[image: image2.jpg]

EXCMO. AYUNTAMIENTO

DE BAEZA (Jaén)

 Secretaría General

Acta Sesión Plenaria ordinaria 24 de febrero 2011
[image: image1.jpg]

EXCMO. AYUNTAMIENTO

DE BAEZA (Jaén)

 Secretaría General

Acta Sesión Plenaria ordinaria 24 de febrero 2011

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL PLENO DE ESTE AYUNTAMIENTO EL DÍA 24 DE FEBRERO DE 2011.-

SRES. ASISTENTES:

PRESIDENTE:

- MARÍN RODRÍGUEZ, LEOCADIO

CONSEJALES:

PSOE:

- FERNÁNDEZ GALIANO, JOSÉ MARÍA;

- MARÍN TORRES, Mª DOLORES;

- BERBEL SÁNCHEZ, BERNARDO PEDRO;

- RUIZ ORTEGA, JUANA;

- CRUZ SÁNCHEZ, BARTOLOME;

 - FERNÁNDEZ RASCÓN, MANUEL;

 - MARTÍN RODRÍGUEZ, BEATRIZ;

 - SÁNCHEZ MORENO, GINÉS;

Coalición: P.P.-B.I

- CALVENTE GALLEGO, JAVIER;

- BLÁZQUEZ LECHUGA, ANDRÉS;

- MARTÍNEZ MURILLO, ANTONIA;

- MORA GALIANO, ANTONIO;

- RUS MOLINA, TRINIDAD;

- CHICHARRO CHAMORRO, ÁNGEL LUIS;

- CABRERA RENTERO, PEDRO JAVIER

IU.CA.:

ORTEGA RUIZ, ANTONIO;

SECRETARIO: D. VÍCTOR CASTILLA PENALVA
INTERVENTOR: D. JULIÁN FUENTES FAILDE
 CONSEJALES AUSENTES:

En la Ciudad de Baeza (Jaén), siendo las diecisiete horas del día 24 de febrero de dos mil once, se reúnen en el Salón del edificio municipal de Servicios Sociales sito en C/ Compañía, bajo la Presidencia del Sr. Alcalde del Ayuntamiento, los señores Concejales de la Corporación que más arriba se indican, al objeto de celebrar en 1ª Convocatoria la sesión ordinaria señalada para este día y para la cual han sido convocados previamente.

Preside el Sr. Alcalde, D. Leocadio Marín Rodríguez, encontrándose asistido del Secretario General de la Corporación que da fé del acto.

Una vez comprobado que existe quórum por parte del secretario, se declara abierto el acto por el Sr. Alcalde, procediéndose a examinar los asuntos que integran el

ORDEN DEL DIA
PARTE RESOLUTIVA

1º- PROPUESTA DE APROBACIÓN SÍ PROCEDE DEL ACTA DE LA SESIÓN ANTERIOR.

2º- APROBACIÓN DICTAMEN PARA CONCEDER LA MEDALLA DE ORO DE LA CIUDAD DE BAEZA A LA REAL ARCHICOFRADÍA DEL STMO. CRISTO DE LA YEDRA Y NTRA. SRA. DEL ROSEL.

3º.- APROBACIÓN DICTAMEN PARA APROBAR LA DENOMINACIÓN DE CALLE RAFAEL RODRÍGUEZ –MOÑINO Y SORIANO.

4º.- APROBACIÓN DICTAMEN PARA APROBAR LA DENOMINACIÓN DE CALLE AVENIDA DEL REINO DE LEÓN.

5º.- APROBACIÓN DICTAMEN DE HERMANAMIENTO CON EL MUNICIPIO DE CARCASSONNE.
6º.- APROBACIÓN DICTAMEN ORDENANZA REGULADORA DE LA APERTURA DE ESTABLECIMIENTOS PARA EL EJERCICIO DE ACTIVIDADES ECONÓMICAS
7º.- APROBACIÓN DICTAMEN ORDENANZA FISCAL REGULADORA DE LA TASA POR LA REALIZACION DE ACTIVIDADES ADMINISTRATIVAS CON MOTIVO DE LA APERTURA DE ESTABLECIMIENTOS
8º. APROBACIÓN DICTAMEN PROYECTO ACTUACIÓN PARA LEGALIZACIÓN DE UN VIVERO DEDICADO A LA PRODUCCIÓN Y VENTA DE PLANTAS SEMILLAS Y DERIVADOS, EN CAMINO DEL CEMENTERIO POLÍGONO 7-PARCELA 304.
9º.- MOCIONES RESOLUTIVAS DE URGENCIA DE ALCALDÍA Y GRUPOS POLÍTICOS, EN CASO DE HABERLAS(ART. 97.3 ROF);

PARTE DE CONTROL
10º.- DAR CUENTA DE LAS RESOLUCIONES DE ALCALDÍA (DESDE LA Nº 2014/2010, DE FECHA 8 DE NOVIEMBRE DE 2010) HASTA LA Nº 151/2011, DE FECHA 4 DE FEBRERO DE 2011).
11º.-DAR CUENTA DE ASUNTOS DE INTERÉS.

12º.- MOCIONES NO RESOLUTIVAS DE LOS GRUPOS POLÍTICOS, EN CASO DE HABERLAS (ART. 46 LEY 7/85 DE BASES DE RÉGIMEN LOCAL)

13º.-RUEGOS Y PREGUNTAS.

	1º-APROBACIÓN SÍ PROCEDE DEL ACTA DE LA SESIÓN ANTERIOR

Preguntados los señores asistentes por el Sr. Alcalde si tienen algún reparo que oponer al borrador del acta de la sesión anterior, celebrada el día 22 de diciembre de 2010, y que les fue entregado con el orden del día de la presente, al no presentarse reparos.
El Pleno de la Corporación por unanimidad de los presentes acuerda aprobar el acta de la sesión del día 22 de diciembre de 2010.

	2º- APROBACIÓN DICTAMEN PARA CONCEDER LA MEDALLA DE ORO DE LA CIUDAD DE BAEZA A LA REAL ARCHICOFRADÍA DEL STMO. CRISTO DE LA YEDRA Y NTRA. SRA. DEL ROSEL.

Órgano Competente: Pleno

Quórum: mayoría absoluta

PROPUESTA

DICTAMEN favorable de la comisión Informativa de Cultura, Educación y Festejos en sesión celebrada el día 16 de febrero de 2011, con seis votos favorables, 4 del PSOE y 2 de la coalición PP-BI, y una abstención de I.U., de la siguiente propuesta

Aprobar la concesión de la Medalla de Oro de la Ciudad de Baeza a la Real Archicofradía del Stmo. Cristo de La Yedra y Ntra. Sra. del Rosel con motivo de la celebración, este año, del 600 aniversario de su fundación y atendiendo así a la solicitud y motivación que argumenta la propia Cofradía y que a continuación se recoge:

“La devoción a la Virgen del Rosel es antiquísima, la imagen primitiva era una talla en piedra del siglo XIII (Enrique Romero de Torres “Catálogo Monumental de la provincia de Jaén”, en torno a 1.913). Pero no sería hasta 1.411 cuando el Obispo de Jaén, D. Rodrigo de Narváez, funda esta cofradía, una vez que el Cristo de la Yedra se incorporó al santuario y tras realizarse un milagro muy celebrado en doña María de Mendoza, mujer de Día Sánchez de Benavides, caudillo mayor del Obispado de Jaén. (Gonzalo Argote de Molina “Nobleza de Andalucía” 1.588)

En 1.614, Gaspar Salcedo de Aguirre la considera una de las cuatro devociones más importantes del Obispado junto a la Virgen de La Capilla y la Santa Verónica de Jaén y la Virgen de la Cabeza de Andujar.

La gran devoción de la que siempre han gozado nuestros titulares queda atestiguada a lo largo de la historia a través de los escritos de los más importantes historiadores y cronistas de la provincia, Gonzalo Argote de Molina (siglo XVI), Gaspar Salcedo de Aguirre (S. XVII), ya mencionados en los párrafos anteriores, Martín Ximena Jurado (S. XVII), Francisco de Bilches (S. XVII), Fernando de Cózar (S XIX) y, ya en el siglo XX, Rafael Rodríguez-Moñino Soriano y José Policarpo Cruz Cabrera, etc. Todos nos hablan de su fundación y, lo que es más importante, de la gran cantidad de favores que fueron derramando sobre sus devotos. Sería interminable enumerar en este artículo la gran cantidad de datos que engrosan la historia de esta cofradía pero no quisiéramos dejar de hacer mención de algunos devotos como San Miguel de Los Santos, San Juan Bautista de la Concepción y, como no, a nuestro pronto Doctor de La Iglesia, San Juan de Ávila; quienes durante su estancia en Baeza, llegaron a tener gran devoción al Cristo de La Yedra, gozando de su bendición y favores como queda constatado en sus respetivas biografías.

Baeza, ciudad patrimonio de la humanidad lo es, no solo por su gran patrimonio monumental reflejado en su amplio conjunto artístico sino también, por un denso patrimonio intangible en el que podemos incluir esa gran riqueza humanista que supuso su universidad y, como no, esa religiosidad popular que comenzó el siglo XV y que ha llegado hasta nuestros días. Al celebrar este centenario estamos celebrando el inicio del mundo cofrade en la zona, pues, se trata de la más antigua cofradía no solo de Baeza sino de la comarca.

Es tan grande la historia de esta cofradía y su vinculación con nuestra ciudad que la imagen del Cristo de la Yedra está considerado patrono de Baeza, oficialmente desde al menos el año 1607, rasgo que compartiría con otras efigies devocionales, como la desaparecida Virgen de la Peña y la actual patrona, la Virgen el Alcázar. A lo largo de su historia queda constatada las grandes rogativas que se realizaban en Baeza con nuestro titular en épocas de sequía, plagas etc.

Es por ello que la Junta Directiva de esta Cofradía, respaldada por más de 200 hermanos que la componen, remite la presente solicitando le sea concedida LA MEDALLA DE ORO DE BAEZA a esta Cofradía.”

Resultando que está suficientemente motivado los meritos para la concesión de la Medalla de oro de la Ciudad de Baeza.

Visto el Informe de Secretaría de fecha 11 de febrero de 2011.

Visto acuerdo de Junta de Gobierno Local, en sesión celebrada el día 11 de febrero de 2011.

Por todo ello, en reconocimiento a la larga trayectoria y hechos descritos, a la tradición devocional en el pueblo de Baeza,
El pleno de la corporación por 17 votos a favor (9 del PSOE, 7 de la coalición P.P.-B.I. y 1 de I.U.), adoptó el siguiente ACUERDO:

PRIMERO.- Que se le conceda la MEDALLA DE ORO DE LA CIUDAD DE BAEZA a la Real Archicofradía del Stmo. Cristo de La Yedra y Ntra. Sra. del Rosel. Esta podrá ser llevada en la insignia de la Cofradía o en las prendas de sus titulares, no por persona física y, como recoge el Reglamento de Honores de Honores y Distinciones del Excmo. Ayuntamiento de Baeza “en los actos oficiales y en las solemnidades que el Ayuntamiento celebre”.

SEGUNDO. - Notificar a la Junta Directiva de la Cofradía, así como a la Agrupación Arciprestal de Cofradías de Baeza esta decisión

TERCERO.- Notificar al Obispado de Jaén esta concesión para que figure así mismo en sus archivos.

CUARTO.- Publicar el presente acuerdo en el BOP e inscribirlo en el Libro de Honores y Distinciones correspondiente.

En este punto no se generó debate.

	3º.- APROBACIÓN DICTAMEN PARA APROBAR LA DENOMINACIÓN DE CALLE RAFAEL RODRÍGUEZ –MOÑINO Y SORIANO.

Órgano Competente: Pleno

Quórum: mayoría absoluta

PROPUESTA
DICTAMEN favorable de la comisión Informativa de Cultura, Educación y Festejos en sesión celebrada el día 16 de febrero de 2011, con seis votos favorables, 4 del PSOE y 2 de la coalición PP-BI, y una abstención de I.U., de la siguiente propuesta:

Aprobar la denominación CALLE RAFAEL RODRIGUEZ-MOÑINO Y SORIANO de la vía pública por los siguientes motivos:

D. Rafael Rodriguez-Moñino y Soriano (1935-2005) fue profesor del IES “Stma. Trinidad” de Baeza. Ayuntamiento desde de 1980 a 1998.

En su extenso currículum vitae, se contempla que fue Licenciado en Derecho, Diplomático, Académico Correspondiente por Jaén de la Real Academia de la Historia, y Académico de la Academia Bibliográfico Mariana de Jaén, miembro de número del Centro de Estudios de Nuevas Poblaciones de Sierra Morena, miembro de honor de la Asociación Hespérides, de profesores de Geografía e Historia de Andalucía. Contó con numerosas distinciones, siendo Escudo de Oro de la Ciudad de Baeza.

Durante su estancia en Baeza realizó una importante labor investigadora en nuestros Archivos y sembró en muchos de sus alumnos la semilla de la investigación y de la historia, fruto de su gran vocación y entusiasmo.

Colaboró activamente con Asociaciones, como es el caso de la Asociación Cultural Baezana a la que impulsó y fue director de su Cuaderno Literario e Histórico. También es interesante su aportación a la Semana Santa de la que fue un destacado e incansable cofrade, que participó en el movimiento de renovación cofrade de los años 80 y 90 del pasado siglo XX. Fue pregonero de la misma y del Corpus Christi y a su vez pronunció el primer Pregón del Costalero de Baeza. Cuenta en su haber con la Medalla de Oro de la Agrupación de Cofradías y Cruz de Oro de la Cofradía de la Vera Cruz

Fruto de esa ingente labor investigadora son sus obras entre las que cabe destacar:

· El intendente don Pablo de Olavide y la ciudad de Baeza (La Carolina, 1985)

· La Escultura de la pasión de Cristo en Baeza, (en colaboración con Sebastián Cabrera Checa, José Policarpo Cruz Cabrera y Damián Cruz Martínez) (Baeza, Asociación Cultural Baezana 1986)

· Estampas histórico-artísticas de Baeza (Baeza, Asociación Cultural Baezana, 1986)

· Historia de la Real e Insigne Colegiata de Santa María del Alcázar y San Andrés de Baeza (Baeza, Asociación Cultural Baezana 1988)

· Archivo histórico de la antigua universidad de Baeza (Baeza 1989)

· Aproximación a la historia del colegio-convento de S. Basilio Magno (Baeza, Excmo. Ayuntamiento y Asociación Cultural Baezana 1991)

· Historia del santuario y la cofradía del Santo Cristo de la Yedra (con José Policarpo Cruz Cabrera) (Baeza, Cofradía de La Yedra y Asociación Cultural Baezana 1993)

· Historia de la Hacienda La Laguna (con Diego Cantos) (Excmo. Ayto de Baeza, Baeza, 1996)

· Historia documental de las cofradías y hermandades de penitencia en la ciudad de Baeza (con José Policarpo Cruz Cabrera y Damián Cruz Martínez) (Baeza, Excmo. Ayuntamiento, Consejería de Cultura y Asociación Cultural Baezana 1997)

· Baeza ayer y hoy (con José Policarpo Cruz Cabrera y Pedro Narváez Moreno) (Baeza, Excmo. Ayuntamiento, 1999)

· Breve historia de Baeza [Monografía] (Málaga 1999)

· Archivos de la ciudad de Baeza y catálogos para su historia eclesiástica (Madrid, Beturia 2000)

· Aproximación a la historia eclesiástica de la ciudad de Baeza (IEG 2000)

· Tradiciones, relatos devocionales y episodios históricos en la ciudad de Baeza (Madrid, Beturia ediciones y Excmo. ayto de Baeza, 2001)

Resultando que está suficientemente motivado los meritos para la denominación de una vía pública.

Visto el Informe de Secretaría de fecha 11 de febrero de 2011.

Visto acuerdo de Junta de Gobierno Local, en sesión celebrada el día 11 de febrero de 2011.

Por todo ello, en reconocimiento a su trayectoria como historiador, docente, diplomático y humanista, a su dedicación a la Ciudad como ya le fue reconocido y por su aportación al conocimiento de la Historia de Baeza,
El pleno de la corporación por 17 votos a favor (9 del PSOE, 7 de la coalición P.P.-B.I. y 1 de I.U.), adoptó el siguiente ACUERDO:

PRIMERO.- Que una de las calles de la ciudad lleve su nombre.

SEGUNDO.- Notificar a los familiares de D. Rafael Rodriguez-Moñino y Soriano la nominación y dedicación de una vía pública.

TERCERO.- Notificar a las Administraciones Públicas interesadas y a las Entidades, empresas y Organismos que puedan resultar afectados.

CUARTO.- Publicar el presente acuerdo en el BOP e inscribirlo en el Libro correspondiente.

--En este punto se produjeron breves intervenciones de apoyo a esta propuesta:

-D. Antonio Ortega Ruiz, concejal de I.U., abunda en la propuesta manifestando entender que además de haber sido una persona dedicada a la enseñanza supo crear discípulos en su trabajo, así como que destacó por su labor de investigación (historia, archivos…), y por otros valores no relacionados con lo indicado en la propuesta.
-D. Javier Calvente Gallego, concejal de la coalición P.P.-B.I., en su breve intervención indica que su grupo cuando estuvo en el gobierno dictó Resolución en este sentido, por lo que apoyan la propuesta al considerar que debe ser aprobada por todos los grupos, aunque sí hace constar que se debería anular la Resolución que en el mismo sentido aprobó en su día.
	4º.- APROBACIÓN DICTAMEN PARA APROBAR LA DENOMINACIÓN DE CALLE AVENIDA DEL REINO DE LEÓN.

Órgano Competente: Pleno

Quórum: mayoría absoluta

PROPUESTA
DICTAMEN favorable de la comisión Informativa de Cultura, Educación y Festejos en sesión celebrada el día 16 de febrero de 2011, con seis votos favorables, 4 del PSOE y 2 de la coalición PP-BI, y una abstención de I.U., de la siguiente propuesta:

Aprobar la denominación AVENIDA DEL REINO DE LEÓN de la vía pública, atendiendo la solicitud que presenta Antonia Martínez Murillo, Presidenta de la Asociación Baeza Cultural Amigos del Baile de Salón, (CIF G-23624208) por los siguientes motivos y que a continuación se transcriben:

“Que para dar continuidad a las relaciones que el Ayuntamiento de Baeza ha establecido con el Ayuntamiento de León y con la Cofradía del Pendón de Baeza, y por la vinculación histórica que tienen ambas ciudades, el pasado fin de semana 16 y 17 de octubre, la Asociación realizó una excursión cultural a León. En la visita, los representantes de la “Muy Ilustre, Real e Imperial Orden y Cofradía del Milagroso Pendón de San Isidoro”, manifestaron el deseo de que en Baeza a una vía se le denomine: “Avenida del Reino de León”, es por lo que Solicita que se apruebe en Pleno la propuesta de nombrar a una calle como “Avenida del Reino de León”, teniendo en cuenta además, que este año 2010, se celebra el 1100 aniversario de la fundación del Reino de León. En Baeza, a 20 de octubre de 2010. Firma y rubrica”

Resultando que está suficientemente motivado los meritos para la denominación de una vía pública.

Visto el Informe de Secretaría de fecha 11 de febrero de 2011.

Visto acuerdo de Junta de Gobierno Local, en sesión celebrada el día 11 de febrero de 2011.

