[image: image2.jpg]

EXCMO. AYUNTAMIENTO

DE BAEZA (Jaén)

SECRETARÍA GENERAL

Acta Sesión Plenaria ordinaria 29 septiembre 2011
[image: image1.jpg]

EXCMO. AYUNTAMIENTO

DE BAEZA (Jaén)

 Secretaría General

Acta Sesión Plenaria ordinaria 29 septiembre 2011

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL PLENO DE ESTE AYUNTAMIENTO EL DÍA 29 DE SEPTIEMBRE DE 2011.-

SRES. ASISTENTES:

PRESIDENTE:

- LEOCADIO MARÍN RODRÍGUEZ

CONSEJALES:

PSOE:

2- Mª DOLORES MARÍN TORRES

3- BARTOLOME CRUZ SÁNCHEZ

4- JUANA RUIZ ORTEGA

5- BEATRIZ MARTÍN RODRÍGUEZ

6- RODRIGO CHECA LORITE.

7-CARMEN SALAZAR SÁCHEZ.

8-MARÍA ORTEGA ORTEGA.

P.P.:

 1- JAVIER CALVENTE GALLEGO

2- ANDRÉS BLÁZQUEZ LECHUGA

3- ANTONIA MARTÍNEZ MURILLO

4- MARCIAL SALCEDO GARCÍA

5-TRINIDAD RUS MOLINA

6- ANTONIO MORA GALIANO

7- ÁNGEL LUIS CHICHARRO CHAMORRO

8- ROSA MARÍA CÓZAR GARCÍA
IULV-CA:

1-JOSE MANUEL TENORIO ESCRIBANO;

SECRETARIO GENERAL: D. VÍCTOR CASTILLA PENALVA
 CONSEJALES AUSENTES:

En la Ciudad de Baeza (Jaén), siendo las 18’00 horas del día veintinueve de septiembre 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

1-Aprobación sí procede acta de la sesión anterior.

DICTAMENES DE LA COMISION INFORMATIVA DE PARTICIPACIÓN CIUDADANA

2-Propuesta de IU de reglamento de participación ciudadana de Baeza
DICTAMENES DE LA COMISION INFORMATIVA DE PERSONAL EMPLEO Y ADMINISTRACIONES PUBLICAS

3-Propuesta de IU de rendición de homenaje a D CARLOS J MORENTE RODRIGUEZ

4-Propuesta de nombramiento de representante del Ayuntamiento de Baeza en Consorcio de Red Local

5-Propuesta de ordenanza municipal de ficheros de carácter personal del Ayuntamiento de Baeza

DICTAMENES DE LA COMISION INFORMATIVA ESPECIAL DE CUENTAS HACIENDA Y PRESUPUESTO

6-Propuesta de alcaldía de modificación de la ordenanza fiscal reguladora de la tasa por expedición de licencias urbanísticas

7-Propuesta de bonificación del 95% del impuesto de construcciones instalaciones y obras
DICTAMENES DE LA COMISION INFORMATIVA DE URBANISMO VIVIENDA OBRAS Y PATRIMONIO
8-Propuesta de aprobación proyecto de actuación en suelo no urbanizable en el paraje “Clavijo”, parcelas 46, 47, 177, 178, 179, 180, polígono 16, del término municipal de Baeza, promovido por UTE a-32 Ibros – Úbeda

9-Propuesta de aprobación definitiva el “plan parcial del sector s-12 del P.G.O.U. de Baeza”,

10-Propuesta de aprobación definitiva “plan parcial del sector se-12 (LA YEDRA) del P.G.O.U. de Baeza

11-Propuesta de ordenanza municipal de vertidos de Baeza
MOCIONES RESOLUTIVAS

12-Mociones Resolutivas en caso de haberlas.

PARTE DE CONTROL

13-Dar cuenta Decretos de Alcaldía

14-Dar cuenta de asuntos de interés del Pleno

MOCIONES NO RESOLUTIVAS
15-Moción no resolutiva del Grupo IU de Reforma del Artículo 135 de la Constitución

16-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 a los borradores de actas de las sesiones anteriores, celebradas los días 30 de junio y 4 de agosto de 2011, 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 los borradores de actas de las sesiones anteriores, celebradas los días 30 de junio y 4 de agosto de 2011.

	2-PROPUESTA DE IU DE REGLAMENTO DE PARTICIPACIÓN CIUDADANA DE BAEZA

Órgano Competente: Pleno

Quórum: mayoría simple

LA COMISION INFORMATIVA DE PARTICIPACIÓN CIUDADANA en sesión ordinaria de fecha 20 de septiembre de 2011 ha dictaminado favorablemente por 3 votos a favor (2 del grupo PSOE y 1 voto de IU) y 2 abstenciones del grupo PP la siguiente:
PROPUESTA

-Examinada propuesta de Reglamento de Participación Ciudadana Baeza presentado por IU que figura en el expediente y que literalmente se trascribe:

“”
REGLAMENTO DE PARTICIPACIÓN CIUDADANA DE BAEZA

EXPOSICIÓN DE MOTIVOS

PREÁMBULO

En el año 2011 se crea el Reglamento de Participación Ciudadana para impulsar la participación de los ciudadanos en la definición políticas públicas en el Ayuntamiento de Baeza.

Este compromiso municipal orienta la voluntad de crear y consolidar un sistema de participación adecuado a la democracia local que refuerce el derecho a la participación en los asuntos públicos proclamado en el artículo 23 de la Constitución.

Especial mención y protagonismo en el modelo democrático de Participación Ciudadana han de tener las Asociaciones y Entidades Ciudadanas, sin ánimo de lucro y legalmente constituidas, del pueblo de Baeza.

Es este modelo de participación ciudadana, garante de la defensa de los intereses generales del ciudadano y de la calidad democrática, el que más responsabilidad, y por tanto, el que mayor esfuerzo ha de realizar por canalizar las demandas y deseos de sus vecinos ante la Corporación Municipal, en particular y ante cualquier otra Administración, en general, estableciéndose como el marco de diálogo estable entre la Administración y el Movimiento Asociativo.

Se iniciara un proceso ciudadano de debate y elaboración de un nuevo Reglamento con la participación de una parte mayoritaria del movimiento asociativo de nuestra ciudad y de numerosos ciudadanos a nivel personal, que culmine en la aprobación plenaria unánime de dicho reglamento. Reglamento que incorporarán algunos elementos de innovación democrática más pioneros en el estado español.

Se iniciará con un proceso de formación en metodología participativa a las asociaciones y ciudadanos en general; se iniciará un nuevo proceso participativo en el mundo asociativo, juvenil y adulto para la elaboración del Plan Integral de Participación de Baeza.

TÍTULO I. DISPOSICIONES GENERALES

Artículo 1

El objeto de este Reglamento es regular las formas, medios y procedimientos de participación de las vecinas y vecinos en la gestión municipal, tanto individualmente como a través de entidades ciudadanas.

Artículo 2

El Ayuntamiento se compromete a potenciar con especial atención intereses universales como la participación, la solidaridad, la integración de los colectivos en desventaja social y la cooperación para el desarrollo.

Artículo 3

1. El ámbito de aplicación de esta normativa incluye a todos los vecinos y vecinas del municipio y a las entidades ciudadanas con presencia en el Término Municipal de Baeza.

2. A efectos de estas normas se considera vecino/a a cualquier persona inscrita en el Padrón Municipal de Habitantes.

3. A efectos de estas normas se consideran entidades ciudadanas las inscritas en el Registro Municipal de Entidades Ciudadanas de acuerdo a los procedimientos establecidos en el Capítulo II del Título IV de este Reglamento.

TÍTULO II. DERECHOS DE LA CIUDADANÍA DE BAEZA

CAPÍTULO I. DISPOSICIONES GENERALES

Artículo 4

1.
Todos los vecinos y vecinas de Baeza tienen derecho a participar en la gestión municipal directamente, de manera individual o de manera colectiva, a través de las asociaciones y cualesquiera otras entidades ciudadanas.

2. A los efectos del presente Reglamento, este derecho de carácter general comprende los siguientes derechos:

•
Derecho a servicios públicos de competencia municipal

•
Derecho a la información

•
Derecho de petición y propuesta.

•
Derecho de audiencia pública

•
Derecho de iniciativa ciudadana

•
Derecho de intervención en los plenos municipales

•
Derecho a consulta popular

3. Para posibilitar y promover el ejercicio de estos derechos el Ayuntamiento de Baeza habilitará los mecanismos y cauces de participación regulados en el presente Reglamento.

4. Con este Reglamento el Ayuntamiento de Baeza también se compromete a escuchar y a tener en cuenta las aportaciones que hagan los distintos colectivos en los premios y actividades culturales que se realicen desde el Ayuntamiento. Ejemplo: Día de la mujer, Baeza diversa, cartel de feria, etc..

CAPÍTULO II. DERECHO A LA INFORMACIÓN

Artículo 5

Todos los vecinos y vecinas de Baeza tienen derecho a:

a) Conocer el estado de la tramitación de los procedimientos en los que tengan la condición de interesados, y obtener copias de documentos contenidos en ellos.

b) Acceder a los archivos y registros públicos y a obtener copias de los mismos, salvo en lo que afecte a la seguridad y defensa del Estado, la averiguación de los delitos y la intimidad de las personas.

c) Conocer los acuerdos de los órganos de gobierno municipales.

Artículo 6

1. El Ayuntamiento informará a la población de los acuerdos de los órganos de gobierno municipales, de las normas y, en general, de todas sus actuaciones

2. Estas informaciones serán divulgadas de forma sencilla y apropiada, de manera que puedan ser conocidas y comprendidas por todos los ciudadanos y ciudadanas. Podrán utilizarse los siguientes medios:

a) Revista informativa municipal en su caso

b) Espacio municipal de la TV 9 la Loma.

c) Web del Ayuntamiento

d) Oficina de Atención a la Ciudadanía.

e) Tablón de anuncios.

f) Exposición en lugares de concurrencia pública: equipamientos municipales, sedes de entidades ciudadanas, centros comerciales, etc.

g) Boletines oficiales.

h) Redes Sociales

i) Cualesquiera otros que favorezcan la difusión de las informaciones.

Artículo 7

En dependencias municipales, así como a través de la web municipal, funcionará una Oficina de Atención a la Ciudadanía con las siguientes funciones:

a) Canalizar las iniciativas relacionadas con la información a la ciudadanía.

b) Informar al público de los fines, competencias y funcionamiento de los distintos órganos y servicios dependientes del Ayuntamiento, así como de los trámites administrativos de los expedientes, para seguimiento de los mismos.

Artículo 8

El Ayuntamiento promoverá y hará uso de las nuevas tecnologías como medio alternativo para una eficaz difusión de sus servicios y actividades, proporcionando un acercamiento progresivo a los habitantes de Baeza. Por medio de ellas se podrá:

a) Facilitar al máximo las gestiones con la Administración Local.

b) Mejorar la transparencia de la Administración, incorporando a la red toda la información de carácter público que se genere en la ciudad.

c) Potenciar la relación entre Administraciones a través de redes telemáticas para beneficio de la población.

d) Posibilitar la realización de trámites administrativos municipales.

e) Posibilitar el empleo de la firma electrónica, de acuerdo con las Leyes y Reglamentos que se desarrollen.

f) Facilitar a la población el conocimiento de la red asociativa local.

Artículo 9

Las entidades ciudadanas tienen los siguientes derechos de información:

a)
Recibir en su domicilio social las convocatorias y órdenes del día de los órganos colegiados municipales que celebren sesiones públicas.

b) Recibir en su domicilio social los órdenes del día de las sesiones de la Junta de Gobierno y de las Comisiones Informativas, cuando figuren en ellas asuntos relacionados con el ámbito, sector u objetivo social de la misma.

c) Recibir las publicaciones informativas, periódicas o no, que edite el Ayuntamiento de Baeza y en especial la información de los acuerdos del Pleno y de la Junta de Gobierno.

d) Las entidades ciudadanas tienen derecho a celebrar reuniones informativas con Concejales Delegados sobre asuntos de su competencia, previa petición por escrito y en el plazo máximo de 30 días desde la presentación de la misma a través del Registro Municipal.

ESTAMOS ELABORANDO UN

CAPÍTULO III. DERECHO DE PETICIÓN Y PROPUESTA

Artículo 10

Todos los vecinos y vecinas de Baeza tienen derecho a dirigirse a cualquier autoridad u órgano municipal para solicitar información y aclaraciones o presentar quejas y propuestas sobre las actividades del Ayuntamiento.

Artículo 11

1. El Ayuntamiento habilitará un Buzón de Quejas y Sugerencias, dependiente de Alcaldía, a través del cual se recibirán las propuestas o quejas ciudadanas.

2.
Las quejas y sugerencias deberán ser formuladas por escrito y entregadas en el Registro Municipal junto con el formulario que a tal efecto establecerá Alcaldía.

3.
El escrito podrá ser presentado individual o colectivamente. Las entidades ciudadanas inscritas en el Registro Municipal de Entidades Ciudadanas podrán hacerlo tanto de forma individual como agrupa- das por intereses territoriales o sectoriales.

4. Las propuestas y quejas deberán incluir la identidad del quien o quienes las formulan y el medio elegido para recibir respuesta.

5. El Ayuntamiento habilitará los medios necesarios para que las quejas y sugerencias dirigidas al Buzón puedan ser tramitadas a través de la Oficina de Atención a la Ciudadanía y de la página web municipal.

Artículo 12

1.
El Ayuntamiento deberá acusar recibo de la propuesta o queja dentro de los diez días siguientes a su recepción.

2.
El Ayuntamiento podrá declarar inadmisible la propuesta o queja siempre de forma motivada y en los cuarenta y cinco días hábiles siguientes al de presentación de la misma.

3.
El Ayuntamiento deberá contestar a la propuesta o queja en el plazo máximo de tres meses, salvo que aquella hubiera sido declarada inadmisible.

Ley Orgánica 4 del 2001.

CAPÍTULO IV. DERECHO DE AUDIENCIA PÚBLICA

Artículo 13

Los vecinos y vecinas de Baeza tienen el derecho de audiencia pública, la cual consiste en hacer sesiones específicas abiertas a todos los vecinos y vecinas que lo deseen, para ser informados y escuchados respecto a temas de competencia municipal, y de especial relevancia para el municipio.

Artículo 14

1. La audiencia pública será convocada por el Alcalde/sa o por cualquiera de los Concejales/as Delegados/as, ya sea a iniciativa propia o a petición de la ciudadanía.

2. Pueden solicitar una audiencia pública los órganos de participación existentes (regulados por el Título III del presente Reglamento), las entidades ciudadanas, o ciudadanos y ciudadanas individuales, siempre que presenten el apoyo del 15% de la población empadronada en el municipio mayor de 18 años, mediante firmas verificables.

3. Las audiencias públicas solicitadas por la ciudadana de Baeza se celebrarán en un plazo no superior a 30 días tras la presentación de las firmas en el Registro Municipal.

CAPÍTULO V. DERECHO DE INICIATIVA CIUDADANA

Artículo 15

1.
Los vecinos y vecinas que gocen del derecho de sufragio activo en las elecciones municipales podrán ejercer la iniciativa ciudadana, presentando propuestas de acuerdos o actuaciones o proyectos de reglamentos en materias de la competencia municipal.

2. Dichas iniciativas deberán ir suscritas al menos por el 15% de la población empadronada en el municipio mayor de 18 años.

3. Las iniciativas podrán, en su caso, llevar incorporada una propuesta de consulta popular local, que será tramitada por el procedimiento y con los requisitos del Capítulo VIII del presente Título de este Reglamento.

Artículo 16

1. Tales iniciativas requerirán informe previo de legalidad del Secretario/a del Ayuntamiento, así como el informe del Interventor/ra cuando afecte a derechos y obligaciones de contenido económico del Ayuntamiento.

2. Vista la legalidad de la iniciativa, en los términos anteriormente mencionados, el Ayuntamiento someterá ésta a información pública durante un plazo de un mes, excepto por razones de urgencia que aconsejaran un plazo más corto.

3. El Ayuntamiento, concluido el plazo de exposición pública, someterá las iniciativas a debate y votación en el Pleno.

4. La decisión tendrá en cuenta principalmente el interés público de la iniciativa.

5. Antes del debate y votación plenaria, el Ayuntamiento podrá solicitar aclaraciones complementarias a la persona o colectivo que ha hecho la propuesta.

6. En caso de que el Pleno del Ayuntamiento apruebe la iniciativa ciudadana, hará pública la forma y el calendario con que se llevará a cabo, y destinará la partida económica correspondiente.

CAPÍTULO VI. DERECHO DE INTERVENCIÓN EN LOS PLENOS MUNICIPALES

Artículo 17

1. Las sesiones del Pleno de las corporaciones locales son públicas.

2. Terminada la sesión del Pleno, el Alcalde puede establecer un turno de ruegos y preguntas por las asociaciones o consejos sectoriales asistente sobre temas concretos de interés municipal. Corresponde al Alcalde ordenar y cerrar este turno.

3. El Ayuntamiento pondrá a disposición de la ciudadanía, a través de los medios de comunicación municipales a los que se refiere el Capítulo II del presente Título del Reglamento, el Orden del Día de las sesiones del Pleno, con antelación suficiente.

4. No son públicas las sesiones de la Junta de Gobierno, ni las de las Comisiones informativas. Sin embargo, a las sesiones de estas últimas, podrá convocarse, sólo con voz para ofrecer información en un tema concreto, a representantes de las entidades ciudadanas.

Artículo 18

1. Las entidades ciudadanas inscritas en el Registro Municipal de Entidades Ciudadanas podrán solicitar su intervención ante el Pleno como asesoras, sobre alguna cuestión que figure en el Orden del Día.

2. Las solicitudes de intervención habrán de tener entrada en el Ayuntamiento como mínimo cuarenta y ocho horas antes del inicio de la sesión, a través de escrito dirigido al Alcalde/sa, en el que constará el nombre de la persona que tomará la palabra, y el interés de la intervención, expresado de forma razonada.

3.
En los puntos a tratar por el Pleno por vía de urgencia, la intervención será solicitada a partir de la entrega de los documentos correspondientes.

4.
Con la autorización del Alcalde/sa y conocido por la Junta de Portavoces, y a través de un único representante, la entidad podrá exponer su parecer durante el tiempo que el Alcalde/sa le señale, en ningún caso inferior a cinco minutos, con anterioridad a la lectura, debate y votación de la propuesta incluida en el Orden del Día.

Artículo 19

1. Podrán solicitar la incorporación de una proposición en el Orden del Día del Pleno, las entidades ciudadanas inscritas en el Registro Municipal de Entidades o cualquier persona o colectivo ciudadano, siempre que presente firmas verificables del 15% de la población empadronada en el municipio mayor de 18 años.

2. Cuando se den estas circunstancias, la proposición se incorporará en el Orden del Día del siguiente Pleno Ordinario y será tramitada de acuerdo con el Reglamento Orgánico Municipal.

ESTAM

3. Cuando una proposición sea rechazada no se podrá presentar otra sobre el mismo tema en un plazo de un año, excepto que se complemente con nuevos datos relevantes.

CAPÍTULO VII. LA CONSULTA POPULAR

Artículo 20

1. El Ayuntamiento, de acuerdo con lo previsto en el artículo 71 de la Ley 7/1985, Reguladora de las Bases del Régimen Local, podrá someter a consulta de los ciudadanos y ciudadanas aquellos asuntos de competencia propia municipal y de carácter local, a excepción de los relativos a la Hacienda Local, que sean de especial relevancia para los intereses de los vecinos y vecinas.

2. La convocatoria deberá ser acordada por mayoría absoluta del Pleno, previa autorización del gobierno y tramitada por la Ley Orgánica 2/2001 del 3 de mayo.

Artículo 21

1. Con el fin de poder conocer en todo momento las demandas ciudadanas, la opinión respecto de los servicios municipales y las necesidades de los vecinos y vecinas de Baeza, se llevarán a cabo sondeos de opinión, encuestas de satisfacción y cualesquiera otros métodos cuantitativos o cualitativos de investigación social, de manera periódica y habitual.

2. Los resultados de dichos sondeos de opinión serán públicos y serán publicitados a través de los medios de comunicación municipales en un plazo máximo de dos meses tras la finalización de los mismos.

TÍTULO III. LOS ÓRGANOS

DE PARTICIPACIÓN CIUDADANA

CAPÍTULO I. LOS CONSEJOS SECTORIALES

Artículo 22

1. Los Consejos Sectoriales son órganos de carácter informativo, consultivo, de control y de formulación de propuestas, que permiten la participación ciudadana en la gestión de cada uno de los sectores o áreas de la actividad municipal. Son, por tanto, órganos de participación de carácter temático.

2. Se podrá crear un Consejo Sectorial por cada uno de los sectores o áreas de actividad municipal, mediante acuerdo adoptado por el Pleno del Ayuntamiento.

ESTAMOS ELABORANDO

Artículo 23

1. Los Consejos Sectoriales estarán constituidos, al menos, por:

a) Presidencia: El Alcalde/sa, o Concejal/a responsable de cada área o sector en quien el Alcalde/sa delegue.

b) Un representante por cada uno de los partidos políticos con representación en el Pleno, no pudiendo suponer el conjunto de ellos más del 50% del total de miembros del Consejo.

c) Representantes de entidades ciudadanas inscritas en el Registro Municipal de Entidades Ciudadanas relacionadas con el sector o con interés en la materia.

d) Ciudadanos y ciudadanas a título individual, mayores de 16 años, que manifiesten interés en la materia del Consejo.

e) Secretaría: un trabajador/a municipal, sin voz y sin voto.

2.
La composición definitiva de cada Consejo Sectorial quedará establecida en su Reglamento Interno de Funcionamiento, y deberá tener en cuenta las peculiaridades del sector correspondiente.

3.
Se podrán crear Consejos Sectoriales puntuales para atender una necesidad transitoria de alguna actividad organizada por el Ayuntamiento.

Artículo 24

Será competencia de los Consejos Sectoriales:

a) Fomentar la participación directa en la gestión de cada área de actuación municipal de las personas y de las entidades afectadas o interesadas, estableciendo a este efecto los mecanismos necesarios de información, estímulo y seguimiento de las actividades municipales.

b) Promover y fomentar el asociacionismo y la colaboración y coordinación entre las diferentes entidades que actúen en el ámbito objeto del Consejo, ya sean públicas o privadas.

c) Asesorar al Ayuntamiento sobre las actuaciones éste realice en el ámbito de actuación del Consejo:

c.1) Debatiendo y valorando los asuntos que presente el Ayuntamiento, especialmente la información, seguimiento y evaluación de los programas anuales; y

c.2) Elaborando propuestas.

d) Recabar información del Ayuntamiento, previa petición razonada, de los temas de interés para el Consejo.

e) Promover la realización de estudios, informes y actuaciones vinculadas al sector.

f) Fomentar la aplicación de políticas y actuaciones municipales integrales encaminadas a la defensa de los derechos de las personas.

Artículo 25

1. Los Consejos Sectoriales cumplirán las siguientes normas generales de funcionamiento:

a) Se reunirán, como mínimo, cuatro veces al año.

b) Remitirán acta de todas las reuniones a los miembros del Consejo y a todas las entidades relacionadas con el sector inscritas en el Registro Municipal de Entidades Ciudadanas. El acta deberá ser enviada en el plazo máximo de un mes desde la celebración de la reunión.

c) El Ayuntamiento deberá presentar en cada Consejo Sectorial el plan anual de actuaciones para el sector correspondiente.

ESTAMOS ELABORANDO U

d) Las valoraciones y propuestas de los Consejos Sectoriales serán comunicadas a la correspondiente Comisión Informativa para su posterior inclusión en el Orden del Día del Pleno.

2. Una vez constituido un Consejo Sectorial, elaborará su propio Reglamento Interno de Funcionamiento, decidido democráticamente entre los miembros de la misma, que deberá ser ratificado por el Pleno, previo informe de la Comisión correspondiente.

3. El Ayuntamiento pondrá a disposición de los Consejos Sectoriales todos los medios de comunicación municipales, y en especial la revista municipal, para dar la máxima difusión a sus convocatorias de reunión.

CAPÍTULO II. LAS ASAMBLEAS DE BARRIO O ANEJOS

Artículo 26

1.
Las Asambleas de Barrio o Anejos son órganos de carácter informativo, consultivo, de control y de formulación de propuestas, que permiten la participación ciudadana en la gestión de los barrios que constituyen el municipio. Son, por tanto, órganos de participación de carácter territorial.

Artículo 27

1. Constituirán las Asambleas de Barrio:

a) Presidencia: Alcalde/sa o Concejal/a de Participación Ciudadana.

b) Vicepresidencias: una persona elegida democráticamente entre los ciudadanos y ciudadanas que participan a título individual, y otra entre quienes participan en representación de asociaciones de vecinos.

c) Ciudadanos y ciudadanas a título individual, entre las personas mayores de 16 años residentes en el ámbito territorial de la Asamblea de Barrio.

d) Asociaciones de vecinos del ámbito territorial de la Asamblea de Barrio o Anejo.

e) Secretaría: un trabajador/a municipal, sin voz y sin voto.

