que pudieran resultar afectados de algún modo por la
mencionada actividad que se pretende instalar puedan formular
las observaciones pertinentes, en el plazo de diez días, a contar de
la inserción del presente edicto en el tablero de avisos de este
Ayuntamiento.

Villanueva de Alcardete 15 de febrero de 2005.–El Alcalde,
Jorge Luis Garrido Barrajón.

N.º I.-1331

VILLATOBAS

Aprobado definitivamente el expediente de modificación de
créditos número 4 de 2004, S.C.R.T., en la modalidad de suplemento
de crédito, financiado con cargo al remanente líquido de Tesorería
del presupuesto municipal para el ejercicio de 2004, por no haberse
presentado reclamaciones durante el plazo de exposición al público,
y de conformidad con lo dispuesto en el artículo 150.1 de la Ley 39
de 1988, de 28 de diciembre, reguladora de las Haciendas Locales,
en relación con el artículo 158.2 del mismo cuerpo legal, se procede
a su publicación:

SUPLEMENTOS DE CREDITO

Partida
Func. Económ. Descripción Euros

0 310.01 Intereses Banco de Crédito Local 795,46
0 310.05 Intereses Caja Rural 202,37
0 349.00 Otros gastos financieros 69,16
1 214.00 Material de transporte 643,86
1 220.01 Prensa, revistas, libros y otras publ. ... 420,41
1 220.02 Material informático no inventariable . 247,61
1 222.01 Comunicaciones postales 267,87
1 230.01 Dietas del personal 502,17
3 480,00 Atenciones benéficas y asistenciales . 61,33
4 210.00 Infraestructura y bienes 9.296,11
4 221,07 Suministro de productos farmacéuticos 183,82
4 226.07 Festejos populares 16.663,59
4 622.01 Vivienda tutelada 6.899,00
4 632,04 F.R.C.L. Remodelación pistas 521,53
4 682.00 Rehabilitación Centro San Jorge 1.547,70

 Total gastos 38.321, 99

FINANCIACION

Esta modificación se financia con cargo al remanente líquido
de Tesorería resultante de la liquidación del ejercicio anterior, en
los siguiente términos:

ALTAS EN PARTIDAS DE INGRESOS

Partida
Económica Descripción Euros

Cap. Art. Concepto

870.01 Aplicación para la financiación
de suplementos de crédito 38.321,99

 Total ingresos 38.321,99

Según lo establecido en el artículo 152.1, en relación con el
158.2 de la Ley 39 de 1988, de 28 de diciembre, reguladora de las
Haciendas Locales, contra la aprobación definitiva podrá
interponerse directamente recurso contencioso-administrativo en
la forma y plazos que establecen las normas de dicha jurisdicción.

Villatobas 14 de febrero de 2005.–El Alcalde (firma ilegible).
N.º I.-1302

Contra el presente acuerdo cabe recurso potestativo de
reposición ante el Ayuntamiento pleno, en el plazo de un mes a
partir del día siguiente al de la publicación del presente anuncio, y
recurso contencioso-administrativo ante la Sala de lo
Contencioso-Administrativo del Tribunal Superior de Justicia de
Castilla-La Mancha, en el plazo de dos meses, contados a partir
del día siguiente al de la publicación de este anuncio. En caso de
interposición de recurso de reposición no se podrá interponer
recurso contencioso-administrativo hasta que sea resuelto
expresamente o se haya producido la desestimación presunta del
recurso de reposición interpuesto.

Villarrubia de Santiago 8 de febrero de 2005.–El Alcalde,
Feliciano Joya de Loma.

N.º I.-1261