Por todo ello, haciéndose eco de esta solicitud y en reconocimiento a la tradición y vinculación anteriormente señaladas,
El pleno de la corporación por 17 votos a favor (9 del PSOE, 7 de la coalición P.P.-B.I. y 1 de I.U.), adoptó el siguiente ACUERDO:

PRIMERO. - Que una de las calles de la ciudad lleve el nombre de AVENIDA DEL REINO DE LEÓN
SEGUNDO. - Notificar tanto al Excmo. Ayuntamiento de León como a la Muy Ilustre, Real e Imperial Orden y Cofradía del Milagroso Pendón de San Isidoro la nominación y dedicación de una vía pública.

TERCERO. - Notificar a las Administraciones Públicas interesadas y a las Entidades, empresas y Organismos que puedan resultar afectados

CUARTO. - Publicar el presente acuerdo en el BOP e inscribirlo en el Libro correspondiente.

En este punto no se generó debate.

	5º.- APROBACIÓN DICTAMEN DE HERMANAMIENTO CON EL MUNICIPIO DE CARCASSONNE.

Órgano Competente: Pleno

Quórum: mayoría simple

PROPUESTA
DICTAMEN favorable de la comisión Informativa de Cultura, Educación y Festejos en sesión celebrada el día 16 de febrero de 2011, con cuatro votos favorables del PSOE y tres abstenciones, dos de la coalición PP-BI y una de I.U., de la propuesta, que tras las modificaciones introducidas en el seno de la comisión, queda como sigue:

-Visto escrito de D. Salvador García Ramírez, Director del IES Santísima Trinidad de Baeza en el que viene a decir.

“Cada curso académico durante la última década, unas cincuenta familias de Baeza han enviado a sus hijos, alumnos del Instituto Stma. Trinidad, durante diez días a la ciudad de Carcassonne (Francia), conviviendo con sus respectivas familias y asistiendo a clase con sus correspondientes alumnos franceses. El Intercambio se completa con su visita a nuestra ciudad durante el mismo tiempo, alojándose con familias baezanas y participando en las aulas de nuestro Instituto. Esta iniciativa, tan consolidada y fructífera, se complementa con actividades y viajes que se les programan con el objetivo de dar a conocer tanto la cultura del lugar como la de las principales ciudades de Andalucía o del sur de Francia.

La ciudad de Carcassonne, con sus cincuenta mil habitantes, es una de las más bellas y prósperas de la región del Languedoc-Rosellón. Su impresionante, y magníficamente conservada, Cité medieval, así como la titánica construcción del canal de Midi, le valieron una doble declaración de Patrimonio de la Humanidad por la Unesco en el año 1997. Su ayuntamiento, tras esta larga relación cultural y académica que ha involucrado ya a muchas familias, ha considerado que es el momento de profundizar en el conocimiento mutuo y de iniciar una serie de proyectos comunes que beneficien a ambas ciudades y permitan desarrollar la dimensión europea de estos dos ejemplos de urbanismo reconocidos en el mundo entero por su patrimonio.

El alcalde de Carcassonne, Jean-Claude Pérez, en su objetivo de relacionarse con otra ciudad Patrimonio de la Unesco, nos propone un Hermanamiento que nos sirva de base para desarrollar una serie de proyectos y actividades complementarias, productivas tanto en el plano cultural como el social, turístico y económico. Para ello, los representantes de su Corporación Municipal están dispuestos a trasladarse a Baeza para firmar el protocolo de dicho Hermanamiento.
-Constatadas las afinidades entre el municipio de Carcassonne y nuestra localidad, con el convencimiento mutuo del enriquecimiento que puede generar la cooperación entre ambos municipios.
--Vista la enmienda presentada por el Sr. D. Javier Calvente de la Coalición P.P.-B.I. en el sentido de añadir al punto tercero del acuerdo: “Solicitar ayuda económica a la Federación de Municipios”, que es admitida por el Sr. Alcalde.
El pleno de la corporación por 17 votos a favor (9 del PSOE, 7 de la coalición P.P.-B.I. y 1 de I.U.), adoptó el siguiente ACUERDO:

PRIMERO.- Manifestar la voluntad de establecer lazos de relación y amistad permanente, declarando la voluntad de hermanamiento entre los municipios de Baeza y Carcassonne e impulsar la colaboración recíproca, en orden a un mejor conocimiento, entendimiento, intercambio de experiencias y cooperación mutuas, desde la libertad y el respeto a los derechos de los hombres y de los pueblos.

SEGUNDO.- Constituir el Comité de Hermanamiento en el que por parte del Ayuntamiento de Baeza estará compuesto por

Un presidente- El Alcalde del Ayuntamiento de Baeza

5 Vocales:

- El portavoz de cada uno de los 3 grupos políticos de la Corporación

- El/la concejal/a de cultura

- El Director del IES Santísima Trinidad de Baeza.

Dicho comité tendrá como función principal la de realizar todos los actos necesarios para que el hermanamiento sea efectivo, programando y coordinando todas las acciones.

TERCERO.- notificar el presente acuerdo a la Federación de Municipios y Provincias de España y al Ayuntamiento de Carcassonne, así como solicitar ayuda económica a la FEM.

	6º.- APROBACIÓN DICTAMEN ORDENANZA REGULADORA DE LA APERTURA DE ESTABLECIMIENTOS PARA EL EJERCICIO DE ACTIVIDADES ECONÓMICA

Órgano Competente: Pleno

Quórum: mayoría simple

PROPUESTA
PROPUESTA

I-Visto el texto íntegro de la Ordenanza General reguladora de la Apertura de Establecimientos para el Ejercicio de Actividades Económicas que figura en el expediente y que literalmente dice:

“”ORDENANZA REGULADORA DE LA APERTURA DE ESTABLECIMIENTOS PARA EL EJERCICIO DE ACTIVIDADES ECONÓMICAS
SUMARIO

Exposición de motivos
CAPÍTULO PRIMERO DISPOSIONES GENERALES

Disposiciones generales

Artículo 1. Objeto
Artículo 2. Definiciones
Artículo 3. Ámbito de aplicación
Artículo 4. Exclusiones
Artículo 5. Normas comunes para el desarrollo de las actividades
Artículo 6. Consulta previa
Artículo 7. Documentación necesaria para las distintas actuaciones
CAPÍTULO SEGUNDO
Régimen de declaración responsable
Artículo 8. Toma de conocimiento
Artículo 9. Comprobación
CAPÍTULO TERCERO
Procedimiento de concesión de licencia de apertura de establecimientos
Artículo 10. Instrucción
Artículo 11. Instrumentos de prevención y control ambiental previstos en la Ley 7/2007, de 9 julio, de Gestión de la Calidad Ambiental de Andalucía
Artículo 12. Espectáculos públicos y actividades recreativas de carácter ocasional y extraordinario
Artículo 13. Resolución de la licencia de apertura de establecimientos

CAPÍTULO CUARTO

Inspección

Artículo 14.- Potestad de inspección
Artículo 15.- Actas de comprobación e inspección
Artículo 16. Suspensión de la actividad
CAPÍTULO QUINTO

Régimen sancionador

Artículo 17. Infracciones y sanciones

 Artículo 18. Tipificación de infracciones

 Artículo 19. Sanciones

Artículo 20. Sanciones accesorias
Artículo 21. Responsables de las infracciones

Artículo 22. Graduación de las sanciones Artículo 23. Medidas provisionales
Artículo 24. Reincidencia y reiteración
Disposición adicional única. Modelos de documentos
Disposición transitoria primera Disposición transitoria segunda Disposición derogatoria Disposición final. Entrada en vigor Anexos

Exposición de Motivos

La Directiva 2006/123/CE del Parlamento Europeo y del Consejo, de 12 de diciembre de 2006, relativa a los servicios en el mercado interior, impone a los Estados miembros la obligación de eliminar todas las trabas jurídicas y barreras administrativas injustificadas a la libertad de establecimiento y de prestación de servicios que se contemplan en los artículos 49 y 57 del Tratado de Funcionamiento de la Unión Europea, respectivamente, establece un principio general según el cual el acceso a una actividad de servicios y su ejercicio no estarán sujetos a un régimen de autorización. La transposición parcial al ordenamiento jurídico español realizada a través de la Ley 17/2009, de 23 noviembre, sobre libre acceso a las actividades de servicios y su ejercicio, dispone que únicamente podrán mantenerse regímenes de autorización previa, por ley, cuando no sean discriminatorios, estén justificados por una razón imperiosa de interés general y sean proporcionados. En particular, se considerará que no está justificada una autorización cuando sea suficiente una comunicación o una declaración responsable del prestador, para facilitar, si es necesario, el control de la actividad.

En el ámbito local, la licencia de apertura de establecimiento ha constituido un instrumento de control municipal con el fin de mantener el equilibrio entre la libertad de creación de empresa y la protección del interés general justificado por los riesgos inherentes de las actividades de producir incomodidades, alterar las condiciones normales de salubridad y medioambientales, incidir en los usos urbanísticos, o implicar riesgos graves para la seguridad de las personas o bienes. Sin embargo, las recientes modificaciones otorgan a la licencia de apertura un carácter potestativo para el municipio, salvo cuando se trate del acceso y ejercicio de actividades de servicios incluidas en el ámbito de aplicación de la Ley 17/2009, en cuyo caso los regímenes de autorización previa se encuentran limitados conforme a lo indicado en el párrafo anterior.

Por otra parte, del análisis del procedimiento administrativo en orden a la concesión de licencias, pone de manifiesto aspectos de la burocracia administrativa que suponen demoras y complicaciones, no siempre necesarias, que han de ser superadas en atención al principio de eficacia que consagra el art. 103.1 de la Constitución Española y al principio de celeridad expresado en los arts. 74 y 75 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en aplicación de la Ley 17/2009, de 23 noviembre, sobre libre acceso a las actividades de servicios y su ejercicio, por la que se deberán revisar los procedimientos y trámites para eliminar los que no sean necesarios o sustituirlos por alternativas que resulten menos gravosas para los prestadores.

Como consecuencia, este Ayuntamiento, dentro de las medidas de adaptación a la nueva normativa, mediante la presente Ordenanza, pretende facilitar y facultar la puesta en marcha de actividades económicas incluidas en el ámbito de aplicación de la Ley 17/2009, así como otras actividades no incluidas de menor impacto medioambiental con el fin de extender la eliminación de trabas y agilización administrativa a otras actividades, de forma que podrán iniciarse sin previa licencia municipal desde el mismo día de la presentación de la declaración responsable, sin necesidad de esperar a la finalización del control municipal, el cual se mantiene aunque se articule a posteriori. De este modo, la mencionada presentación, y la toma de conocimiento por parte de la Administración no supone una autorización administrativa para ejercer una actividad, sino un medio para que la Administración conozca la existencia de dicha actividad y activar las comprobaciones pertinentes. El mantenimiento de la licencia previa en la apertura de determinadas actividades se justifica por razones imperiosas de interés general, de orden público, seguridad pública, salud pública, seguridad de los destinatarios de bienes y servicios, de los trabajadores, protección del medio ambiente y el entorno urbano.

Se ha optado por establecer sólo el régimen de declaración responsable y no hacer uso de la comunicación previa debido a que ambos instrumentos son igualmente ágiles para el ciudadano aunque con la ventaja de que la declaración responsable contiene una mayor garantía de información de los requisitos y responsabilidades que implica la actuación.

Por tanto, en virtud de la autonomía local constitucionalmente reconocida, que garantiza a los Municipios personalidad jurídica propia y plena autonomía en el ámbito de sus intereses, y que legitima el ejercicio de competencias de control de las actividades que se desarrollen en su término municipal, se dicta la presente Ordenanza previa observancia de la tramitación establecida al efecto por el artículo 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local.

CAPÍTULO PRIMERO
Disposiciones generales
Artículo 1. Objeto
1. La presente Ordenanza tiene por objeto regular los procedimientos de intervención municipal sobre los establecimientos, locales, o lugares estables, ubicados en el término municipal de Baeza, destinados al ejercicio de actividades económicas por cuenta propia, prestada normalmente a cambio de una remuneración económica, o su modificación, a través de los medios establecidos en el artículo 84 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, así como la comprobación del cumplimiento y mantenimiento de los requisitos establecidos para el ejercicio de dichas actividades.

2. La finalidad de esta Ordenanza es garantizar que los establecimientos dedicados a actividades económicas cumplen con las condiciones técnicas de seguridad, de higiene, sanitarias, de accesibilidad y confortabilidad, de vibraciones y de nivel de ruidos que reglamentariamente se determinen en las normas específicas de cada actividad, en las Normas Básicas de Edificación y Protección contra Incendios en los Edificios y con la normativa aplicable en materia de protección del medio ambiente y de accesibilidad de edificios.

Artículo 2. Definiciones
A los efectos de esta Ordenanza se entenderá por:

1. «Actividad Económica»: Toda aquella actividad industrial o mercantil consiste en producción de bienes o prestación de servicios conforme a lo previsto en el art. 22.1 del Reglamento de Servicio de las Corporaciones Locales.
2. «Servicio»: cualquier actividad económica por cuenta propia, prestada normalmente a cambio de una remuneración, contemplada en el artículo 57 del Tratado de Funcionamiento de la Unión Europea.

3. «Declaración responsable»: el documento suscrito por un interesado en el que manifiesta, bajo su responsabilidad, que cumple con los requisitos establecidos en la normativa vigente para acceder al reconocimiento de un derecho o facultad o para su ejercicio, que dispone de la documentación que así lo acredita y que se compromete a mantener su cumplimiento durante el periodo de tiempo inherente a dicho reconocimiento o ejercicio.

4. «autorización»: cualquier acto expreso o tácito de la autoridad competente que se exija, con carácter previo, para el acceso a una actividad económica o su ejercicio.

Artículo 3. Ámbito de aplicación
1. El régimen de declaración responsable y control posterior se aplica a:

a) Apertura de establecimientos para el ejercicio de las actividades económicas incluidas dentro del ámbito de aplicación de la Ley 17/2009, de 23 noviembre, sobre libre acceso a las actividades de servicios y su ejercicio.

b) Apertura de establecimientos para el ejercicio de las actividades económicas no incluidas dentro del ámbito de aplicación de la Ley 17/2009, de 23 noviembre, cuando no se encuentren sometidas a instrumentos de prevención y control ambiental de competencia autonómica conforme a la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental de Andalucía.

c) Modificaciones de las actividades sometidas a declaración responsable.

d) El cambio de titularidad de las actividades.

2. Por razones imperiosas de interés general, de orden público, seguridad pública, salud pública, seguridad de los destinatarios de bienes y servicios, de los trabajadores, protección del medio ambiente y el entorno urbano, el procedimiento de concesión de licencia municipal de apertura se aplica a:

a) Los supuestos previstos en normas con rango de ley de actividades incluidas dentro del ámbito de aplicación de la Ley 17/2009, de 23 noviembre, y concretamente las referidas a espectáculos públicos y actividades recreativas de carácter ocasional y extraordinario de acuerdo con los apartados 2,3 y 5 del artículo 6 de la Ley 13/1999, de 15 de diciembre, de Espectáculos Públicos y Actividades Recreativas de Andalucía.

b) Apertura de establecimientos para el ejercicio de las actividades económicas no incluidas en el ámbito de aplicación de la Ley 17/2009, de 23 noviembre, cuando se encuentren sometidas a instrumentos de prevención y control ambiental de competencia autonómica conforme a la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental de Andalucía.

c) Modificaciones de las actividades sometidas a licencia municipal.

3. Sin perjuicio del régimen y procedimientos previstos en los anteriores apartados, las actividades en ellos referidas deberán obtener las demás autorizaciones que fueran preceptivas de acuerdo con la normativa sectorial aplicable.

Artículo 4. Exclusiones
Quedan excluidos del ámbito de aplicación de esta Ordenanza los siguientes establecimientos y actividades, que se ajustarán a lo establecido en la normativa sectorial de aplicación:

a) El ejercicio de actividades profesionales relacionadas en la sección segunda de las tarifas del Impuesto sobre Actividades Económicas, siempre que se trate de uso de oficina o despacho profesional, siempre que no produzcan en su desarrollo residuos, vertidos o radiaciones tóxicas o peligrosas, ni contaminantes a la atmósfera no asimilables a los producidos por el uso residencial. No están amparadas expresamente de esta exclusión aquellas actividades de índole sanitario o asistencial que incluyan algún tipo de intervención quirúrgica, dispongan de aparatos de radiodiagnóstico o en cuyo desarrollo se prevea la presencia de animales.

b) Los establecimientos situados en puestos de mercado de abastos municipales, así como los ubicados en instalaciones, parcelas u otros inmuebles de organismos o empresas públicas, que se encuentren dentro de la misma parcela o conjunto residencial y sean gestionados por éstos, por entenderse implícita la licencia en la adjudicación del puesto, sin perjuicio de garantizar su sometimiento a la normativa medio ambiental e higiénico-sanitaria que le sea de aplicación.

c) Los quioscos para venta de prensa, revistas y publicaciones, golosinas, flores y otros de naturaleza análoga situados en los espacios de uso público del municipio.

d) La venta ambulante, situada en la vía y espacios públicos.

e) El uso del dominio público que pueda realizarse en el ejercicio de una actividad económica.

Artículo 5. Normas comunes para el desarrollo de las actividades
1. Las personas responsables de las actividades y establecimientos están obligadas a desarrollarlas y mantenerlos en las debidas condiciones de seguridad, salubridad, accesibilidad y calidad ambiental, reduciendo la posible afección de los espacios públicos y empleando las mejores técnicas disponibles, que en su caso, resultaren necesarias para el cumplimiento de las condiciones expresadas.

2. La licencia de apertura o la declaración responsable caducarán en el caso de que se suspenda la actividad o cese el ejercicio de la misma por un período superior a un año. En tal caso, para poder reanudar el ejercicio de la actividad correspondiente se requerirá el otorgamiento de nueva licencia de apertura o la presentación de declaración responsable.

Artículo 6. Consulta previa
1. Sin perjuicio de lo señalado en la ventanilla única prevista en el art. 18 de la Ley 17/2009, de 23 noviembre, sobre libre acceso a las actividades de servicios y su ejercicio, los interesados podrán presentar solicitudes de consulta previa sobre aspectos concernientes a un proyecto de apertura de establecimiento o inicio de actividad, que acompañarán de una memoria descriptiva o de los datos suficientes que definan las características generales de la actividad proyectada y del inmueble en el que se pretenda llevar a cabo.

2. La contestación a la consulta se realizará de acuerdo con los términos de la misma y la documentación aportada, y se hará indicación al interesado de cuantos aspectos conciernan a la apertura del establecimiento o inicio de la actividad, y en concreto:

a) Requisitos exigidos.

b) Documentación a aportar.

c) Administración que sea competente en cada caso, en atención al tipo de actividad de que se trate.

d) Otros aspectos que sean de interés para la apertura del establecimiento o el inicio de la actividad.

3. El sentido de la respuesta a las consultas formulada no tendrá carácter vinculante para la Administración.

4. Si se presentara la declaración responsable, o se solicitara licencia en un momento posterior, se hará referencia clara al contenido de la consulta previa y su contestación.

Artículo 7. Documentación necesaria para las distintas actuaciones
1. Se adoptarán modelos normalizados para facilitar a los interesados la aportación de los datos y la documentación requerida. Dichos modelos deberán estar a disposición de los ciudadanos por medios electrónicos en la ventanilla única prevista en el art. 18 de la Ley 17/2009, de 23 noviembre, sobre libre acceso a las actividades de servicios y su ejercicio, y en la oficina municipal de información al ciudadano.