2. Las vicepresidencias se renovarán cada dos años. La presidencia, coincidiendo con los cambios de la Corporación.

Artículo 28

Será competencia de las Asambleas de Barrio o Anejo:

a) Fomentar la participación directa en la gestión municipal de cada barrio o anejo de las personas que lo habitan y de las entidades que actúan en su territorio, estableciendo a este efecto los mecanismos necesarios de información, estímulo y seguimiento de las actividades municipales.

b) Promover la colaboración entre las organizaciones del barrio y entre éstas y los vecinos y vecinas.

c) Participar en la toma de decisiones sobre las actuaciones e inversiones que el Ayuntamiento realice en el ámbito territorial de la Asamblea:

c.1) debatiendo y valorando los elementos de los planes de actuaciones e inversiones del

Ayuntamiento que afecten el ámbito territorial de la Asamblea;

c.2) informando, al menos anualmente, al Ayuntamiento del funcionamiento de los servicios municipales y de las necesidades del territorio, con indicación y selección de prioridades pa- ra su posible inclusión en el plan de actuaciones del Ayuntamiento; y

c.3) elaborando propuestas.

d) Recabar información del Ayuntamiento, previa petición razonada, de los temas de interés para la Asamblea.

Artículo 29

1. Las Asambleas de Barrio cumplirán las siguientes normas generales de funcionamiento:

a) Se reunirán, como mínimo, cuatro veces al año.

b) La Presidencia y la Vicepresidencia, conjuntamente, prepararán la convocatoria y el Orden del Día de la Asamblea.

c) Se publicitarán las fechas de reunión de la Asamblea con el fin de que la ciudadanía pueda presentar solicitudes y propuestas.

d) Remitirán acta de todas las reuniones a las personas que hayan participado en las mismas, a todas las entidades presentes en el ámbito territorial de la Asamblea, y a los presidentes/as de todas las comunidades de vecinos de su territorio. El acta deberá ser enviada en el plazo máximo de un mes desde la celebración de la reunión.

e) El Ayuntamiento deberá informar a cada Asamblea de Barrio de las actuaciones relevantes que pretenda acometer en su ámbito territorial.

f) Las valoraciones y propuestas de las Asambleas de Barrio serán comunicadas a la correspondiente Comisión Informativa para su posterior inclusión en el Orden del Día del Pleno.

2.
Una vez celebrada la primera reunión de una Asamblea de Barrio, ésta elaborará su propio Reglamento Interno de Funcionamiento, decidido democráticamente entre los miembros de la misma.

3. Las Asambleas de Barrio podrán realizar reuniones conjuntas de carácter informativo para tratar aquellos temas que por su trascendencia afecten a diferentes ámbitos territoriales.

4. El Ayuntamiento pondrá a disposición de las Asambleas de Barrio sus medios de comunicación, y en particular su página web y la revista municipal, para favorecer la máxima difusión de la actividad de las Asambleas.

ESTAMOS ELABORANDO UN

CAPÍTULO III. EL CONSEJO DE CIUDAD

Art ículo 30

1. El Consejo de Ciudad es un órgano de encuentro y coordinación del resto de órganos de participación ciudadana del municipio.

2. Su constitución será aprobada por el Pleno del Ayuntamiento.

Ar t ículo 31

1. Constituirán el Consejo de Ciudad:

a) Presidencia: Alcalde/sa.

b) Vicepresidencia: El Concejal/la de Participación Ciudadana.

c) Un representante por cada grupo político miembro de la Corporación Municipal.

d) Dos representantes de cada Asamblea de Barrio o Anejo.

e) Un representante de cada Consejo Sectorial.

f) Secretaría: un trabajador/a municipal, sin voz y sin voto.

2. Podrán asistir, con voz pero sin voto, todas aquellas entidades y ciudadanos y ciudadanas mayores de 16 años que lo deseen.

Artículo 32

Será competencia del Consejo de Ciudad:

a) Intercambiar información sobre el funcionamiento de los Consejos Sectoriales, las Asambleas de Barrio y Anejos.

b) Elaborar propuestas de coordinación entre los órganos de participación ciudadana.

c) Presentar sugerencias al Ayuntamiento para la mejora de los mecanismos de participación ciudadana, y para la aplicación de políticas y actuaciones municipales integrales.

d) Promover la colaboración entre las entidades ciudadanas del municipio.

e) Elegir la Comisión de Control Ciudadano del Reglamento, regulada en el Capítulo V del presente Título del Reglamento.

ESTAMOS ELABORANDO

Artículo 33

1. El Consejo de Ciudad cumplirá las siguientes normas generales de funcionamiento:

a) Se reunirá una vez al año.

b) Remitirá actas de sus reuniones a todas las entidades de la ciudad, y publicará un resumen de las mismas en los medios de comunicación municipales.

c) Funcionará en Pleno y podrá funcionar en comisiones.

2. Una vez constituido el Consejo de Ciudad, elaborará su propio Reglamento Interno de Funcionamiento.

CAPÍTULO IV. COMISIÓN DE CONTROL CIUDADANO DEL REGLAMENTO DE PARTICIPACIÓN

Artículo 34

1. La Comisión de Control Ciudadano del Reglamento de Participación Ciudadana es un órgano de control de la implementación y funcionamiento de los mecanismos de participación ciudadana establecidos en el presente Reglamento.

2. La Comisión de Control será elegida por consenso por el Consejo de Ciudad de entre todas las personas participantes en los diferentes órganos de participación ciudadana.

3. Deberá establecerse un Reglamento Interno de Funcionamiento de la Comisión de Control.

TÍTULO IV. MECANISMOS DE APOYO Y PROMOCIÓN DEL TEJIDO ASOCIATIVO

CAPÍTULO I. DISPOSICIONES GENERALES

Artículo 35

1. Los derechos y acciones reconocidos a los vecinos y vecinas de Baeza en este Reglamento también podrán ser ejercidos por las entidades ciudadanas a través de sus representantes.

2.
El Ayuntamiento fomentará y apoyará el crecimiento del tejido asociativo. Para ello, utilizará diversos medios técnicos y económicos; como subvenciones, convenios y ayuda profesional.

3.
El Ayuntamiento, reconociendo el importante papel que han desempeñado en nuestro municipio las entidades ciudadanas como dinamizadores sociales, a través de las experiencias de autogestión asociativa, promoverá y fomentará las experiencias de autogestión de espacios públicos por parte de la sociedad.

CAPÍTULO II. REGISTRO MUNICIPAL DE ENTIDADES CIUDADANAS

Artículo 36

Las entidades ciudadanas, para poder ejercer los derechos contenidos en esta Norma, deberán ser previamente inscritas en el Registro Municipal de Entidades Ciudadanas (RMEC).

Artículo 37

El Registro Municipal de Entidades Ciudadanas tiene dos objetivos fundamentales, en el marco de una correcta política municipal de fomento del asociacionismo y la participación ciudadana:

a) Reconocer a las entidades inscritas y garantizarles el ejercicio de los derechos reconocidos en este Reglamento y en la legislación vigente.

b) Permitir al Ayuntamiento conocer en todo momento los datos más importantes del tejido asociativo de la ciudad.

Artículo 38

Pueden inscribirse en el Registro Municipal de Entidades Ciudadanas las entidades que cumplan los siguientes requisitos:

a) carecer de ánimo de lucro

b) estar legalmente constituidas

c) tener su domicilio social o una oficina delegada en Baeza o sus Anejos.

d) tener uno de los siguientes objetivos:

d.1) La defensa, el fomento o la mejora de los intereses generales o sectoriales de los ciudadanos y ciudadanas de Baeza y anejos.

d.2) La defensa, el fomento o la mejora de la situación de los ciudadanos y ciudadanas de los países en vías de desarrollo o del Tercer Mundo, siempre y cuando realicen alguna actividad en el territorio municipal de Baeza.

Artículo 39

Las entidades que deseen inscribirse en el Registro Municipal de Entidades Ciudadanas deberán presentar:

a) Instancia dirigida al Alcalde, solicitando la inscripción en el Registro, que contenga el domicilio social o dirección de la oficina delegada en el término municipal de Baeza, así como teléfono y dirección electrónica de contacto.

b) Copia de los Estatutos de la asociación firmados y sellados .

c) CIF

d)Número de inscripción en el Registro de Asociaciones de la Junta de Andalucía o en el registro competente.

e) Datos de las personas que ocupan los cargos directivos.

g) Certificación del secretario/a de la entidad del número de socios y socias, inscritos en el momento de la solicitud.

i)
Programa anual de sus actividades.

j) Presupuesto anual de la entidad.

Artículo 40

En el término de un mes desde la solicitud de inscripción, salvo que ésta se hubiera tenido que interrumpir por la necesidad de subsanar deficiencias en la documentación, el Concejal/la de Participación Ciudadana, decretará la inscripción de la entidad en el Registro Municipal de Entidades Ciudadanas y se le notificará esta resolución, con el número de inscripción asignado. A partir de este momento se considerará de alta a todos los efectos.

Artículo 41

1. Las entidades inscritas están obligadas a notificar al Ayuntamiento cualquier modificación de los datos incluidos en la documentación que haya servido de base para la inscripción, dentro del mes siguiente al de la fecha en que dicha modificación se haya producido.

2. Las entidades inscritas están obligadas a presentar anualmente al Ayuntamiento, antes del último día del mes de enero, una relación de las actividades realizadas en el año anterior, así como el número de asociados a 31 de diciembre; con la finalidad de que el Registro se mantenga actualizado.

3. El incumplimiento de estas obligaciones podrá dar lugar a que el Ayuntamiento suspenda la inscripción de la entidad en el RMEC y La suspensión se mantendrá vigente mientras no se cumplan las obligaciones mencionadas en los apartados 1 y 2.

Artículo 42

1. El RMEC dependerá de la Concejalía de Participación Ciudadana y sus datos serán públicos, con las restricciones que prevea la normativa vigente en cada momento.

2. Los datos del Registro deberán ser enviados, una vez por trimestre, a todos los departamentos y organismos de la administración municipal, al objeto de facilitar su relación con las entidades ciudadanas.

3. Anualmente se elaborará y actualizará un fichero de entidades ciudadanas que incluirá de cada una de ellas los datos que consten en el RMEC y las subvenciones municipales que hayan recibido. Este fichero se remitirá a todas las entidades inscritas en el Registro y estará accesible desde la web del Ayuntamiento.

4. Las certificaciones expedidas sobre los datos registrales solamente acreditarán la condición de entidad inscrita en el Registro Municipal de Entidades Ciudadanas.

CAPÍTULO III. DECLARACIÓN DE INTERÉS PÚBLICO MUNICIPAL

Artículo 43

Las entidades ciudadanas inscritas en el RMEC podrán ser declaradas Entidades de Interés Público

Municipal cuando cumplan los siguientes requisitos:

a) llevar tres años inscritas en el RMEC;

b) haber mantenido durante los tres últimos años algún servicio o actividad de carácter permanente dirigida a vecinos y vecinas del municipio que no sean miembros de la entidad.

Artículo 44

Las entidades ciudadanas que deseen solicitar la Declaración de Interés Público Municipal deberán presentar la siguiente documentación:

a) Instancia dirigida al Concejal/la de Participación Ciudadana, solicitando la Declaración.

b) Copia del Acta de la Asamblea en la que se acordó la solicitud de la Declaración.

c) Memoria de las actividades o servicios que cumplan con los requisitos establecidos en el artículo 42 de este Reglamento.

CAPÍTULO IV. SUBVENCIONES Y CONVENIOS DE COLABORACIÓN

Artículo 45

1. El Ayuntamiento de Baeza, con el fin de apoyar el crecimiento y el fortalecimiento del tejido asociativo, incluirá en su presupuesto anual una dotación económica para subvencionar la realización de proyectos o actividades de interés para la ciudad por parte de las entidades ciudadanas.

2. El Ayuntamiento realizará una convocatoria anual para la concesión de estas subvenciones, que deberá incluir los criterios para concederlas y para determinar su cuantía.

3.
 El Ayuntamiento de Baeza, en el ámbito de sus competencias, podrá establecer con las entidades ciudadanas inscritas en el RMEC, convenios de colaboración en programas de interés social.

CAPÍTULO V. SERVICIOS DE APOYO Y ASESORAMIENTO

Artículo 46

El Ayuntamiento de Baeza proporcionará los siguientes servicios a las entidades inscritas en el RMEC; a los colectivos, plataformas y coordinadoras ciudadanas sin personalidad jurídica; y a todos los vecinos y vecinas del municipio:

a) Asesoría al nuevo vecino.

b) Asesoría para asociaciones y entidades sociales.

c) Formación para asociaciones y entidades sociales.

d) Fondo documental sobre Participación Ciudadana, gestión asociativa y metodología, así como en materia de intervención en países en desarrollo.

e) Mediación vecinal.

CAPÍTULO VI. ESPACIOS DE ENCUENTRO

Artículo 47

1.
El Ayuntamiento de Baeza procurará la existencia de espacios de encuentro para el tejido asociativo y los colectivos ciudadanos, todo ello a tenor de la Ordenanza Reguladora de la Utilización de Edificios, Locales e Instalaciones Municipales.

2. Será un espacio de especial referencia la Casa de la Cultura, que se dotará con espacios e instrumentos dirigidos al uso y disfrute del tejido asociativo.

CAPÍTULO VII. SENSIBILIZACIÓN SOCIAL

Artículo 48

1. El Ayuntamiento promoverá y realizará campañas informativas para el desarrollo de los valores solidarios, democráticos y de participación en la vida pública, como ejes esenciales de la convivencia.

2. Las campañas irán dirigidas al conjunto de la ciudadanía de Baeza y Anejos y, en especial, a la infancia y la adolescencia, a las personas con discapacidad, a los nuevos vecinos y vecinas y a la población inmigrante.

Artículo 49

El Ayuntamiento promoverá y realizará cursos de formación, jornadas y seminarios, que potencien:

a) El conocimiento del funcionamiento de la institución municipal, y de la legislación, reglamentación y normativa que rige para las entidades locales.

b) La Participación Ciudadana, a través de los órganos y canales existentes para ello, de acuerdo con la profundización de la democracia, en el sentido de complementar la democracia representativa con la democracia participativa.

c) La buena gestión, el crecimiento, la dinamización y la fortaleza del tejido asociativo del municipio.

d) El interés de la ciudadanía no asociada por la participación en la vida pública del municipio, ya sea a través de entidades o a través de su implicación individual en la buena marcha de la ciudad.

DISPOSICIONES TRANSITORIAS

Primera

Las Asociaciones de Barrios constituidas actualmente son: Barrio San Pedro, Barrio de Andalucía, Barrio de los Poetas y Puente del Obispo.

Segunda

1. Hasta la constitución del Consejo de Ciudad y la posterior elección por el mismo de la Comisión de Control del Reglamento de Participación, existirá una Comisión de Control Provisional que será elegida de entre las personas participantes en el proceso de debate ciudadano para la elaboración de este Reglamento.

2. El proceso electoral para elegir la Comisión de Control Provisional deberá ponerse en marcha simultáneamente a la difusión del presente Reglamento.

DISPOSICIONES ADICIONALES

Primera

En lo no previsto en este Reglamento, se estará a lo dispuesto en las siguientes normas: Ley 7/1985 Reguladora de las Bases del Régimen Local; Real Decreto 2568/1986, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales; Ley Orgánica 4/2001 Reguladora del Derecho de Petición y Ordenanza Reguladora de la Utilización de Edificios, Locales e Instalaciones Municipales.

Segunda

El Ayuntamiento dará la máxima difusión al contenido del presente Reglamento utilizando para ello campañas específicas y todos los medios de comunicación municipales.
ANEXO. RELACIÓN DE CONSEJOS SECTORIALES QUE DEBERÍAN FORMARSE EN EL MUNICIPIO DE BAEZA

 Consejo Sectorial de Educación

 Consejo Sectorial de Cultura y Fiestas

 Consejo Sectorial de Mujer

 Consejo Sectorial de Juventud y Deportes.

 Consejo Sectorial de Turismo y Comercio

 Consejo Sectorial de Salud y Consumo.

 Consejo Sectorial de Patrimonio

ANEXO I. CONSEJOS SECTORIALES CREADOS.

Consejo sectorial taurino

Consejo sectorial del Centenario de Machado

ANEXO II. NORMATIVA PARA LA ELECCIÓN DE LOS REPRESENTANTES DEL AYUNTAMIENTO EN LOS ANEJOS.

EXPOSICIÓN DE MOTIVOS

La Constitución española, establece, en su título Preliminar 1, que: “España se constituye como un Estado social y democrático de Derecho, que propugna como valores superiores de su ordenamiento jurídico la libertad, la justicia, la igualdad y el pluralismo político”.

Por otro lado en su artículo 23.1 establece que: “los ciudadanos tiene el derecho a participar en los asuntos públicos, directamente o por medio de representantes, libremente elegidos en elecciones periódicas por sufragio universal”. Y establece, en su artículo 92, como cauce de participación política la posibilidad de someter a referéndum consultivo de todos los ciudadanos las decisiones políticas de especial trascendencia.

A su vez, el artículo 20.1 del Real Decreto Legislativo 781/1986, de 18 de abril por el que se aprueba el texto refundido de las Disposiciones Legales vigentes en materia de Régimen Local determina que: “En cada uno de los poblados y barriadas separados del casco urbano y que no constituyan Entidad local, el/la Alcalde/sa podrá nombrar un representante personal entre los vecinos residentes en el mismo” y en el apartado 3 determina que: “ lo dispuesto en el apartado anterior sólo será de aplicación en los términos que disponga el Reglamento Orgánico de la Corporación“.

Por otro lado el artículo 5 de la Ley 5/2010, de 11 de junio, de Autonomía Local

de Andalucía determina que:

“1. Las entidades locales definen por sí mismas las estructuras administrativas internas con las que pueden dotarse, con objeto de poder adaptarlas a sus necesidades específicas

y a fin de permitir una gestión eficaz.

2. Sin perjuicio de lo dispuesto en el apartado anterior, los municipios y provincias habrán de contar con los órganos necesarios, previstos en la legislación básica sobre régimen local, para su gobierno y administración. Su funcionamiento, su régimen de acuerdos y el estatuto de sus miembros se ajustarán a lo que aquella legislación establezca, garantizándose, en todo caso, el ejercicio de la acción de gobierno y el respeto de la representación proporcional en sus órganos asamblearios, conforme al principio de legitimación democrática. El resto de los órganos complementarios se ajustará a lo que respectivamente dispongan los estatutos de cada entidad local.”

En el municipio de Baeza, existen unos núcleos de población, con una serie de peculiaridades propias en cuanto a población, que sin tener reconocida la categoría jurídica de entidad local, tradicionalmente han procedido a la elección de los llamados “Representante del Alcalde/sa en los Poblados”, como persona encargada de dar cauce adecuado a las inquietudes y necesidades que surjan en el seno de su comunidad vecinal, siendo estos los siguientes: La Yedra, El Puente del Obispo y Las Escuelas.

Teniendo en cuanta la tradición arraigada en este municipio, de elección de dichos “Representante del Alcalde/sa en los Poblados”, y dado que ellos se pueden equiparar, en cuanto a su configuración al representante personal del Alcalde/sa en cada uno de los poblados y barriadas separados del caso urbano y que no constituyan Entidad Local, en los que de acuerdo con lo establecido en el artículo 20.1 del Real Decreto Legislativo 781/1986, de 18 de abril por el que se aprueba el texto refundido de las Disposiciones Legales vigentes en materia de Régimen Local, que establece que el Alcalde/sa “podrá nombrar un representante personal entre los vecinos residentes en el mismo”. Y de cara a la renovación de los mandatos se hace necesario regular transitoriamente y hasta tanto no se regule plenamente en el Reglamento de Participación ciudadana las normas provisionales que han de regir para la encuesta en urna de los ciudadanos de cada uno de los anejos separados de la población del municipio que desean sean nombrados por el titular de la Alcaldía de Baeza, como su representante personal en el mismo en esos núcleos de población separados.

ARTICULADO

TÍTULO PRIMERO

Dentro de la potestad de auto organización del Ayuntamiento de Baeza está la de crear su propia organización, y en concreto de su organización complementaria determinando sus funciones y su forma de elección.

Dentro de dicha organización complementaria se quiere a través de estas normas, que posteriormente serán objeto de fusión dentro de un Reglamento de Organización Municipal o de Participación Ciudadana, la creación de los representantes de Alcaldía en los Anejos de La Yedra, el Puente del Obispo y Las Escuelas, así como la determinación de su manera de elección, la cual será competencia exclusiva del Alcalde, pero pudiendo optar éste entre el nombramiento directo a un residente de dichos anejos o la elección a propuesta de los vecinos mediante una encuesta en urna, cuyo proceso se regulará por lo previsto en estas normas.

Artículo 1.- Representante Personal del Alcalde en los Anejos.-

Las presentes normas son para determinar como órgano complementario del Ayuntamiento al Representante Personal del Alcalde en los anejos de La Yedra, El Puente del Obispo y Las Escuelas.

Dicho representante será elegido libremente por el Alcalde, pudiendo bien elegirlo directamente entre vecinos residentes en dichos anejos, o pudiendo optar por elegirlo, a propuesta de los vecinos previa encuesta en urna, en cada uno de los tres anejos entre vecinos residentes en dichos núcleos.

Artículo 2. Funciones de dichos representantes.-

El representante personal del Alcalde en los Anejos, desarrollará las siguientes funciones, por delegación del Alcalde.

a) La representación ordinaria de la Alcaldía del municipio en el ámbito territorial del poblado o barriada.

b) La presidencia de las asambleas o reuniones de vecinos que se convoquen.

c) La vigilancia inmediata de las obras y servicios municipales en su demarcación.

d) Informar a los vecinos sobre las normas, acuerdos y demás actuaciones municipales que les afecten.

e) Canalizar las aspiraciones de la comunidad vecinal ante el Ayuntamiento.

f) Cuantos asuntos le delegue o encargue el titular de la Alcaldía del municipio, sin que, en ningún caso, pueda existir una delegación de atribuciones o competencias.

TÍTULO SEGUNDO:

 ELECCIÓN DEL REPRESENTANTE A PROPUESTA DE LOS VECINOS MEDIANTE UNA PREVIA ENCUESTA EN URNA EN LOS ANEJOS

 Las presentes normas son de aplicación al nombramiento del representante del Alcalde en los anejos de la Yedra, el Puente del Obispo y Las Escuelas, para el caso en que se haga a propuesta de los vecinos a través de una encuesta en urna que convocaría el Ayuntamiento de Baeza.

Artículo 3.-Requisitos, nombramiento de representante.-

Para poder postularse el nombramiento de representantes de la Alcaldía, será necesario reunir los requisitos:

-
Ser mayor de edad y residente en el núcleo de población,

-
No ostentar la condición de Concejal del Ayuntamiento,

-
No estar incurso en causa alguna de inelegibilidad ni incompatibilidad de acuerdo con lo establecido en la normativa del Régimen Electoral General.

Podrá ser nombrado representante personal de la Alcaldía, el candidato que haya obtenido más propuestas, en cada uno de los núcleos de población, en el supuesto de que se hayan postulado varios candidatos.

Artículo 4.- Censo de la encuesta.-

Los censos de consulta contendrán los vecinos de cada núcleo de población cerrados al momento en que se dicte el decreto de Alcaldía de convocatoria de la encuesta, que figuren como electores en el censo electoral.

Podrán participar en la encuesta, todos los vecinos residentes en el núcleo de población de que se trate, mayores de edad, en plena posesión de sus derechos civiles y políticos, mediante consulta universal, directa y secreta, que tengan la condición de electores y así mismo figuren en el correspondiente censo, como residentes en el núcleo de población.

A efectos de la realización de la encuesta, se considerará cada pedanía como un distrito electoral, estableciéndose una sola Mesa Electoral por cada pedanía.

Artículo 5.-Candidatos.-

Podrán presentarse a dichas elecciones habitantes de los anejos, que estén censados en el mismo. Todos los candidatos se presentarán a título individual. En el caso de haber solo un candidato este será proclamado representante de los vecinos automáticamente.

- Para poder ser proclamados postulantes al cargo de representante, se deberá solicitar, mediante instancia dirigida a la Alcaldía, presentada en el Registro General, hasta las 13 horas del vigésimo día posterior a la convocatoria de la encuesta para la elección del representante de la Alcaldía en los anejos, debiendo aportar declaración jurada manifestando que se postula para dicho cargo, que no está afectado por las condiciones de inelegibilidad ni incompatibilidad previstas en la legislación electoral general, así como copia del DNI

Comprobado que los solicitantes reúnen estos requisitos y previa subsanación de defectos en caso de que existieren, a propuesta de la Secretaría General, previa resolución de la Alcaldía, se hará público su reconocimiento como aspirantes al cargo denominado representante del Alcalde en los anejos, a través del tablón de anuncios de la Casa Consistorial, de los existentes en los barrios y de los medios de comunicación social.