2. En las actuaciones sometidas a licencia municipal se presentará con carácter general la siguiente documentación, además de la exigida, en su caso, por la normativa sectorial aplicable:

a) Modelo normalizado de solicitud de licencia debidamente cumplimentado, que podrá incluir un apartado de declaración responsable con el único fin de simplificar la aportación de datos.

b) Acreditación de la personalidad del interesado y, en su caso, de su representante, así como el documento en el que conste la representación en los casos en que proceda.

c) Indicación que permita la identificación, o copia del abono de la tasa correspondiente a la concesión de licencia.

3. Complementariamente se exigirá la siguiente documentación en las actuaciones sometidas a licencia municipal:
a) En las actuaciones sometidas a licencia municipal de apertura:

- Indicación que permita la identificación, o copia de la licencia urbanística de obras, ocupación, primera utilización, instalación o modificación de uso, según corresponda, que faculte para el pretendido destino urbanístico del establecimiento.

- Indicación que permita la identificación, o copia de la Autorización Ambiental Integrada (AAI), o de la Autorización Ambiental Unificada (AAU), según proceda, y un ejemplar idéntico de la documentación entregada a la Consejería competente en materia de medio ambiente, en las actuaciones sometidas a instrumentos de prevención y control ambiental de competencia autonómica conforme a la Ley 7/2007.

b) En las actuaciones sometidas a licencia municipal para el ejercicio de espectáculos públicos y actividades recreativas de carácter ocasional y extraordinario.

- Indicación que permita la identificación, o copia de la licencia urbanística de obras, ocupación, primera utilización, instalación o modificación de uso, según corresponda, que faculte para el pretendido destino urbanístico del establecimiento, en el supuesto de que la actividad se desarrolle en un establecimiento.

- Título o autorización de ocupación del local o espacio destinado al desarrollo de la actividad.

- Memoria Técnica descriptiva y gráfica de la actividad, el establecimiento y sus instalaciones, que incluya los certificados acreditativos requeridos por la normativa sectorial de aplicación.

- Copia de la póliza de seguro de responsabilidad civil obligatorio en materia de espectáculos públicos y actividades recreativas, y justificante del pago del último recibo.

- Documentación complementaria exigida en la normativa sectorial que regule la celebración de espectáculos públicos y actividades recreativas de carácter ocasional y extraordinario.

4. En las actuaciones sometidas a declaración responsable se aportará la siguiente documentación:
a) Modelo normalizado de Declaración responsable debidamente cumplimentado, en relación con el cumplimiento previo al inicio efectivo de la actividad y mantenimiento de los requisitos que fueran de aplicación al ejercicio de la misma. Asimismo, incluirá una autorización para la comprobación telemática con otras Administraciones públicas de los datos declarados.

b) Acreditación de la personalidad del interesado y, en su caso, de su representante, así como el documento en el que conste la representación.

5. Complementariamente, se deberá identificar o se podrá aportar con carácter voluntario, según se indique, la siguiente documentación, sin perjuicio del posible requerimiento de la documentación que proceda en el momento de la comprobación o de la inspección de la actividad:

- Indicación que permita la identificación, o copia de la licencia urbanística de obras, ocupación, primera utilización, instalación o modificación de uso, según corresponda, que faculte para el pretendido destino urbanístico del establecimiento, o indicación que permita su identificación.

- Certificado técnico de cumplimiento de normativa urbanística y técnica para aquellos locales que cuenten con licencia de primera utilización o licencia de apertura anterior a la entrada en vigor del Código Técnico de la Edificación.

- Indicación que permita la identificación, o copia del instrumento de prevención y control ambiental, y un ejemplar idéntico de la documentación entregada a la Consejería competente en materia de medio ambiente, en las actuaciones sometidas a instrumentos de prevención y control ambiental de competencia autonómica conforme a la Ley 7/2007, de 9 de julio.

- Memoria Técnica descriptiva y gráfica de la actividad, el establecimiento y sus instalaciones.

- En caso de cambios de titularidad, copia del
documento acreditativo de la transmisión, e indicación que permita la identificación o copia de la licencia de apertura o en su caso de la toma de conocimiento.

CAPÍTULO SEGUNDO
Régimen de declaración responsable
Artículo 8. Toma de conocimiento
1. La declaración responsable debe formalizarse una vez acabadas las obras e instalaciones necesarias, y obtenidos los demás requisitos sectoriales y autorizaciones necesarios para llevar a cabo la actividad.

2. La presentación de la correspondiente declaración responsable faculta al interesado al inicio de la actividad proyectada desde el mismo día de la presentación o desde la fecha manifestada de inicio, para cuya validez no se podrá postergar más allá de tres meses.

3. La copia de la documentación presentada y debidamente sellada o el recibo emitido por el registro electrónico tendrá la consideración de toma de conocimiento por la Administración. Este documento deberá estar expuesto en el establecimiento objeto de la actividad.

4. La toma de conocimiento no es una autorización administrativa para ejercer una actividad sino un medio para que la Administración conozca la existencia de dicha actividad y posibilitar un control posterior, distinto de la facultad de inspección ordinaria, mediante las oportunas actuaciones administrativas que permiten exigir una tasa por la actividad administrativa conforme se establezca en la correspondiente ordenanza fiscal.

Artículo 9. Comprobación
1. Si la declaración responsable no reúne los requisitos exigidos, se requerirá al interesado para que, en un plazo de diez días, subsane la falta o acompañe los documentos preceptivos, con indicación de la inmediata suspensión de la actividad en caso de requisitos de carácter esencial. Asimismo, se indicará que si no subsanara la declaración responsable en el plazo establecido se le tendrá por no presentada, conllevando la imposibilidad de continuar con el ejercicio del derecho o actividad afectada, y la obligación del interesado de restituir la situación jurídica al momento previo al inicio de la actividad correspondiente, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar.

2. Podrá requerirse al interesado la aportación o exhibición de la documentación que haya declarado poseer así como la demás que sea pertinente para la comprobación de la actividad.

3. En caso de que se realicen visitas de comprobación de la actividad se levantará acta de comprobación.

4. El control realizado posteriormente a la presentación de la declaración responsable se formalizará en un informe técnico que verifique la efectiva adecuación de la actividad a la normativa aplicable, sin perjuicio del procedimiento de protección de la legalidad que en su caso pudiera iniciarse.

CAPÍTULO TERCERO
Procedimiento de concesión de licencia de apertura de establecimientos
Artículo 10. Instrucción
1. Los servicios técnicos competentes comprobarán que la documentación aportada se ajusta a la actividad solicitada, emitiéndose informe sobre si el local o establecimiento e instalaciones donde se pretende ubicar la actividad reúnen las condiciones adecuadas de tranquilidad, seguridad, salubridad y medio ambiente, y demás de aplicación conforme a la normativa vigente, si resulta compatible con el régimen urbanístico del suelo, y si se debe adoptar alguna medida correctora, terminando con una propuesta de concesión o denegación de la licencia solicitada.
2. Si la solicitud de licencia no reúne los requisitos exigidos, se requerirá al interesado para que, en un plazo de diez días, subsane la falta o acompañe los documentos preceptivos, con indicación de que, si así no lo hiciera, se le tendrá por desistido de su petición, previa resolución.

3. Cuando la actuación no esté incluida entre las previstas para ser tramitadas por el procedimiento solicitado, o cuando no se ajuste al planeamiento vigente, se notificará esta circunstancia al solicitante indicándole, en su caso, cuál sería el procedimiento adecuado y la documentación que debería aportar.

Artículo 11. Instrumentos de prevención y control ambiental previstos en la Ley 7/2007, de 9 julio, de Gestión Integrada de la Calidad Ambiental de Andalucía
1. En las actuaciones sometidas a instrumentos de prevención y control ambiental de competencia autonómica, Autorización Ambiental Integrada y Autorización Ambiental Unificada, se deberá aportar un ejemplar idéntico de la documentación que se entregue a la Consejería competente en materia de medio ambiente, sin perjuicio del resto de documentación exigida para la licencia municipal. Asimismo, una vez obtenida la autorización correspondiente se deberá aportar copia de la misma o indicación que permita su identificación.

2. La resolución desfavorable del instrumento de prevención y control ambiental determinará en todo caso la denegación de la licencia solicitada. Por su parte, la resolución ambiental favorable de una actuación no será óbice para la denegación de la licencia de apertura por otros motivos.

3. El acto de otorgamiento de la licencia de apertura incluirá las condiciones impuestas en la resolución del instrumento de prevención y control ambiental correspondiente.

Artículo 12. Espectáculos públicos y actividades recreativas de carácter ocasional y extraordinario
1. De conformidad con los apartados 2,3 y 5 del artículo 6 de la Ley 13/1999, de 15 de diciembre, de Espectáculos Públicos y Actividades Recreativas de Andalucía, están sometidas a licencia municipal previa las siguientes actuaciones:

a) La instalación de estructuras no permanentes o desmontables destinadas a la celebración de espectáculos públicos o al desarrollo de actividades recreativas.

b) La instalación de atracciones de feria en espacios abiertos, previa comprobación de que las mismas reúnen las condiciones técnicas de seguridad para las personas, a tenor de la normativa específica aplicable.

c) Los establecimientos públicos destinados ocasional y esporádicamente a la celebración de espectáculos públicos o al desarrollo de actividades recreativas no sujetas a autorización autonómica, cuando no disponga de licencia de apertura adecuada a dichos eventos o se pretenda su celebración y desarrollo en vías públicas o zonas de dominio público.

2. En ningún caso se considerarán extraordinarios, aquellos espectáculos o actividades que respondan a una programación cíclica o se pretendan celebrar y desarrollar con periodicidad. En estos casos, si el correspondiente establecimiento se pretende destinar ocasional o definitivamente a otra actividad distinta de aquélla para la que originariamente fue autorizado, se habrán de obtener las autorizaciones necesarias en cada supuesto.

3. No se otorgará ninguna autorización sin la previa acreditación documental de que la persona titular o empresa organizadora tiene suscrito y vigente el contrato de seguro de responsabilidad civil obligatorio en materia de espectáculos públicos y actividades recreativas, debiendo contar este Ayuntamiento con una copia de la correspondiente póliza suscrita vigente y justificante del pago de la misma.

4. En todas las autorizaciones de espectáculos públicos y actividades recreativas ocasionales y extraordinarias se hará constar, como mínimo, los datos identificativos de la persona titular y pers ona o entidad organizadora, la denominación establecida en el Nomenclátor y el Catálogo de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos de la Comunidad Autónoma de Andalucía para la actividad que corresponda, el período de vigencia de la autorización, el aforo de personas permitido y el horario de apertura y cierre aplicable al establecimiento en función del espectáculo público o actividad recreativa autorizados.

5. La licencia se extingue automáticamente a la terminación del período de tiempo fijado en la autorización concedida.

Artículo 13. Resolución de la licencia de apertura de establecimientos
1. El plazo máximo en el que debe dictarse y notificarse la resolución de la licencia de apertura de establecimientos será de dos meses, salvo que se establezca otro distinto en la legislación sectorial, y podrá quedar condicionada, en su caso, al cumplimiento de las posibles medidas correctoras, además de las previstas en la resolución del instrumento de prevención y control ambiental correspondiente. El plazo comienza a contar desde la fecha en que la solicitud, tenga entrada en el registro municipal, y se interrumpe en los casos previstos en la legislación sobre procedimiento administrativo. En los casos de autorización ambiental de competencia autonómica, el plazo para resolver se entenderá suspendido mientras no se reciba la correspondiente autorización ambiental.

2. El vencimiento del plazo máximo sin haberse notificado resolución expresa legitima al interesado que hubiera deducido la solicitud para entenderla estimada por silencio administrativo, excepto cuando se transfieran facultades relativas al dominio público o al servicio público, o venga establecido por la normativa sectorial de aplicación, como es el caso de los espectáculos públicos y actividades recreativas de carácter ocasional y extraordinario, que habrán de entenderse desestimadas. Asimismo, la resolución presunta del instrumento de prevención y control ambiental correspondiente no podrá amparar el otorgamiento de licencia en contra de la normativa ambiental aplicable.

3. La licencia o, en su caso, el documento que justifique la concesión de la misma por silencio administrativo deberá estar expuesta en el establecimiento objeto de la actividad.

4. No se podrán entender obtenidas licencias para actuaciones distintas a las previstas en esta ordenanza, o que vayan en contra de la legislación o del planeamiento urbanístico vigentes.

5. Las licencias se entenderán otorgadas salvo el derecho de propiedad y sin perjuicio de tercero. Serán transmisibles conforme a los requisitos establecidos por la normativa de régimen local.

CAPÍTULO CUARTO
Inspección
Artículo 14. Potestad de inspección
1. Las actuaciones de comprobación e inspección se ajustarán a las normas sectoriales que correspondan. En ausencia de las mismas serán de aplicación los preceptos contenidos en el presente Capítulo.

2. Los servicios municipales competentes realizarán, en cualquier momento, las inspecciones y comprobaciones que se consideren necesarias en relación con las actividades objeto de la Ordenanza, en el ejercicio de las competencias atribuidas por la legislación vigente, sin perjuicio de que pueda exigirse la presentación de la documentación acreditativa del cumplimiento de cualquier extremo basado en la normativa de aplicación.

3. En caso de apreciación de indicios de la comisión de una posible infracción, se advertirá a la persona responsable, dejando constancia de dicha advertencia en el acta, y se formulará propuesta de adopción de cuantas medidas resulten pertinentes.

Artículo 15. Actas de comprobación e inspección
1. De la actuación de comprobación o inspección se levantará acta, cuyo informe podrá ser:

a) Favorable: Cuando la actividad inspeccionada se ejerza conforme a la normativa de aplicación.

 b) Condicionado: Cuando se aprecie la necesidad de adoptar medidas correctoras.

c) Desfavorable: Cuando la actividad inspeccionada presente irregularidades sustanciales y se aprecie la necesidad de suspensión de la actividad hasta que se adopten las medidas correctoras procedentes, en caso de que fueran posibles. En caso contrario se propondrá el cese definitivo de la actividad.

2. En el supuesto de informe condicionado o desfavorable, los servicios competentes determinarán el plazo para la adopción de las medidas correctoras que señalen. Se podrá conceder de oficio o a petición de los interesados, una ampliación de plazo establecido, que no exceda de la mitad del mismo, si las circunstancias lo aconsejan y con ello no se perjudican derechos de tercero, conforme al artículo 49 de la Ley 30/1992, de 26 noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

3. Transcurrido el plazo concedido a que se refiere el número anterior sin que por los requeridos se hayan adoptado las medidas ordenadas, se dictará, por el órgano competente, resolución acordando la suspensión de la actividad hasta que se adopten las medidas correctoras ordenadas, sin perjuicio de iniciar el procedimiento sancionador que pudiera corresponder.

Artículo 16. Suspensión de la actividad
1. Toda actividad a que hace referencia la presente Ordenanza podrá ser suspendida por no ejercerse conforme a los requisitos establecidos en la normativa de aplicación, sin perjuicio de las demás medidas provisionales que procedan de acuerdo con el artículo 23.

2. Las denuncias que se formulen darán lugar a la apertura de las diligencias correspondientes a fin de comprobar la veracidad de los hechos denunciados.

3. Las actividades que se ejerzan sin la obtención de previa licencia o autorización, o en su caso sin la presentación de la correspondiente declaración responsable, o contraviniendo las medidas correctoras que se establezcan, serán suspendidas de inmediato. Asimismo, la comprobación por parte de la Administración Pública de la inexactitud o falsedad en cualquier dato, manifestación o documento, de carácter esencial, que se hubiere aportado o del incumplimiento de los requisitos señalados en la legislación vigente determinará la imposibilidad de continuar con el ejercicio del derecho o actividad desde el momento en que se tenga constancia de tales hechos, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar

4. La resolución por la que se ordene la suspensión de los actos a los que se refiere al apartado anterior, que tendrá carácter inmediatamente ejecutivo, deberá notificarse al interesado. No será preceptivo para la adopción de esta medida cautelar el trámite de audiencia previa, sin perjuicio de que en el procedimiento sancionador puedan presentarse las alegaciones que se estimen pertinentes.

CAPÍTULO QUINTO
Régimen sancionador
Artículo 17. Infracciones y sanciones
1. En defecto de normativa sectorial específica, tienen la consideración de infracciones administrativas las acciones y omisiones que vulneren las normas contenidas en la presente Ordenanza, así como la desobediencia de los mandatos y requerimientos de la Administración municipal o de sus agentes dictados en aplicación de la misma.

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

Artículo 18. Tipificación de infracciones
1. Se consideran infracciones muy graves:

a) El ejercicio de la actividad sin la obtención de previa licencia o autorización, o en su caso sin la presentación de la correspondiente declaración responsable.

b) El incumplimiento de la orden de cese o suspensión de la actividad previamente decretada por la autoridad competente.

c) El incumplimiento de las sanciones accesorias previstas en el artículo 21. d) La reiteración o reincidencia en la comisión de faltas graves.

e) Aquellas conductas infractoras que determinen especiales situaciones de peligro o grave riesgo para los bienes o para la seguridad e integridad física de las personas, o supongan una perturbación relevante de la convivencia que afecte de forma grave, inmediata y directa a la tranquilidad o al ejercicio de derechos legítimos de otras personas o al normal desarrollo de las actividades.

2. Se consideran infracciones graves:

a) El ejercicio de la actividad contraviniendo las condiciones de la licencia.

b) La falsedad en cualquier dato, manifestación o documento, de carácter esencial, que se hubiere aportado.

c) El mal estado de los establecimientos públicos en materia de seguridad, cuando disminuya el grado de seguridad exigible.

d) La dedicación de los establecimientos a actividades distintas de las autorizadas.

e) El ejercicio de las actividades en los establecimientos excediendo de las limitaciones fijadas en la licencia.

f) La modificación sustancial de los establecimientos y sus instalaciones sin la correspondiente autorización o toma de conocimiento.

g) El incumplimiento de las medidas correctoras establecidas, en su caso.

h) El funcionamiento de la actividad o del establecimiento incumpliendo el horario autorizado.

i) El incumplimiento del requerimiento efectuado para la ejecución de las medidas correctoras que se hayan fijado.

j) El incumplimiento de las condiciones de seguridad que sirvieron de base para la apertura del establecimiento o el inicio de la actividad.

k) La presentación de la documentación técnica final o la firma del certificado final de instalación sin ajustarse a la realidad existente a la fecha de la emisión del documento o certificado.

l) La reiteración o reincidencia en la comisión de infracciones leves.

3. Se consideran infracciones leves:

a) Las acciones u omisiones tipificadas como infracciones graves cuando por su escasa significación, trascendencia o perjuicio ocasionado a terceros no deban ser calificadas como tales.

b) El funcionamiento de la actividad con puertas, ventanas u otros huecos abiertos al exterior, cuando la actividad cause perjuicios o molestias al entorno.

c) No encontrarse en el establecimiento el documento acreditativo de la concesión de la licencia de apertura, autorización, toma de conocimiento, o del silencio administrativo estimatorio, según corresponda.

d) La modificación no sustancial de las condiciones técnicas de los establecimientos sin la correspondiente toma de conocimiento cuando ésta sea preceptiva.

e) La modificación no sustancial de los establecimientos y sus instalaciones sin la correspondiente autorización o toma de conocimiento, cuando proceda.

f) Cualquier incumplimiento de lo establecido en la presente Ordenanza y en las leyes y disposiciones reglamentarias a las que se remita, siempre que no esté tipificado como infracción muy grave o grave.

Artículo 19. Sanciones
La comisión de las infracciones tipificadas en la presente Ordenanza llevará aparejada, en defecto de normativa sectorial específica, la imposición de las siguientes sanciones:

a) Infracciones muy graves: multa de mil quinientos un euros a tres mil euros.

b) Infracciones graves: multa de setecientos cincuenta y un euros a mil quinientos euros. c) Infracciones leves: multa de cien euros a setecientos cincuenta euros.

Artículo 20. Sanciones accesorias
Sin perjuicio de las sanciones pecuniarias previstas, las infracciones tipificadas en la presente Ordenanza llevarán aparejada las siguientes sanciones accesorias, cuando se deriven efectos perjudiciales para la salud, seguridad, medio ambiente, o intereses públicos o de terceros:

a) Suspensión temporal de las actividades y clausura temporal de los establecimientos de uno a tres meses para las infracciones graves y de tres a seis meses para las infracciones muy graves.

b) Inhabilitación del promotor para la realización de la misma o análoga actividad en que se cometió la infracción durante el plazo de uno a tres meses para las infracciones graves y de tres a seis meses para las infracciones muy graves.

c) Revocación de las licencias para las infracciones graves y muy graves.

Artículo 21. Responsables de las infracciones
1. Son responsables de las infracciones, atendiendo a las circunstancias concurrentes, quienes realicen las conductas infractoras o quienes resulten legalmente responsables y, en particular:

a) Los titulares de las actividades.

b) Los encargados de la explotación técnica y económica de la actividad

c) Los técnicos que suscriban la documentación técnica.

2. Cuando el cumplimiento de las obligaciones establecidas en la presente Ordenanza corresponda a varias personas conjuntamente, responderán solidariamente de las infracciones que se cometan y de las sanciones que se impongan. En el caso de extinción de personas jurídicas, se exigirá en su caso la responsabilidad a los administradores de las mismas, en la forma prevista en las normas por las que se rijan aquéllas.

3. Cuando los responsables de las infracciones sean técnicos para cuyo ejercicio profesional se requiera la colegiación, se pondrán los hechos en conocimiento del correspondiente Colegio Profesional para que adopte las medidas que considere procedentes, sin perjuicio de las sanciones que puedan imponerse por la Administración municipal como consecuencia de la tramitación del oportuno procedimiento sancionador.

Artículo 22. Graduación de las sanciones
1. Las multas correspondientes a cada clase de infracción se graduarán teniendo en cuenta la valoración de los siguientes criterios:

a) El riesgo de daño a la salud o seguridad exigible.

b) El beneficio derivado de la actividad infractora.

c) La existencia de intencionalidad del causante de la infracción.

d) La reiteración y la reincidencia en la comisión de las infracciones siempre que, previamente, no hayan sido tenidas en cuenta para determinar la infracción sancionable.

e) La comisión de la infracción en Zonas Acústicamente Saturadas.

2. Tendrá la consideración de circunstancia atenuante de la responsabilidad la adopción espontánea por parte del autor de la infracción de medidas correctoras con anterioridad a la incoación del expediente sancionador.

Artículo 23. Medidas provisionales
En los términos y con los efectos previstos en el artículo 72 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, podrán adoptarse medidas de carácter provisional cuando sean necesarias para asegurar la eficacia de la resolución que pudiera recaer, las exigencias de los intereses generales, el buen fin del procedimiento o evitar el mantenimiento de los efectos de la infracción.

Artículo 24. Reincidencia y reiteración
1. A los efectos de la presente Ordenanza, se entenderá que existe reincidencia en los casos de comisión de una segunda infracción de la misma naturaleza en el plazo de un año desde que haya adquirido firmeza la resolución administrativa.

2. A los efectos de la presente Ordenanza, se considerará que existe reiteración en los casos de comisión de una segunda infracción de distinta naturaleza en el plazo de dos años desde que haya adquirido firmeza la resolución administrativa.

Disposición adicional única. Modelos de documentos
1. Se establecen los correspondientes modelos normalizados de declaración responsable, solicitud de licencia, y consulta previa en los anexos I, II, y III.

2. Se faculta al Alcalde para la aprobación y modificación de cuantos modelos normalizados de documentos requiera el desarrollo de esta Ordenanza.

Disposición transitoria primera. Procedimientos en tramitación
En relación con los procedimientos de autorización iniciados con anterioridad a la entrada en vigor de esta Ordenanza, los interesados podrán continuar la tramitación de los mismos por los procedimientos o regímenes regulados en la presente, mediante comunicación a este Ayuntamiento.

Disposición transitoria segunda. Mantenimiento temporal de la licencia de apertura
1. El régimen de sometimiento a licencia municipal de apertura se mantendrá para las actividades sometidas al procedimiento de Calificación ambiental previsto en la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental de Andalucía, hasta que se modifiquen las referencias a dicha licencia en la normativa medioambiental.

2. El régimen de sometimiento a licencia municipal de apertura se mantendrá, para las actividades dentro del ámbito de aplicación de la normativa de espectáculos públicos y actividades recreativas de Andalucía, hasta que se modifiquen las referencias a dicha licencia o se establezca de manera expresa el sometimiento a declaración responsable por parte de la Junta de Andalucía.
Disposición derogatoria
Quedan derogadas cuantas disposiciones municipales de igual o inferior rango se opongan a lo establecido en esta Ordenanza.

Disposición final. Entrada en vigor
La presente Ordenanza entrará en vigor a partir de la publicación del texto íntegro de la misma en el BOP de Jaén, permaneciendo en vigor hasta su modificación o derogación expresa. Mientras, continuará en pleno vigor y aplicándose la Ordenanza de apertura de Establecimientos vigente. “”
El pleno de la corporación por 16 votos a favor (9 del PSOE y 7 de la coalición P.P.-B.I.)- y 1 abstención de I.U., adoptó el siguiente ACUERDO:

PRIMERO.- Aprobar inicialmente la Ordenanza General reguladora de la Apertura de Establecimientos para el Ejercicio de Actividades Económicas.

SEGUNDO.- Dar al expediente la tramitación y publicidad preceptiva, mediante exposición y publicación del acuerdo inicial en el tablón de anuncios de este Ayuntamiento y en el Boletín Oficial de la Provincia, durante el plazo de treinta días, dentro de los cuales los interesados podrán examinar el expediente y presentar las reclamaciones y sugerencias que estimen oportunas.

TERCERO.- Considerar, en el supuesto de que no se presentasen reclamaciones al expediente en el plazo anteriormente indicado, que el Acuerdo es definitivo, en base al artículo 49 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local y proceder a continuación a la publicación del texto íntegro en el Boletín Oficial de la Provincia de Jaén.

--En este punto se generó el siguiente debate:

-D. Antonio Ortega Ruiz, concejal de I.U., defiende su postura manifestando que su grupo a nivel general en el momento que se planteó este tipo de ordenanzas a niveles más general tuvo reparos y sobre todo en la concreción de la misma, aunque finalmente reconoce haber entendido que por un lado es para dar agilidad y por otro para que no se generen economías sumergidas. Que van a abstenerse por considerar que la propuesta no es absolutamente negativa, pero sí que siguen teniendo reparos que no se le han llegado a concretar o aclarar no coincidiendo con la idoneidad de la ordenanza en ciertas actividades, considerándola también demasiado genérica.
-D. Javier Calvente Gallego, concejal de la coalición P.P.-B.I., defiende su postura expresando el considerar que agilizará la burocracia flexibilizando la legislación y mermando la burocracia y que con ello se ayudará a los emprendedores, además de indicar que se debe aprobar para adaptarse a la normativa europea. Finalmente indica el considerar que si en el desarrollo de la norma se viera que fallase porque chocase la aplicación de la misma con la realidad social, esta ordenanza se podría modificar.
-D. Manuel Fernández Rascón, concejal del PSOE, en su intervención aclara que con la misma no se regulan las actividades que conlleven calificación ambiental, es decir que no da pie a problemas ambientales, no regulando ruidos ni humo, al poner de manifiesto que para ello se requiere informe de la Consejería competente. Que sólo regula actividades que dan servicios a ciudadanos sin intención de regular algo que deben informar otros organismos, considerando que en el plazo de dos meses se puede contar con adoptar la resolución oportuna, con el control debido, lo que afirma ser una responsabilidad bastante grande para los servicios técnicos.
	7º. APROBACIÓN DICTAMEN ORDENANZA FISCAL REGULADORA DE LA TASA POR LA REALIZACION DE ACTIVIDADES ADMINISTRATIVAS CON MOTIVO DE LA APERTURA DE ESTABLECIMIENTOS

Órgano Competente: Pleno

Quórum: mayoría simple

PROPUESTA
DICTAMEN favorable de la Comisión Especial de Cuentas, Hacienda y Presupuesto por: 4 votos a favor del PSOE y 3 abstenciones – 2 del P.P.-B.I. y 1 I.U.- ; celebrada el día 17 de febrero de 2011 a las 17’30 horas, de la siguiente propuesta
Se presenta enmienda por el grupo de Izquierda Unida, que es admitida por todos los grupos, quedando el apartado 4.1.b del artículo 4 de la ordenanza fiscal, en el siguiente sentido:

	CATEGORÍA DE LA CALLE
	Hasta 50 m²
	De 51 m² hasta 100 m²
	Más de 100 m²

	Primera
	1,95 €/m²
	3,90 €/m²
	0,24 €/m²

	Segunda
	1,80 €/m²
	3,60 €/m²
	0,19 €/m²

	Tercera
	1,65 €/m²
	3,30 €/m²
	0,14 €/m²

	Cuarta
	1,50 €/m²
	3,00 €/m²
	0,09 €/m²

La tramitación por parte del Excmo. Ayuntamiento de Baeza de una nueva ordenanza de carácter jurídico que regula la apertura de establecimientos para adaptarla a la directiva de servicios, hace indispensable que la Ordenanza Fiscal reguladora de la tasa por licencias de establecimientos sea revisada con la finalidad de que sea congruente con su análoga jurídica: Por ello se incorpora el dictamen de una nueva Ordenanza Fiscal Regulador de la Tasa por Licencias de Aperturas de Establecimientos, que consta en el expediente y que literalmente dice:

“”ORDENANZA FISCAL REGULADORA DE LA TASA POR LA REALIZACION DE ACTIVIDADES ADMINISTRATIVAS CON MOTIVO DE LA APERTURA DE ESTABLECIMIENTOS
En uso de las facultades concedidas por los artículos 133.2 y 142 de la Constitución y por el artículo 106 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y de conformidad con lo dispuesto en los artículos 2, 15 a 19 y 57 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, este Ayuntamiento ha establecido la Tasa por la realización de actividades administrativas para la apertura de establecimientos, que se regirá por la presente Ordenanza Fiscal conforme a lo establecido en los artículos 20 a 27 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

Artículo 1º. Naturaleza y hecho imponible

1.1.- Constituye el hecho imponible el desarrollo de la actividad municipal, técnica y administrativa de control y comprobación a efectos de verificar si la actividad realizada o que se pretende realizar se ajusta al cumplimiento de los requisitos establecidos en la legislación sectorial, urbanística y medioambiental que resulte aplicable en cada momento a cualquier establecimiento industrial, comercial, profesional, de servicios y espectáculo público o actividad recreativa, así como sus modificaciones ya sean de la actividad o del titular de la actividad, al objeto de procurar que los mismos tengan las condiciones de tranquilidad, seguridad, salubridad, medio ambientales y cualesquiera otras exigidas por las normas reguladoras de licencias de instalación y de apertura o funcionamiento. Todo ello de acuerdo con las facultades de intervención administrativa conferidas por el articulo 84 de la Ley 7/85, de 2 de abril, Reguladora de las Bases del Régimen Local y los artículos 5 y 22,1 del Reglamento de Servicios de las Corporaciones Locales, aprobado por Decreto de 15 de junio de 1955, modificado por el Real Decreto 2009/2009, de 23 de diciembre.

1.2.- Estarán sujetos a esta Tasa todos los supuestos establecidos en la Ordenanza Reguladora de la Intervención Municipal en el inicio de Actividades Económicas, en los que resulte obligatoria la solicitud y obtención de licencia, o en su caso la realización de la actividad de verificación o control posterior del cumplimiento de los requisitos establecidos en la legislación sectorial cuando se trate de actividades no sujetas a autorización o control previo y, entre otros, los siguientes:

a) La primera instalación de un establecimiento o actividad industrial, comercial, profesional o de servicios.

b) Ampliación de superficie de establecimientos con licencia de apertura. c) Ampliación de actividad en establecimientos con licencia de apertura.

d) Ampliación de actividad con ampliación de superficie en establecimientos con licencia de apertura.

e) Reforma de establecimientos con licencia de apertura, sin cambio de uso.

f) La reapertura de establecimiento o local, por reiniciar la misma el titular que obtuvo licencia en su día, si la licencia no hubiere caducado.

g) Estarán sujetos a la Tasa también la apertura de pequeños establecimientos, las licencias temporales de apertura para locales o actividades que se habiliten con ocasión de fiestas de la ciudad, los que se habiliten para la celebración de fiestas especiales, los destinados a ferias de muestras, rastrillos, puestos o análogos.

h) La puesta en conocimiento de la administración de cualquier modificación de una actividad que ya realizó la preceptiva declaración responsable.

i) Cambio de titular en las actividades en las que ya se realizó la preceptiva declaración responsable, teniendo tal consideración la puesta en conocimiento de la administración de dicho cambio por persona distinta que seguirá ejerciéndola en un establecimiento siempre que tanto la propia actividad, el establecimiento donde se desarrolla y sus instalaciones no hubiesen sufrido modificaciones respecto a la desarrollada por el anterior responsable y conforme a su declaración, salvo las que expresamente se impongan por precepto legal.

1.3.- A los efectos de esta Tasa, se entenderá por establecimiento toda edificación, instalación o recinto cubierto, o al aire libre, esté o no abierto al público, o como complemento o accesorio de otro establecimiento, o actividad principal, destinado habitual o temporalmente al ejercicio de actividades económicas por cuenta propia

Articulo 2º. Exenciones

No se concederá exención o bonificación alguna en la exacción de la Tasa.

Artículo 3º. Sujetos pasivos

3.1.- Son sujetos pasivos a título de contribuyentes las personas físicas o jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley General Tributaria y articulo 23,1 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, titulares o responsables de la actividad que se pretende desarrollar o ya se esté desarrollando en cualquier establecimiento industrial, comercial, profesional, de servicios y espectáculo público o actividad recreativa, que inicien expediente de solicitud de licencia o similar para la misma, o en su caso, por quienes presenten Declaración Responsable .

3.2.- Tendrán la condición de sustitutos del contribuyente las personas físicas o jurídicas a que se refiere el articulo 23, 2, a) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, propietarios de los inmuebles en que se pretende desarrollar o ya se esté desarrollando la actividad industrial, comercial, profesional, de servicios y espectáculo público o actividad recreativa.

Artículo 4º. Cuota tributaria

4.1.- Para la cuantificación de la cuota tributaria se aplicarán las siguientes tarifas:

a) Cuota fija de 180,01 €.

b) Cuota variable en función de la superficie: se determinará multiplicando la superficie del establecimiento por un tipo de €/m2 de acuerdo con la siguiente distribución por tramos:
	CATEGORÍA DE LA CALLE
	Hasta 50 m²
	De 51 m² hasta 100 m²
	Más de 100 m²

	Primera
	1,95 €/m²
	3,90 €/m²
	0,24 €/m²

	Segunda
	1,80 €/m²
	3,60 €/m²
	0,19 €/m²

	Tercera
	1,65 €/m²
	3,30 €/m²
	0,14 €/m²

	Cuarta
	1,50 €/m²
	3,00 €/m²
	0,09 €/m²

En caso de que el establecimiento no esté situado en vía urbana o no conste su categoría, se aplicarán los tipos correspondientes a la categoría cuarta.

La cuota variable en función de la superficie será el resultado de sumar los valores parciales correspondientes a cada tramo de superficie del establecimiento, calculados dichos valores mediante la multiplicación del número de metros cuadrados a computar en cada tramo por los €/m2.

La superficie a considerar será la total comprendida dentro del polígono del establecimiento, expresada en m2 y, en su caso por la suma de la de todas las plantas incluidos altillos, dependencias y similares. No se computarán las superficies no construidas o descubiertas en las que no se realice la actividad o algún aspecto de esta, como son las destinadas a viales, jardines y similares.

Cuando el establecimiento esté situado en la confluencia de dos o más vías públicas clasificadas en distintas categorías, se aplicará el tipo impositivo que corresponda a la vía de categoría superior.

Coeficiente de calificación: A la suma resultante de las sumas obtenidas conforme a los apartados a) y b) de este punto se le aplicará un coeficiente de calificación que consiste en multiplicar por 1 las actividades excluidas y por 1,5 las actividades sujetas a la Ley de Gestión Integrada de la Calidad Ambiental o disposición que la sustituya o complemente.

4.2.- Las actividades de carácter temporal abonarán el 10% de la cuota correspondiente, siempre que no supere el periodo de actividad de una semana y el 50% si el periodo de actividad es superior a una semana e inferior a seis meses. En caso contrario se abonará la totalidad de la cuota exigible.

4.3.- Los cambios de titularidad abonarán el 10% de la cuota correspondiente a la apertura.

Artículo 5º. Devengo

5.1.- Se devenga la tasa y nace la correspondiente obligación de contribuir, cuando se inicie la actividad municipal que constituye el hecho imponible. A estos efectos, se entenderá iniciada dicha actividad:

a) En actividades sujetas a licencia de apertura en la fecha de presentación de la oportuna solicitud de la licencia.

b) En actividades no sujetas a autorización o control previo, en el momento de emisión del informe técnico o acta que determine la verificación del cumplimiento de los requisitos establecidos en la legislación sectorial.

Momentos en su caso, en el que deberá ingresarse la totalidad del importe de la misma,
en
el
primer
supuesto
mediante
el
modelo
de
autoliquidación correspondiente que facilitará el Ayuntamiento a tal efecto y en segundo supuesto en virtud de liquidación practicada por el propio Ayuntamiento.

5.2.- La obligación de contribuir, una vez nacida, no se verá afectada en modo alguno por la concesión o no de la licencia, o en su caso por la clausura del mismo.

No obstante, si antes de dictarse resolución se produce el desistimiento de la solicitud, por escrito, la cuota tributaria se reducirá al 50%.

Artículo 6º. Gestión

6.1.- Si después de formulada la solicitud de licencia de apertura y practicada la autoliquidación y su ingreso, se variase o ampliase la actividad a desarrollar en el establecimiento, o se ampliase el local inicialmente previsto; estas modificaciones habrán de ponerse en conocimiento de la Administración municipal con el mismo detalle y alcance que se exigen en la declaración prevista en el número anterior.

6.2. Las autoliquidaciones presentadas por el contribuyente, a los efectos de esta Ordenanza, están sometidas a comprobación administrativa. Finalizada la actividad municipal y una vez dictada la Resolución que proceda sobre la licencia de apertura, se practicará si procede, la liquidación definitiva correspondiente, que será notificada al sujeto pasivo.