Artículo 6.-Proceso de encuesta.-

6.1.- Por Decreto de Alcaldía se realizará la convocatoria de la encuesta fijando el día y el horario de la misma, dicho Decreto se publicará en forma de edicto. Se comunicará mediante panfleto casa a casa.

6.2.- Los colegios electorales serán los siguientes:

La Yedra: Centro Social “María Zambrano”.

Puente del Obispo: Centro Guadalinfo.

Las Escuelas: Casa de Cultura.

6.3.- En el propio Decreto de convocatoria se establecerá el periodo de campaña electoral que durará una semana. Se establecerán los espacios públicos para actos, presentación de candidaturas y debate de los candidatos.

Se deberán de solicitar los espacios públicos ante la Junta del proceso, y será otorgada en caso de coincidencia por orden de llegada de las propias peticiones.

6.4.- Por Decreto de Alcaldía se establecerá una junta del proceso de encuestas en urna, encargada de velar por la imparcialidad del proceso, en la que estará el Secretario del Ayuntamiento y tres representantes de la administración (que pueden ser funcionarios) que estarán nombrados para cada uno de los núcleos de población.

6.5.- Mesa de la encuesta.-

Se designarán a dos personas, (las cuales serán retribuidas, y cubiertas por la seguridad social a cargo del ayuntamiento de Baeza se establecerá un plazo para que las personal que voluntariamente quieran formar parte de la mesa se apunten, en caso de apuntarse más personal , se hará por sorteo) como responsables de cada Mesa de Encuesta que se constituya, con la obligación de dirigir y controlar el proceso convocado hasta su total finalización, debiendo levantar acta de cuantos hechos ocurran a lo largo de la misma, así como de los vecinos participantes.

6.6.-Apoderados.-

Cada candidato, podrá nombrar en el plazo establecido en el calendario de encuesta, hasta un máximo de dos representantes de su candidatura en cada mesa de encuesta de cada anejo, que pueden estar presentes durante todo el horario de encuesta en la mesa y firmar junto con los miembros de la mesa de encuesta, el acta de constitución e inicio de encuesta y el acta de escrutinio. Dichos representantes deberán tener la condición de elector en el anejo donde ejercen sus funciones y tendrán derecho a obtener copia de las actas correspondientes.

6.7.-Papeletas.-

Los vecinos con derecho a participar en esta encuesta lo harán a través de las papeletas que, con anterioridad habrán sido confeccionadas por los servicios Técnicos Municipales, las cuales estarán a disposición de los participantes en la encuesta en los locales establecidos al efecto. Serán individuales para cada candidato, estarán identificadas con el anagrama del Ayuntamiento de BAEZA, figurando, en su caso, el grupo o partido político al que representen.

Solamente se podrá participar en la encuesta, a través del voto personal de las personas con derecho a ello, mediante su emisión presencial, sin que pueda poder manifestarlo de cualquier otra forma.

Serán nulas las papeletas diferentes del modelo oficial, así como aquellas en las que se realice alguna modificación o añadido, o se tache el nombre del candidato.

6.8.-Documentación a presentar por los encuestados.-

 Los vecinos deberán presentarse para participar en la Encuesta, provistos de documentación oficial que los identifique, bien sea con DNI, pasaporte o permiso de conducir, en el que aparezca la fotografía del titular.

6.9.-Resultados de la encuesta.-

 Concluido el horario establecido para la encuesta, por la mesa de la encuesta, se procederá al recuento, en acto público, y al que no podrá accederse con posterioridad al comienzo del mismo, de papeletas.

 Del respaldo recibido por cada uno de los aspirantes, se levantara la correspondiente acta de los resultados obtenidos en cada mesa la cual deberá ser firmada por los miembros de la mesa de encuesta y los apoderados de los grupos políticos o agrupaciones de vecinos, deberá entregarse a continuación, junto con toda la documentación correspondiente al desarrollo del proceso, al representante de la Administración y miembro de la Junta del proceso de encuesta.

6.10.-Publicación de resultados.-

 Los resultados obtenidos, se harán públicos inmediatamente en el tablón de anuncios del Ayuntamiento, así como en el del anejo.

6.11.-Nombramiento.-

 Concluido este proceso, por la Secretaría General, se elevará a la Alcaldía-Presidencia los resultados obtenidos en la misma, a fin de que por el Excmo. Sr. Alcalde, en uso de las atribuciones que le confiere la legislación vigente, y teniendo en cuenta la voluntad de los participantes, se proceda al nombramiento como su representante personal en cada uno de los anejos, y con la denominación representante del Alcalde en los anejos. En caso de empate, entre dos aspirantes, será nombrado representante del Alcalde, por sorteo.

Artículo 7. Aceptación del designado.

7.1. La designación de representante del Alcalde en los anejos, necesitará la aceptación de la persona que haya obtenido el mayor respaldo en la encuesta.

En el supuesto de renuncia o fallecimiento del nombrado. El Alcalde puede nombrar representante de los anejos a una persona siguiendo cualquiera de los dos métodos del artículo primero.

2. Con carácter general este cargo tendrá la duración del mandato de la Corporación, prolongándose su mandato en funciones hasta que se nombran, previo el proceso de encuesta vecinal, nuevos representantes personales.

Disposiciones finales

1.- El Sr. Alcalde-Presidente mediante resolución determinará si procede al nombramiento del representante a propuesta de los vecinos conforme a estas normas, procediendo a la convocatoria de las encuestas a que se refiere la presente normativa, así como los demás trámites que el procedimiento requiera. “”

-Atendido que la Corporación tiene potestad para dictar Ordenanzas y Reglamentos en materia de su competencia.
-El Pleno de la Corporación por 9 votos a favor – 8 del PSOE y 1 de IULV-CA - y 8 votos en contra-del P.P.-, adoptó el siguiente ACUERDO:
PRIMERO. APROBAR inicialmente el Reglamento de Participación Ciudadana Baeza

SEGUNDO. Abrir un período de información pública por un plazo de treinta días, mediante anuncio en el Boletín Oficial de la Provincia de Jaén y en el tablón de anuncios para que puedan presentarse reclamaciones y sugerencias que deberán ser resueltas por la Corporación. En el caso de que no se hubieran presentado ninguna reclamación ó alegación se considerará definitivamente adoptado el acuerdo hasta entonces provisional al amparo del artículo 49 de la Ley 7/1985 de 2 de abril reguladora de las bases del régimen local.

--En este punto se generó el siguiente debate:

-D. José Manuel Tenorio Escribano, concejal de IULV-CA., hace la siguiente exposición literal para defender su propuesta:

 “”Este reglamento que traemos hoy al pleno para su aprobación intenta recoger todas aquellas cuestiones que la población de Baeza necesita para una verdadera participación en la vida política y social del pueblo.
 Todo esto se enmarca en el articulo 23 de la Constitución española que últimamente esta siendo vilmente apaleada, en ese articulo se habla de la participación activa de la población en temas que le interese. No estamos planteando ninguna medida revolucionaria.

Especial mención y protagonismo en el modelo democrático de Participación Ciudadana han de tener las Asociaciones y Entidades Ciudadanas, sin ánimo de lucro y legalmente constituidas, del pueblo de Baeza.
Es este modelo de participación ciudadana, garante de la defensa de los intereses generales del ciudadano y de la calidad democrática, el que más responsabilidad, y por tanto, el que mayor esfuerzo ha de realizar por canalizar las demandas y deseos de sus vecinos ante la Corporación Municipal, en particular y ante cualquier otra Administración, en general, estableciéndose como el marco de diálogo estable entre la Administración y el Movimiento Asociativo.

El objeto de este Reglamento es regular las formas, medios y procedimientos de participación de las vecinas y vecinos en la gestión municipal, tanto individualmente como a través de entidades ciudadanas.

Con este reglamento se pretende que todos los vecinos y vecinas de Baeza tienen derecho a participar en la gestión municipal directamente, de manera individual o de manera colectiva, a través de las asociaciones y cualesquiera otras entidades ciudadanas.

· Derecho a servicios públicos de competencia municipal
· Derecho a la información
· Derecho de petición y propuesta.

· Derecho de audiencia pública
· Derecho de iniciativa ciudadana
· Derecho de intervención en los plenos municipales
· Derecho a consulta popular
Con este Reglamento el Ayuntamiento de Baeza también se compromete a escuchar y a tener en cuenta las aportaciones que hagan los distintos colectivos en los premios y actividades culturales que se realicen desde el Ayuntamiento.

1. El Ayuntamiento informará a la población de los acuerdos de los órganos de gobierno municipales, de las normas y, en general, de todas sus actuaciones
2. Estas informaciones serán divulgadas de forma sencilla y apropiada, de manera que puedan ser conocidas y comprendidas por todos los ciudadanos y ciudadanas. Podrán utilizarse los siguientes medios:

a) Revista informativa municipal en su caso

b) Espacio municipal de la TV 9 la Loma.
c) Web del Ayuntamiento
d) Oficina de Atención a la Ciudadanía.

e) Tablón de anuncios.

f) Exposición en lugares de concurrencia pública: equipamientos municipales, sedes de entidades ciudadanas, centros comerciales, etc.

g) Boletines oficiales.

h) Redes Sociales
i) Cualesquiera otros que favorezcan la difusión de las informaciones.

En este reglamento se añade como anexo la elección directa por los vecinos de los representantes del Ayuntamiento en las pedanías de Las Escuelas, el Puente del Obispo y la Yedra

En la situación en que hoy se encuentra nuestra democracia hace falta una regeneración importante. Dicha regeneración, que están pidiendo a gritos desde el 15 de Mayo miles de ciudadanos, debe fundamentarse en la participación ciudadana. Los partidos y las instituciones no son los únicos cauces de la acción política y social. En IU estamos convencidos que no basta con votar cada cuatro años. Que otra forma de hacer política, no “cercana a los ciudadanos” sino con la participación de los ciudadanos, es realmente posible. Tenemos que poder ser partícipes de la solución a los problemas y de la mejora de la gestión de lo público. IU siempre ha apostado por ello en la convicción de que la participación de todos en la solución a los problemas locales a través de los instrumentos con que nos dotamos con este Reglamento debe ser un instrumento de profundización en la democracia. Es la espina dorsal de nuestra d Pero esto no valdrá si a la vez no facilitamos y promovemos la participación.

Creemos que merece la pena intentarlo.””
En las siguientes intervenciones de este portavoz, D. José Manuel Tenorio, se dirige al Sr. Calvente recriminándole:
-El saber que el único interés que tiene el partido popular en la participación de la ciudadanía es cada cuatro años, en las votaciones, lo demás no les interesa. Que lo demás son pactos de perdedores, traiciones al pueblo y demás, poniendo de manifiesto el estar hartos de escuchar siempre lo mismo.

-Que atacan a este reglamento que lo único que pretende es regular de una manera democrática la participación ciudadana, considerando que con la postura que mantienen aborrecen tanto la participación que acallan incluso propuestas de gente de su grupo municipal, esperando que hubiesen propuesto mejoras para este reglamento en la Comisión Informativa, pues dispusieron del reglamento con tiempo suficiente, dos meses, desde el mes de julio.

-Observa al grupo popular, en cuanto a los anejos, que ya ha dejado ver claramente el partido popular que no está por la labor de dar voz a los vecinos.

-Sostiene como el colmo de las incongruencias del grupo popular que relatando la postura de este grupo con respecto a esta propuesta, apoyándola e incluso apostando por la celebración de estas elecciones, lo cual estaba incluido en el programa electoral de Baeza Independiente de 2003; ahora sin embargo, se niegan a todo tipo de participación de la ciudadanía, simple y llanamente porque la presenta IU.

-Finalmente observa en cuanto a la participación del ciudadano, a la elección de los pedáneos y demás, que si P.P. mantiene esta postura, se pregunta cómo esperaba que izaquierda unida les apoyara para regir esta ciudad y se pregunta que si I.U. se hubiese abstenido en la Investidura, hubiese cambiado el grupo popular la forma de opinar en estos temas.
-D. Javier Calvente Gallego, concejal del P.P., defiende su postura manifestando considerar una contradicción la aprobación de este reglamento al nacer mal por no contar con la participación de los grupos políticos, no entendiendo que quieran quitar legitimidad a los grupos cuando izquierda unida pide participación, observando que se debería regular los derechos y deberes de los grupos políticos en el “estatuto del concejal”.
Continúa recriminando a Dª. Juana Ruiz el confundir los consejos con el reglamento de participación ciudadana y defendiendo su postura indicando que todos los gobiernos de una forma u otra han atendido las peticiones de los ciudadanos, bien desde el gobierno o bien desde la oposición, habiéndose dirigido las peticiones de los ciudadanos a los políticos. En este sentido pone de manifiesto el estar cansado de que se le diga a su grupo que bloquea el Ayuntamiento por las peticiones que hace, cuando las considera totalmente legítimas al estar respaldados casi por el 50% de los vecinos.
Le recrimina al PSOE no haber dejado que se debata el reglamento y a I.U. la falta de apoyo popular y de secuestrar el control político, considerando que la postura de su grupo en cuanto a los representantes del Alcalde ha sido siempre congruente, indicando que en lo que no estaban de acuerdo en todo momento es en el instrumento para elegirlos, considerándolo como una forma de control hacia los vecinos por parte del PSOE y de I.U.

-Dª. Juana Ortega Ruiz, concejala del PSOE, defiende la postura de su grupo opinando estar de acuerdo con el reglamento al considerar que la participación de los vecinos debe ser real. Que ya en la legislatura anterior se puso en marcha potenciándolo al conseguir tener el mayor número de asociaciones de la provincia, habiendo celebrado más de treinta reuniones con barrios y pedanías con la consiguiente participación vecinal, con la creación de consejos sectoriales… Recrimina al partido popular que le interese más el funcionamiento de los grupos que el reglamento de participación de los vecinos, explicando que en la anterior legislatura quedaron rotas las conversaciones por lo que no se pudo aprobar la anterior propuesta.
-En la segunda intervención del grupo socialista interviene el Sr. Alcalde dirigiéndose al Sr. Calvente, al que le indica que la labor de la oposición es la de fiscalización no considerando pertinente el bloqueo que realiza con las peticiones que van dirigidas a todos los negociados, cuando en éstos trabaja el personal necesario, no disponiendo de personal exclusivo para contestar. Continúa afirmando, que contrariamente a la actitud de crítica en contra de I.U., nadie actuó igual cuando el partido popular formó coalición con Baeza Independiente. Y que en lo concerniente al reglamento orgánico de participación ciudadana pone de manifiesto que la enmienda que planteaba el partido popular perseguía la finalidad, con respecto al artículo 10, que cualquier concejal se dirija a cualquier funcionario y pida documentación, argumentando que con esta forma de actuar se puede paralizar la administración.
	3-PROPUESTA DE IU DE RENDICIÓN DE HOMENAJE A D CARLOS J MORENTE RODRIGUEZ

Órgano Competente: Pleno

Quórum: mayoría Absoluta
LA COMISION INFORMATIVA DE PERSONAL EMPLEO Y ADMINISTRACIONES PUBLICAS en sesión ordinaria de fecha 21 de septiembre de 2011 ha dictaminado favorablemente por 3 votos a favor (2 del grupo PSOE y 1 voto de IU) y 2 abstenciones del grupo PP la siguiente:
PROPUESTA

-Vista iniciativa propuesta por el Concejal de IU registrado de entrada de fecha 9 de septiembre de 2011 por la que viene a proponer rendir homenaje al Maestro D. Carlos J Morente Rodríguez poniéndole su nombre al gimnasio del CEIP San Juan de la Cruz, la cual figura en el expediente.

Visto escrito de adhesión de 2 concejales del Grupo PSOE registrado de entrada de fecha 16 de septiembre de 2011 por el que vienen a adherirse a dicha propuesta.

-Visto informe del Secretario del Ayuntamiento de fecha 16 de septiembre de 2011

-Visto acuerdo de la Junta de Gobierno Local de fecha 16 de septiembre de 2011 en el que determina que una vez que ha estudiado que esta lo suficientemente motivado el rendir homenaje al Maestro D. Carlos J Morente Rodríguez poniéndole su nombre al gimnasio del CEIP San Juan de la Cruz.

Antes de someterla a votación abandona la sala de sesiones Dª. Trinidad Rus Molina, concejala del P.P., así pues y de conformidad con el artículo 100.1 párrafo 2º del Reglamento de Organización y Funcionamiento y Régimen Jurídico de las Entidades Locales, se considera abstención.

Sometida a votación la enmienda transacional propuesta por el Sr. Concejal del P.P. D. Javier Calvente, en el sentido de poner el nombre de D. Carlos J Morente Rodríguez a la ciudad deportiva del pabellón de Deportes, la cual fue rechazada por 9 votos en contra –(8 del PSOE y 1 de IULV-CA)- 7 votos a favor-del P.P. y 1 abstención
-El Pleno de la Corporación por 16 votos a favor – 8 del PSOE, 1 de IULV-CA y 7 del P.P. -- y 1 abstención, adoptó el siguiente ACUERDO:
PRIMERO-rendir homenaje al Maestro D. Carlos J Morente Rodríguez poniéndole su nombre al gimnasio del CEIP San Juan de la Cruz
--En este punto se generó el siguiente debate:

-D. José Manuel Tenorio Escribano, concejal de IULV-CA., hace la siguiente exposición que literalmente se trascribe para defender la propuesta:
“Desde esta moción queremos rendir un merecido homenaje a Carlos Morente Rodríguez maestro de educación física del CEIP San Juan de la Cruz y del Instituto Santísima Trinidad de nuestra ciudad durante 14 años. Llego a nuestra localidad en el año 1972 y desarrollo su labor pedagógica y deportiva hasta el año 1986

Dº Carlos como todos lo conocemos movilizó a los niños/ as y jóvenes de esta ciudad a nivel deportivo, cuando no existían ni escuelas deportivas, ni apenas instalaciones deportivas.

Con recursos limitados consiguió que el nombre de la ciudad de Baeza fuera conocida a nivel provincial y andaluz en el ámbito deportivo.

El inicio de la Educación Física en el colegio supuso una revolución en el pueblo y en los niños que, con su participación en las diferentes competiciones, pudieron viajar por los diversos pueblos de la provincia y a otras ciudades de España.

Desde el primer curso se hicieron equipos de los diferentes deportes para participar en los "Juegos Provinciales" en los que se consiguieron destacadas clasificaciones, como, por ejemplo, el subcampeonato provincial de voleibol infantil que se consiguió en esta primera temporada.

Cabe destacar que en las cinco últimas temporadas de permanencia en el centro (del curso 81-82 al curso 85-86) se consiguió el campeonato provincial, tanto en equipos masculinos como femeninos, y, por consiguiente, la participación en las fases de sector del campeonato de Andalucía.

También en categoría cadete femenina se proclamó el centro campeón provincial y, como tal, se asistió a diferentes sectores que se disputaron en Albacete, Cáceres…

Otra faceta deportiva importante fue el Atletismo donde, igualmente, se consiguieron varios campeonatos provinciales femeninos tanto en categoría infantil como cadete. Algunas de nuestra atletas obtuvieron destacadísimas marcas en determinadas pruebas atléticas como el record provincial infantil de salto de longitud (4.60 m.) conseguido en la Fase de Sector celebrada en Granada. Los éxitos de la participación masculina se centraron más en individualidades que en equipos completos.

Dentro del Atletismo, es también destacable el Campo a través, en el que varios atletas de nuestro centro (niños y niñas) se proclamaron campeones provinciales y ello les permitió participar en las correspondientes Fases de Sector, formando parte de los equipos representativos de la provincia de Jaén.

Nuestro equipo de Ajedrez cadete Femenino se proclamó campeón provincial

Como consecuencia del auge deportivo que iba adquiriendo nuestro colegio y para dar cobertura o salida a los deportistas que acababan su escolaridad, se creó el "Club Polideportivo Biatia" cuyas secciones de "voleibol" y "atletismo/campo a través" consiguieron también destacados éxitos provinciales y de asistencia a sectores en representación de la provincia de Jaén, como la participación del equipo de atletismo juvenil en Lucena (Córdoba).

No podemos olvidar las diferentes concurrencias de nuestro centro, tanto en niños como en niñas, en diferentes ediciones del programa de RTVE "Torneo". Intervinimos en Atletismo, Baloncesto y Fútbol Sala. En Atletismo femenino tuvimos una participación excelente puesto que nuestro equipo superó las eliminatorias previas y consiguió el acceso a la fase en la que las actuaciones se televisaban, con lo que la repercusión a nivel local fue enorme. La asistencia en Sevilla a una eliminatoria y la actuación ante las cámaras en el palacio de los deportes de Madrid y, por último, la participación en la semifinal celebrada en Oviedo, que nos dio la clasificación como "novenos" de España, fueron lo más destacado.

Sus antiguos alumnos/ as le quisimos hacer un homenaje celebrando un torneo de navidad de voleibol, que bajo el amparo del Patronato de Deportes de Baeza se ha podido seguir realizando desde hace 17 años y esperemos que se pueda seguir realizando algunos más

Muchos años dedicados al deporte en su vida profesional y dedicada a la juventud baezana en particular durante 14 años, él fue el gran impulsor para que se edificara el gimnasio en el colegio y por eso creemos que es de recibo que se le ponga el nombre a un edificio por el que tanto luchó.

Por lo tanto solicitamos la adopción de los siguientes acuerdos:

· Que se le ponga el nombre del gimnasio construido en el CEIP San Juan de la Cruz a Dº Carlos J. Morente Rodríguez.

· A la vez que se informe a la dirección y al Consejo escolar del CEIP San Juan de la Cruz de tal acuerdo.””
En su intervención D. José Manuel Tenorio defiende su propuesta indicando que I.U. no se deja influir por la ideas políticas de nadie y que simplemente han valorado la labor pedagógica y deportiva de este maestro con las juventud baezana de aquella época y que no admite la transacional presentada por el grupo popular indicando que este señor siempre había querido este gimnasio, y que de esta manera considera que se valora mejor la labor pedagógica de esta persona.
-D. Javier Calvente Gallego, concejal del P.P., defiende su postura poniendo de manifiesto que en primer lugar su grupo se ha sentido excluido de la propuesta, considerando que se tenía que haber dirigido al P.P para presentarla conjuntamente, habiendo hecho suya una propuesta que surgió de su grupo. Continúa indicando que están de acuerdo en contenido exposición y fundamento para que sea homenajeada esta persona, al que califica de entrañable y ejemplar, al hacer que muchos alumnos tengan aún esos principios y valores que les inculcó y propone una transacional pues lo consideran una persona pionera en la forma y en el fondo de ejercer el magisterio en su asignatura, por lo que quieren que la propuesta se amplíe de la siguiente forma: “que la ciudad deportiva del pabellón de deportes tenga el nombre de esta persona”
-Dª. Mª Ortega, concejala del PSOE, defiende su postura pues aparte de ser alumna, coincide con I.U. y se suma a la misma por haberlo vivido, dando lectura a unas palabras en donde relata los pasos dados hasta llegar a esta propuesta de homenaje demandada por alumnos. Ensalza la labor llevada acabo de los años 70 a 80 difundiendo el deporte en la ciudad y llevando el nombre de nuestra ciudad por Andalucía, siguiendo en la actualidad organizándose encuentros anuales de boleibol. Finalmente manifiesta el apoyo indiscutible a la misma por considerarlo merecedor.
	4-PROPUESTA DE NOMBRAMIENTO DE REPRESENTANTE DEL AYUNTAMIENTO DE BAEZA EN CONSORCIO DE RED LOCAL

Órgano Competente: Pleno

Quórum: mayoría simple

LA COMISION INFORMATIVA DE PERSONAL EMPLEO Y ADMINISTRACIONES PUBLICAS en sesión ordinaria de fecha 21 de septiembre de 2011 ha dictaminado favorablemente por 3 votos a favor (2 del grupo PSOE y 1 voto de IU) y 2 abstenciones del grupo PP la siguiente:
PROPUESTA

-Resultando que por acuerdo de Pleno de 7 de marzo de 1995 se acordó formar parte del Consorcio Red local de promoción Económica, Formación y Empleo de Andalucía, asumiendo los estatutos de dicho Consorcio.

-Considerando que de conformidad con los estatutos del Consorcio publicados en el BOJA Nº 61 de 22 de abril de 1995 y en concreto en su artículo 8 dice que el consejo general del Consorcio estará formado por 1 representantes de cada una de las entidades que lo conforman.

Los miembros del Consejo General son nombrados y sustituidos libremente por las entidades integrantes del consorcio y con la proporción de un representante con derecho a un voto por cada entidad consorciada.

Se presenta verbalmente por el Sr. Concejal D. Javier Calvente Gallego, propuesta alternativa: “Nombrar representante del Ayuntamiento de Baeza en el Consorcio Red local de promoción Económica, Formación y Empleo de Andalucía a Dª. Antonia Martínez Murillo”.