6.3.- Emitido el informe o acta que determine la verificación del cumplimiento de los requisitos establecidos en la legislación sectorial, en relación con las actividades no sujetas a autorización o control previo, se girará la oportuna liquidación, que será notificada al sujeto pasivo, debiendo ser abonada, en periodo voluntario, en los siguientes plazos:

a) Si la notificación de la liquidación se realiza entre los días 1 y 15 de cada mes, desde la fecha de recepción de la notificación hasta el día 20 del mes posterior o, si este no fuera hábil, hasta el inmediato hábil siguiente.

b) Si la notificación de la liquidación se realiza entre los días 16 y último de cada mes, desde la fecha de recepción de la notificación hasta el día cinco del segundo mes posterior o, si este no fuera hábil, hasta el inmediato hábil siguiente.

 Disposición Final

La
presente
Ordenanza
Fiscal
comenzará
a
aplicarse a partir de la publicación del texto íntegro de la misma en el BOP de Jaén, permaneciendo en vigor hasta su modificación o derogación expresa. Mientras, continuará en pleno vigor y aplicándose la Ordenanza por Tasa de apertura de Establecimientos vigente.””
El pleno de la corporación por 17 votos a favor (9 del PSOE, 7 de la coalición P.P.-B.I. y 1 de I.U.), adoptó el siguiente ACUERDO:

PRIMERO.- De acuerdo con el artículo 20.4.i) del Real Decreto Legislativo 2/2004 de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales (TRLHL) aprobar la nueva redacción de la Ordenanza Fiscal reguladora de la Tasa por Licencia de apertura de establecimientos, derogando la redacción vigente a la fecha, con el contenido reflejado en el expediente.
SEGUNDO.- De acuerdo con lo establecido en el art. 17.1 del TRFLHL, abrir un periodo de exposición al público del expediente por espacio de 30 días, remitiendo los anuncios a un diario de mayor tirada provincial y al Boletín Oficial de la Provincia de Jaén, durante los cuales los interesados podrán presentar las alegaciones o reclamaciones que estimen oportunas. En el caso de que aquellas no fueren presentadas, los acuerdos iniciales quedarán automáticamente elevados a definitivos procediéndose a la publicación del Texto de la Ordenanza de cara a la entrada en vigor de la misma.

--En este punto se generó el siguiente debate:

-D. Antonio Ortega Ruiz, concejal de I.U., defiende su postura manifestando el ver claro que en esta ordenanza fiscal sí se concreta la ordenanza jurídica. Continúa indicando que con la tipificación que se establece en esta ordenanza se encarece con respecto a la anterior, que la distribución la considera su grupo pobre pues debería matizarse más en las superficies y cantidades; y que la cuota fija es muy elevada. Que comparándola con las de otras localidades considera que las otras ordenanzas son más precisas, más justas y más baratas, pudiéndose haber afinado más esta situación, considerando que el ciudadano es el que finalmente lo va a pagar y que esto no es lo más idóneo para crear más actividades.

Presenta la enmienda que propuso en la comisión, que es admitida por todos los grupos, quedando el apartado 4.1.b del artículo 4 de la ordenanza fiscal, en el siguiente sentido:

	CATEGORÍA DE LA CALLE
	Hasta 50 m²
	De 51 m² hasta 100 m²
	Más de 100 m²

	Primera
	1,95 €/m²
	3,90 €/m²
	0,24 €/m²

	Segunda
	1,80 €/m²
	3,60 €/m²
	0,19 €/m²

	Tercera
	1,65 €/m²
	3,30 €/m²
	0,14 €/m²

	Cuarta
	1,50 €/m²
	3,00 €/m²
	0,09 €/m²

-D. Javier Calvente Gallego, concejal de la coalición P.P.-B.I., defiende su postura de apoyo afirmando que no supone un incremento con respecto a la tasa y poniendo de manifiesto el considerar que la tasa debe cubrir el coste del servicio y hace la misma propuesta o enmienda que el grupo de izquierda unida, admitiendo pues la enmienda de izquierda unida.
-D. José Mª Fernández Galiano, concejal del PSOE, defiende la propuesta exponiendo un caso práctico dejando de manifiesto con el mismo que según la categoría de las calles la tasa no sube y admitiendo la enmienda presentada por el grupo de izquierda unida.
	8º.-APROBACIÓN DICTAMEN PROYECTO ACTUACIÓN PARA LEGALIZACIÓN DE UN VIVERO DEDICADO A LA PRODUCCIÓN Y VENTA DE PLANTAS SEMILLAS Y DERIVADOS, EN CAMINO DEL CEMENTERIO POLÍGONO 7-PARCELA 304.

Órgano Competente: Pleno

Quórum: mayoría simple

PROPUESTA

DICTAMEN favorable de la Comisión Informativa de Urbanismo, Vivienda, Obras y Patrimonio, por: 4 votos a favor del PSOE y 3 abstenciones – 2 del P.P.-B.I. y 1 I.U.- ; celebrada el día 17 de febrero de 2011 a las 17 horas.
PROPUESTA

I-Por resolución de Alcaldía de fecha 9 de septiembre de 2010 fue admitido a trámite el Proyecto de Actuación en suelo no urbanizable para la “LEGALIZACIÓN DE UN VIVERO DEDICADO A LA PRODUCCIÓN Y VENTA DE PLANTAS, SEMILLAS Y DERIVADOS”, situado en el camino del Cementerio, Polígono 7, Parcela 304, del término municipal de Baeza, promovido por Dª. Alcázar Sánchez Ruiz.

El Proyecto de Actuación fue sometido a información pública por plazo de veinte días, mediante edicto fijado en el tablón de anuncios del Ayuntamiento y publicado en el Boletín Oficial de la Provincia, con llamamiento a los propietarios de terrenos incluidos en el ámbito del proyecto, sin que durante dicho trámite se hayan presentado alegaciones.

Consta en el expediente el informe de la Consejería competente en materia de urbanismo previsto en el artículo 43.1.d) de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía, emitido en fecha 23 de diciembre de 2010, en sentido FAVORABLE.

--El pleno de la corporación por 17 votos a favor (9 del PSOE, 7 de la coalición P.P.-B.I. y 1 de I.U.), adoptó el siguiente ACUERDO:

PRIMERO.- Aprobar el Proyecto de Actuación en suelo no urbanizable para la “LEGALIZACIÓN DE UN VIVERO DEDICADO A LA PRODUCCIÓN Y VENTA DE PLANTAS, SEMILLAS Y DERIVADOS”, situado en el camino del Cementerio, Polígono 7, Parcela 304, del término municipal de Baeza, promovido por Dª. Alcázar Sánchez Ruiz, bajo las consideraciones de los informes municipales y de la Delegación Provincial de la Consejería de Obras Públicas y Vivienda que obran en el expediente.

SEGUNDO.-Ordenar la publicación del presente acuerdo en el Boletín Oficial de la Provincia, con indicación de los recursos que, en su caso, proceda interponer.

TERCERO.-Que se faculte expresamente al Sr. Alcalde para la firma de cuantos documentos sean necesarios en orden a la ejecución de este acuerdo.

--En este punto se generó el siguiente debate:

-D. Antonio Ortega Ruiz, concejal de I.U., en sus intervenciones indica que no es la primera vez que asuntos así se han presentado, considerando que es un asunto de importancia, pues indica que independientemente de la legalización de una actividad nos encontramos con una situación paradójica al llevar veinte años funcionando, preguntándose si funciona con la licencia oportuna y con los permisos correspondientes. Pone de manifiesto que algo ha fallado pues se debería haber legalizado desde el inicio de su funcionamiento quedando dentro de ordenación, con lo que ahora no nos encontraríamos con este problema. Continúa expresando que con ello quiere hacer recapacitar al equipo de gobierno para exista más agilidad y control y para que dentro de unos años no haya que legalizar esta clase de actividades y para que no tenga que encontrarse más veces ninguna corporación en la misma tesitura. Finalmente sostiene que el proyecto es el adecuado y que la actividad en el sitio que se realiza es el adecuado, indicando su voto a favor de la propuesta.
-D. Javier Calvente Gallego, concejal de la coalición P.P.-B.I., observa que pese a las dificultades técnicas del Ayuntamiento es una actividad compatible, que tiene los informes favorables y que lógicamente su grupo va a apoyar la propuesta al considerar que de esta manera se favorece el legalizar una actividad económica, que es una medida que está prevista en la ley, que estaba fuera de ordenación y sujeta en sus inicios a otra normativa.
-D. Manuel Fernández Rascón, concejal del PSOE, en sus intervenciones pone de manifiesto que si se han tenido que legalizar más proyectos de actuación es para facilitar al ciudadano que actividades que no se pueden realizar en suelo urbanizable se haga en este tipo de suelo, aclarando que hay otras actividades que no son legalizables. Continúa indicando que esta actividad es inocua y que es un espacio adecuado. Que lo que se trata es de legalizar sólo la parte no legalizada y de ampliarla, creando con ello trabajo. También pone de manifiesto el estar de acuerdo en que hay que hacer un esfuerzo en responsabilidad del ayuntamiento para cumplir la ley.
Dá las gracias a ambos portavoces por su apoyo a la propuesta y comenta que en los últimos años ha habido cambios en la normativa, y que además ha habido sensibilidad social con respecto a esto, lo que ha impulsado al equipo de gobierno a legalizar estas situaciones, además de poner de manifiesto que esto le interesaba a los promotores para pedir ayudas. De esta manera también se intenta paliar la merma de ingresos que tuvieron las arcas municipales en su tiempo. Finalmente indica estar de acuerdo con los planteamientos de ambos portavoces.
	9º.- MOCIONES RESOLUTIVAS DE URGENCIA DE ALCALDÍA Y GRUPOS POLÍTICOS, EN CASO DE HABERLAS(ART. 97.3 ROF).

No se presentaron.
	10º.- DAR CUENTA DE LAS RESOLUCIONES DE ALCALDÍA (DESDE LA Nº 2014/2010, DE FECHA 8 DE NOVIEMBRE DE 2010, HASTA LA Nº 151/2011, DE FECHA 4 DE FEBRERO DE 2011).

-Se da cuenta a los señores concejales de las resoluciones de Alcaldía incluyendo desde la nº_2014/2010_ hasta la nº 151/2011 (de fecha 4 de febrero del presente año), cuyo listado a continuación se relaciona, dándose por enterados de su contenido.-

LISTADO DE RESOLUCIONES DE LAS QUE SE DA CUENTA AL PLENO ORDINARIO DEL DÍA 24 DE FEBRERO DE 2011.
	Nº
	FECHA
	 EXTRACTO DE RESOLUCIONES DE ALCALDÍA

	2014/10
	08/11/10
	Listado provisional aspirantes admitidos plaza Arquitecto Técnico.

	2015/10
	08/11/10
	Contrato servicio de letrado por un año con Dionisio Puche Pérez.

	2016/10
	08/11/10
	Nombrar Tesorero Accidental a Francisco Sánchez García.

	2017/10
	08/11/10
	Aprobar liquidación Servicio de Basuras presentada por Somajasa.

	2018/10
	08/11/10
	Baja de la Tasa por ocupación suelo en vía pública a C.R. Camino de Begijar

	2019/10
	08/11/10
	Aprobar Padrones de Tasas por Ayuda a Domicilio junio, julio y agosto 2010

	2020/10
	08/11/10
	Licencia apertura y funcionamiento venta y alquiler de películas y videojuegos

	2021/10
	08/11/10
	Licencia de obra menor en calle Puerta, 17

	2022/10
	08/11/10
	Licencia de obra menor en calle La Libertad, 15 de Las Escuelas

	2023/10
	08/11/10
	Licencia de obra menor en calle Puerta, 36.

	2024/10
	08/11/10
	Listado provisional aspirantes admitidos para la plaza de Arquitecto

	2025/10
	09/11/10
	Licencia de obra menor en calle Manuel Acero, 2.

	2026/10
	09/11/10
	Ordenar suplido pago 85,85 € a Andrés Torres, mantenimiento La Yedra.

	2027/10
	09/11/10
	Ordenar pago 6.000 € a Rosa Romojaro, premio poesía Antonio Machado

	2028/10
	09/11/10
	Ordenar pago 46.002,73 € a distintos proveedores, relación facturas 30/2010.

	2029/10
	09/11/10
	Ordenar pago 302,26 € a Leocadio Marín, dietas viaje a Segovia.

	2030/10
	09/11/10
	Declarar compensación deuda 1.208,63 € a Lázaro Cabrero Mendoza

	2031/10
	09/11/10
	Ordenar pago 71.539,18 € a Diputación por recogida basuras septiembre

	2032/10
	09/11/10
	Aprobar expediente MC 14/2010 de transferencias de crédito

	2033/10
	09/11/10
	Licencia de obra menor en carretera de Úbeda, s/n

	2034/10
	09/11/10
	Licencia de apertura y funcionamiento droguería-perfumería en C/ San Pablo, 35

	2035/10
	10/11/10
	Ordenar pago 457,09 € a Manuel Fernández Rascón, dietas viaje a Segovia.

	2036/10
	10/11/10
	Licencia de obra menor en Avenida de Méjico, 28.

	2037/10
	10/11/10
	Licencia primera ocupación edificio 8 viviendas en C/ Santa Ana Vieja, 13.

	2038/10
	10/11/10
	Ordenar pago 113,47 € a Miguel Ángel Fernández, nota simple Registro.

	2039/10
	10/11/10
	Imponer multa coercitiva 131,61 € a Edificios Históricos, S.L., incumplimiento limpieza solar en C/ Jurado de la Parra, 7

	2040/10
	10/11/10
	Aprobar constitución Junta de Compensación del Sector S- 22.

	2041/10
	10/11/10
	Licencia primera ocupación vivienda en calle El Cura, 37.

	2042/10
	10/11/10
	Licencia apertura y funcionamiento Taller Carpintería Metálica, C/ El Cura s/n

	2043/10
	11/11/10
	Licencia de obra menor en calle Coca de la Peñera, 1.

	2044/10
	11/11/10
	Licencia de obra menor en calle San Francisco, 16.

	2045/10
	11/11/10
	Cambio titularidad tienda ropa en C/ San Francisco,16 a Mercedes Herrera

	2046/10
	11/11/10
	Imponer multa coercitiva 244,18 € a Ramón Molina Nájera, incumplimiento limpieza de solar en calle Niño Jesús, 59.

	2047/10
	11/11/10
	Licencia apertura y funcionamiento Clínica Fisioterapia en Avd. Andalucía, 34

	2048/10
	11/11/10
	Desestimar alegaciones de Gabriel Perales Rodríguez y ordenar reposición de la realidad física parcela 195 del polígono 10.

	2049/10
	11/11/10
	Devolución 21,23 € por ingreso indebido a Pedro Anguís Moreno.

	2050/10
	11/11/10
	Ordenar suplido pago 68,23 € a Enrique Martos Galera, emergencia social.

	2051/10
	11/11/10
	Ordenar pago a justificar 2.376,41 € a José A. Fernández, gastos Residencia

	2052/10
	12/11/10
	Declarar innecesariedad licencia segregación finca rústica de Baeza nº 15507

	2053/10
	12/11/10
	Declarar innecesariedad licencia segregación finca rústica de Baeza nº 43613

	2054/10
	15/11/10
	No acceder a licencia de vado en Paseo Antonio Machado, s/n

	2055/10
	15/11/10
	Licencia de obra menor en Camino Viejo de Ibros, s/n

	2056/10
	15/11/10
	Licencia de obra menor en Portales Alhóndiga, 5.

	2057/10
	15/11/10
	Imponer multa coercitiva de 3.967,50 € a Rafael Tuñón Expósito por obras sin licencia en parcela 352 del polígono 16.

	2058/10
	15/11/10
	Licencia de apertura y funcionamiento oficina Servicios de Sonido e Iluminación a Tua Sonido e Iluminación Pro, S.L. en C/ Manuel Acero, 54.

	2059/10
	15/11/10
	Ordenar pago 10.000 € al Centro Especial Empleo, aportación municipal.

	2059/10 bis
	15/11/10
	Ordenar pago 65.643,99 € a Endesa Energía, facturación julio III 2010

	2060/10
	16/11/10
	Facilitar al concejal Andrés Blázquez aportaciones voluntarias obras caminos

	2061/10
	16/11/10
	Facilitar al concejal Andrés Blázquez listado operaciones de tesorería

	2062/10
	16/11/10
	Autorizar traslado de restos cadavéricos de Pedro Mateo Jiménez

	2063/10
	16/11/10
	Licencia de obra menor en calle Pintada Baja, 4.

	2064/10
	16/11/10
	Licencia de obra menor en calle Felipe Arche, 22.

	2065/10
	16/11/10
	Licencia de obra menor en calle Cardenal Dávalos, 2

	2066/10
	16/11/10
	Requerir a Insolar Cubiertas One, S.L. la reanudación tramitación proyecto.

	2067/10
	16/11/10
	Licencia apertura y funcionamiento ampliación Bar en Acera Magdalena, 15

	2068/10
	16/11/10
	Poner a disposición del concejal Andrés Blázquez expediente arreglo caminos

	2069/10
	16/11/10
	Facilitar al concejal Andrés Blázquez copias de subvenciones arreglo caminos

	2070/10
	16/11/10
	Autorizar devolución de aval de 4.468,04 € a Construcciones Poza Checa, S.L.

	2071/10
	16/11/10
	Ordenar pago 3.933,21 € a Diputación de Jaén, programa de Teleasistencia

	2072/10
	17/11/10
	Licencia de obra menor en Acera de la Magdalena, 14.

	2073/10
	17/11/10
	Licencia de apertura y funcionamiento Carnicería en calle Azulejos-Almería

	2074/10
	17/11/10
	Licencia de obra menor en calle Miguel de Unamuno, 20.

	2075/10
	17/11/10
	Licencia de primera ocupación vivienda en calle Alonso de Baeza, 8.

	2076/10
	17/11/10
	Fijar el día 16 de diciembre para primer ejercicio oposición Arquitecto Técnico

	2077/10
	17/11/10
	Fijar el día 17 de diciembre para primer ejercicio oposición Arquitecto.

	2078/10
	17/11/10
	Nombrar Funcionario, Policía Local, a Pedro Juan Rus Cuevas

	2079/10
	17/11/10
	Imponer sanción de 121 € a Juan José Martínez Catena, infracción terraza.

	2080/10
	17/11/10
	Declarar compensación deuda 186 € a Construcciones Marjisur 2005.

	2081/10
	18/11/10
	Ordenar pago 140 € a Diputación por publicación 2 edictos.

	2082/10
	18/11/10
	Licencia de obra menor en calle San Andrés, 12.

	2083/10
	18/11/10
	Incoar procedimiento de restablecimiento orden jurídico perturbado a Juan Jódar Contreras por movimientos de tierra sin licencia en parcela 98 del polígono 10

	2084/10
	18/11/10
	Licencia de obra menor en Avda. de Baeza, 29 de Las Escuelas.

	2085/10
	18/11/10
	Licencia de obra menor en calle San Francisco, 32.