Sometida a votación la propuesta alternativa:

En primera votación por 8 votos a favor -del P.P.- y 8 votos en contra-del PSOE.- y 1 abstención de IULV-CA;

En segunda votación por 8 votos a favor -del P.P.- y 8 votos en contra-del PSOE.y 1 abstención de IULV-CA,
Y en virtud del artículo 21.1.c de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local se decide el empate con el voto de calidad del Alcalde, RECHAZÁNDOSE la propuesta alternativa presentada por el P.P.
---Sometida a votación el dictamen de la Comisión Informativa de Personal, Empleo y Administraciones Públicas,

En primera votación por 8 votos a favor -del PSOE- y 8 votos en contra-del P.P.- y 1 abstención de IULV-CA;

En segunda votación por 8 votos a favor -del PSOE- y 8 votos en contra-del P.P.- y 1 abstención de IULV-CA,
Y en virtud del artículo 21.1.c de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local se decide el empate con el voto de calidad del Alcalde, adoptándose el siguiente ACUERDO:
PRIMERO.- Nombrar representante del Ayuntamiento de Baeza en el Consorcio Red local de promoción Económica, Formación y Empleo de Andalucía a D. Bartolomé Cruz Sánchez.
SEGUNDO- Notificar el presente acuerdo a el citado Consorcio vía electrónica al email-consorcio@junta de andalucia.net y vía correo a la dirección Polígono Industrial Juncaril en la Calle Loja Parcela k nave B 18.200 Peligros (Granada)

--En este punto se generó el siguiente debate:

-D. José Manuel Tenorio Escribano, concejal de IULV-CA., tan sólo manifiesta su intención de abstención con las dos propuestas.
-D. Javier Calvente Gallego, concejal del P.P., defiende su postura haciendo una propuesta alternativa, proponiendo a Dª. Antonia Martínez Murillo, indicando que los argumentos del PSOE en exposición de esta propuesta los aplica a la persona que su grupo propone, es decir Dª. Antonia sabe como va y conoce el funcionamiento y mecanismos de la red, al haber sido la representante de este organismo durante la legislatura en que gobernó la coalición P.P.-Baeza Independiente. También explica que su grupo no formulará propuesta cuando se trate de nombrar delegados del Alcalde, por no estar su grupo gobernando, pero que sí quieren participar y formular propuestas cuando se trate de representantes del Ayuntamiento de Baeza, al considerarse como tales al ser miembros de esta corporación.
-Dª. Mª Dolores Marín Torres, concejala del PSOE, defiende la propuesta en primer lugar por continuidad, pues durante los cuatro años anteriores Bartolomé Cruz ha estado en este órgano, conoce el funcionamiento y los mecanismos de la Red y además sabe cómo va , argumentando que sería seguir por donde la red dejó la gestión y actividad antes de las elecciones. Además indica que el PSOE cree que Bartolomé Cruz es el idóneo porque siempre ha estado el Ayuntamiento representado por una persona del equipo de gobierno, poniendo de manifiesto que prueba de ello es la postura del grupo popular con respecto a este tema. Finalmente indica que el partido popular representa a bastantes órganos, considerando que se actuó de manera generosa con el P.P. en el primer pleno de la legislatura y que quien gobierna ahora es el partido socialista.
	5-PROPUESTA DE ORDENANZA MUNICIPAL DE FICHEROS DE CARÁCTER PERSONAL DEL AYUNTAMIENTO DE BAEZA

Órgano Competente: Pleno

Quórum: mayoría simple

LA COMISION INFORMATIVA DE PERSONAL EMPLEO Y ADMINISTRACIONES PUBLICAS en sesión ordinaria de fecha 21 de septiembre de 2011 ha dictaminado favorablemente por 3 votos a favor (2 del grupo PSOE y 1 voto de IU) y 2 abstenciones del grupo PP la siguiente:
PROPUESTA

-Examinada propuesta de Ordenanza Municipal de Ficheros de Carácter Personal del Ayuntamiento de Baeza realizada por los servicios técnicos municipales que figura en el expediente y que a continuación se trascribe:
 “”ORDENANZA MUNICIPAL REGULADORA DE LOS FICHEROS DE DATOS DE CARÁCTER PERSONAL DEL AYUNTAMIENTO DE BAEZA Y DE SU ORGANISMOS AUTÓNOMOS
La presente Ordenanza Municipal tiene por objeto la regulación de los ficheros de carácter personal del Excmo. Ayuntamiento de Baeza y de su Organismos Autónomos que contengan datos de carácter personal.

La existencia de ficheros de carácter personal y los avances tecnológicos, singularmente los informáticos, suponen posibilidades de intromisión en el ámbito de la privacidad e intimidad, así como de limitación y vulneración del derecho a la autodisposición de las informaciones que son relevantes para cada persona. Por ello el ordenamiento jurídico reconoce derechos en este campo y establece mecanismos para su garantía. La Constitución Española, en su artículo 18, reconoce como derecho fundamental el derecho al honor, a la intimidad personal y familiar y a la propia imagen, y establece que la “ley limitará el uso de la informática para garantizar el honor y la intimidad personal y familiar de los ciudadanos y el pleno ejercicio de sus derechos”. El Tribunal Constitucional, interpretando este artículo, ha declarado en su jurisprudencia, y especialmente en sus sentencias 290/2000 y 292/2000, que el mismo protege el derecho fundamental a la protección de datos de carácter personal, otorgándole una sustantividad propia. Este derecho ha sido denominado por la doctrina como “derecho a la autodeterminación informativa”, o “derecho a la autodisposición de las informaciones personales”, y que, cuando se refiere al tratamiento automatizado de datos, se incluye en el concepto más amplio de “libertad informativa”.

La Ley Orgánica 15/1999, de 13 de diciembre, de protección de Datos de Carácter Personal establece un conjunto de medidas para garantizar y proteger este derecho fundamental.

Los Municipios como entidades básicas de la organización territorial del Estado, se consideran una organización peculiar del núcleo urbano. Como es obvio, para que puedan ejercer sus actividades tanto de tipo organizativo, como en el campo de la actividad pública, requieren una serie de funciones y competencias, que se encuentran reguladas en los artículos 25, 26, 27 y 28 de la Ley 7/1985 de 2 de abril, Ley Reguladora de Bases de Régimen Local. La necesidad de tratar información que contiene datos de carácter personal para ejercer sus funciones, viene regulada en el artículo 16 de la Ley 7/1985, donde se define el padrón municipal de habitantes como, “El registro administrativo donde constan los vecinos de un municipio”, registro que sirve de base para todo el posterior tratamiento de información que requiere la Administración Local.

Es responsabilidad de las administraciones locales lo concerniente a la creación, modificación o supresión de ficheros de datos de carácter personal.

Los ficheros que se crean por la presente Ordenanza cumplen las medidas de seguridad establecidas en el Real Decreto 1720/2007, de 21 de Diciembre, por el que se aprueba el Reglamento de Desarrollo de la Ley orgánica 15/1999 de 13 de Diciembre.
Mediante acuerdo del Pleno de la Corporación de fecha 27 de febrero de 1997 se procedió a la creación de ficheros de datos de carácter personal. No obstante, los permanentes cambios a los que está sometida la Administración Pública requieren una revisión continua del estado de los ficheros, razón por la cual se procede a la creación de nuevos ficheros, así como la supresión de otros cuya finalidad está extinta, o ha quedado desplazada por la normativa actual.
Se somete a consideración del Pleno la siguiente Ordenanza:
Artículo 1.- Objeto

 La presente Ordenanza tiene por objeto la regulación de los ficheros de datos de carácter personal del Ayuntamiento de Baeza y de sus organismos autónomos el Patronato de Juventud y Deportes y el Centro Especial de Empleo.

Artículo 2.- Ámbito de aplicación
 El ámbito de aplicación subjetivo es el Ayuntamiento de Baeza y de sus Organismos Autónomos, y se dicta al amparo de la potestad de autoorganización municipal reconocida en las leyes, y el artículo 4 de la Ley 7/1985 de 2 abril y por mandato del apartado 1 del artículo 20 de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, establece que la creación, modificación o supresión de los ficheros de las Administraciones Públicas sólo podrá hacerse por medio de disposición general publicada en el Boletín Oficial del Estado o Diario Oficial correspondiente.
Artículo 3.- Titulares

 Los titulares de los órganos responsables de cada fichero adoptarán las medidas necesarias para asegurar la confidencialidad, seguridad e integridad de los datos, así como las conducentes a hacer efectivas las demás garantías, obligaciones y derechos reconocidos en la citada Ley Orgánica y en las demás normas vigentes.
Artículo 4.- Derecho
Derecho de oposición, acceso, rectificación y cancelación de datos. Los afectados de los ficheros podrán ejercitar su derecho de oposición, acceso, rectificación y cancelación de datos, cuando proceda conforme a lo establecido en la Ley Orgánica 15/1999, y disposiciones de desarrollo, ante el Servicio de Atención al Ciudadano de este Ayuntamiento.
Artículo 5.- Recogida

Los datos de carácter personal sólo se podrán recoger para su tratamiento, así como someterlos a dicho tratamiento, cuando sean adecuados, pertinentes y no excesivos en relación con el ámbito y las finalidades determinadas, explícitas y legítimas para las que se hayan obtenido.
Artículo 6.- Consentimiento

 Sólo con el consentimiento expreso y por escrito del afectado podrán ser objeto de tratamiento los datos de carácter personal que revelen la ideología, afiliación sindical, religión y creencias.
Artículo 7.- Responsables

 Tal y como establece la ley los responsables de los ficheros y quienes intervengan en cualquier fase del tratamiento de los datos de carácter personal están obligados al secreto profesional respecto de los mismos y al deber de guardarlos, obligaciones que subsistirán aun después de finalizar sus relaciones con el titular del fichero o, en su caso, con el responsable del mismo.
Artículo 8.- Creación
 Se establece la creación de los ficheros establecidos en el ANEXO I de la presente Ordenanza. Todos esos ficheros están sometidos al ámbito de aplicación de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Persona y al régimen general de la misma, y a sus disposiciones de desarrollo.
Artículo 9.- Supresión ficheros anteriores

Quedan suprimidos los ficheros que fueron creados mediante acuerdo del Pleno de la Corporación de fecha 27 de febrero de 1997, establecidos en el ANEXO II de la presente Ordenanza. En la que se procedió a la creación de ficheros de datos de carácter personal, con arreglo a la anterior ley Orgánica 5/1992 de 28 de octubre. Estos ficheros son suprimidos entre otras razones por su múltiple definición, reduciéndose a un único fichero, por su definición obsoleta en su estructura, por la confusa identificación del nombre del fichero, por cambio de responsables y en otros casos por la automatización del propio fichero.

DISPOSICIÓN ADICIONAL
Los ficheros de carácter personal regulados en la presente Ordenanza serán notificados a la Agencia Española de Protección de Datos, para su inscripción en el Registro General de Protección de Datos, mediante traslado, a través del modelo normalizado elaborado a tal efecto por la Agencia, de una copia de la presente Ordenanza.

DISPOSICIÓN FINAL
La presente Ordenanza entrará en vigor al día siguiente de su publicación en el Boletín Oficial de La comunidad Autónoma de Andalucía, cuando haya transcurrido el plazo previsto en el artículo 65.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, de conformidad con lo establecido en el artículo 70.2 de la misma, no entrando en vigor mientras no haya transcurrido dicho plazo. “”

-Atendido que la Corporación tiene potestad para dictar Ordenanzas y Reglamentos en materia de su competencia.

---El pleno de la corporación por 17 votos a favor (8 del PSOE, 8 del P.P.. y 1 de IULV-CA), adoptó el siguiente ACUERDO:
PRIMERO. APROBAR inicialmente la Ordenanza Municipal de Ficheros de Datos de Carácter Personal del Ayuntamiento de Baeza y de sus organismos autónomos.
SEGUNDO. Abrir un período de información pública por un plazo de treinta días, mediante anuncio en el Boletín Oficial de la Provincia de Jaén y en el tablón de anuncios para que puedan presentarse reclamaciones y sugerencias que deberán ser resueltas por la Corporación. En el caso de que no se hubieran presentado ninguna reclamación ó alegación se considerará definitivamente adoptado el acuerdo hasta entonces provisional al amparo del artículo 49 de la Ley 7/1985 de 2 de abril reguladora de las bases del régimen local.

--En este punto no se generó debate.

	6-PROPUESTA DE ALCALDÍA DE MODIFICACIÓN DE LA ORDENANZA FISCAL REGULADORA DE LA TASA POR EXPEDICIÓN DE LICENCIAS URBANÍSTICAS

Órgano Competente: Pleno

Quórum: mayoría simple

LA COMISION INFORMATIVA ESPECIAL DE CUENTAS HACIENDA Y PRESUPUESTO en sesión ordinaria de fecha 22 de septiembre de 2011 ha dictaminado favorablemente por 2 votos a favor (2 del grupo PSOE) y 3 abstenciones (2 del grupo PP y 1 del grupo IU) la siguiente:
PROPUESTA

-La Ordenanza Municipal reguladora de la tasa por expedición de licencias urbanísticas, aprobada conforme al artículo 20.4 h) del texto refundido de la ley reguladora de las haciendas locales, fue modificada en su artículo 11.5 por acuerdo del Pleno de la Corporación de febrero de 2010, en lo que se refiere a los supuestos de devolución de la tasa por no recaer resolución estimatoria de la solicitud de licencia. En concreto, la redacción actual del artículo indica que “5. – Cuando el interesado desista voluntariamente de ejecutar una obra cuya licencia haya sido autorizada ingresada la Tasa correspondiente, se le devolverá el 60% de la misma, si la devolución se solicita antes de transcurrido el plazo de seis meses a contar de la fecha del otorgamiento de la licencia. Caducado el plazo de los seis meses antes citados, no se consentirá la ejecución de las obras sin obtener previamente nueva licencia y satisfacer las Tasas correspondientes. Caso de denegación de la licencia urbanística, se devolverá el importe íntegro de dicha tasa autoliquidada.”

-Dicha redacción se estableció a la vista de una serie de jurisprudencia del Tribunal Supremo, siendo las sentencias más ilustrativas en este sentido las de 13 de enero de 1996, 16 de mayo de 1989 y 8 de julio de 1996 y más recientemente de 11 de febrero de 2005, que en una interpretación literal de la ley, básicamente vienen a indicar que el hecho imponible de la tasa por expedición de licencias urbanísticas es la concesión de dichas licencias, por lo tanto si la licencia no se concede, no se consuma el hecho imponible de la tasa por lo que esta no se puede cobrar.

-Sin embargo, esta doctrina jurisprudencial se ha visto revisada, siendo la sentencia más ilustrativa la sentencia de 5 de febrero de 2010 copia de la cual se acompaña al expediente, y que de una forma sintética viene a indicar que el hecho imponible de dichas tasas no es la concesión de las licencias, si no la actividad técnico administrativa tendente a comprobar que las solicitudes de licencias urbanísticas se adecuan o no a la legislación y al planeamiento, y son susceptibles por tanto de ser concedidas, con independencia del resultado final de dicha actividad. En realidad, esta es la concepción que tradicionalmente se ha tenido del hecho imponible de esta tasa.

-Ante esta situación y dado que la actual redacción de la Ordenanza es contraria a la interpretación que del artículo 20.4 h) del Texto Refundido de la Ley de Haciendas Locales hace el Tribunal Supremo, procede su revisión.
---En virtud de lo anterior, el Pleno de la Corporación por 8 votos a favor -del PSOE-, 8 abstenciones del P.P..- y 1 en contra–de I.U.- ACUERDA:

PRIMERO: Aprobar inicialmente de acuerdo con el artículo 20.4.h) 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) la modificación del artículo 11.6 de la Tasa por expedición de licencias urbanísticas y demás servicios urbanísticos al amparo de la ley del suelo. pasando a tener la siguiente redacción:

5. – Cuando el interesado desista voluntariamente de la solicitud de la licencia planteada antes de que recaiga resolución, se le devolverá el 50% de la tasa autoliquidada.”

SEGUNDO: Abrir un espacio de información al público por espacio de 30 días, con inserción de anuncio en el BOP de Jaén y en uno de los diarios de mayor tirada de la provincia, durante los cuales los interesados podrán presentar las alegaciones que estimen oportunas, que tendrán que ser resueltas por el Pleno. Caso que no se presenten alegaciones, este acuerdo inicial quedará elevado a definitivo procediéndose a la publicación del texto de la ordenanza modificada a efectos de su entrada en vigor. Todo ello de acuerdo con el art. 17.1 del TRFLHL.

--En este punto no se generó debate.
	7-PROPUESTA DE BONIFICACIÓN DEL 95% DEL IMPUESTO DE CONSTRUCCIONES INSTALACIONES Y OBRAS

Órgano Competente: Pleno

Quórum: mayoría simple

LA COMISION INFORMATIVA ESPECIAL DE CUENTAS HACIENDA Y PRESUPUESTO en sesión ordinaria de fecha 22 de septiembre de 2011 ha dictaminado favorablemente por 2 votos a favor (2 del grupo PSOE) y 3 abstenciones (2 del grupo PP y 1 del grupo IU) la siguiente:
PROPUESTA

-Se recibe en el Registro General del Ayuntamiento solicitud suscrita por Dñ. Bernabela Sánchez Gómez, y D. Diego Herrera Nájera con domicilio en la calle el Cubillo nº 32 de la localidad, en la que solicita le sea reconocida por el Pleno de la Corporación bonificación de hasta el 95% en el Impuesto Municipal de Instalaciones Construcciones y Obras, respecto las obras para las que ha solicitado licencia municipal consistentes en ejecución de vivienda en calle Gaspar Becerra nº 14 de Baeza. Motiva la solicitud en el hecho de que dichas obras consisten en la reconstrucción de su vivienda tras los daños ocasionados por la obra de restauración de la Casa Consistorial, así como en el hecho de que dichas obras se encuentran encuadradas en el casco histórico de Baeza.

-Esta solicitud tiene pleno encaje legal el artículo 6.6 de la Ordenanza Municipal reguladora de dicho impuesto que indica que “Al objeto de favorecer la conservación y rehabilitación del casco antiguo de la ciudad, podrá ser declarada de especial interés o utilidad municipal, cualquier construcción, instalación u obra realizada dentro del casco histórico de Baeza.” Dicho precepto se basa en lo previsto en el artículo 103.2 a) del Texto Refundido de la Ley Reguladora de las Haciendas Locales, que indica que “2. Las ordenanzas fiscales podrán regular las siguientes bonificaciones sobre la cuota del impuesto:Una bonificación de hasta el 95 % a favor de las construcciones, instalaciones u obras que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales, culturales, histórico artísticas o de fomento del empleo que justifiquen tal declaración. Corresponderá dicha declaración al Pleno de la Corporación y se acordará, previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros.”
---Por todo ello y la vista de la mencionada normativa el pleno de la corporación por 17 votos a favor (8 del PSOE, 8 del P.P.. y 1 de IULV-CA), adoptó el siguiente ACUERDO:

PRIMERO: Conceder a Bernabela Sánchez Gómez, y D. Diego Herrera Nájera bonificación del 95% en la cuota del impuesto municipal de Instalaciones Construcciones y obras.

SEGUNDO: Que se obtenga y remita certificación de este acuerdo a la interesada para su conocimiento y efectos.

--En este punto no se generó debate.

	8-PROPUESTA DE APROBACIÓN PROYECTO DE ACTUACIÓN EN SUELO NO URBANIZABLE EN EL PARAJE “CLAVIJO”, PARCELAS 46, 47, 177, 178, 179, 180, POLÍGONO 16, DEL TÉRMINO MUNICIPAL DE BAEZA, PROMOVIDO POR UTE A-32 IBROS – ÚBEDA

Órgano Competente: Pleno

Quórum: mayoría simple

LA COMISION INFORMATIVA DE URBANISMO VIVIENDA OBRAS Y PATRIMONIO en sesión ordinaria de fecha 22 de septiembre de 2011 ha dictaminado favorablemente por 3 votos a favor (2 del grupo PSOE y 1 del grupo IU) y 1 abstención del grupo PP.
PROPUESTA

Por resolución de Alcaldía de fecha 6 de abril de 2011 fue admitido a trámite el Proyecto de Actuación en suelo no urbanizable para: “Instalación temporal de una planta de aglomerado asfáltico para abastecimiento de la obra de construcción de la Autovía A-32 Linares-Albacete, tramo Ibros (enlace Carretera A-6101) – Úbeda sito en el TM de Baeza (Jaén)”, con emplazamiento en el Paraje “Clavijo”, Parcelas 46, 47, 177, 178, 179, 180, Polígono 16, del término municipal de Baeza, promovido por UTE A-32 IBROS – ÚBEDA.

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 20 de julio de 2011, en sentido FAVORABLE.

---En virtud de lo anterior, el Pleno de la Corporación por 9 votos a favor -8 del PSOE y 1de I.U., 8 abstenciones del P.P. y ninguno en contra ACUERDA:

PRIMERO-Aprobar el Proyecto de Actuación en suelo no urbanizable para: “Instalación temporal de una planta de aglomerado asfáltico para abastecimiento de la obra de construcción de la Autovía A-32 Linares-Albacete, tramo Ibros (enlace Carretera A-6101) – Úbeda sito en el TM de Baeza (Jaén)”, con emplazamiento en el Paraje “Clavijo”, Parcelas 46, 47, 177, 178, 179, 180, Polígono 16, del término municipal de Baeza, promovido por UTE A-32 IBROS – ÚBEDA, 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 no se generó debate.

	9-PROPUESTA DE APROBACIÓN DEFINITIVA EL “PLAN PARCIAL DEL SECTOR S-12 DEL P.G.O.U. DE BAEZA”

Órgano Competente: Pleno

Quórum: mayoría simple

LA COMISION INFORMATIVA DE URBANISMO VIVIENDA OBRAS Y PATRIMONIO en sesión ordinaria de fecha 22 de septiembre de 2011 ha dictaminado favorablemente por 2 votos a favor (2 del grupo PSOE) y 2 abstenciones (1 del grupo PP y 1 del grupo IU) la siguiente:
PROPUESTA

 SEQ CHAPTER \h \r 1Por resolución de Alcaldía de fecha 26 de diciembre de 2006 se aprobó inicialmente el Plan Parcial de Ordenación del Sector S-12 del PGOU de Baeza, redactado por el ingeniero de caminos canales y puertos D. Juan Vicente Cameros López, sometiéndose a información pública por plazo de un mes; mediante edicto publicado en la página 1082 del Boletín Oficial de la Provincia núm. 32 de 8 de febrero de 2007, en el Diario Jaén de fecha 3 de febrero de 2007, y en el tablón de anuncios de este municipio; notificándose a los propietarios de terrenos comprendidos en el ámbito del citado Plan Parcial.

Durante dicho trámite se presentó la siguiente alegación:

D. Agustín Rodríguez Martínez (Registro de entrada nº 2314, de 8 de marzo de 2007) que alega que los terrenos de su propiedad están situados en el Polígono de la Escaleruela, concretamente en el Sector 18, parcela 211, y que en dichos terrenos tiene construida una nave agrícola con todos los requisitos legales.

El informe emitido al respecto por los servicios técnicos municipales, con fecha 11 de diciembre de 2009, dice lo siguiente:

“1.- Que el carácter aislado que presentaban los terrenos incluidos en el sector S-18 propició un error de replanteo durante su ejecución, que tuvo como consecuencia que las obras de urbanización y edificación invadieran una parte de los terrenos comprendidos en el sector S-12, interrumpiendo el trazado previsto de la ronda norte que separa ambos sectores.

2.- Que no es posible la modificación del trazado de la ronda norte, por lo que la ocupación de dichos terrenos resulta indispensable para el desarrollo del sector S-12.

3.- Que la delimitación del sector S-12 comporta la delimitación de una unidad de ejecución coincidente con dicho sector, lo que implica la afectación de las fincas incluidas a la operación reparcelatoria.

4.- Que forman parte de los gastos de urbanización las indemnizaciones que procedan en favor de propietarios de edificios y construcciones que deban ser demolidos con motivo de la ejecución del instrumento de planeamiento.

CONCLUSIÓN: Por las razones expuestas, procede desestimar la alegación formulada.”

Redactado proyecto reformado del Plan Parcial del Sector 12 del PGOU de Baeza y anexo de subsanación de dicho proyecto, con modificaciones que suponían un cambio sustancial en los criterios y soluciones del plan inicialmente aprobado, se sometió nuevamente información pública por el plazo de un mes; mediante edicto publicado en la página núm. 5253 del Boletín Oficial de la Provincia núm.131 de 9 de junio de 2009, en el Diario Jaén de fecha 9 de junio de 2009, y en el tablón de anuncios de este municipio; notificándose a los propietarios de terrenos comprendidos en el ámbito del citado Plan Parcial, sin que durante este trámite se hayan formulado alegaciones.

La Consejería competente en materia de urbanismo (Consejería de Obras Públicas y Vivienda) ha emitido el preceptivo informe en relación con el Plan Parcial del Sector S-12 del PGOU de Baeza, con fecha 31 de marzo de 2010, señalando la existencia de una serie de deficiencias y llegando a la siguiente CONCLUSIÓN:

“Vistas las deficiencias expuestas en este informe, esta Delegación Provincial considera que no se podrá proceder a la aprobación definitiva del Plan Parcial hasta tanto queden subsanadas las mismas y se vuelva a remitir el documento debidamente subsanado con nuevo acuerdo plenario, a efecto de emitir nuevo informe.

Pese a tener carácter no vinculante el presente informe, en caso de que el Ayuntamiento decida desviarse de su contenido, deberá justificarse haciendo explícitas las razones de ello, comunicando a esta Delegación la decisión finalmente adoptada, en todo caso es aconsejable modificar la propuesta en los términos expresados en este informe, a fin de conseguir una adecuación total de la propuesta a la normativa vigente.”

Con fecha 24 de marzo de 2011 fue presentado nuevo proyecto reformado del Plan Parcial del Sector S-12 para adaptarlo al informe emitido por la Consejería de Obras Públicas y Vivienda.

 SEQ CHAPTER \h \r 1El informe emitido al respecto por los servicios técnicos municipales, con fecha 12 de julio de 2011, pone de manifiesto lo siguiente:

“En relación con el informe emitido por la Delegación provincial de Jaén de la Consejería de Obras Públicas y Vivienda, de fecha 3 de marzo de 2011, referido al Plan Parcial del Sector S-12 del PGOU de Baeza, y el proyecto reformado de dicho plan parcial presentado en fecha 24 de marzo de 2011,

I N F O R M O:

La incorporación al proceso reparcelable de varios solares ya sometidos a este proceso durante la tramitación y ejecución del Sector 18 viene motivada por un error de replanteo durante la ejecución de dicho sector, que tuvo como consecuencia que las obras de urbanización y edificación invadieran una parte de los terrenos comprendidos en el Sector S-12, interrumpiendo el trazado previsto de la ronda norte que separa ambos sectores.

Dado que no es posible la modificación del trazado de la ronda norte, la previsión de su continuidad se mantiene tanto en el nuevo PGOU en tramitación, como en el Plan Parcial del Sector S-12.

El nuevo PGOU incluye el Sector S-12 como Área de Planeamiento Incorporado, por lo que es necesario realizar las modificaciones oportunas para garantizar la concordancia entre ambos instrumentos.

El proyecto reformado del Plan Parcial Sector S-12 no supera el número máximo de viviendas permitidas.

El proyecto reformado del Plan Parcial Sector S-12 determina con exactitud la situación del centro de transformación afecto a la infraestructura eléctrica, su uso pormenorizado y su dominio público.

La planimetría del Plan Parcial define geométricamente el trazado de la planta de la red viaria, así como las rasantes definitivas en sus puntos de cruce y en los cambios de dirección, resultando que la sección longitudinal es una línea prácticamente llana. En consecuencia, no tiene utilidad incluir en los planos las secciones longitudinales de la red viaria, ya que su altimetría queda suficientemente definida.

El proyecto reformado del Plan Parcial Sector S-12 aclara en el artículo 22 de las Normas Urbanísticas que el sistema de actuación aplicable es el de compensación.

El proyecto reformado del Plan Parcial Sector S-12 se acoge en cuanto a los estándares mínimos SEQ CHAPTER \h \r 1a la “Instrucción 1/2003 de la Secretaría General de Ordenación del Territorio y Urbanismo en relación con la entrada en vigor y aplicación de la Ley 7/2002, 17 de diciembre, de Ordenación Urbanística de Andalucía, Sección Segunda, punto 2, apartado b), Aplicación de las disposiciones y estándares de la Ley de Ordenación Urbanística de Andalucía, que dice:

“1ª.- Las determinaciones contenidas en los Planes Generales vigentes deben prevalecer sobre las de la Ley cuando las que establece el planeamiento general en vigor sean definitorias del aprovechamiento o condicionen su materialización en el correspondiente área o sector”.

CONCLUSIÓN:

De acuerdo con lo expuesto, pueden considerarse subsanadas todas las deficiencias señaladas en el informe emitido por la Delegación provincial de Jaén de la Consejería de Obras Públicas y Vivienda, con fecha 3 de marzo de 2011, salvo la referida a la necesidad de ajuste de la ordenación del plan parcial al nuevo PGOU.

Además, en el apartado 1.3.2.2 “Condicionantes del Plan General” de la Memoria del Plan Parcial se han detectado erratas de transcripción de las determinaciones del PGOU: el uso dominante no es Residencial mixto sino Residencial unifamiliar 3º; y en las tipologías y usos asignados, la intensiva no es Incompatible sino Dominante.

En consecuencia procede aprobar el Plan Parcial de Ordenación del Sector S-12 con las siguientes modificaciones:

El apartado 1.5 “ANEXO I DE LA MEMORIA” quedará redactado como sigue:

1.5

ANEXO I DE LA MEMORIA
 SEQ CHAPTER \h \r 11.5.1.
 CUADROS DE CARACTERÍSTICAS SOBRE SUPERFICIES, MÓDULOS, USOS

 CUANTIFICADOS, EDIFICABILIDAD, VOLÚMENES, ETC.

1.5.1.1.
Resumen de características generales

Edificabilidad según PGOU:

Viviendas edificables

136 (máximo)

Edificabilidad global en m²/m²
0,60

1.5.1.2.
Resumen de características particulares

Superficie total del sector

51.524 m²

Número máximo de viviendas
136

Forjado edificable

30.914 m²

1.5.1.3.
Superficie para uso lucrativo
A)

Suelo:

Suma total de superficie de manzanas destinadas a vivienda: 24.335 m²

B)

Techo:

Al materializar el máximo de edificabilidad neta permitida por parcela según el PGOU, que es

de 1,2 m²/m², las superficie de techo edificable asciende a: 29.202 m² de techo

1.5.1.4.
Cesión al Municipio del 10% del aprovechamiento

10% de 29.202 m² de techo

= 2.920 m² de techo

Lo que equivale a 2.433,33 m² de suelo al ser la edificabilidad neta de 1,2 m²/m².

Traducido a número de viviendas
= 14 viviendas

1.5.1.5.
Resumen de cesiones al municipio

A)

Suelo:

Sup. dotaciones, viales y zonas verdes + Sup. 10% aprov. =

27.281 m² + 2.433 m² = 29.622 m² de suelo

Menos 30 m² destinados a la ubicación del centro de transformación de cesión a la compañía

suministradora

B)

Techo:

Sup. 10% aprov. + Sup. de excedente edific. global a materializar en dotaciones =

2.920 m² + 1.712 m² = 4.632 m²

 SEQ CHAPTER \h \r 11.5.1.6.
Cuadro 1: Reserva de suelo y de construcción para dotaciones

	 SEQ CHAPTER \h \r 1Módulos mínimos de reserva para dotaciones en suelo residencial del tipo “unidad elemental”
	RESERVAS DE SUELO Y DE CONSTRUCCIÓN PREVISTAS

	DOTACIÓN
	RATIOS DE RESERVA POR VIVIENDA

	
	m² de suelo
	m² de techo
	Adoptado

	Espacios libres
	18 m²/viv
	
	5.189 m² de suelo (10% de la superficie ordenada)

	Otros jardines no computables como espacio libre
	
	
	

	Equipamiento docente
	10 m²/viv
	
	2.941 m² (Según diseño planos)

	Equipamiento social
	
	2 m²/viv
	250 m² de suelo

	Transformador eléctrico
	
	
	30 m² de suelo

	Red viaria
	
	
	18.871 m² de suelo

	
	Reserva total de suelo
	27.281 m²

 SEQ CHAPTER \h \r 11.5.1.7.
Cuadro 2: Zonificación del sector

	 SEQ CHAPTER \h \r 1ZONAS
	SUPERFICIE (m²)
	% SOBRE EL TOTAL

	Residencial (uso lucrativo)
	24.243
	47,05

	Espacios libres en jardines
	5.189
	10,08

	Equipamiento docente
	2.941
	5,71

	Equipamiento social
	250
	0,49

	Centro de transformación eléctrica
	30
	0,06

	Red viaria
	18.871
	36,61

	TOTALES
	51.524
	100,00

 SEQ CHAPTER \h \r 11.5.1.8.
Cesiones obligatorias y gratuitas al municipio
a)
Por razón de exceso de aprovechamiento, la cesión es la indicada en los puntos anteriores de este
apartado

b)
Por razón de la cesión del diez por ciento del aprovechamiento tipo, se tienen las ya cuantificadas.

c)
Por razón de reservas para dotaciones, se establecen las cesiones destinadas a espacios libres, a
red
viaria y a equipamientos docente y social descritas en puntos anteriores de este Anexo.

El apartado 1.3.2.2. “Condicionantes del Plan General” quedará redactado como sigue:

1.3.2.2. Condicionantes del Plan General
El PGOU de Baeza establece para el Sector ‘S-12' las determinaciones siguientes:
Características del sector:

Superficie total aproximada

55.135 m²

Uso dominante

Residencial Unifamiliar 3º

Número máximo de viviendas

136

Edificabilidad global

0,60 m²/m²

Tipologías y usos asignados:

Intensiva

Dominante

Colectiva abierta

Incompatible

Unifamiliar intensiva

Dominante

Unifamiliar extensiva

Incompatible

Industrial en general

Incompatible

Almacenes

Incompatible

Espacios libres públicos

Preceptivo

Equipamiento docente

Preceptivo

Equipamiento deportivo

Admitido

Equipamiento comercial

Preceptivo

Equipamiento social

Preceptivo

Aparcamientos

Preceptivo

Estas modificaciones habrán de completarse con las realizadas en los planos que se acompañan (PRY-1R y PRY-2R). El contenido del resto de los planos mantendrá su validez en todo lo que no se oponga a las determinaciones establecidas en los planos modificados.”

La competencia para la aprobación definitiva corresponde al Pleno de la Corporación, por mayoría simple de los miembros presentes, conforme a lo establecido en el artículo 31.1B) de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía, en conexión con los artículos 22.2 c) y 47.1 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local.

---En virtud de lo anterior, el pleno de la corporación por 17 votos a favor (8 del PSOE, 8 del P.P.. y 1 de IULV-CA), adoptó el siguiente ACUERDO:

ACUERDO:

PRIMERO-Desestimar la alegación presentada por D. Agustín Rodríguez Martínez, por los motivos expresados en el informe técnico municipal de fecha 11 de diciembre de 2009, del que se remitirá copia al interesado junto con la notificación del presente acuerdo.

SEGUNDO-Aprobar definitivamente el “PLAN PARCIAL DEL SECTOR S-12 DEL P.G.O.U. DE BAEZA”, a reserva de la simple subsanación de deficiencias conforme a las modificaciones propuestas en el informe técnico municipal de fecha 12 de julio de 2011, supeditando su registro y publicación al cumplimiento de la misma.

TERCERO- Disponer la publicación del presente acuerdo en el Boletín Oficial de la Provincia previos los trámites que sean necesarios, con indicación de los recursos que proceda interponer contra este acto.

--En este punto no se generó debate.

	10-PROPUESTA DE APROBACIÓN DEFINITIVA “PLAN PARCIAL DEL SECTOR SE-12 (LA YEDRA) DEL P.G.O.U. DE BAEZA

Órgano Competente: Pleno

Quórum: mayoría simple

LA COMISION INFORMATIVA DE URBANISMO VIVIENDA OBRAS Y PATRIMONIO en sesión ordinaria de fecha 22 de septiembre de 2011 ha dictaminado favorablemente por 2 votos a favor (2 del grupo PSOE) y 2 abstenciones (1 del grupo PP y 1 del grupo IU) la siguiente:
PROPUESTA

 SEQ CHAPTER \h \r 1Por resolución de Alcaldía de fecha 26 de diciembre de 2006 se aprobó inicialmente el Plan Parcial de Ordenación del Sector SE-12 (La Yedra) del PGOU de Baeza, redactado por el arquitecto D. Pedro Javier López Fernández, sometiéndose a información pública por plazo de un mes; mediante edicto publicado en la página 784 del Boletín Oficial de la Provincia núm. 27 de 2 de febrero de 2007, en el Diario Jaén de fecha 3 de febrero de 2007, y en el tablón de anuncios de este municipio; notificándose a los propietarios de terrenos comprendidos en el ámbito del citado Plan Parcial.

Durante dicho trámite se presentaron las siguientes alegaciones:

D. Francisco Miguel Fernández de la Poza, en nombre y representación de la Sociedad Urbanizadora YDR, S.L. (Registro de entrada nº 2051, de 2 de marzo de 2007).

Dª. Juana Mª y Dª Mª del Carmen Olivera Olivares (Registro de entrada nº 2088, de 5 de marzo de 2007).

Dichas alegaciones han sido informadas desfavorablemente por el técnico redactor del Plan Parcial del Sector SE-12, con el visto bueno de la arquitecta municipal.

El citado informe del técnico redactor, emitido en fecha 13 de agosto de 2007, dice lo siguiente:

“Que habiéndoseme notificado las alegaciones formuladas por los propietarios de los terrenos comprendidos en dicho sector [Sector SE-12 La Yedra] manifiesto al respecto lo siguiente:

a) Respecto a la alegación realizada por D. Francisco Miguel Fernández de la Poza con N.I.F. 45054828D y domicilio en C/ Tres Fuentes Nº 9 de Baeza (Jaén) en nombre y representación de la Sociedad Urbanizadora YDR, S.L., tras haber realizado las gestiones necesarias en el Excelentísimo Ayuntamiento de Baeza, nos comunican que no existe intención en un futuro próximo de modificar el P.G.O.U. de Baeza en lo que respecta a las normas urbanísticas vigentes en el Sector SE-12 y en concreto a lo que se hace referencia en la alegación de “…reducir en las zonas lindantes con la carretera la superficie mínima de parcela, que, pasaría de los 700 m² a 300 m², con la posibilidad de construir en estas superficies chalet adosados …”, por lo que no procede suspender la aprobación del plan parcial presentado.

b) Respecto a la alegación realizada por Juana Mª y Mª del Carmen Olivera Olivares con N.I.F. 26489094V y 26491197G respectivamente y domicilio en Camino Viejo de Rus, s/n de La Yedra (Jaén), la parcela Nº 14 a la que se hace referencia tiene un acceso suficiente tanto peatonal como para tráfico rodado, no se estima conveniente la modificación del trazado del vial propuesta porque de ese modo la superficie de la parcela Nº 14 no alcanzaría los 700 m² mínimos estipulados en el P.G.O.U. de Baeza y además la prolongación del vial perjudica al resto de propietarios puesto que aumenta la repercusión por parcela del coste de ejecución del vial, por lo que no procede suspender la aprobación del plan parcial presentado.”

El Jefe de la Demarcación de Carreteras del Estado en Andalucía Oriental informó desfavorablemente el Plan Parcial, en fecha 6 de octubre de 2008, por considerar que la propuesta de acceso a la CN-322 no era la adecuada.

Por resolución de Alcaldía de fecha 19 de agosto de 2009 se aprobó inicialmente el Proyecto Reformado del Plan Parcial del Sector 12 La Yedra - Baeza redactado por el arquitecto D. Pedro Javier López Fernández; y el Anexo redactado por el ingeniero de caminos canales y puertos D. Juan Cameros López, con modificaciones no sustanciales que vienen a dar respuesta a las observaciones de los servicios técnicos municipales y a subsanar la propuesta de acceso a la CN-322.

El Jefe de la Demarcación de Carreteras del Estado en Andalucía Oriental emitió nuevo informe desfavorable, en fecha 12 de marzo de 2010; requiriendo la presentación del Plan Parcial debidamente diligenciado por el Ayuntamiento, en cuyos planos se dibuje la línea límite de edificación con respecto a la carretera, así como las líneas de dominio público y servidumbre; y reiterando que la propuesta de acceso presentada no es adecuada, siendo necesario –dice–: la presentación junto con el Plan Parcial de un proyecto de construcción, suscrito por técnico competente y visado por su Colegio Profesional, que se adapte a la Orden de 16 de diciembre de 1997 sobre accesos a las Carreteras del Estado, vías de servicio y construcción de instalaciones de servicio (BOE 24/01/98), además de hacer constar en las Ordenanzas que para las nuevas construcciones próximas a las carreteras del Estado existentes o previstas, será necesario que con carácter previo al otorgamiento de licencias de edificación, se lleven a cabo los Estudios correspondientes de determinación de los niveles sonoros esperables, así como la obligatoriedad de establecer limitaciones a la edificabilidad o de disponer los medios de protección acústicos imprescindibles en caso de superarse los umbrales recomendados, de acuerdo con lo establecido en la Ley 37/2003, de 17 de noviembre de Ruido (BOE 18/11/03) y en su caso, en la normativa autonómica.

Por resolución de Alcaldía de 15 de octubre de 2010 se aprobó inicialmente el Proyecto Reformado II del Plan Parcial del Sector 12 La Yedra - Baeza redactado por el arquitecto D. Pedro Javier López Fernández; y el Anexo II redactado por el ingeniero de caminos canales y puertos D. Juan Cameros López, que introducen modificaciones no sustanciales que vienen a subsanar la propuesta de acceso a la CN-322.

La Consejería competente en materia de urbanismo (Consejería de Obras Públicas y Vivienda) ha emitido el preceptivo informe en relación con el Plan Parcial del Sector SE-12 del PGOU de Baeza, con fecha 23 de mayo de 2011, señalando la existencia de algunas deficiencias de menor entidad y llegando a la siguiente CONCLUSIÓN:

“Considerando lo referido en la valoración, se informa FAVORABLEMENTE el proyecto de Plan Parcial para el Área SE-12. Con arreglo a lo descrito en ella, ha de corregirse sus documentos en los extremos siguientes:

- Ampliación de superficie de la parcela dotacional para equipamiento y corrección de una para espacio libre mermada por la vía de servicio, conservando las dimensiones precisas.

- Completar con más plazas el aparcamiento público e incluir en las Ordenanzas la obligación de disponer privadas en las parcelas.

- Ampliación de anchura de los viales y de sus elementos funcionales y adaptación de la vía de servicio, integrada en la urbanización.

- Previsión de la localización de Centro de Transformación eléctrica, compatible con los itinerarios peatonales accesibles.

- Simplificación de las Ordenanzas, eliminando transcripciones innecesarias o no pertinentes, y adaptando el parámetro de edificabilidad correspondiente.”

El Jefe de la Demarcación de Carreteras del Estado en Andalucía Oriental emitió nuevo informe desfavorable, en fecha 2 de junio de 2011, por el que se ratifica en su informe de fecha 12 de marzo de 2010 y en particular hace las siguientes observaciones:

“- En el Plan Parcial no se han grafiado correctamente las zonas de dominio público y de servidumbre. Para la determinación de las mismas se deberá tener en cuenta la arista exterior de la explanación y no el borde de la calzada.

- No se ha presentado, junto con el Plan Parcial, un proyecto de construcción, suscrito por técnico competente y visado por su colegio profesional, que se adapte a la Orden de 16 de diciembre de 1997 por la que se regulan los accesos a las carreteras del Estado, las vías de servicio y construcción de instalaciones de servicios (BOE 24/01/1998), de acuerdo con lo indicado en el citado informe de esta Demarcación.”

Con fecha 26 de julio de 2011 fue presentado el Proyecto Reformado III del Plan Parcial del Sector 12 La Yedra – Baeza, para su aprobación definitiva.
 SEQ CHAPTER \h \r 1El informe emitido al respecto por los servicios técnicos municipales, con fecha 30 de agosto de 2011, pone de manifiesto lo siguiente:
“En relación con el informe emitido por la Delegación provincial de Jaén de la Consejería de Obras Públicas y Vivienda con fecha 23 de mayo de 2011, referido al Plan Parcial del Sector SE-12 La Yedra; el informe emitido por la Demarcación de Carreteras del Estado en Andalucía Oriental con fecha 2 de junio de 2011; y el Proyecto Reformado III del Plan Parcial del Sector SE-12 La Yedra, redactado por el arquitecto D. Pedro Javier López Fernández, presentado en fecha 26 de julio de 2011;

I N F O R M O:

El Proyecto Reformado III del Plan Parcial del Sector SE-12 de La Yedra corrige las deficiencias de menor entidad puestas de manifiesto en el informe de la Delegación provincial en Jaén de la Consejería de Obras Públicas y Vivienda.

- Se amplía la superficie de la parcela dotacional para equipamiento y se corrige la del espacio libre mermada por la vía de servicio para que conserve las dimensiones precisas.

- Se completa con más plazas el aparcamiento público y se incluye en las ordenanzas la obligación de disponer privadas en las parcelas.

- Se amplía la anchura de los viales y de sus elementos funcionales y se adapta la vía de servicio, integrada en la urbanización.

- Se prevé la localización del Centro de Transformación eléctrica, compatible con los itinerarios peatonales accesibles.

- Se simplifican las ordenanzas, eliminando transcripciones innecesarias o no pertinentes, y adaptando el parámetro de edificabilidad correspondiente.

Asimismo, el Proyecto Reformado III del Plan Parcial del Sector SE-12 La Yedra delimita correctamente las zonas de domino público y de servidumbre, teniendo en cuenta la arista exterior de la explanación y no el borde de la calzada, conforme a lo indicado en el informe emitido por la Demarcación de Carreteras del Estado en Andalucía Oriental con fecha 2 de junio de 2011.
No obstante, respecto al citado informe es necesario hacer las siguientes aclaraciones:

- Que el contenido documental del Plan Parcial se ajusta a lo previsto en el artículo 19 de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía.

- Que el proyecto de construcción del acceso a la carretera no es más que un proyecto de obras que habrá de integrarse en el Proyecto de Urbanización del Sector SE-12 de La Yedra.

- Que los proyectos de urbanización tienen por finalidad llevar a la práctica las previsiones y determinaciones de los instrumentos de planeamiento y, por tanto, la tramitación de aquellos requiere la aprobación previa de estos.

- Una vez aprobado el Plan Parcial del Sector SE-12 de La Yedra, procederá la ejecución de dicho instrumento de ordenación urbanística, mediante la aprobación de los correspondientes proyectos de reparcelación, de urbanización y de edificación, en cuya tramitación se requerirán los informes previstos legalmente como preceptivos y se exigirá el cumplimiento de los requisitos y limitaciones que procedan.

Por lo anteriormente expuesto, se consideran subsanadas las deficiencias puestas de manifiesto en el informe emitido por la Delegación Provincial de Jaén de la Consejería de Obras Públicas y Vivienda y en el de la Demarcación de Carreteras del Estado en Andalucía Oriental.”

La competencia para la aprobación definitiva corresponde al Pleno de la Corporación, por mayoría simple de los miembros presentes, conforme a lo establecido en el artículo 31.1B) de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía, en conexión con los artículos 22.2 c) y 47.1 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local.

---En virtud de lo anterior, el pleno de la corporación por 17 votos a favor (8 del PSOE, 8 del P.P.. y 1 de IULV-CA), adoptó el siguiente ACUERDO:

PRIMERO-Desestimar las alegaciones presentadas por D. Francisco Miguel Fernández de la Poza, en nombre y representación de la Sociedad Urbanizadora YDR, S.L. y por Dª. Juana Mª y Dª Mª del Carmen Olivera Olivares, por los motivos expresados en el informe del técnico redactor del Plan Parcial del Sector SE-12, emitido en fecha 13 de agosto de 2007, que cuenta con el visto bueno de la arquitecta municipal, del que se remitirá copia a los interesados junto con la notificación del presente acuerdo.
SEGUNDO-Aprobar definitivamente el “PLAN PARCIAL DEL SECTOR SE-12 (LA YEDRA) DEL P.G.O.U. DE BAEZA”.

TERCERO-Disponer la publicación del presente acuerdo en el Boletín Oficial de la Provincia previos los trámites que sean necesarios, con indicación de los recursos que proceda interponer contra este acto.
--En este punto no se generó debate.
	11-PROPUESTA DE ORDENANZA MUNICIPAL DE VERTIDOS DE BAEZA

Órgano Competente: Pleno

Quórum: mayoría simple

LA COMISION INFORMATIVA DE URBANISMO VIVIENDA OBRAS Y PATRIMONIO en sesión ordinaria de fecha 22 de septiembre de 2011 ha dictaminado favorablemente por 2 votos a favor (2 del grupo PSOE) y 2 abstenciones (1 del grupo PP y 1 del grupo IU) la siguiente::
PROPUESTA

-Examinada propuesta de Ordenanza Municipal de Vertidos de Baeza realizada por los servicios técnicos municipales que se trascribe a continuación:
“”ORDENANZA MUNICIPAL DE VERTIDOS A LA RED GENERAL DE SANEAMIENTO DEL MUNICIPIO DE BAEZA

CAPITULO I:

CONSIDERACIONES GENERALES

Exposición de motivos

Las plantas depuradoras municipales, en general, están proyectadas para tratar aguas de origen doméstico mediante procesos de tipo biológico. Estas plantas, que son adecuadas a las características del agua residual doméstica, son muy sensibles a los vertidos de origen industrial, a los tóxicos, a las variaciones de la acidez y, en general, a la presencia de cualquier componente en las aguas a tratar, cuyas características no se ajusten a las habituales de dichos vertidos domésticos. A estos efectos, se emite esta ordenanza municipal en aras a:

1. Evitar la corrosión u otro ataque al alcantarillado y estaciones depuradoras.

2. Evitar la obstrucción del alcantarillado. Prevenir el riesgo de fuego o explosión del alcantarillado y de las plantas de tratamiento.