	2086/10
	19/11/10
	Aprobar Padrón de Tasas por ocupación del dominio público, noviembre

	2087/10
	19/11/10
	Aprobar provisionalmente Padrón de Tasas Servicios Estación Autobuses

	2088/10
	19/11/10
	Desestimar aplazamiento deudas por sanción a Hostal Restaurante La Loma

	2089/10
	19/11/10
	Desestimar petición devolución ingresos indebidos a Juan Mengíbar de la Torre

	2090/10
	19/11/10
	Ordenar pago 1.062 € a Alberto Segura, actuación 16 julio en Puente Obispo

	2091/10
	19/11/10
	Ordenar pago 302,08 € a Félix Torres Infantes, alquiler sillas concierto

	2092/10
	19/11/10
	Licencia de obra menor en avenida de Andalucía, 29.

	2093/10
	19/11/10
	Incoar procedimiento de restablecimiento orden jurídico perturbado a Carlos Martos Nava por movimientos de tierra sin licencia en parcela 246 polígono 16

	2094/10
	19/11/10
	Licencia de obra menor en Plaza de Santa María, s/n

	2095/10
	19/11/10
	Licencia apertura y funcionamiento extracción de gravas y arenas en polígono 34, parcela 231 a Inalsa Grupo Vital S.L.

	2096/10
	19/11/10
	Ordenar pago 600 € a Verónica Sánchez Quesada, ayuda programa Erasmus

	2097/10
	19/11/10
	Desestimar petición devolución ingresos indebidos Plus Valía a Juan Mengíbar

	2098/10
	19/11/10
	Aprobar lista provisional admitidos Auxiliar Adm. y Operador Informático.

	2099/10
	19/11/10
	Aprobar lista provisional admitidos para Monitor Auxiliar Servicios Generales y Técnico Auxiliar Archivo Biblioteca

	2100/10
	22/11/10
	Ordenar suplido pago 247,03 € a Enrique Martos, ayuda emergencia social

	2101/10
	22/11/10
	Ampliar 598.628,90 € cesión de créditos Caja Rural a proveedores municipales

	2102/10
	22/11/10
	Licencia de obra menor en calle Pablo de Olavide

	2103/10
	22/11/10
	Licencia de obra menor en carretera de Jimena, km. 0,8

	2104/10
	22/11/10
	Licencia de obra menor en Avda. Puche Pardo, 15

	2105/10
	22/11/10
	Licencia de obra menor en Plaza de España, 1

	2106/10
	22/11/10
	Cambio de titularidad licencia de apertura Pub en C/ San Francisco, 32

	2107/10
	22/11/10
	Ordenar pago 354 € a Leocadio Marín, dietas viajes a Madrid y Córdoba

	2108/10
	22/11/10
	Ordenar pago a justificar 300 € a Asensio Galán, Plan Atención Transeúnte

	2109/10
	22/11/10
	Aprobar Padrones de Tasas por Residencia P. Concepción y otras

	2110/10
	23/11/10
	Licencia de obra menor en Paseo Antonio Machado, 17, 1º izq.

	2111/10
	23/11/10
	Adjudicación directa nave industrial en C/ Guadalimar, 22, por 155.955,46 € a Transportes Pedro Cruz Moreno, S.L.

	2112/10
	23/11/10
	Imponer a Rafael Herrera Ruiz la sanción de Apercibimiento por infracción

	2113/10
	23/11/10
	Imponer a Antonio Serrano Linares sanción de 100 € por volumen música.

	2114/10
	23/11/10
	Imponer a Enrique Fernández Fernández sanción de 50 € por venta ambulante

	2115/10
	23/11/10
	Imponer a Jesús Amador Muñoz sanción de 50 € por venta ambulante

	2116/10
	23/11/10
	Imponer a Jaime Miranda Gijón sanción de 50 € por venta ambulante

	2117/10
	23/11/10
	Imponer a Herminia Patrocinio Reyes sanción de 50 € por venta ambulante

	2118/10
	23/11/10
	Imponer a José Antonio Heredia Cortés sanción de 50 € por venta ambulante

	2119/10
	23/11/10
	Imponer a Juan José Martínez Catena sanción de 121 € por zona terraza

	2120/10
	23/11/10
	Imponer a Santiago Agustín Heredia Cortés sanción de 50 € por venta ambulante

	2121/10
	23/11/10
	Imponer a Bernardo Martínez Gijón sanción de 121 € por zona terraza

	2122/10
	23/11/10
	Licencia de obra menor en calle Nueva del Rojo, 19

	2123/10
	23/11/10
	Licencia de obra menor en calle Trinidad, 48.

	2124/10
	23/11/10
	Licencia primera ocupación vivienda en calle de la Igualdad, 5

	2125/10
	23/11/10
	Ordenar pago a justificar 200 € a Antonio Araque, gastos Protección Civil

	2126/10
	23/11/10
	Declarar compensación deuda 14.742,09 € a Transportes Pedro Cruz S.L.

	2127/10
	24/11/10
	Designar miembros Tribunal plaza de Arquitecto Técnico

	2128/10
	24/11/10
	Designar miembros Tribunal plaza de Arquitecto

	2129/10
	24/11/10
	Licencia de obra menor en avda. Puche Pardo, 25.

	2130/10
	24/11/10
	Licencia de obra menor en Barrio del Rosel, 25.

	2131/10
	24/11/10
	Licencia de obra menor en parcela 2 del polígono 16 de la Yedra.

	2132/10
	24/11/10
	Licencia de obra menor en calle Platería, 16

	2133/10
	24/11/10
	Licencia de obra menor en Acera de la Trinidad, 78.

	2134/10
	24/11/10
	Autorizar devolución de aval de 8.786,06 € a Construcciones Poza Checa S.L.

	2135/10
	24/11/10
	Ordenar suplido pago 798,75 € a José Raez Berlanga por fotocopias de planos

	2136/10
	24/11/10
	Autorizar devolución de aval de 9.999,57 € a Pedro Blázquez Cruz, S.L.

	2137/10
	25/11/10
	Convocar proceso licitación operación Tesorería de 1.000.000 €

	2138/10
	25/11/10
	Convocar proceso licitación operación Tesorería de 1.000.000 €

	2139/10
	25/11/10
	Licencia de obra menor en calle Sierra de Toya, 22

	2140/10
	25/11/10
	Adjudicar a Dámaso Chicharro Chamorro la enajenación mediante permuta de solar en parcela 23 del Sector 3 por parcela en C/ Sacramento, 4.

	2141/10
	25/11/10
	Ordenar pago 35 € a Diputación de Jaén por publicación edicto 2010/32337

	2142/10
	26/11/10
	Imponer a Mª del Carmen Sánchez Antón sanción de 50 € por venta ambulante

	2143/10
	26/11/10
	Imponer a David Leiva Cózar sanción de apercibimiento por infracción

	2144/10
	26/11/10
	Imponer a José Antonio Sandoval Sánchez sanción de apercibimiento

	2145/10
	26/11/10
	Imponer a Juan Enrique Cochinero Zuheros sanción de apercibimiento

	2146/10
	26/11/10
	Imponer a Diego José Sánchez García sanción de apercibimiento

	2147/10
	26/11/10
	Licencia primera ocupación local para garaje y trasteros en avd. Puche Pardo

	2148/10
	26/11/10
	Autorizar parcelación urbanística de la finca urbana de Baeza nº 45458

	2149/10
	26/11/10
	Aprobar expediente MC 15/2010 de transferencias de crédito

	2150/10
	26/11/10
	Ordenar pago 5.000 € aportación municipal al Centro Especial de Empleo

	2151/10
	26/11/10
	Adjudicar a Servicios y Gestión Abisc S.L. el contrato de gestión de servicio público de control de estacionamiento en vía pública (zona azul)

	2152/10
	26/11/10
	Aprobar lista definitiva aspirantes para la plaza de Arquitecto Técnico.

	2153/10
	29/11/10
	Comparecer como parte demandada en Procedimiento Ordinario 784/2010

	2154/10
	29/11/10
	Ordenar pago 35 € a Diputación de Jaén por publicación edicto 2010/11983

	2155/10
	29/11/10
	Devolución 22,30 € por ingresos indebidos a Juan José Garrido Sánchez

	2156/10
	29/11/10
	Baja de la Tasa de entrada vehículos en Cuesta de Prieto, 14 a José Sáez Garrido

	2157/10
	29/11/10
	Aprobar Padrones de las Tasas Servicio E. Infantil y Mercado Abastos

	2158/10
	29/11/10
	Autorizar pago 245,74 € a Diputación por devolución a contribuyentes ITM

	2159/10
	01/12/10
	Suspender temporalmente Servicio Ayuda a Domicilio a Dulcenombre Pedrero

	2160/10
	01/12/10
	Baja en Padrón Vados a Isabel Plaza Cruz, placa de vado nº 350.

	2161/10
	01/12/10
	Ordenar suplido pago 748,62 € a Andrés Montoro Troya, gastos Puente Obispo

	2162/10
	01/12/10
	Aprobar certificación obra urbanización calle Beato Juan de Ávila

	2163/10
	01/12/10
	Aprobar certificación obra urbanización c/ Reinosos, Garnica y Santo Domingo

	2164/10
	01/12/10
	Ordenar pago 71.539,18 € a Diputación, servicio recogida basura octubre

	2165/10
	01/12/10
	Ordenar pago 189,19 € a José Mª Fernández Galiano, gastos viaje a Madrid

	2166/10
	02/12/10
	Ordenar pago 6.313 € a Antonio Sánchez López y Otoro C.B. fiestas San Andrés

	2167/10
	02/12/10
	Aprobar pliego cláusulas y convocar subasta casa C/ Santa Ana Egido, 17

	2168/10
	02/12/10
	Ordenar pago 5.000 € aportación municipal al Centro Especial de Empleo

	2169/10
	02/12/10
	Autorizar devolución fianza 1.283,45 € a Francisco Cruz Cruz

	2170/10
	02/12/10
	Devolución 62,33 € por ingresos indebidos subvención programa UNEM 2009

	2171/10
	02/12/10
	Autorizar devolución fianza 600 € a Joaquín Cabrera López

	2172/10
	03/12/10
	Licencia de apertura y funcionamiento Restaurante en Portales Mercaderes, 5.

	2173/10
	03/12/10
	Licencia de obra menor en calle Conde Mejorada, 3

	2174/10
	03/12/10
	Declarar la antigüedad de más de 5 años, vivienda en C/ Sor Felisa Ancín, 2.

	2175/10
	03/12/10
	Declarar la antigüedad de la nave situada en calle Camioneros, 16.

	2176/10
	03/12/10
	Declarar la antigüedad de la nava situada en Carretera de Jimena s/n

	2177/10
	03/12/10
	Declarar la innecesariedad licencia segregación finca rústica nº 3753

	2178/10
	03/12/10
	Conceder prorroga de hasta 3 años licencia de obras expediente 454/2006.

	2179/10
	03/12/10
	Ordenar pago 683,22 € a Calpur Servicios Informáticos, S.L., mantenimiento

	2180/10
	03/12/10
	Cambio sujeto pasivo Tasa entrada vehículos, Luís Checa García, c/ El Valle, 14

	2181/10
	03/12/10
	Baja en Padrón Tasa entrada vehículos a Pedro M. Moreno, c/ Sierra Segura, 43.

	2182/10
	03/12/10
	Anular recibos entrada vehículos a Rafael Almonacid Arpón por duplicidad

	2183/10
	03/12/10
	Constituir bolsa de trabajo para el puesto de Oficial de 1ª.

	2184/10
	07/12/10
	Ordenar pago a justificar 300 € a Antonia Rivera García, gastos Las Escuelas

	2185/10
	07/12/10
	Ordenar suplido pago 121,84 € a Antonia Rivera García, gastos Las Escuelas

	2186/10
	07/12/10
	Ordenar suplido pago 149,70 € a Andrés Torres Mora, gastos La Yedra

	2187/10
	07/12/10
	Imponer a Juan Miguel Rodríguez Cruz, la segunda multa coercitiva de 250 € por incumplimiento orden de ejecución obras en Calle Godoyes, 2.

	2188/10
	07/12/10
	Licencia de actividad Taller Reparación Calzado en C/ Fray Tomás de Jesús, 8

	2189/10
	07/12/10
	Licencia de obras menor en Calle Fray Tomás de Jesús, 8

	2190/10
	07/12/10
	Declarar la antigüedad de la vivienda en C/ Virgen del Alcázar, 1, del P. Obispo

	2191/10
	07/12/10
	Declarar antigüedad piscina en Calle Comunidad de Madrid, 13

	2192/10
	07/12/10
	Declarar antigüedad vivienda situada en Calle Corvera, 2.

	2193/10
	07/12/10
	Declarar antigüedad y licencia de ocupación nave industrial en Calle Genil, 38-A

	2194/10
	07/12/10
	Declarar antigüedad edificación situada en C/ Aguayo, 12.

	2195/10
	07/12/10
	Declarar la innecesariedad licencia de segregación finca rústica nº 38404

	2196/10
	09/12/10
	Aprobar lista definitiva de admitidos para la plaza de Arquitecto

	2197/10
	09/12/10
	No tramitar factura de Somojasa por acometida en C/ Reinosos, 21

	2198/10
	09/12/10
	Licencia tenencia animales potencialmente peligrosos a José Martínez Rodríguez

	2199/10
	09/12/10
	Licencia tenencia animales potencialmente peligrosos a José Martínez Rodríguez

	2200/10
	09/12/10
	Suspender temporalmente Servicio Ayuda a Domicilio a Mariana Orzáez Scholl

	2201/10
	09/12/10
	Devolución 206,14 € a Antonio Lorite Lorite por duplicidad recibos basura.

	2202/10
	09/12/10
	Baja Servicio de Préstamo de Bicicletas a Rocío de Ossorno y otros

	2203/10
	09/12/10
	Devolución 18 € a Miguel Ángel Jaime Loinaz por licencia de obras

	2204/10
	09/12/10
	Compensación deuda 854,94 € a Construcciones Moreno e Hijos, S.L.

	2205/10
	09/12/10
	Autorizar pago 50% subvención Rehabilitación Autonómica Programa 2009

	2206/10
	09/12/10
	Ordenar suplido pago 365 € a Enrique Martos Galera, ayuda emergencia social

	2207/10
	09/12/10
	Ordenar suplido pago 46,87 € a Enrique Martos Galera, ayuda emergencia social

	2208/10
	09/12/10
	Ordenar pago 143,21 € a Diputación por publicación de edicto 2010/32679

	2209/10
	09/12/10
	Licencia primera ocupación vivienda unifamiliar y garaje en C/ Trinidad, 19

	2210/10
	09/12/10
	Licencia de actividad tienda de Guarnicionería y Toldos en C/ del Carmen, 66

	2211/10
	09/12/10
	Baja de la Tasa por entrada vehículos y reserva vía pública a Francisca Murillo

	2212/10
	10/12/10
	Comparecer como parte demandada en procedimiento abreviado 669/2010.

	2213/10
	10/12/10
	Comparecer como parte demandada en procedimiento ordinario 475/2010

	2214/10
	10/12/10
	Aprobar Padrón de Tasas por ocupación de dominio público diciembre 2010

	2215/10
	10/12/10
	Ordenar a Miguel Ángel Rascón y otros la adopción de medidas de protección en viviendas situadas en C/ Obispo Narváez, 26 y 28 y Angosta Compañía, 11.

	2216/10
	10/12/10
	Licencia de obra menor en calle La Libertad, 6.

	2217/10
	10/12/10
	Licencia de obra menor en calle Calderón, 1.

	2218/10
	10/12/10
	Licencia de obra menor en calle Nueva del Rojo, 8.

	2219/10
	13/12/10
	Licencia de obra menor en prolongación calle El Concejo, 6.

	2220/10
	13/12/10
	Ordenar pago 27.085,55 € a Endesa, suministro eléctrico septiembre III

	2221/10
	13/12/10
	Ordenar pago 1.246,29 € a Endesa, suministro eléctrico septiembre II

	2222/10
	13/12/10
	Ordenar pago 909,58 € a Endesa, suministro eléctrico septiembre I

	2223/10
	13/12/10
	Ordenar pago 55.266,13 € a Endesa, suministro eléctrico agosto I

	2224/10
	13/12/10
	Ordenar pago 32,20 € a Endesa, suministro de gas noviembre

	2225/10
	13/12/10
	Ordenar pago 3.835,48 € a Endesa, suministro eléctrico agosto IV

	2226/10
	13/12/10
	Ordenar pago 134,08 € a Endesa, suministro eléctrico agosto III

	2227/10
	13/12/10
	Ordenar pago 200,32 € a Endesa, suministro de gas octubre

	2228/10
	13/12/10
	Ordenar pago 15.405,73 € a Endesa, suministro eléctrico octubre V

	2229/10
	13/12/10
	Ordenar pago 7.833,31 € a Endesa, suministro eléctrico octubre IV

	2230/10
	13/12/10
	Ordenar pago 2.180,68 € a Endesa, suministro eléctrico octubre III

	2231/10
	13/12/10
	Ordenar pago 2.105,93 € a Endesa, suministro eléctrico octubre II

	2232/10
	13/12/10
	Ordenar pago 3.968,94 € a Endesa, suministro eléctrico octubre I

	2233/10
	14/12/10
	Ordenar pago 44588,66 € a Codymol, S.L., instalación caldera de biomasa

	2234/10
	14/12/10
	Ordenar pago 3.982,79 € aportación al consorcio UTEDELT

	2235/10
	14/12/10
	Licencia de obra menor en calle El Carmen, 66 bajo.

	2236/10
	14/12/10
	Licencia primera ocupación 13 viviendas con semisótano en C/ Las Huertas

	2237/10
	14/12/10
	Ordenar pago 9.688,16 € a Endesa, suministro eléctrico noviembre I

	2238/10
	14/12/10
	Ordenar pago 22.926,46 € a Endesa, suministro eléctrico noviembre II

	2239/10
	14/12/10
	Ordenar pago 34.034,18 € a Endesa, suministro eléctrico octubre VI

	2240/10
	15/12/10
	Ordenar suplido pago 247,03 € a Enrique Martos, ayuda emergencia social

	2241/10
	15/12/10
	Licencia de obra menor en calle Manuel Acero, 1

	2242/10
	15/12/10
	Ordenar pago 360,60 € a Universidad de Jaén, convenio mecenazgo alumna Inmaculada Aldarias Ruiz

	2243/10
	15/12/10
	Autorizar devolución fianzas 150 € a Cofradías por feria 2010

	2244/10
	15/12/10
	Declarar compensación deuda 283 € a Publicidad Ego S.L.L.