3. Prevenir cualquier riesgo contra la salud de los operarios.

Limitar la cantidad de las sustancias que puedan interferir con los procesos de tratamiento.

Limitar las cantidades de las sustancias que entran en el alcantarillado, las cuales puedan ser vertidas después de pasar por la planta de tratamiento, con una concentración que exceda de los estándares permitidos.

4. Implantar en las instalaciones industriales los sistemas de depuración mínimos indispensables para las materias perjudiciales para colectores y alcantarillas.

5. Conseguir que los citados tratamientos depuradores eliminen los elementos tóxicos y corrijan las características físico-químicas que puedan afectar a los procesos biológicos de depuración de la planta municipal.

6. Limitar la concentración de sustancias tóxicas en el fango que impidiera su utilización posterior.

Artículo 1.- Objeto de la Ordenanza

La presente ordenanza tiene por objeto la regulación de los vertidos de aguas residuales de carácter doméstico e industrial procedentes del municipio de Baeza y está dirigida principalmente a la protección tanto del medio ambiente como a los sistemas de depuración y alcantarillado existentes.

Estas normas se encuadran en el marco de la Directiva Comunitaria 91/271/CEE, de 21 de Mayo, relativa al tratamiento de aguas residuales urbanas, y su transposición al ordenamiento jurídico español (Ley de Aguas Real Decreto – Ley 11/1.995 de 28 de Diciembre), que señalan la necesidad de que los vertidos de aguas residuales industriales, que entren en los sistemas de colectores e instalaciones de tratamiento de aguas residuales urbanas, sean objeto de un tratamiento previo para garantizar que no tengan efectos nocivos sobre las personas y el medio ambiente.

Por otra parte la ley 46/1999 y el RD 606/2003, obliga a las entidades locales a tener un plan de control de vertidos al saneamiento municipal que protejan los cauces receptores de vertidos.

Esta ordenanza tiene carácter vinculante, si bien, el Ayuntamiento de Baeza, se reserva el derecho a establecer las modificaciones que juzgue oportunas en cualquiera de sus partes, si las circunstancias concurrentes en un determinado momento así lo aconsejarán.

Artículo 1.A.- Ámbito de aplicación

El ámbito de aplicación de esta ordenanza comprenderá a todas las industrias y locales que produzcan contaminantes conducidos por agua y que se viertan a la red de alcantarillado municipal y a su estación depuradora.

Se establecen en la misma las condiciones y limitaciones de los vertidos de aguas residuales no domesticas, describiéndose los vertidos inadmisibles y admisibles en las descargas a la red de alcantarillado.

Artículo 1.B.- Criterio de admisión de vertidos.

El criterio seguido para esta Ordenanza es la admisión de vertidos que no afecten a los colectores y Estaciones Depuradoras, a la utilización de subproductos, ni al cauce receptor final, ni suponga riesgo para el personal de mantenimiento de las instalaciones.

Artículo 1.C.- Carácter de la Ordenanza.

La presente ordenanza tiene carácter vinculante, si bien el Ayuntamiento se reserva el derecho a establecer las modificaciones que juzgue necesarias en cualquiera de sus partes, si las circunstancias por las que se ha originado la elaboración lo aconsejaran. Las modificaciones o normativas complementarias a que diera lugar la aplicación de la Ordenanza serán comunicadas a los afectados con suficiente antelación a la fecha de entrada en vigor de la misma, con objeto de que pudieran adecuar sus instalaciones, en caso de que esto sea necesario.

Artículo 1.D.- Adaptación de instalaciones que generan vertidos

Las instalaciones que produzcan vertidos a la red de colectores deberán adoptar las medidas necesarias, las revisiones de procesos o realización de pretratamientos, a fin de que se cumplan los limites y condiciones que en esta Ordenanza se establezcan.

Artículo 2.- Obligatoriedad de conexión a la red de saneamiento

Por regla general todos los abonados al servicio de abastecimiento de agua deberán conectarse obligatoriamente a la red de saneamiento pública para la realización del vertido de sus aguas residuales cuando el límite de su propiedad se encuentre a menos de cien metros (100 m) de dicha red, solicitando para ello la acometida correspondiente, que se realizará a costa del abonado, salvo que se prevean formas de financiación diferentes, de acuerdo con el Ayuntamiento. A tal efecto, con respecto a los derechos de acometida se estará a lo dispuesto en al ordenanza fiscal correspondiente.

Aquellos abonados cuya propiedad se encuentre a más de cien metros (100 m) la red de saneamiento, deberán contar con las instalaciones adecuadas para la realización del vertido de sus aguas residuales en condiciones adecuadas para la no afectación al medio ambiente.

Cuando tras requerimiento del ayuntamiento el titular del vertido no realice la acometida al colector, el ayuntamiento podrá ejecutar subsidiariamente dicha acometida y repercutir los costos de la misma al titular del vertido.
Cuando la red de alcantarillado esté a más de cien metros (100 m) del limite de la propiedad, los abonados al servicio de abastecimiento de aguas, deberán de tener la autorización del organismo competente del medio que reciba el vertido del agua abastecida.

Artículo 3.- Fosas sépticas

Queda prohibido el almacenamiento de aguas residuales en fosas sépticas o pozos filtrantes no autorizados por el organismo de cuenca. Las fosas sépticas que existieran a la entrada en vigor de esta orden y no estuvieran autorizadas por el organismo de cuenca deberán de quedar clausuradas en el plazo de DOS AÑOS. Así mismo, una vez clausurada deberán proceder según indica el artículo 2.

Los usuarios de estas fosas sépticas o pozos filtrantes tienen la obligación de gestionar el vaciado, recogida y transporte de los residuos hasta la EDAR o el punto que el ayuntamiento señale para ello. Abonaran la tasa correspondiente de depuración por m3 de agua vertida, directamente al Ayuntamiento o través de la empresa de gestión de la depuración. El transporte deberá de realizarse a través de las empresas colaboradoras autorizadas por el Ayuntamiento. Así mismo los usuarios que dispongan de fosas sépticas deberán solicitar y obtener autorización del ayuntamiento para continuar realizando los vertidos durante los dos años, en caso de que no se solicite dicha autorización se deberá proceder a su clausura y sellado.

Será responsabilidad del abonado, como propietario de la fosa séptica, la ejecución de las obras necesarias para su correcto funcionamiento y su mantenimiento.

Artículo 4.- Tasas.

La repercusión en la factura de la tasa de alcantarillado o, en su caso, la tasa de depuración cuando el vertido se haga a una Estación Depuradora de Aguas residuales, se realizará en función de los m3 de agua potable medidos en contador.

En aquellos casos en que las viviendas, locales comerciales, edificios o industrias utilicen agua de procedencia distinta a la suministrada por la red de abastecimiento, y la viertan a la red pública de saneamiento, se le aplicará la tasa de vertidos o depuración que corresponda de acuerdo con los aforos de los caudales medidos por el contador de la captación. Dicho contador será instalado por el ayuntamiento o por quien este designe. En caso de que el agua se destine a riego se realizara la correspondiente corrección.

Asimismo deberán abonar la tasa correspondiente aquellos vertidos de aguas procedentes de achiques de sótanos y garajes.

En ambos casos el abonado hará una declaración detallando el número de puntos de captación, su situación y el uso y volumen del agua captada y vertida.

Los gastos de instalación del contador o contadores necesarios para la medida de caudales mencionados en este artículo correrán por cuenta del abonado.

Artículo 5.- Devengo.

Se devenga la Tasa y nace la obligación de contribuir cuando se inicie la actividad municipal que constituye su hecho imponible, entendiéndose iniciada la misma:

a) En la fecha de presentación de la oportuna solicitud de la licencia de acometida, si el sujeto pasivo la formulase expresamente.

 b) Desde que tenga lugar la efectiva acometida a la red de alcantarillado municipal. El devengo por esta modalidad de la Tasa se producirá con independencia de que se haya obtenido o no la licencia de acometida y sin perjuicio de la iniciación del expediente administrativo que pueda instituirse para su autorización. Los servicios de evacuación de excretas, aguas pluviales, negras y residuales y de su depuración tienen carácter obligatorio para todas las fincas del municipio que tengan fachada a calles, plazas o vías públicas en que exista alcantarillado, siempre que la distancia entre la red y la finca no exceda de más de cien metros (100 m), y se devengará la Tasa aún cuando los interesados no procedan a efectuar la acometida a la red.

CAPITULO II:

CLASIFICACION DE LOS VERTIDOS

Artículo 6.- Clasificación de los vertidos

A efectos de la presente Ordenanza, y según su origen, los vertidos se clasifican en las modalidades siguientes:

a)
Aguas de desecho urbanas, o residuales urbanas.

b)
Aguas de desecho comerciales o residuales comerciales.

c)
Aguas de desecho industriales, o residuales industriales.

Según la carga contaminante de las aguas, a efectos de la presente ordenanza se clasifican en:

a)
Vertidos prohibidos.

b)
Vertidos permitidos.

Artículo 7.- Aguas residuales urbanas.

Se consideran como aguas residuales urbanas las que tengan unas características similares a las procedentes del uso del agua de abastecimiento en viviendas y que además no son empleadas en ningún proceso productivo, ni la titularidad del contrato pertenece a actividad económica alguna Estas aguas residuales llevarán, salvo casos excepcionales, los desechos procedentes del normal desarrollo de las actividades exclusivamente domésticas.

Artículo 8.- Aguas residuales comerciales

Se consideran como aguas residuales comerciales las que tengan unas características similares a las procedentes del uso del agua de abastecimiento en viviendas y la titularidad del contrato pertenece a una actividad económica y que además no son empleadas en ningún proceso productivo. Estas aguas residuales llevarán, únicamente salvo casos excepcionales, los desechos procedentes de aseos e higiene.

Artículo 9.- Aguas residuales industriales.

Se consideran como aguas residuales industriales aquellas cuya titularidad del contrato pertenece a una actividad económica y además son empleadas en algún proceso productivo.

Artículo 10.- Vertidos prohibidos.

Queda totalmente prohibido verter o permitir que se viertan directa o indirectamente a la Instalación Pública de Saneamiento, cualquier sustancia sólida, líquida o gaseosa que, debido a su naturaleza, propiedades o cantidad, causen o puedan causar, por sí mismos o por interacción con otros desechos, alguno o varios de los siguientes tipos de daños, peligros o inconvenientes en las Instalaciones Públicas de Saneamiento y/o medio receptor:

1.- Formación de mezclas explosivas: en ningún momento, dos medidas sucesivas efectuadas mediante un explosímetro, en el punto de descarga de la red, deben dar valores superiores al 5% del límite inferior de la explosividad (LEL), ni tampoco una medida aislada deberá superar en un 10% el citado límite.

2.- Efectos corrosivos sobre los materiales que constituyen la red de saneamiento, capaces de reducir la vida útil de las mismas y/o alterar su funcionamiento.

3.- Creación de condiciones ambientales nocivas, tóxicas, peligrosas o molestas que impidan o dificulten el acceso a la labor del personal encargado de la inspección, limpieza, mantenimiento o funcionamiento de las redes de saneamiento.

4.- Producción de sedimentos, incrustaciones o cualquier otro tipo de obstrucción física, que dificulte el libre flujo de aguas residuales, la labor del personal o el adecuado funcionamiento de la red de saneamiento. Se incluyen una relación no exhaustiva: tejidos animales, estiércol, huesos, pelo pieles o carnaza, entrañas, sangre, plumas, cenizas, escorias, arenas, cal gastada, trozos de piedras o mármol, trozos de metal, vidrio, paja, virutas, recortes de césped, trapos, granos, lúpulo, desechos de papel, maderas, plásticos, alquitrán, residuos asfálticos, residuos del proceso de combustibles o aceites lubricantes y similares, lodos de tratamientos de depuración o fosas sépticas y, en general, residuos de tamaño superior a 1,50 cm o suspensiones líquidas de cualquiera de estos productos.

5.- Residuos o sustancias que puedan producir dificultades y perturbaciones de la buena marcha y operaciones de las estaciones depuradoras (EDAR), que impidan alcanzar los niveles de tratamiento y de calidad de agua depurada previstos, o que impidan o dificulten el posterior uso de los fangos digeridos obtenidos en dicha EDAR.

6.- Residuos no domésticos que, por sus concentraciones o características tóxicas o peligrosas, requieran un tratamiento específico y/o control periódico de sus efectos nocivos potenciales.

7.- Residuos tóxicos, peligrosos o venenosos, que por sus características requieran un tratamiento específico y/o control periódico de sus potenciales efectos nocivos y las sustancias químicas de laboratorio y compuestos farmacéuticos o veterinarios nuevos, identificables o no y cuyos efectos puedan suponer riesgo sobre el medio ambiente o la salud humana, o puedan producir graves alteraciones en las Estaciones Depuradoras, aún en pequeñas concentraciones, por ejemplo antibióticos.
8.- Vertidos prohibidos expresamente por la legislación vigente o por modificación de los límites de emisión y aquellos que por resolución judicial o administrativa, a propuesta o no del Ayuntamiento, sean calificados como tales.

9.- Descargas accidentales no comunicadas debidamente en tiempo y forma al Ayuntamiento.

10.- Aquellos vertidos cuyos caudales punta descargados a la red pública de saneamiento superen el séxtuplo (6 veces) en un intervalo de quince (15) minutos, o el cuádruplo (4 veces) en una hora, del caudal medio horario consignado en la solicitud de vertidos.

11.- De modo expreso se prohíbe la utilización de trituradoras domésticas o industriales que permitan la incorporación de estos residuos a la red de alcantarillado.

12.- Aguas procedentes de almazaras o instalaciones de aderezo de aceitunas salvo de los procesos que tengan autorización expresa.

13.- Sólidos, líquidos o gases que, incorporados a las aguas residuales, den colorantes que no se eliminen en el proceso de tratamiento empleado en las estaciones depuradoras municipales, tales como barnices, tintes, disolventes orgánicos o detergentes no biodegradables.

14.- Desechos radioactivos o isótopos de vida media o concentración tales que puedan provocar daños en las instalaciones y/o peligro para el personal de mantenimiento de las mismas.

15.- Quedan totalmente prohibidos los vertidos a cielo abierto, los realizados en alcantarillado fuera de servicio y la eliminación de los mismos por inyección al subsuelo. Asimismo están prohibidos los vertidos a charcas, lagunas y cuencas endorreicas y zonas húmedas en general y cualquier vertido independiente y ajeno al sistema de alcantarillado del saneamiento integral del Término Municipal.

16.- En general, quedan prohibidos todos los vertidos que superen puntualmente alguno de los siguientes valores límites:

TABLA A

VALORES LÍMITES PUNTUALES DE VERTIDOS NO PERMITIDOS
	PARÁMETROS
	UNIDADES
	VALORES

	A) FISICOS

	pH

	<4,5 ó >11

	Conductividad
	micro S/cm
	10.000

	Sólidos decantables (1 h)
	ml/l
	60

	Sólidos suspendidos
	mg/l
	2.000

	Temperatura
	ºC
	60

	B) QUIMICOS

	Aceites y grasas
	mg/l
	800

	Aluminio
	mg/l Al
	40

	Arsénico
	mg/l As
	3

	Bario
	mg/l Ba
	30

	Boro
	mg/l B
	6

	Cadmio
	mg/ Cd
	2

	Cianuros totales
	mg/l CN
	4

	Cinc
	mg/l Zn
	20

	Cloruros
	mg/l Cl
	4.500

	Cobre disuelto
	mg/l Cu
	2

	Cobre total
	mg/l Cu
	10

	Cromo hexavalente
	mg/l Cr
	1

	Cromo total
	mg/l Cr
	5

	DBO5
	mg/l O2
	2.000

	DQO
	mg/l O2
	3.500

	Detergentes
	mg/l LAS
	40

	Ecotoxicidad
	Equitox/m3
	50

	Estaño
	mg/l Sn
	6

	Fenoles totales
	mg/l Fenol
	20

	Fluoruros
	mg/l F
	32

	Fósforo total
	mg/l P
	150

	Hierro
	mg/l Fe
	400

	Manganeso
	mg/l Mn
	100

	Mercurio
	mg/l Hg
	0,5

	Molibdeno
	mg/l Mo
	3

	Níquel
	mg/l Ni
	12

	Amoniaco
	mg/l N
	150

	Nitrógeno total suma de
	mg/l N
	200

	Plata
	mg/l Ag
	1

	Plomo
	mg/l Pb
	5

	Selenio
	mg/l Se
	1

	Sulfatos
	mg/l SO4
	1.000

	Sulfuros totales
	mg/l S
	12

	Total de metales
	mg/l
	130

	Total metales sin hierro/cinc
	mg/l
	30

	C) GASEOSOS (en la acometida)

	Amoniaco (NH3)
	cm3 gas/m3 aire
	100

	Ácido cianhídrico (CNH)
	cm3 gas/m3 aire
	7,5

	Cloro (Cl2)
	cm3 gas/m3 aire
	1

	Dióxido de azufre (SO2)
	cm3 gas/m3 aire
	4

	Monóxido de carbono (CO)
	cm3 gas/m3 aire
	50

	Sulfuro de hidrógeno (SH2)
	cm3 gas/m3 aire
	20

17.- Queda totalmente prohibida la dilución de los vertidos y deberán cumplir los límites en todos los puntos de vertidos a la red.

Artículo 11.- Vertidos permitidos.

Se considerarán vertidos permitidos aquellos que en ningún momento superen los límites establecidos en la siguiente tabla:

TABLA B

VALORES LÍMITES PUNTUALES DE VERTIDOS NO PERMITIDOS
	PARÁMETROS
	UNIDADES
	VALORES

	A) FISICOS

	pH

	<6 ó >9

	Conductividad
	micro S/cm
	3.000

	Sólidos decantables (1 h)
	ml/l
	10

	Sólidos suspendidos
	mg/l
	600

	Temperatura
	ºC
	40

	B) QUIMICOS

	Aceites y grasas
	mg/l
	100

	Aluminio
	mg/l Al
	10

	Arsénico
	mg/l As
	0,7

	Bario
	mg/l Ba
	12

	Boro
	mg/l B
	2

	Cadmio
	mg/ Cd
	0,7

	Cianuros totales
	mg/l CN
	1.5

	Cinc
	mg/l Zn
	10

	Cloruros
	mg/l Cl
	1.500

	Cobre disuelto
	mg/l Cu
	0,5

	Cobre total
	mg/l Cu
	3

	Cromo hexavalente
	mg/l Cr
	0,6

	Cromo total
	mg/l Cr
	3

	DBO5
	mg/l O2
	400

	DQO
	mg/l O2
	750

	Detergentes
	mg/l LAS
	10

	Ecotoxicidad
	Equitox/m3
	15

	Estaño
	mg/l Sn
	2

	Fenoles totales
	mg/l Fenol
	3

	Fluoruros
	mg/l F
	9

	Fosfatos
	mg/l PO4
	100

	Fosfatos
	mg/l PO4
	100

	Hierro
	mg/l Fe
	25

	Manganeso
	mg/l Mn
	2

	Mercurio
	mg/l Hg
	0,1

	Molibdeno
	mg/l Mo
	1

	Níquel
	mg/l Ni
	3

	Amoniaco
	mg/l N
	75

	Nitrógeno suma de
	mg/l N
	100

	Plomo
	mg/l Pb
	1.2

	Selenio
	mg/l Se
	1

	Sulfatos
	mg/l SO4
	500

	Sulfuros totales
	mg/l S
	5

	T.O.C.
	mg/l C/L
	300

	C) GASEOSOS (en la acometida)

	Amoniaco (NH3)
	cm3 gas/m3 aire
	25

	Ácido cianhídrico (CNH)
	cm3 gas/m3 aire
	2

	Cloro (Cl2)
	cm3 gas/m3 aire
	0,25

	Dióxido de azufre (SO2)
	cm3 gas/m3 aire
	2

	Monóxido de carbono (CO)
	cm3 gas/m3 aire
	15

	Sulfuro de hidrógeno (SH2)
	cm3 gas/m3 aire
	10

Artículo 11.A.- Compatibilidad de esta norma con otras.

Esta normativa es compatible con cualquier acuerdo especial que pudiera establecerse entre el Ayuntamiento y cualquier usuario de la red de Saneamiento cuando las circunstancias que concurran lo aconsejen.

En concreto, los usuarios que en sus vertidos sobrepasen alguno o varios de los límites de vertidos más arriba expresados estarán obligados a:

· Efectuar un tratamiento previo al vertido en sus instalaciones, de modo que a la subida de los mismos se cumplan las condiciones o límites de emisión antes señalados.

· Acordar con el Ayuntamiento, o entre varios usuarios de forma conjunta, el tratamiento específico para usuarios con vertidos de características comunes, en este caso, de ser el Ayuntamiento quien preste el servicio, podrá establecer tasas especiales, en función del volumen y características del vertido, que serían satisfechas por el usuario

CAPITULO III:

REGULARIZACION Y AUTORIZACION DE VERTIDOS INDUSTRIALES.

Artículo 12.- Regularización y Autorización de Vertidos Industriales. Conceptos.

Se entiende por Regularización de Vertido, el procedimiento administrativo al que estarán sujetos todos los vertidos de industrias existentes a la entrada en vigor de la presente ordenanza, con los condicionantes que en ella se impongan y que concluye con la Autorización de Vertido emitida por el Ayuntamiento.

Artículo 13.- Obligatoriedad de Regularización de Vertido.

Una vez aprobada esta ordenanza, desde el Ayuntamiento o entidad gestora se deberá elaborar un censo de titulares de vertidos que han de estar sujetos al procedimiento de regularización de vertido.

Todos los abonados al servicio de abastecimiento de agua con tarifa de tipo industrial y cuya actividad no esté recogida en el anexo I a este documento, deberán contar con la correspondiente Autorización de Vertidos. También deberán de solicitar el permiso de vertido aquellas actividades que los servicios técnicos de municipales crean oportuno por el elevado volumen de descarga o el grado de contaminación de las aguas que generan en relación al volumen generado por el municipio.
Artículo 14.- Procedimiento administrativo para la Regularización de Vertido.

El procedimiento para la Regularización de Vertido comenzará con la presentación de la solicitud, en un mes desde el requerimiento por parte del ayuntamiento, o seis meses tras publicación en el BOP.

Las solicitudes de Regularización de Vertido se remitirán al Ayuntamiento según el modelo oficial facilitado, e irán acompañadas, al menos, de la siguiente documentación:

a) Nombre, dirección, CNAE y C.I.F., de la entidad jurídica solicitante, así como los datos de identificación del representante que efectúa la solicitud.

b) Volumen de agua que consume o prevé consumir la industria, tanto de la red de abastecimiento como de pozo u otros orígenes.

c) Volumen de agua residual de descarga y régimen de la misma: horario, duración, caudal medio, caudal punta y variaciones diarias, mensuales y estacionales, si las hubiere.

d) Constituyentes y características de las aguas residuales, que incluyan todos los parámetros característicos que se describen en esta Ordenanza, sin prejuicio de que se indiquen determinaciones no descritas en ella específicamente. Deberán incluirse los valores máximos, mínimos y medios anuales. Descripción de las medidas adoptadas en el control de los procesos especialmente contaminantes en relación a situaciones de posibles emergencias así como depuración previa antes de su vertido.

e) Planos de situación, planta, conducciones, instalaciones mecánicas y detalle de la red de alcantarillado y arquetas, con dimensiones, situación y cotas.

f) Descripción breve de actividad, instalaciones y procesos que se desarrollan en tanto que puedan influir en el vertido final ya descrito.

g) Descripción de las instalaciones de corrección del vertido, existente o prevista, con planos y esquemas de funcionamiento y datos de rendimiento de las mismas.

h) Cualquier otra información complementaria que el Ayuntamiento estime necesaria para poder evaluar la solicitud del permiso de vertido.

En el plazo máximo de un mes y a la vista de la documentación facilitada por el solicitante, y realizadas las comprobaciones que se consideren pertinentes por los servicios técnicos del Ayuntamiento, y en los casos que dicho Ayuntamiento tenga encomendada o cedida la gestión a una empresa gestora, está elevará los informes correspondientes al Ayuntamiento y este resolverá:

· Autorizando el vertido, que quedará sujeto a las condiciones generales de Vertido Autorizado según se establece en esta Ordenanza, cuando por las características del agua residual, ésta pueda considerarse como Vertido Permitido.

· Autorizando condicionalmente el vertido, cuando por las características del agua residual, ésta no pueda considerarse como Vertido Permitido ni como vertido Prohibido.

· No autorizando el vertido cuando por las características del agua residual, ésta se considere como Vertido Prohibido

La autorización de vertido podrá incluir los siguientes extremos:

a) Valores máximos y medios permitidos, en concentración y en características de las aguas residuales vertidas.

b) Limitación sobre el caudal y el horario de las descargas.

c) Exigencias de instalaciones de pretratamiento, inspección, muestreo y medición, en caso necesario.

d) Exigencia respecto al mantenimiento, informes técnicos y registros de la planta en relación con el vertido.

e) Programas de cumplimiento.

f) Condiciones complementarias que aseguren el cumplimiento de esta Ordenanza.

Si transcurrido el plazo para la presentación de la solicitud de Regularización de Vertido no se hubiese iniciado el trámite, se considerará, con independencia de las características del agua residual, Vertido No Autorizado, estando pues a lo dispuesto en el capítulo V: Infracciones, Sanciones y Recargos Disuasorios.

En el condicionado de la autorización se indicará el plazo máximo disponible por el solicitante para la entrega al Ayuntamiento del proyecto de instalaciones correctoras de la calidad del vertido y/o documentación complementaria, así como el plazo de ejecución de las obras, si fuesen necesarias. Si transcurrido este tiempo no se hubiera presentado dicha documentación, se considerará Vertido No Autorizado, estándose pues a lo dispuesto en el capítulo V: Infracciones, Sanciones y Recargos Disuasorios.

Si la documentación presentada no fuese completa y/o correcta, el Ayuntamiento podrá conceder las prórrogas que considere oportunas para la adecuada presentación de la misma. El no cumplimiento de estas prórrogas, será considerado como Vertido No Autorizado, estándose a lo dispuesto en el capítulo V: Infracciones, Sanciones y Recargos Disuasorios.

Finalizado el trámite administrativo, el Ayuntamiento comprobará la efectiva ejecución de las medidas correctoras de la calidad del vertido, resolviendo definitivamente el expediente de Autorización del Vertido. Junto con su condicionado
Si en alguna de las fases del procedimiento administrativo para la Regularización del Vertido el Ayuntamiento resolviera considerarlo Vertido No Autorizado, se obligará a la industria titular a iniciar de nuevo el trámite de solicitud. Los vertidos efectuados durante este nuevo periodo de tramitación serán considerados hasta la expresa resolución del Ayuntamiento, con independencia de sus características, Vertidos No Autorizados, estándose pues a lo dispuesto en el capítulo V: Infracciones, Sanciones y Recargos Disuasorios.

Todas las nuevas industrias peticionarias de acometida a la red pública de saneamiento, deberán obtener, previamente a la ejecución de la misma, la correspondiente Autorización de Vertido.

El período de tiempo de la autorización estará sujeto a modificaciones, si hay variaciones por parte del propio vertido o bien por necesidades del Ayuntamiento. El usuario será informado con antelación de las posibles modificaciones y dispondrá de tiempo suficiente de adaptación a su cumplimiento.

Las autorizaciones se emitirán con carácter intransferible en cuanto a la industria y proceso se refiere y para un período especifico de tiempo.

En caso de cambio de titularidad de la actividad, el Ayuntamiento podrá mantener o revocar la Autorización de Vertidos si existen causas que lo justifiquen. Del mismo modo podrá actuar en el caso de cambios en el proceso de la actividad que hagan suponer modificaciones en la composición del vertido

La infracción de las condiciones y términos de esta autorización y/u ordenanza puede ser motivo de anulación según la gravedad de la falta según con lo establecido en la presente Ordenanza.

La omisión, por parte del usuario, de su obligación de informar de las características de la descarga, cambio en el proceso que afecte a la misma, o la imposición de obstáculos al Ayuntamiento para realizar su omisión de inspección y control, será igualmente circunstancia suficiente para la anulación de la autorización de vertido.

Artículo 15.- Descargas accidentales.

Se considera descarga accidental aquel vertido puntual a la red de saneamiento que, proviniendo de una industria con autorización de vertidos y que cumple habitualmente con los condicionantes impuestos en ella, sea ocasionado por accidente o fallo de funcionamiento de sus instalaciones correctoras y produzca un agua residual que incumpla los condicionantes anteriormente citados.

Para que una descarga accidental sea considerada como tal por el Ayuntamiento, la industria causante de la misma deberá comunicar dicha situación en un plazo máximo de 24 horas. El Ayuntamiento determinará hasta cuando y bajo qué condiciones considera el vertido como una descarga accidental. El no cumplimiento de estos plazos llevará aparejada la consideración de vertido fuera de los límites de la autorización, estándose pues a lo dispuesto en el capítulo V: Infracciones, Sanciones y Recargos Disuasorios.

Cada usuario deberá adoptar las medidas adecuadas para evitar en lo posible estas descargas accidentales, realizando las instalaciones necesarias para ello, o acondicionando convenientemente las ya existentes, e instruyendo adecuadamente al personal encargado de la explotación de las mismas.

Artículo 16A.- Anulación de la autorización. Vertidos no autorizados:

Tendrán la consideración de vertidos no autorizados:

1.- Aquellos que no han solicitado la regularización del vertido dentro del plazo establecido para ello.

2.- Aquellos que, habiendo solicitado la regularización del vertido dentro del plazo establecido para ello, han incumplido los plazos y/o trámites definidos en el artículo 12, Procedimiento administrativo para la regularización del vertido.

3.- Aquellos que, estando en posesión de la autorización del vertido, ésta ha sido anulada por presentar valores de contaminación iguales o superiores a los considerados como prohibidos.

4.- Aquellos que, estando en posesión de la autorización del vertido, ésta ha sido anulada por presentar valores de contaminación por encima de los prohibidos en la misma durante un periodo superior a 6 meses.

Artículo 16B.- Medidas urgentes.
Los vertidos a la red de alcantarillado que no cumplan cualquiera de las limitaciones o prohibiciones que se especifican en la presente Ordenanza, darán lugar a que la Administración (Ayuntamiento) adopte alguna o algunas de las siguientes medidas urgentes:

a) Prohibición total del vertido cuando, existiendo el incumplimiento, éste no pueda ser corregido ni en las instalaciones municipales, ni en las del usuario.

b) Exigir al usuario la adopción de las medidas necesarias en orden a la modificación del vertido, mediante un pretratamiento del mismo, o modificación del proceso que lo origina.

c) Exigir al responsable de efectuar, provocar o permitir la descarga, el pago de todos los gastos y costos adicionales a que el Ayuntamiento haya tenido que hacer frente como consecuencia de los vertidos, por desperfectos, averías, limpieza, etc.

d) Aplicación de sanciones, según se especifica en la presente ordenanza.

Artículo 17. Instalaciones de pretratamiento.
1. En los casos que sea exigible una determinada instalación de pretratamiento de los vertidos, el usuario deberá presentar el proyecto de la misma al Ayuntamiento e información complementaria al respecto para su revisión y aprobación previa, sin que puedan alterarse posteriormente los términos y especificaciones del proyecto presentado.

2. Podrá exigirse por parte del Ayuntamiento, la instalación de medidores de caudal vertidos, en los casos en que no exista fiabilidad respecto a los datos o estimaciones dados por el usuario.

3. El usuario será el responsable de la construcción, explotación y mantenimiento de las instalaciones a que hubiere lugar, con objeto de satisfacer las exigencias de la Ordenanza, la inspección y comprobación del funcionamiento de las instalaciones es facultad y competencia del Ayuntamiento.

CAPITULO IV:

PROCEDIMIENTO GENERAL DE INSPECCION DE LAS INSTALACIONES Y ANALISIS DE LAS MUESTRAS TOMADAS

Artículo 18.- Normas generales de inspección.

Por los servicios correspondientes del Ayuntamiento o empresa gestora se ejercerá la inspección y vigilancia periódicamente sobre las instalaciones de vertidos de agua a la red de alcantarillado, arquetas de registro correspondientes e instalaciones del usuario, con objeto de comprobar el cumplimiento de lo dispuesto en la presente Ordenanza:

1. Iniciativa de la inspección.

Las instalaciones y controles podrán ser realizadas por iniciativa del Ayuntamiento o empresa gestora cuando éste lo considere oportuno o a petición de los propios interesados.

2. Obligaciones del usuario.

El usuario facilitará a los inspectores el acceso a las distintas instalaciones a fin de que puedan proceder a la realización de su cometido. De la misma forma pondrá a disposición de los inspectores los datos, informaciones, análisis, etc., que éstos le soliciten con dicha inspección.

3. Acreditación de los Inspectores.

Los inspectores deberán acreditar su identidad mediante documentación expedida por el Ayuntamiento o empresa gestora.

4. Comunicación de las visitas de los inspectores.

No será necesario la comunicación previa de las visitas de los inspectores del Ayuntamiento o empresa gestora, debiendo el usuario facilitarle el acceso a las instalaciones, en el momento en que estas se produzcan.

5. No cumplimiento de las obligaciones del usuario.

La negativa por parte del usuario en el cumplimiento de los artículos anteriores será considerada como infracción de la presente Ordenanza.

6. Acta de la inspección.

Se levantará un Acta de la inspección realizada por el servicio municipal de aguas, con los datos de identificación del usuario, operaciones y controles realizados, resultado de mediciones y toma de muestras y cualquier otro hecho que se considere oportuno hacer por ambas partes. Este Acta se firmará por el inspector y el usuario se quedará con una copia de la misma.

7. Ámbito de la inspección.

La inspección y control por parte del Ayuntamiento se refiere también a las plantas de pretratamiento o de depuración del usuario, si la hubiere,

8. Contenido de la inspección.

La inspección y control a que se refiere el presente capítulo consistirá total o parcialmente en:

1) Revisión de instalaciones.

2) Comprobación de los elementos de medición.

3) Toma de muestras para su posterior análisis.

4) Realización de análisis y mediciones “in situ”.

5) Levantamiento del Acta de la inspección.

6) Observaciones y procedimientos internos que aplica.

Artículo 19A.- Arqueta de toma de muestras.

Toda instalación que produzca vertidos de aguas residuales no domésticas dispondrá de una arqueta de registro, situada aguas abajo del último vertido, que sea accesible para el fin a que se destina. Su ubicación deberá ser, además, en un punto en el que el flujo del afluente no pueda alterarse. Dicho punto de muestreo deberá mantenerse seguro y accesible en todo momento. En la autorización de vertido correspondiente se indicara el tipo de arquetas de control de vertido que debe de disponer el titular del vertido.

Las dimensiones mínimas de dicha arqueta se establecerán en el anexo II, aunque el Ayuntamiento podrá alterar las dimensiones y características concretas, en función de los parámetros de vertido de la industria o cuando las condiciones de desagüe lo hagan aconsejable.

Si se comprobará por la Inspección la falta de arqueta de toma de muestras, su inaccesibilidad por parte de la Inspección Técnica del Ayuntamiento o empresa gestora, o su estado de deterioro, se requerirá a la industria para que, en el plazo de quince (15) días, efectúe la instalación o remodelación de la misma, de acuerdo con lo establecido en esta Ordenanza.

El no cumplimiento de este plazo estará a lo dispuesto en el capítulo V: Infracciones, Sanciones y Recargos Disuasorios.

Las agrupaciones industriales o industrias aisladas y otros usuarios, que lleven a cabo actuaciones de mejora a los efluentes, conjunta o individualmente deberán disponer, a la salida de sus instalaciones de tratamiento, de la correspondiente arqueta de registro que se define anteriormente, sin que ésta excluya la arqueta individual que se establece.

Artículo 19B.- Informe sobre vertidos

Dependiendo del impacto que el vertido produzca sobre las instalaciones de tratamiento de aguas la autorización de vertido puede imponer a que el usuario realice declaraciones anuales o trimestrales sobre los vertidos al alcantarillado conforme a un plan de control previamente aprobado, que incluirán al menos:

.
Naturaleza del proceso causante del vertido

.
Caudal

.
Datos de producción

.
Horas de vertido

.
Concentración de contaminantes y otros datos relativos a la generación de los efluentes

Los autocontroles realizados deberán remitirse al Ayuntamiento o empresa gestora, a su requerimiento o con la frecuencia y forma que se especifique en la propia autorización del vertido, en su caso. Estos controles estarán a disposición de los técnicos municipales responsables de la inspección y control de los vertidos para su examen, cuando ésta se produzca.

Artículo 19C.- Métodos de análisis y aforos

1. Los procedimientos analíticos se realizarán en todo momento los de la orden MAM 3207/2006 de 25 de septiembre por el que se establecen, los criterios sobre toma de muestras y análisis de los vertidos de aguas residuales. Para el caso de la toxicidad se determinará conforme al Bioensayo de luminiscencia indicado en la orden de 13 de Octubre de 1989 por el que se regulan los métodos de caracterización de residuos tóxicos y peligrosos
2. Los aforos se realizarán mediante medidores primarios a los que se le acoplara un registrador tal y como indica la orden ARM 1312/2009 por el que se regulan los sistemas para realizar el control efectivo de los volúmenes de agua utilizados por los aprovechamientos de agua del dominio publico hidráulico de los retornos y de los vertidos al mismo
Artículo 20.- Toma de muestras.

La toma de muestras de vertidos se realizará por la inspección técnica del Ayuntamiento, o por quien este designe, Cada muestra se fraccionara en tres partes dejando una a disposición del usuario otra en poder de la administración actuante y la tercera debidamente precintada acompañara al acta levantada. En caso de disconformidad el interesado podrá realizar un análisis contradictorio en la muestra debidamente precintada que obra en poder de la administración. Los resultados analíticos de la muestra inicial estarán en poder de las partes afectadas en el plazo máximo de 15 días naturales contados a partir del día de la toma de muestras. A tal fin el interesado dispondrá de un plazo máximo de 8 días desde la recepción de los resultados obtenidos en el laboratorio municipal o el concertado por la administración para notificar que un laboratorio acreditado independiente de las partes realice los ensayos a la muestra precintada: los cargos de dicha analítica serán por cuenta del titular del vertido. La recogida se efectuará en la arqueta de toma de muestras o, en su defecto, en el lugar más adecuado para ello, que será determinado por la inspección técnica del Ayuntamiento o de la empresa gestora. Se podrán tomar tantas muestras, en número y momento, como la inspección técnica del Ayuntamiento o la empresa gestora considere necesario.

El Ayuntamiento o la empresa gestora se reservan el derecho de elegir el momento de la toma de muestras, que serán selladas y conservadas adecuadamente hasta su análisis.

La entidad que realice la toma de muestras deberá estar acreditado por ENAC para la toma de la misma, conforme a la norma ISO 17020 y el laboratorio que realice los ensayos deberá estar acreditado por ENAC conforme a la norma ISO 17025, no podrá realizar la inspección ninguna empresa que tenga relación comercial directa con la empresa objeto del control.

CAPITULO V:

INFRACCIONES, SANCIONES Y RECARGOS DISUASORIOS

Artículo 21.- Infracciones.

Se considerarán infracciones las siguientes acciones u omisiones:

· Faltas leves:

· El incumplimiento de los plazos de ejecución de las obras de reparación de daños a las redes e instalaciones de saneamiento y depuración de aguas residuales.

· La inadecuada disposición y mantenimiento de la arqueta de toma de muestras en las condiciones que se especifican en esta ordenanza.

· Faltas Graves:

· El vertido a la red pública de saneamiento en condiciones no autorizadas expresamente en la autorización del vertido

· La captación y/o reutilización de las aguas residuales brutas, pretratadas o tratadas, sea cual sea el uso al que se destinen, salvo autorización expresa del organismo competente en la materia.

· La inadecuada disposición y mantenimiento de la arqueta así como no contar con las instalaciones y equipos necesarios para la práctica de los análisis requeridos o mantenerlas en condiciones inadecuadas.
· Los daños causados a las redes e instalaciones de saneamiento y depuración de aguas residuales, ya sean causados maliciosamente, por negligencia o por incorrecto proceso de depuración.
· La no comunicación expresa al Ayuntamiento de los cambios efectuados en las instalaciones de producción que puedan alterar la calidad del vertido efectuado a la red pública de saneamiento.

· La falta de comunicación de las situaciones de emergencia señaladas en la presente ordenanza.

· Por último, la descarga a la red de alcantarillado de los vertidos que incumplan en su cantidad o calidad las limitaciones prohibidas que fija la presente Ordenanza.
· Faltas muy graves:

· El vertido a la red pública de saneamiento sin la correspondiente Autorización de Vertido.

· La construcción de acometidas y/o uso de la red pública de saneamiento o modificación de la existente, sin previa autorización de vertido.

· La construcción y modificación de alcantarillas, albañales o conexiones a la red, incluso de las instalaciones anejas a la misma, sin obtener previa licencia municipal o sin ajustarse a las condiciones señaladas en la licencia en que hubiese sido concedida.

· Cualquier alteración premeditada en los aparatos de medida, control o registro.
Artículo 22.- Recargos disuasorios

1- Arqueta de toma de muestras, decantadora de sólidos, separadora de grasas y sifónica.

Si requerida la industria, vivienda, local o entidad por el Ayuntamiento y transcurrido los plazos establecidos, continuará sin instalarse aquella o los elementos de control solicitados, se procederá a aplicar un recargo disuasorio consistente en incrementar el importe de final de las tasas de alcantarillado y depuración que le resulte de aplicación a cada abonado (este coste se obtendrá de la aplicación de lo establecido en las correspondientes ordenanzas fiscales) en los porcentajes que a continuación se indican:

-
Falta de Arqueta de toma de muestras o elementos de control

25%

-
Falta de Pretratamiento

25%

-
Falta de limpieza o reparación de cualquiera de lo anterior

 25%
El Ayuntamiento en la autorización de vertido determinará en cada caso, si procede la instalación de la arqueta de toma de muestras y pretratamiento en función de las características de las industrias y sus vertidos.

2.- Descargas accidentales.
Independientemente de que el vertido desagüe en el alcantarillado o fuera del mismo, el Ayuntamiento se reserva investigar las responsabilidades en que pudiera incurrirse en cada caso, las descargas accidentales que se consideren vertidos no permitidos, serán objetos de un recargo disuasorio por contaminación, consistente en incrementar el importe de final de las tasas de alcantarillado y depuración que le resulte de aplicación a cada abonado (este coste se obtendrá de la aplicación de lo establecido en las correspondientes ordenanzas fiscales) en el doscientos por ciento (200%), aplicado a los siguientes volúmenes de agua facturado.

-
Por primera vez, al volumen de agua equivalente al facturado en una semana.
-
La segunda vez, al volumen de agua facturado en ese mes.

-
La tercera y sucesivas veces que se produzcan descargas accidentales, al triple del volumen de agua facturado en ese mes.

Sin perjuicio de la sanción que le correspondiera cuando el causante del vertido se le aplicara la formula del punto 4 del presente artículo tomando como volumen de cálculo el caudal circulante en el momento de la descarga extrapolado a 24 horas.

Si la descarga accidental contaminante produjese la paralización de la E.D.A.R., a la que se vierta la industria en cuestión, el vertido se considerará como no permitido.

En caso de vertido no permitido se aplicara el doble de los recargos anteriormente citados.

3.- Excesos en caudales puntas

Independientemente de la facultad que ostenta el Ayuntamiento, este se reserva, investigar las responsabilidades en que pudiera incurrirse en cada caso, la superación de las limitaciones establecidas para caudales punta para usuarios, los cuales serán objeto de un recargo disuasorio por contaminación consistente en incrementar el importe de final de las tasas de alcantarillado y depuración que le resulte de aplicación a cada abonado (este coste se obtendrá de la aplicación de lo establecido en las correspondientes ordenanzas fiscales) en el doscientos por ciento (200%) la tasa de alcantarillado y depuración, aplicado a los siguientes volúmenes de agua facturada.

-
La primera vez, al volumen de agua equivalente al facturado en una semana.

-
La segunda vez, al volumen de agua equivalente facturado en un mes.

-
La tercera y sucesivas veces que se produzcan excesos en caudales puntas, el triple del volumen de agua facturado en tres meses.

A partir de la entrada en vigor de la tasa de depuración se procederá a aplicar los recargos a los que se refiere este apartado sobre la tasa de vertido.

4.- Vertidos que superan los límites de la Tabla del art.11.
La superación de los valores límites para vertidos permitidos, establecidos en la tabla del art. 11, se recargaran con arreglo al coeficiente K de la siguiente forma

K= (2xP1+4P2)x(N/4)

El valor de K será como mínimo de 1 como máximo de 15 independientemente del resultado de la fórmula anterior.

Donde:

P1= Numero de parámetros cuyos valores estén entre permitido y no permitido

P2=Numero de parámetros cuyos valores estén por encima de los limites no permitidos

N= Numero de inspecciones no favorables consecutivas, siendo no favorable aquella que tenga un solo P1 o P2

Los usuarios que superen los valores límites de la tabla del art. 11 serán objeto de un recargo disuasorio consistente en multiplicar el importe final de la tasa de alcantarillado y depuración que le resulte de aplicación a cada abonado, por el valor del coeficiente K según la formula anterior.

Artículo 23.- Reparación del daño e indemnizaciones.

Sin perjuicio de la sanción o recargo que en cada caso proceda, el infractor deberá reparar el daño causado. La reparación tendrá como objeto la restauración de los bienes alterados a la situación anterior a la infracción. El órgano que hubiera impuesto la sanción será competente para exigir y fijar el plazo para la reparación.

El infractor podrá decidir la realización de las obras de reparación del daño causado que en cualquier caso siempre será a su costa, por su cuenta y riesgo o bien por parte del Ayuntamiento.

Si el infractor realizase por su cuenta y riesgo la reparación de los daños causados, se fijará un plazo para su ejecución. Si dicho plazo se incumpliese, se estará a lo dispuesto en los artículos 19, 20 y 21.

Si como consecuencia de los daños producidos a las instalaciones, otro organismo impusiera una sanción o multa al Ayuntamiento, éste repercutirá totalmente su cuantía en el infractor o infractores detectados, en función del calibre del contador presente en cada instalación.

Artículo 24.- Prescripción.

La acción para iniciar el expediente sancionador de las infracciones previstas en esta ordenanza prescribirá a los seis (6) meses contados desde la detección del hecho o daño causado, si éste no fuera inmediato.

Artículo 25.- Procedimiento.

La imposición de sanciones y la exigencia de responsabilidades con arreglo a esta ordenanza se realizará mediante la instrucción del correspondiente expediente sancionador por el Ayuntamiento, con arreglo a lo previsto en la Ley 30/1.992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo común.

CAPITULO VI

ACOMETIDAS E INSTALACIONES INTERIORES
Artículo 26.- Competencia de instalación de acometidas.

Las acometidas de saneamiento serán realizadas exclusivamente por Ayuntamiento o por instaladores debidamente autorizados por el Ayuntamiento. En todo caso se estará a lo dispuesto en la ordenanza fiscal correspondiente.

Artículo 27.- Acometidas longitudinales.

No se autoriza la construcción de acometidas longitudinales para inmuebles situados con frente a la vía pública, salvo, excepcionalmente, cuando dichos inmuebles estén retranqueados.

Artículo 28.- Normas de instalación y construcción.

Las obras de construcción e instalación de los colectores y acometidas de saneamiento se ajustarán en sus características a las condiciones y prescripciones establecidas en las Normas Técnicas del Ayuntamiento. No se podrán aplicar otros criterios, salvo que, debidamente cumplimentados, hayan sido aprobados por el Ayuntamiento.

Artículo 29.- Construcción de acometidas.
Las obras de construcción e instalación de las acometidas desde la fachada del inmueble hasta la conexión con la red de saneamiento pública se ejecutarán por el Ayuntamiento, o por entidad debidamente homologada, conforme al presupuesto presentado al constructor, propietario o abonado interesado, y según el cuadro de precios autorizado por el Ayuntamiento.

La sección de las conducciones, tipo de registros y demás características de la acometida se regirán, por lo demás, según las disposiciones de planificación urbanística correspondientes.

El Ayuntamiento podrá contratar con empresas capacitadas la ejecución de la construcción total o parcial de las acometidas, sin que pueda, sin embargo, renunciar a la dirección de la obra y al control de calidad de la ejecución, de la que será responsable final frente al Ayuntamiento y al propio abonado.

Artículo 30.- Características de las acometidas.

Una vez ejecutada la acometida, pasarán a integrarse en la red municipal los ramales de la misma que ocupen terrenos de dominio público.

Toda acometida de alcantarillado deberá conectarse al colector principal, preferentemente, a través de un pozo de registro. En su defecto, deberá construirse en terrenos de dominio público, en la parte más cercana posible al inmueble, una arqueta de arranque para registro.

En acometidas antiguas en las que no existe pozo de registro ni arqueta, el Ayuntamiento o la empresa gestora indicará al abonado, cuando se presenten problemas graves o habituales de limpieza, la necesidad de instalar el pozo o arqueta de registro, a costa del abonado. Si no se realizara esta instalación, el abonado asumirá, a partir del momento de la comunicación escrita de Ayuntamiento de, las responsabilidades que pudieran derivarse de ese mal funcionamiento.