	2245/10
	15/12/10
	Suspender temporalmente Servicio Ayuda a Domicilio a Isidro Tordecilla Ruiz

	2246/10
	15/12/10
	Indemnizar a Alcázar Gámez Rodríguez con 1.800 € por lesión física

	2247/10
	16/12/10
	Ordenar pago 450 € a SPROGE S.L., seguro Cabalgata de Reyes 2011

	2248/10
	17/12/10
	Aprobar Padrones de Tasas por Residencia P. Concepción y otras

	2249/10
	17/12/10
	Cambio domiciliación al BBVA, 15 % subvenciones pendientes Fondo Empleo

	2250/10
	17/12/10
	Ordenar pago 40.000 €, aportación municipal al Patronato Juventud y Deportes

	2251/10
	17/12/10
	Ordenar pago 7.771,53 € a MAPFRE, seguro de responsabilidad civil general

	2252/10
	17/12/10
	Cambio titularidad Tasa entrada vehículos a Ana García Arjona

	2253/10
	17/12/10
	Indemnizar a Manuel Rus Romero con 1.531,18 € por lesión física de su hijo

	2254/10
	17/12/10
	Indemnizar a Patricio Olivera Nájera con 670,83 € por daños vehículo

	2255/10
	20/12/10
	Facilitar al Concejal Andrés Blázquez fotocopias exp. arreglo camino de Jaén

	2256/10
	20/12/10
	Facilitar al concejal Andrés Blázquez informe Intervención sobre si las operaciones de tesorería vivas rebasan el 30 % recursos ordinarios

	2257/10
	20/12/10
	Facilitar al concejal Andrés Blázquez documentación arreglo de caminos

	2258/10
	20/12/10
	Declarar innecesariedad licencia segregación finca rústica de Baeza nº 39085

	2259/10
	20/12/10
	Declarar innecesariedad licencia segregación finca rústica de Baeza nº 43762

	2260/10
	20/12/10
	Declarar innecesariedad licencia segregación finca rústica de Baeza nº 19679

	2261/10
	20/12/10
	Declarar innecesariedad licencia segregación finca rústica de Baeza nº 12404

	2262/10
	20/12/10
	Declarar innecesariedad licencia segregación finca rústica de Baeza nº 36428

	2263/10
	20/12/10
	Iniciar exp. sancionador por contaminación acústica a “El Puchero de Biatia”

	2264/10
	20/12/10
	Autorizar devolución fianza 150 €, feria 2010 a Manuel Vega Montoro

	2265/10
	20/12/10
	Autorizar devolución fianza 1.635,36 €, exp. obras 288/2008 a Francisco García

	2266/10
	20/12/10
	Autorizar pago 3.000 €, 50 % subvención Rehabilitación Autonómica 2009

	2267/10
	20/12/10
	Ordenar pago 1.200 € aportación a Federación Asociaciones Cristianas

	2268/10
	20/12/10
	Licencia de obra menor en calle Compañía, 11

	2269/10
	20/12/10
	Licencia de obra menor en calle Manuel Acero, 22

	2270/10
	20/12/10
	Licencia de obra menor en Paseo de las Murallas, 43

	2271/10
	20/12/10
	Ordenar pago 30 € al Centro Estudios Municipales por compra de un libro

	2272/10
	21/12/10
	No tramitar factura SOMOJASA por acometida en C/ Conde Romanones

	2273/10
	21/12/10
	Nombrar a Luís Enrique Tajuelo Sánchez funcionario plaza Arquitecto Técnico

	2274/10
	21/12/10
	Ordenar suplido pago 103,98 € a José Antonio Fernández, Residencia ancianos

	2275/10
	21/12/10
	Baja de la Tasa entrada vehículos en Paseo Antonio Machado, 13 B

	2276/10
	21/12/10
	Ordenar pago 16863,6 € a Sanitas, asistencia médica funcionarios oct. Nov. dic.

	2277/10
	21/12/10
	Devolución 165 € a Maria del Carmen Checa Salazar por ingreso indebido

	2278/10
	21/12/10
	Suspender temporalmente Servicio Ayuda a Domicilio a Encarnación García

	2279/10
	21/12/10
	Licencia de obre menor en calle Mayor, 2 del Puente del Obispo

	2280/10
	21/12/10
	Licencia de obra menor en calle Horno de la Merced, 19.

	2281/10
	21/12/10
	Licencia primera ocupación 6 viviendas en calle Andrés Segovia, 32

	2282/10
	21/12/10
	Licencia primera ocupación vivienda con semisótano en C/ Las Huertas, 11

	2283/10
	21/12/10
	Licencia primera ocupación 18 viviendas en calle Sacramento, 10

	2284/10
	21/12/10
	Imponer 4ª multa coercitiva de 131,61 € a Edificios Históricos, S.L. por incumplimiento orden de ejecución limpieza de solar en C/ Jurado de la Parra, 7

	2285/10
	21/12/10
	Autorizar a Fontcasa, S.L., la retirada de materiales de nave precintada

	2286/10
	22/12/10
	Desestimar recurso alzada plaza de Arquitecto de Inmaculada Calvo Hermosilla

	2287/10
	22/12/10
	Licencia de obra menor en calle Manijero, parcela 4

	2288/10
	22/12/10
	Ordenar pago 35 € a Diputación por publicación edicto 2010/33040

	2289/10
	22/12/10
	Ordenar pago 368,70 € a Félix Torres Infantes, alquiler sillas actos culturales

	2290/10
	22/12/10
	Declarar compensación deuda de 130,78 € a Juan Manuel Gómez Cruz

	2291/10
	22/12/10
	Aprobar expediente MC 16/2010 de transferencias de crédito

	2292/10
	22/12/10
	Designar miembros Tribunal concurso oposición plaza de Operador Informático

	2293/10
	22/12/10
	Designar miembros Tribunal concurso oposición plazas Monitor Servicios Generales y Técnico Auxiliar Archivo Biblioteca

	2294/10
	22/12/10
	Licencia apertura y funcionamiento Farmacia Ruiz Bueno en Av. Puche Pardo, 6

	2295/10
	22/12/10
	Licencia de obra menor en Parcela 39 del Polígono 11.

	2296/10
	22/12/10
	Declarar innecesariedad licencia de segregación finca rústica de Baeza nº 35714

	2297/10
	22/12/10
	Licencia de obra menor en calle El Albardonero, 17

	2298/10
	22/12/10
	Licencia de obra menor en carretera de La Yedra, s/n

	2299/10
	22/12/10
	Licencia de primera ocupación vivienda unifamiliar en calle Orujera, 1

	2300/10
	22/12/10
	Ordenar pago a justificar 100 € a Manuel Gámez, reparación sonómetro

	2301/10
	23/12/10
	Ordenar pago 6.000 €, aportación municipal Asociación AD LIBITUM

	2302/10
	23/12/10
	Ordenar pago 44.000 €, aportación municipal al Centro Especial de Empleo

	2303/10
	23/12/10
	Ordenar suplido pago 79,90 € a Adelaida Checa Godoy, gastos Museo

	2304/10
	23/12/10
	Ordenar pago 17.217,80 € a Diputación, Programa de Ayuda a Domicilio

	2305/10
	23/12/10
	Licencia de obra menor en calle Virgen del Alcázar, 1 del Puente del Obispo

	2306/10
	23/12/10
	Licencia de obra menor en calle Virgen del Alcázar, 1 del Puente del Obispo

	2307/10
	23/12/10
	Licencia de obra menor en Plaza Valdivia, 4

	2308/10
	23/12/10
	Licencia de obra menor en calle Madre de Dios, 15.

	2309/10
	23/12/10
	Licencia de obra menor en calle Niño Jesús, 2

	2310/10
	23/12/10
	Licencia de obra menor en calle Santa Ana Ejido, 24.

	2311/10
	23/12/10
	Licencia de obra menor en Acera de la Magdalena, 39, 1º

	2312/10
	23/12/10
	Licencia de obra menor en calle General Marchesis, 2

	2313/10
	23/12/10
	Licencia de obra menor en calle Tres Fuentes, 10

	2314/10
	23/12/10
	Licencia primera ocupación de 3 viviendas en calle La Mesta, 19

	2315/10
	23/12/10
	Licencia de obra menor en calle Griales, 23

	2316/10
	23/12/10
	Licencia de obra menor en calle Intendente Pablo de Olavide, 23

	2317/10
	23/12/10
	Licencia de obra menor en calle Patrocinio Biedma, 9

	2318/10
	23/12/10
	Denegar inclusión en Servicio Ayuda a Domicilio a Alcázar Salcedo Checa

	2319/10
	23/12/10
	Ordenar pago 17.217,80 € a Diputación, Programa de Ayuda a Domicilio

	2320/10
	23/12/10
	Ordenar pago 30.250,79 € a Endesa, suministro eléctrico diciembre II

	2321/10
	23/12/10
	Ordenar pago 32.809,96 € a Endesa, suministro eléctrico diciembre I

	2322/10
	27/12/10
	Licencia de obra menor en camino de Pedrotito

	2323/10
	27/12/10
	Licencia de obra menor en calle San Andrés, 40

	2324/10
	27/12/10
	Licencia de obra menor en calle Gaspar Becerra, 8

	2325/10
	27/12/10
	Licencia de obra menor en Urbanización las Viñas, 64 de La Yedra.

	2326/10
	27/12/10
	Licencia de obra menor en calle Aguayo, s/n

	2327/10
	29/12/10
	Licencia 1ª ocupación reformado 93 viviendas en calle General Marchesis, 11

	2328/10
	29/12/10
	Suspensión inmediata y precintado de instalaciones sin licencia de Oleícola Jaén, S.A. en camino viejo de Jaén s/n

	2329/10
	29/12/10
	Licencia de actividad venta aceite, regalos y pan caliente en c/ Compañía, 6

	2330/10
	29/12/10
	Licencia de obra menor en calle Compañía, 6

	2331/10
	29/12/10
	No autorizar a Pascual Vílches Godoy a utilizar megafonía para venta itinerante

	2332/10
	30/12/10
	Autorizar celebración Fiesta-Cotillón de noche vieja a Edificios Históricos, S.L.

	2333/10
	30/12/10
	Autorizar parcelación urbanística de la finca urbana de Baeza nº 17682

	2334/10
	30/12/10
	Ordenar pago 45,73 € a Diputación por publicación edicto 2010/12613

	2335/10
	30/12/10
	Aprobar los Padrones de Tasas por Escuela Infantil diciembre 2010

	2336/10
	30/12/10
	Ordenar pago 1.258,79 €, relación de facturas nº 39 a diferentes proveedores

	2337/10
	30/12/10
	Ordenar pago 40.316,51 €, relación de facturas nº 38 a diferentes proveedores

	2338/10
	30/12/10
	Ordenar pago 9.000 €, aportación extraordinaria al Centro Especial de Empleo

	2339/10
	30/12/10
	Ordenar pago 4.961,25 € a Banda de Música de Baeza, escuela de educandos

	2340/10
	30/12/10
	Ordenar pago 325,83 € a Alfonso Garzón Vera, capellán Residencia Ancianos

	2341/10
	30/12/10
	Autorizar devolución de fianza por dos cursos a Aula Integral de Formación

	2342/10
	30/12/10
	Ordenar pago 16.295,61 € a Banda de Música de Baeza, actuaciones musicales

	2343/10
	30/12/10
	Ordenar pago 39,67 € a Juan A. Fernández, mantenimiento reloj de la Plaza

	2344/10
	30/12/10
	Solicitar a la Tesorería General de la Seguridad Social un aplazamiento y fraccionamiento de las cuotas empresariales del mes de noviembre.

	1/11
	03/01/11
	No acceder a solicitud sobre daños en fachada C/ San Andrés/ Horno Benavides

	2/11
	03/01/11
	No acceder a solicitud colocación de un pinete en C/ Santa Clara, 10

	3/11
	03/01/11
	Licencia de ampliación de vado nº 563 en C/ Jaime Vicens Vives, 12

	4/11
	03/01/11
	Aprobar incorporación al Presupuesto en prorroga, los créditos del Estado

	5/11
	03/01/11
	Ordenar pago 143.428,94 € a Electromontajes Andaluces S.L., placas solares

	6/11
	04/01/11
	Reiterar orden de suspensión inmediata actividades de Oleícola Jaén, S.A.

	7/11
	04/01/11
	Licencia de obra menor en calle Río Guadiana, 4

	8/11
	04/01/11
	Licencia de obra menor en Acera de la Trinidad, 120 bajo izquierda.

	9/11
	04/01/11
	Licencia primera ocupación ampliación vivienda en Acera de la Magdalena, 15.

	10/11
	04/01/11
	Licencia de obra menor en camino de Pedrotito

	11/11
	05/01/11
	Licencia de obra menor en calle Cózar, 7.

	12/11
	05/01/11
	Licencia de obra menor en camino de Pedrotito

	13/11
	05/01/11
	Licencia de obra menor en calle Enrique Moreno, 6

	14/11
	05/01/11
	Licencia de obra menor en calle Juan Carlos, 1 del Puente del Obispo

	15/11
	05/01/11
	Licencia de obra menor en calle Concepción, 20.

	16/11
	05/01/11
	Ordenar pago 26.302,40 € a varios proveedores, Cabalgata de Reyes

	17/11
	07/01/11
	Ordenar a Francisco Baras López, limpieza de solar en calle Aladrero

	18/11
	10/01/11
	Dar poder general a letrados para actuaciones judiciales con Oleícola Jaén, S.A.

	19/11
	10/01/11
	Aprobar Padrón de Tasas por prestación servicio recogida de residuos

	20/11
	10/01/11
	Aprobar Padrón de Tasas por Servicio Mercados de Abastos.

	21/11
	10/01/11
	Concesión administrativa espacio habilitado para actividades hípicas, dentro del polideportivo municipal a Diego Jiménez Ruiz.

	22/12
	10/01/11
	Aprobar que el Registro de Entrada se llevará en el SAC desde el 1 de enero.

	23/11
	10/01/11
	Lista definitiva admitidos, tres plazas de auxiliar y una de operador informático

	24/11
	10/01/11
	Lista definitiva admitidos, plazas de monitor auxiliar y técnico auxiliar archivo

	25/11
	10/01/11
	Licencia de obra menor en calle de la Trinidad, 16.

	26/11
	10/01/11
	Licencia de obra menor en camino de Pedrotito

	27/11
	10/01/11
	Licencia de obra menor en avenida de Andalucía, 47

	28/11
	10/01/11
	Renovar autorización anual a los solicitantes para venta en Mercadillo

	29/11
	11/01/11
	Licencia de obra menor en plaza José León, 17.

	30/11
	11/01/11
	Licencia de obra menor en plaza José León, 17.

	31/11
	11/01/11
	Nombrar funcionario de carrera, plaza de Arquitecto a Francisca Gallego Fonta

	32/11
	11/01/11
	Ordenar pago indemnizaciones a miembros tribunal plaza de arquitecto

	33/11
	11/01/11
	Ordenar pago 2.625 € a Viajes Betuna por estancia en Fitur

	34/11
	11/01/11
	Ordenar pago 50% subvención Rehabilitación Autonómica a Felipe Serrano

	35/11
	11/01/11
	Ordenar pago 326,80 € a Manuel Fernández Rascón por viajes a Sevilla y otros

	36/11
	11/01/11
	Ordenar pago 282,78 y 94,51 € a Diputación por publicación edictos

	37/11
	12/01/11
	Licencia de obra menor en calle Cabreros, 1

	38/11
	12/01/11
	Aprobar plan de seguridad proyecto equipamiento escénico Teatro Montemar

	39/11
	12/01/11
	Licencia de obra menor en Paseo de Las Montalvas, 102

	40/11
	12/01/11
	Licencia de obra menor en calle El Carmen, 27.

	41/11
	12/01/11
	Licencia de obra menor en calle San Cristóbal, 7

	42/11
	12/01/11
	No acceder a solicitud instalación barricas y setas caloríficas en Rest. Flipper

	43/11
	12/01/11
	Anular reserva de espacio en calle Gaspar Becerra, 8.

	44/11
	12/01/11
	Licencia de vado permanente y reserva de espacio en Cuesta de San Benito, 4

	45/11
	12/01/11
	Ordenar pago a justificar 500 € a José Antonio Fernández, gastos Residencia

	46/11
	12/01/11
	Ordenar pago a justificar 200 € a Antonio M. Araque, gastos Protección Civil

	47/11
	12/01/11
	Ordenar pago 2.025,18 € a organización ciudades patrimonio de la humanidad

	48/11
	13/01/11
	Ordenar suplido pago 291,05 € a Andrés Torres Mora, gastos La Yedra.

	49/11
	14/01/11
	Ordenar pago 264,08 € a diario Jaén por publicación de edicto

	50/11
	14/01/11
	Complemento de productividad 2011 a Víctor Castilla Penalva, Julián Fuentes Failde y Mª. Francisca Rodríguez Torres.

	51/11
	14/01/11
	Cambio de titularidad nicho nº 6, fila 2, bloque B, patio 1º a Fernando Fernández

	52/11
	14/01/11
	Cambio titularidad nicho nº 287, fila 2, patio 1º a Antonia Rus Martínez.

	53/11
	14/01/11
	Traslado restos cadavéricos de Fidel Nájera Lechuga a nicho 58, fila 2, patio 1º

	54/11
	14/01/11
	Ordenar pago 1.851,86 € por intereses de demora a Const. Marjisur 2005, S.L.

	55/11
	14/01/11
	Ordenar pago a justificar 300 € a Asensio Galán, plan atención transeúnte

	56/11
	17/01/11
	Ordenar pago 1.000 € a Miguel Ángel Moral Reyes, alquiler equipo de sonido

	57/11
	17/01/11
	Imponer a Juan M. Rodríguez 3ª multa coercitiva 250 €, por obra C/Godoyes, 2.

	58/11
	17/01/11
	Ordenar pago a justificar 55,35 € a Dolores Cobo, gastos Escuela Taller

	58/11 bis
	17/01/11
	Ordenar pago 6.416,56 € a Diputación, coste financiero anticipo extraordinario

	59/11
	17/01/11
	Declarar la innecesariedad licencia de segregación finca rústica nº 48770

	60/11
	18/01/11
	Licencia primera ocupación ampliación bodega para aceite en Cortijo La Loma

	61/11
	18/01/11
	Licencia de apertura y funcionamiento ampliación Almazara Cortijo La Loma

	62/11
	19/01/11
	Suspender temporalmente Servicio Ayuda Domicilio a Antonia Cobo Juan

	63/11
	20/01/11
	Licencia de obra menor en calle El Álamo, 6 de La Yedra

	64/11
	21/01/11
	Incorporar al Tribunal plaza monitor auxiliar, a Filomena Garrido Curiel

	65/11
	21/01/11
	Autorizar a Víctor Castilla y Julián Fuentes asistencia Curso Derecho Adm.

	66/11
	21/01/11
	Ordenar a Alejandro Moreno Martínez reposición realidad física parcela 159

	67/11
	21/01/11
	Desestimar alegaciones y ordenar a José García Arcos la reposición realidad física de la parcela 118 del polígono 11.

	68/11
	21/01/11
	Licencia primera ocupación vivienda unifamiliar en c/ El Concejo, 8, La Yedra

	69/11
	21/01/11
	Desestimar recurso reposición Gabriel Perales Rodríguez y Juan Carlos Perales Mora, restablecimiento orden jurídico perturbado en parcela 195, polígono 10.

	70/11
	21/01/11
	Anular resolución 29 de junio, quedando a disposición municipal el nicho 254.

	71/11
	21/01/11
	Declarar desierto enajenación solar C/ Santa Ana Egido, 17 por falta licitadores

	72/11
	24/01/11
	Ordenar suplido pago 48,20 € a José Raez Berlanga, gastos viaje a Madrid

	73/11
	24/01/11
	Ordenar suplido pago 156 € a Juana Catena Canovas, gastos Escuela Infantil

	74/11
	24/01/11
	Ordenar pago 233,16 € a Leocadio Marín, viaje a Madrid Fitur 2011

	75/11
	24/01/11
	Ordenar pago a justificar 100 € a Andrés Jódar Garrido, gastos de franqueo.

	76/11
	24/01/11
	Imponer a Salvador Serrano Contreras multa coercitiva de 7.261,83 € por obras sin licencia en las parcelas 62 y 63 del polígono 10.

	77/11
	24/01/11
	Indemnizar a Marcos Augusto Monteagudo con 99,76 € por daños vehículo

	78/11
	25/01/11
	Licencia de obra menor en calle Doctor Ojeda, 24

	79/11
	25/01/11
	Licencia de obra menor en calle San Pablo, 39

	80/11
	25/01/11
	Licencia de actividad venta de textil y decoración en c/ San Pablo, 39

	81/11
	25/01/11
	Ordenar suplido pago 63,65 € a Beatriz Martín, gastos desplazamiento Fitur

	82/11
	25/01/11
	Licencia tenencia animales potencialmente peligrosos a Manuel Jesús Quesada

	83/11
	25/01/11
	Licencia de vado en calle Reinosos, 26 a Manuel García Berlanga

	84/11
	25/01/11
	Licencia de vado en Paseo de las Murallas, 5 a Rafael Rodríguez Rus

	85/11
	25/01/11
	Licencia de vado en ambas aceras en C/ Sierra del Pozo, 5, a José Filgueira

	86/11
	25/01/11
	Licencia de vado en Acera de la Trinidad, 46 a José Fuentes Guerrero

	87/11
	25/01/11
	Licencia de vado en calle Los Cobos, 11 a María Fernández Perales

	88/11
	25/01/11
	Licencia de vado y reserva espacio C/ Reinosos, 23 a Francisco García Quesada

	89/11
	25/01/11
	No acceder a licencia de obras relacionadas con licencia Urbanística 151/2008

	90/11
	26/01/11
	Ordenar pago 35 € a Diputación, por publicación de edicto 2011/704

	91/11
	26/01/11
	Licencia de obra menor en calle Obispo Narváez, 33, 2º izq.

	92/11
	26/01/11
	Licencia de obra menor en calle Compañía, 17.

	93/11
	26/01/11
	Traslado restos cadavéricos de Pedro Galiano Cózar al nicho 58, fila 2, patio 1º

	94/11
	26/01/11
	Aprobar Convenio Urbanístico desarrollo de la Unidad de Ejecución, UE-1

	95/11
	27/01/11
	Aprobar las Bases para constitución de Bolsa de Trabajo “Monitor Viverista”

	96/11
	27/01/11
	Contratar los servicios de Auto-Sport Páez, S.L. para transporte de alumnos del Taller Ocupacional, desde el 1 de febrero hasta el 30 de junio de 2011

	97/11
	27/01/11
	Aprobar las Bases Bolsa de Trabajo Monitor “Productor Plantas Hortícolas”

	98/11
	27/01/11
	Licencia de vado en calle Aladrero, 6 a Comunidad Propietarios

	99/11
	27/01/11
	Licencia de vado en calle Concepción,12 a Comunidad de Propietarios

	100/11
	27/01/11
	Licencia de vado y reserva de espacio en C/ Peña del Gallo, 19 a Nicasio Díaz

	101/11
	27/01/11
	Licencia de vado en C/ Peña del Gallo, 18 a Manuel Gómez Serrano.

	102/11
	27/01/11
	Licencia vado y reserva de espacio en C/ Reinosos, 14, a Luís Martínez Garrido

	103/11
	27/01/11
	Licencia de vado en Avenida de los Poetas, 25, a Diego Garrido Vega.

	104/11
	27/01/11
	Licencia de vado en C/ Trinidad, 19, a Joaquín Cabrera López

	105/11
	27/01/11
	Conceder a José Viedma Moreno, fraccionamiento pago deuda de 12.775,80 €

	106/11
	27/01/11
	Licencia de actividad venta menor artículos del hogar en Avd. Puche Pardo, 12

	107/11
	27/01/11
	Licencia de actividad venta de Loterías en Avda. Puche Pardo, 37

	108/11
	27/01/11
	Licencia de obra menor en avenida Puche Pardo, 37

	109/11
	27/01/11
	Licencia de obra menor en calle San Pablo, 13

	110/11
	28/01/11
	Adjudicación directa nave industrial C/ Guadalimar, 20 a Auto Sport Páez, S.L.

	111/11
	28/01/11
	Ejecución forzosa suspensión de actividades a Oleícola Jaén, S.A.

	112/11
	28/01/11
	Declarar innecesariedad licencia segregación finca rústica nº 40871

	113/11
	28/01/11
	Aprobar los Padrones de Tasas por Ayuda a Domicilio septiembre 2010

	114/11
	28/01/11
	Licencia de obra menor en Acera de la Trinidad, 16.

	115/11
	28/01/11
	Indemnizar a Francisca Martínez García con 1.800 €, importe de la franquicia

	116/11
	28/01/11
	Ordenar pago 30.000 €, aportación municipal al Patronato Juventud y Deportes.

	117/11
	31/01/11
	Aprobar plan de seguridad proyecto urbanización integral C/ Gaspar Becerra

	118/11
	31/01/11
	Aprobar plan de seguridad proyecto urbanización C/ Jaime Vicens Vives

	119/11
	31/01/11
	Licencia de obra menor en calle Antonio Moreno, 25.

	120/11
	31/01/11
	Imponer 5ª multa coercitiva de 131,61 € a Edificios Históricos S.L. por incumplimiento orden de ejecución en solar situado en C/ Jurado de la Parra, 7

	121/11
	31/01/11
	Licencia de obra menor en calle Pedro Fernández de Córdoba, 17

	122/11
	31/01/11
	Ordenar suplido pago 639 a Andrés Montoro Troya, gastos Puente del Obispo

	123/11
	31/01/11
	Abonar 1.778,78 € a trabajadores municipales por dietas y viajes.

	124/11
	31/01/11
	Abonar 3653,46 € a trabajadores municipales por prestaciones sanitarias y otros.

	125/11
	31/01/11
	Abonar 1.408,99 € a trabajadores municipales por servicios extraordinarios.

	126/11
	01/02/11
	Denegar inclusión en Servicio Ayuda a Domicilio a Trinidad Moreno Pérez.

	127/11
	02/02/11
	Licencia primera ocupación vivienda unifamiliar y semisótano C/ Capilla, 1-B

	128/11
	02/02/11
	Licencia primera ocupación vivienda unifamiliar y garaje C/ Comendadores, 9

	129/11
	02/02/11
	Ordenar pago 8.966,02 € a Cobaleda, S.A., indemnización sentencia 47/08.

	130/11
	02/02/11
	Ordenar suplido pago 187,51 € a José Ráez, viajes a Sevilla y Madrid.

	131/11
	03/02/11
	Licencia de obra menor en ctra. vieja de Rus, 2 de la Yedra.

	132/11
	03/02/11
	Licencia de obra menor en calle Cambil, 17

	133/11
	03/02/11
	Iniciar expediente sancionador a Edificios Históricos, S.L., por fiesta-cotillón nochevieja en Restaurante Vandelvira.

	134/11
	03/02/11
	Licencia primera ocupación instalación eléctrica en ctra. de la Yedra, 4

	135/11
	03/02/11
	Abonar a Esperanza Fernández Garrido 1.800 €, franquicia indemnización daños

	136/11
	04/02/11
	Ordenar pago 480 € a Otoman Decoración, S.L., suministro de tejidos.

	137/11
	04/02/11
	Ordenar pago 68.429,85 € a El Corte Ingles por diversos suministros.

	138/11
	04/02/11
	Ordenar pago 165,35 € a Leocadio Marín, dietas viaje a Madrid.

	139/11
	04/02/11
	Imponer a Antonio Jesús Romero Torres la sanción de apercibimiento

	140/11
	04/02/11
	Imponer a José Ángel Serrano Molina sanción de 300,51 €, infracción horarios.

	141/11
	04/02/11
	Imponer a Juan J. Martínez Catena sanción de 121 €, infracción terrazas.

	142/11
	04/02/11
	Licencia de obra menor en calle San Francisco, 25.

	143/11
	04/02/11
	Conceder prorroga de hasta 3 años, licencia de obras expediente 104/2007

	144/11
	04/02/11
	Licencia primera ocupación vivienda unifamiliar en C/ Hilarión Eslava, 4

	145/11
	04/02/11
	Ordenar pago 300 € a Federación de Asociaciones Cristianas de Andalucía.

	146/11
	04/02/11
	Ordenar suplido pago 202,80 € a Francisco García Castillo, fiestas San Pedro.

	147/11
	04/02/11
	Devolución por ingreso indebido 2.989,92 € a Grupo Inalsa Vital, licencia obras

	148/11
	04/02/11
	Aprobar Padrones de Tasas por Residencia Purísima Concepción y otros

	149/11
	04/02/11
	Proceder a garantizar defensa jurídica del funcionario Juan J. Peinado Mendoza

	150/11
	04/02/11
	Aprobar el expediente MC 1/2011 de incorporación de remanentes de créditos.

	151/11
	04/02/11
	Aprobar el expediente MC 2/2011, declara indisponibilidad de 52.122,62 €.

	11º.-DAR CUENTA DE ASUNTOS DE INTERÉS.

Por parte del Sr. Alcalde, D. Leocadio Marín, se da cuenta de los siguientes asuntos de interés:
-En primer lugar comunica el inicio de las obras de la Estación de Autobuses, adjudicadas por la Junta de Andalucía a la empresa MIPELSA y de la adjudicación de las Obras del Colegio “Ángel López Salazar” por parte de la Junta de Andalucía a la empresa MONTEALTO, indicando que en breve se iniciarán las mismas.

-Finalmente indica que en el día de ayer se reunió la Red de Ciudades Machadianas en Baeza, anunciado que Baeza ha tomado la presidencia de la misma hasta durante un año, hasta febrero de 2012, que en la citada reunión se conocieron las actividades que con motivo del centenerio Baeza tiene previsto realizar, así como de las actividades que están realizando el resto de ciudades componentes; que se dio a conocer la página web de la Red de Ciudades Machadianas, indicando que entrará en carga el próximo mes, y del encargo que se hizo a Baeza como ciudad de la presidencia de la creación y puesta en marcha de un itinerario turístico cultural.
	12º.- MOCIONES NO RESOLUTIVAS DE LOS GRUPOS POLÍTICOS, EN CASO DE HABERLAS (ART. 46 LEY 7/85 DE BASES DE RÉGIMEN LOCAL)

MOCIÓN DE I.U. SOBRE: “ANULACIÓN DE LA SUBIDA DEL 9.8% EN EL RECIBO DE LA LUZ ”

- Vista la moción presentada por el grupo municipal de Izquierda Unida a través del Registro de Entrada de fecha 21 de febrero de 2011, con número 1209, que literalmente se trascribe, denominada:
“POR LA ANULACIÓN DE LA SUBIDA DEL 9.8% EN EL RECIBO DE LA LUZ”.

EXPOSICIÓN DE MOTIVOS:

El Gobierno ha procedido a elevar en un 9,8% la Tarifa de Último Recurso (TUR) en la que se basa el coste del recibo de la luz. Ello supone que en los tres últimos años, este recibo se ha visto incrementado en el 40%. La razón que se aduce para este brutal incremento es el llamado déficit tarifario, o diferencia entre lo que cuesta la generación de electricidad y lo que ingresan las eléctricas a través de las tarifas fijadas por el Gobierno.

Las Asociaciones de Consumidores consideran que este déficit constituye un mecanismo fraudulento y fuera de control, por varias razones. En primer lugar, quienes establecen la diferencia entre lo cobrado vía tarifas y el coste de la electricidad son las propias empresas eléctricas, sin control gubernamental ni social. En segundo lugar, las empresas comercializadoras son realmente créadas por las empresas productoras, a fin de mantener el

control sobre el mercado. En tercer lugar, las empresas comercializadoras no compran la electricidad al mejor precio posible, sino al que se establece entre las productoras y denominado 'precio residual', que coincide con el último precio más alto del día. La diferencia de precio entre empresas comercializadoras es tan pequeña que no merece la pena el esfuerzo de cambiar, lo que evidencia esta situación de oligopolio en la que los precios del coste de la energía son creados mediante mecanismos de subasta nada

transparentes, que acrecientan las sospechas de pacto de precios entre las empresas. Por último, resulta dificil aceptar que existe un déficit tarifario, es decir, unos ingresos en las eléctricas por debajo de los costes, cuando los beneficios de estas compañías son desorbitados. Así, el beneficio neto (después de impuestos, amortizaciones y cargas) de Iberdrola en 20 10, según previsiones del mercado en base a lo obtenido en los tres primeros trimestres, va a ser de 2.837 millones de euros, 13 millones más que en 2009. Por su parte, Endesa obtendrá en 2010 3.634 millones, 204 millones más que en 2009.

Por consiguiente, la subida aprobada del 9,8%, más las subidas aprobadas en 2009 evidencian, como denuncian las asociaciones de consumidores, una subordinación del Gobierno a los intereses de las compañías eléctricas, a las que se beneficia con esta cadena de subidas en un contexto social de profunda crisis y pérdida de poder adquisitivo de trabajadores, autónomos y pensionistas. Si, además, se tiene en cuenta que la electricidad tiene una ponderación del 2,69% en el IPC, se puede calcular que la subida del 9,8% tendrá un impacto directo en torno a 2,5 décimas en la inflación.

-Vista la enmienda presentada de viva voz a la moción por el mismo portavoz D. Antonio Ortega Ruiz, en el sentido de añadir los siguientes acuerdos:

-Instar al Gobierno Central a que elimine los costes de instalación y alquiler del nuevo contador que las compañías eléctricas, de acuerdo con el vigente plan de renovación de contadores, están obligadas a instalar.

-Dar traslado de los acuerdos anteriores al Consejo de Ministros, al Ministerio de Industria, a la Mesa del Congreso de los Diputados, a FACUA y OCU.
- Visto que la enmienda presentada es aceptada por todos los grupos,
--El Pleno de la corporación por unanimidad- 17 votos favorables y ninguno en contra- adoptó los siguientes ACUERDOS:
ACUERDOS:

1.-El Ayuntamiento, en Pleno, de Baeza insta al Gobierno de la Nación a anular del acuerdo de la Comisión Delegada para Asuntos Económicos que posibilita el incremento de la Tarifa de Último Recurso (TUR) para el cálculo de la tarifa eléctrica, un 9,8%.

2.-Asimismo, insta al Gobierno a un control efectivo del llamado déficit tarifario y de la formación de precios de la electricidad en las subastas realizadas al efecto.

3-Instar al Gobierno Central a que elimine los costes de instalación y alquiler del nuevo contador que las compañías eléctricas, de acuerdo con el vigente plan de renovación de contadores, están obligadas a instalar.

4-Dar traslado de los acuerdos anteriores al Consejo de Ministros, al Ministerio de Industria, a la Mesa del Congreso de los Diputados, a FACUA y OCU.
-- En este punto no se generó debate, tan sólo interviene brevemente el Sr. D. Javier Calvente indicando su postura a favor, considerando que es una subida desorbitada de la tarifa que sólo beneficia a ENDESA, y que están de acuerdo con el espíritu de la moción al encontrarnos dentro de una profunda crisis, considerando que se ha perdido poder adquisitivo y que se debería de haber reducido el coste de la tarifa eléctrica, considerando que corresponde a la empresa costear el contador al ser un útil de medición.
	13º.-RUEGOS Y PREGUNTAS.

- El Sr. Concejal de I.U., D. Antonio Ortega Ruiz, realizó un ruego y tres preguntas

RUEGO:

1.- Pedir el arreglo de la valla que cierra, en la zona del Arca del Agua, los terrenos del polideportivo municipal y que se encuentran en un estado de grave deterioro que amenaza derrumbe y posible peligro para viandantes.

- El Sr. Alcalde contesta que el muro es propiedad privada no municipal y que pedirá a los servicios técnicos que emitan informe al respecto para que se actúe si hay algún tipo de peligro.

PREGUNTAS:

1.- Tras muchos años de proyectos, paralización, inicio de obras y nueva paralización, el edificio de las Casas Consistoriales Altas se encuentra en situación de abandono y deterioro sin que se sepa en qué va a terminar todo ello ¿Podría decirnos el grupo de gobierno si hay algún tipo de proyecto para la restauración, rehabilitación y uso de las Casas Consistoriales Altas y en qué situación de ejecución se encuentran?
- El Sr. Alcalde contesta haciendo una enumeración de acontecimientos:
Primero indica haberse hecho en el pasado un proyecto para Conservatorio de Música.

Que se presentaron unas alegaciones del partido popular por no estar de acuerdo con las modificaciones en edificio colindante, alegaciones que se resolvieron.

Que se contrataron las obras, aunque no se concluyeron.

Que se recibieron unos setecientos ochenta mil euros.

Que cambió la reglamentación lo que hizo inviable la ubicación allí del conservatorio.

Que se hizo propuesta para poner en este lugar Museo de Arte Sacro y que la Iglesia no lo consideró posible.

Que se hizo una segunda propuesta de Archivo Histórico Municipal, a través del uno por ciento cultural al Ministerio de Fomento. Y que en estos momentos se está en un principio de acuerdo con la intervención de la Junta de Andalucía en relación con la liquidación de los ochocientos y pico mil euros.

Que se ha liquidado con la empresa adjudicataria y con el director de la obra.

Que finalmente estamos al final de un túnel que se ha prolongado en el tiempo.
2.-Al principio del presente mandato el Pleno del Ayuntamiento aprobó una propuesta de IU para realizar una auditoria del periodo 2003-2007 que se repetiría con la finalización de cada periodo de gobierno. Sin embargo hasta este momento no tenemos la más mínima noticia de dicha auditoría ¿Podría decirnos el grupo de gobierno si se ha realizado algún tipo de gestión y en qué situación se encuentra el proceso?
- El Sr. Alcalde contesta que se remitió el acuerdo a la Cámara de Cuentas de la Junta de Andalucía. Que viendo que no se tenía respuesta hace una visita a la Presidenta del Parlamento de Andalucía y que coincidió con que se estaban produciendo relevos, por lo que ha vuelto a insistir con letrados del parlamento, pero la Cámara de Cuentas hasta la fecha no ha dado señales aún.
3.-El grupo de gobierno del PSOE, con el voto contrario de IU, decidió privatizar la gestión del vertedero de escombros que hasta ese momento había venido siendo realizada de forma directa por el Ayuntamiento. ¿Podría indicarnos el grupo de gobierno cuales han sido los resultados económicos y la gestión del mismo y si consideran que el notable aumento de los vertidos incontrolados tiene algo que ver con las consecuencias derivadas de esa privatización?.

- El Sr. Alcalde contesta que se hará llegar el estudio de la evolución del uso de la escombrera y afirma que se había convertido en un vertedero incontrolado utilizado por media provincia de Jaén, que la situación era insostenible y el hecho de legalizar la situación ha sido positiva, con lo que se ha conseguido que medio ambiente nos hubiera podido poner en un aprieto.
Indica que existen ciudadanos que no tienen escrúpulos y que se está intentando vigilar e intentando sancionar, pero que no hay colaboración ciudadana pues todo el mundo se queja pero no se comprometen en denunciar estos vertidos incontrolados cuando se pueden ver involucrados. Finalmente indica que es una situación transitoria pero que los ciudadanos aceptarán que un vertedero controlado es mejor que uno no controlado.
 El Sr. Alcalde antes de dar finalizada la sesión hizo entrega de las distinciones como tales a los concejales para los que ésta ha sido su primera legislatura.

Y no habiendo más asuntos que tratar, por el Sr. Alcalde-Presidente se levanta la sesión siendo las dieciocho horas y treinta y cinco minutos, extendiendo de ella la presente acta que es autorizada con la firma del Sr. Presidente y del Sr. Secretario.

EL PRESIDENTE EL SECRETARIO
PAGE
55

[image: image1.jpg][image: image2.jpg]