Artículo 31.- Instalaciones interiores.
La instalación de saneamiento interior del inmueble deberá ser realizada por el promotor o propietario, ajustándose a lo dispuesto en toda la normativa vigente en cada momento para este tipo de instalaciones.

En instalaciones hoteleras, grandes bloques de apartamentos y, en general, en todos aquellos edificios que puedan albergar un número importante de personas, el Ayuntamiento podrá exigir la construcción de una arqueta decantadora de grasas y sólidos, en el interior del inmueble antes de la acometida, para autorizar su vertido. A este efecto, se redactará un informe técnico por el Ayuntamiento, en el que quedarán justificadas las características constructivas de dicha arqueta.

En las instalaciones de tipo industrial, la infraestructura de saneamiento interior deberá disponer de las instalaciones de tratamiento necesarias para garantizar que el efluente reúne las condiciones físico-químicas exigidas por este Reglamento.

Las operaciones de limpieza, conservación y reparación de las instalaciones particulares de saneamiento, serán responsabilidad del abonado y deberá realizarlas a su cargo.

Artículo 32.- Acometidas provisionales.

En los casos en que, excepcionalmente, se concedan acometidas o tomas de agua provisionales para obras o actividades, se indicará al constructor o solicitante, cuando fuera necesario, el punto autorizado para el vertido de las aguas residuales.

El constructor y los usuarios de esa acometida provisional se abstendrán de verter materia alguna que, por sí misma o en reacción con el agua, pueda provocar atascos y daños en la conducción de saneamiento, siendo responsables de los daños en que pudieran incurrir.

La autorización de vertidos, conexiones provisionales al alcantarillado y utilización puntual de la red de saneamiento pública, será solicitada al Ayuntamiento en los impresos que se faciliten por éste, consignándose los datos necesarios para identificación de los vertidos que se pretendan.“”

-Atendido que la Corporación tiene potestad para dictar Ordenanzas y Reglamentos en materia de su competencia.

----El pleno de la corporación por 17 votos a favor (8 del PSOE, 8 del P.P.. y 1 de IULV-CA), adoptó el siguiente ACUERDO:

PRIMERO. APROBAR inicialmente la Ordenanza Municipal de Vertidos de Baeza

SEGUNDO. Abrir un período de información pública por un plazo de treinta días, mediante anuncio en el Boletín Oficial de la Provincia de Jaén y en el tablón de anuncios para que puedan presentarse reclamaciones y sugerencias que deberán ser resueltas por la Corporación. En el caso de que no se hubieran presentado ninguna reclamación ó alegación se considerará definitivamente adoptado el acuerdo hasta entonces provisional al amparo del artículo 49 de la Ley 7/1985 de 2 de abril reguladora de las bases del régimen local.

--En este punto no se generó debate.

	12-MOCIONES RESOLUTIVAS EN CASO DE HABERLAS.

No se presentaron.
	13-DAR CUENTA DECRETOS DE ALCALDÍA

-Se da cuenta a los señores concejales de las resoluciones de Alcaldía incluyendo desde la nº 543/2011 hasta la nº 1580/11 (de fecha 9 de septiembre del presente año), cuyo listado a continuación se relaciona, dándose por enterados de su contenido.-
	Nº
	FECHA
	EXTRACTO DE RESOLUCIONES DE ALCALDÍA

	543/11
	11/04/11
	Ordenar pago 528,18 € a Talleres La Paz, reparación vehículo oficial 4466-BTB

	544/11
	11/04/11
	Ordenar pago a justificar 21,70 € a Diego Rodríguez, notas simples Registro

	545/11
	11/04/11
	Ordenar pago a justificar 99, 11 € a Dolores Marín, Palmas Domingo de Ramos.

	546/11
	11/04/11
	Ordenar pago 19 € a Pedro Berbel Sánchez, gastos viaje a Jaén.

	547/11
	11/04/11
	Licencia de obra menor en Paseo de las Montalvas

	548/11
	11/04/11
	Licencia de obra menor en calle Compañía, 10.

	549/11
	11/04/11
	Licencia de obra menor en avda. de Jaén, 18, Puente del Obispo.

	550/11
	11/04/11
	Licencia de obra menor en Calle Donantes de Sangre

	551/11
	11/04/11
	Licencia de obra menor en calle Virgen del Alcázar, 2 de La Yedra.

	552/11
	11/04/11
	Declarar antigüedad y licencia ocupación nave en calle Guadalquivir, 53.

	553/11
	11/04/11
	Declarar antigüedad y licencia ocupación vivienda en C/ Jaén, 1, Puente Obispo

	554/11
	11/04/11
	Licencia de obra menor en calle General Marchesis, 3.

	555/11
	11/04/11
	Declarar antigüedad y licencia ocupación nave en calle Guadalquivir, 15.

	556/11
	11/04/11
	Suspender temporalmente Servicio Ayuda a domicilio a Francisca Nájera García

	557/11
	11/04/11
	Suspender temporalmente Servicio Ayuda a domicilio a María Nájera García

	558/11
	11/04/11
	Declarar denegada compensación deuda a Teresa Elvira Rodríguez Raya.

	559/11
	11/04/11
	Declarar compensación deuda 1.380 € a Grupo Empresarial Morral, S.L.

	560/11
	11/04/11
	Ordenar pago 35 € a Diputación por publicación edicto 2011/3812.

	561/11
	11/04/11
	Declarar compensación deuda 4.678,66 € a Auto Sport Páez, S.L.

	562/11
	11/04/11
	Declarar antigüedad y licencia ocupación vivienda en ctra. Yedra-Úbeda, 4.

	563/11
	12/04/11
	Contratar servicio vigilancia con “Vigilancia Rural de Baeza, S.C.A.”

	564/11
	12/04/11
	Declarar desierto procedimiento enajenación parcelas 14 y 15 de la U-16.

	565/11
	12/04/11
	Declarar desierto procedimiento adjudicación puestos del Mercado Abastos.

	566/11
	12/04/11
	Aprobar pliego cláusulas para enajenación de 4 locales en Avd. Andrés Segovia

	567/11
	12/04/11
	Comparecer como parte demandada en Juicio Rápido 30/2011

	568/11
	12/04/11
	Delegar competencia a José Mª Fernández, asistencia Consorcio Aguas La Loma

	569/11
	12/04/11
	Suspender temporalmente Servicio Ayuda a Domicilio a Carmen Gallego Sáez

	570/11
	12/04/11
	Autorizar pago 2.053,11 € a Marjisur 2005, S.L., intereses aplazamiento deuda.

	571/11
	12/04/11
	Declarar compensación deuda 140,62 € a Máximo Marín Serrano

	572/11
	12/04/11
	Declarar compensación deuda 79,51 € a Dolores María Serrano Marín

	573/11
	12/04/11
	Ordenar pago 73.571,87 y 1.526,66 € a Diputación por recogida y tratamiento residuos y Punto Limpio Fijo y Móvil.

	574/11
	12/04/11
	Licencia de obra menor en calle San Andrés, 1, 1º izq.

	575/11
	12/04/11
	Licencia primera ocupación línea de media tensión y tres centros transformación

	576/11
	12/04/11
	Ordenar a Ana Mª Moreno Ortega la ejecución de obras C/ Conde Romanones, 9

	577/11
	12/04/11
	Licencia primera ocupación nave agrícola en parcela 130 del polígono 9

	578/11
	12/04/11
	Licencia de obra menor en calle Cambil, 2.

	579/11
	12/04/11
	Licencia de obra menor en calle San Francisco, 59.

	580/11
	13/04/11
	Declarar compensación deuda 827,78 € a Transportes Pedro Cruz, S.L.

	581/11
	13/04/11
	Aprobar condicionado proyecto suministro eléctrico Casas Consistoriales

	582/11
	13/04/11
	Licencia primera ocupación instalación fotovoltaica 100 Kw.

	583/11
	13/04/11
	Licencia apertura y funcionamiento venta maquinaria agrícola y productos fitosanitario, calle Río Guadalquivir, s/n a Jaén Agrícola Almacenes Centrales

	584/11
	13/04/11
	Aprobar el Padrón de Tasas por Ocupación del Dominio Público abril 2011

	585/11
	13/04/11
	Aprobar el Padrón de Tasas por recogida de residuos 1º trimestre 2011

	586/11
	13/04/11
	Aprobar definitivamente Padrones de Tasas por Agua, Basura y Alcantarillado.

	587/11
	13/04/11
	Ordenar pago 826 € a Tua Sonido e Iluminación S.L., Sonido actuación “Alis”

	588/11
	13/04/11
	Ordenar pago 1.774,13 € a Manuel Ogalla, reparación aire acondicionado

	589/11
	13/04/11
	Ordenar suplido pago 120,35 € a Andrés Torres Mora, gastos La Yedra.

	590/11
	14/04/11
	Ordenar pago 202,96 € a Félix Torres, alquiler sillas Teatro Montemar.

	591/11
	14/04/11
	Ordenar pago 306,80 € a Félix Torres, alquiler sillas Miserere 2011.

	592/11
	14/04/11
	Ordenar pago 767,64 € a Verificaciones Ind. Andalucía, S.A., Ver. Sonómetro

	593/11
	14/04/11
	Licencia de obra menor en calle Cabreros, 1.

	594/11
	14/04/11
	Licencia de obra menor en calle San Blas esquina con Doctor Ojeda.

	595/11
	14/04/11
	Licencia de obra menor en calle San Francisco, 14

	596/11
	14/04/11
	Licencia de obra menor en calle Jurado de la Parra, 2.

	597/11
	14/04/11
	Cambio titularidad licencia papelería en Plaza José León, a Anatolia Lagal Ruiz

	598/11
	14/04/11
	Declarar compensación deuda 3.621,66 € a Restaurante la Góndola, S.L.

	599/11
	14/04/11
	Declarar compensación deuda 846,80 € a Pedro Cruz S.L.

	600/11
	14/04/11
	Ordenar pago 62,72 € a Diputación por publicación edicto 2011/4059

	601/11
	14/04/11
	Aprobar las Bases para la formación de Bolsa de trabajo de Fisioterapeuta.

	602/11
	15/04/11
	Licencia de obra menor en Avd. de Andalucía, 34.

	603/11
	15/04/11
	Autorizar pago 2.122,34 € a Sanitas, cuotas descontadas nominas abril 2011

	604/11
	15/04/11
	Clasificar ofertas enajenación Solar en C/ Santa Ana Ejido, 17, y requerir documentación para adjudicación a Antonio Moreno Judas.

	605/11
	15/04/11
	Autorizar Segregación finca rústica de Baeza nº 2054.

	606/11
	15/04/11
	No procede indemnizar a Eugenia Ortiz García por caída en Teatro Montemar

	607/11
	18/04/11
	Ordenar pago 9.415 € a Banda de Música de Baeza, actuaciones “Miserere”

	608/11
	18/04/11
	Ordenar pago 124,35 € a Leocadio Marín, gastos viaje a Sevilla.

	609/11
	18/04/11
	Licencia de obra menor en calle Granada, 10.

	610/11
	18/04/11
	Autorizar devolución de aval de 2.491,20 € a Aussa.

	611/11
	19/04/11
	Suspender temporalmente Servicio Ayuda a Domicilio a Antonia Cobo Juan

	612/11
	19/04/11
	Adjudicar contrato menor de obras Iluminación Colegio A. Machado e intervenciones varias a la empresa Construcciones Poza Checa, S.L.

	613/11
	19/04/11
	Licencia de obra menor en calle La Paz

	614/11
	19/04/11
	Licencia de obra menor en calle Las Minas, 1, 1º A.

	615/11
	19/04/11
	Declarar compensación de deuda de 11.955,75 € a Ana María Cruz Gutiérrez

	616/11
	19/04/11
	Aprobar padrones de Tasas por Residencia Ancianos y otros.

	617/11
	20/04/11
	Conceder prórroga de hasta 3 años licencia de obras exp. 250/2006.

	618/11
	20/04/11
	Conceder prórroga de hasta 3 años licencia de obras exp. 131/2007.

	619/11
	20/04/11
	No reconocer a José Borbalás Galindo indemnización por daños vehículo

	620/11
	25/04/11
	Adjudicación contrato menor de obras ªAsfaltado calles en Baeza, Puente del Obispo y Las Escuelas” a Asfaltos Jaén, S.L. U. por 47.444,74 €.

	621/11
	25/04/11
	Adjudicación contrato menor de obras “Asfaltado C/ Marqués de Santillana, Milagrosa, otras y paso elevado” a Asfaltos Jaén, S.L.U. por 44.063,54 €.

	622/11
	25/04/11
	Adjudicación contrato menor de obras “Asfaltado C/ Trinidad, Acera de la Trinidad, Rodrigo Pérez de Molina” a Asfaltos Jaén, S.L.U. por 39.107,69 €.

	623/11
	25/04/11
	Adjudicación contrato menor de obras “Asfaltado Paseo de las Montalvas y Arca del Agua” a Provisa, Vías y Obras, S.L.U. por 36.593,51 €.

	624/11
	25/04/11
	Adjudicación contrato menor de obras “Asfaltado C/ Felipe Arche, Alonso Rodríguez y Avda. Los Poetas” a Provisa, Vías y Obras, S.L.U. por 37.721,80 €.

	625/11
	25/04/11
	Ordenar a Algodonera 2000, S.L., limpieza y cercado solar en C/ Valle

	626/11
	25/04/11
	Licencia de obra menor en calle Corvera, 12.

	627/11
	25/04/11
	Licencia primera ocupación vivienda unifamiliar y garaje en C/ La Merced, 8.

	628/11
	25/04/11
	Licencia de obra menor en Carretera Baeza Úbeda.

	629/11
	25/04/11
	Ordenar pago a justificar 511,98 € a Asensio Galán, gastos Policía Local.

	630/11
	25/04/11
	Devolución fianza 2025,11 € a Juana Mª López, por obras exp. 93/2009.

	631/11
	25/04/11
	Declarar compensación deuda de 1.173,35 € a Mª. Carmen Checa Salazar.

	632/11
	26/04/11
	Rectificar error decreto fecha 1 septiembre y 2 de octubre de 2009, quedando el trabajador Juan Andrés Martínez Romero como personal laboral indefinido.

	633/11
	26/04/11
	Licencia de obra menor en calle Antonio Moreno, 22

	634/11
	26/04/11
	Licencia primera ocupación nueva almazara en parcela 226, del polígono 22.

	635/11
	26/04/11
	Licencia de obra menor en calle Iglesia, 17.

	636/11
	26/04/11
	Ampliar plazo en 7 días naturales, subasta enajenación parcelas Sector S-3.

	637/11
	27/04/11
	Delegar competencia al concejal Bartolomé Cruz para asistencia Consejo Rector Consorcio Unidad Territorial de Empleo Loma Occidental.

	638/11
	27/04/11
	Desestimar alegaciones formuladas por Pedro Prieto Martínez y ordenar reposición de la realidad física, obras sin licencia en Parcela 380, Polígono 16.

	639/11
	27/04/11
	Aprobar el expediente MC 9/2011 de transferencias de crédito.

	640/11
	27/04/11
	Aprobar el expediente de modificación de créditos 8/2011.

	641/11
	27/04/11
	Ordenar pago 3.772,46 € a Genesis Partners, S.L., suministro barracuda web

	642/11
	27/04/11
	Ordenar pago 382,20 € a Ofimáquinas. Com, suministro plegadora de cartas.

	643/11
	27/04/11
	Devolución fianza 901,52 € a José Gallego García por obras exp. 336/2001

	644/11
	27/04/11
	Devolución de aval de 1.737,08 € a José Luís Catena, obras exp. 25/1997.

	645/11
	27/04/11
	Devolución fianza 120 € a Antonio Martos Cruz por instalación terraza.

	646/11
	27/04/11
	Ordenar a Domingo Palacios García limpieza y cercado solar C/ Algodonera, 31

	647/11
	27/04/11
	Licencia de obra menor en Pasaje Cardenal Benavides, 4

	648/11
	27/04/11
	Licencia de obra menor en calle Cuba, 6.

	649/11
	27/04/11
	Licencia de obra menor en Acera de la Magdalena, 15.

	650/11
	27/04/11
	Licencia de obra menor en calle Cózar, 13.

	651/11
	27/04/11
	Licencia de obra menor en calle Griales, 25.

	652/11
	27/04/11
	Aprobar presupuesto renovación red de alcantarillado travesía C/ San Vicente

	653/11
	27/04/11
	Ordenar pago 311,48 € a Agencia Tributaria, por intereses de demora

	654/11
	28/04/11
	Devolución garantía provisional 2.491,20 € a Servicios Gestión Abisc, S.L.

	655/11
	28/04/11
	Ordenar pago a justificar 2.314,05 € a J. Antonio Fernández, gastos Residencia

	656/11
	28/04/11
	Ordenar pago 25.000 € aportación municipal al Patronato Municipal de Juventud

	657/11
	28/04/11
	Devolución garantía provisional 1.192,47 € a Antonio Moreno Judas

	658/11
	28/04/11
	Devolución de aval a Idom Servicios Integrales de Ingeniería, S.L.

	659/11
	28/04/11
	Ordenar suplido pago 54,01 € a José Raez, gastos locomoción viaje a Sevilla.

	660/11
	28/04/11
	Ordenar pago 46,63 € a Beatriz Martín por gastos locomoción viaje a Sevilla

	661/11
	28/04/11
	Ordenar pago a justificar 93,74 € a Diego Rodríguez, notas simples Registro

	662/11
	28/04/11
	Estimar alegaciones de Ricardo Gallego Fonta, referidas a nave y vallado de finca en parcela 308 del polígono 13.

	663/11
	28/04/11
	Licencia de obra menor en calle Cipriano Alhambra, 6, 1º izq.

	664/11
	28/04/11
	Licencia de obra menor en calle Sacerdote Juan Párraga, 4.

	665/11
	28/04/11
	Ordenar pago 1.090,18 € a la Tesorería General Seg. Social, por intereses

	666/11
	28/04/11
	Suspender temporalmente Servicio Ayuda a Domicilio a Gabriela Rodríguez

	667/11
	28/04/11
	Traslado restos cadavéricos de Ana Cózar Barrionuevo al nicho 11,fila 3, patio 1

	668/11
	29/04/11
	Imponer 3ª multa coercitiva a Manuel Rascón, obras en Polígono 4, parcela 196

	669/11
	29/04/11
	Ordenar pago 18.000 € aportación Municipal al Centro Especial Empleo

	670/11
	29/04/11
	Ordenar pago 342,20 € a Imanar, suministro Uranium Backup Gold

	671/11
	29/04/11
	Licencia de vado en Avda. Alcalde Eusebio Ortega Molina, 28.

	672/11
	29/04/11
	Licencia de vado en calle Azulejos, 22 a Lorenzo Ortega Arcos.

	673/11
	29/04/11
	Licencia de obra menor en calle Historiador Argote de Molina, 14.

	674/11
	29/04/11
	Licencia de obra menor en calle Sacramento, 29.

	675/11
	29/04/11
	Licencia de obra menor en calle Andrés Segovia, 11, bloque A2, 2º B

	676/11
	29/04/11
	Licencia de obra menor en Acera de la Trinidad, 42.

	677/11
	29/04/11
	Imponer 5ª multa coercitiva a Juan Miguel Rodríguez, por obras C/ Godoyes, 2

	678/11
	29/04/11
	Desestimar reclamación de Juan Miguel Muñoz Perete, bolsa Fisioterapeuta

	679/11
	29/04/11
	Aprobar expediente contratación “Mejora Centro Interpretación de Baeza”

	680/11
	29/04/11
	Aprobar expediente contratación “Señalización Turística Direccional”

	681/11
	29/04/11
	Suspender temporalmente Servicio Ayuda Domicilio a Teresa Pérez Rodríguez

	682/11
	29/04/11
	Renovación licencia para terraza a Francisco Navarrete Anguís, Bar Navarrete

	683/11
	29/04/11
	Renovación licencia para terraza a Matías Perales Jiménez, Restaurante Villalar

	684/11
	29/04/11
	Renovación licencia para terraza a Luís Jesús Juárez Jódar, Bar Luís Juárez

	685/11
	29/04/11
	Renovación licencia terraza a Pablo Ceacero Gómez, Restaurante La Góndola

	686/11
	29/04/11
	Renovación licencia terraza a Alfonso Marín Quesada, Café Bar El Estudiante

	687/11
	29/04/11
	Renovación licencia terraza a Francisco Martínez Cuellar, Restaurante La Peña

	688/11
	29/04/11
	Aprobar los Padrones de Tasas por Escuela Infantil y otros.

	689/11
	29/04/11
	Aprobar complemento de productividad 100 € mes de marzo a Pablo Romero

	690/11
	29/04/11
	Aprobar complemento de productividad 312,13 € mensuales hasta marzo 2012 a Antonio Jesús Garrido Moreno, Juan Fernández Carmona y Diego Rodríguez

	691/11
	03/05/11
	Incoar expediente responsabilidad patrimonial a instancia de Esther Zaragoza

	692/11
	03/05/11
	Ordenar pago 780 €, convenio practicas de alumnos Universidad de Jaén.

	693/11
	03/05/11
	Ordenar pago 25.105,59 €, deuda Consorcio para la Mejora Hacienda Local.

	694/11
	03/05/11
	Ordenar pago 56.461,94 €, aportación a Empresa Municipal de Servicios.

	695/11
	03/05/11
	Reserva de espacio de 3,5 metros lineales en calle Atarazanas, 4

	696/11
	03/05/11
	Licencia de vado en C/ Los Cobos, 22, a Andrés Aldarias Fernández.

	697/11
	03/05/11
	Licencia de vado en C/ Jesús del Rescate, 45 a José Ángel Marín Murien

	698/11
	03/05/11
	Licencia para colocar dos maceteros entrada local “Elipxir” en C/ San Pablo, 46

	699/11
	03/05/11
	Licencia de vado en C/ Cura, 39, a Isabel Mª Sánchez Ruiz.

	700/11
	03/05/11
	Licencia de vado en C/ Escopeteros, 15 a Manuel Cruz Ruiz

	701/11
	03/05/11
	Licencia de vado en C/ Sacerdote Juan Párraga, 27, a Francisco Jiménez Moreno

	702/11
	03/05/11
	Licencia de vado en C/ Miguel Hernández, 21, a Vicente Ogalla Castaño

	703/11
	03/05/11
	Declarar la caducidad procedimiento proyecto de actuación instalación solar fotovoltaica sobre cubierta de nave en parcela 185 del polígono 34.

	704/11
	03/05/11
	Abonar 791,48 € a trabajadores municipales por indemnización y dietas viajes.

	705/11
	03/05/11
	Conceder prórroga de hasta 6 meses licencia de obras exp. 543/2010.

	706/11
	03/05/11
	Abonar 3.499,75 € a trabajadores municipales por prestaciones sanitarias y otros.

	707/11
	03/05/11
	Abonar 4.421,60 € a trabajadores municipales por servicios extraordinarios.

	708/11
	04/05/11
	Ordenar pago 4.462,51 € a Diputación, coste financiero anticipo extraordinario

	709/11
	04/05/11
	Aprobar certificación 1ª y única obra urbanización calle Vicens Vives

	710/11
	04/05/11
	Rectificación error oferta empleo público, 1 plaza Oficial de la Policía Local

	711/11
	04/05/11
	Aprobar pliego de cláusulas administrativas Servicio de Bar Piscina Municipal.

	712/11
	04/05/11
	Aprobar lista provisional de admitidos bolsa de trabajo de Fisioterapeuta.

	713/11
	04/05/11
	Licencia de vado en C/ Fray Tomás de Jesús, 9 a Francisco Gámez Montoro.

	714/11
	05/05/11
	Aprobar pliego cláusulas para permuta local en planta baja Avd. Andalucía, 1.

	715/11
	05/05/11
	Declarar innecesariedad licencia segregación finca rústica nº 3753.

	716/11
	05/05/11
	Ordenar pago 78,03 € a Diputación por publicación edicto 2011/4723

	717/11
	05/05/11
	Suspender temporalmente Servicio Ayuda a Domicilio a María Raya Marín.

	718/11
	05/05/11
	Licencia de obra menor en calle Cipriano Alhambra, 6, 1º izq.

	719/11
	05/05/11
	Declarar antigüedad y licencia ocupación nave en calle El Valle, 107.

	720/11
	05/05/11
	Declarar antigüedad y licencia de ocupación vivienda en calle Niño Jesús, 39.

	721/11
	05/05/11
	Licencia de primera ocupación vivienda en calle El Azahar, 11.

	722/11
	06/05/11
	Licencia de actividad oficina bancaria Banco Popular en Obispo Narváez, 17

	723/11
	06/05/11
	Licencia de obra menor en calle Obispo Narváez, 17

	724/11
	06/05/11
	Comparecer como parte demandada en Juicio Monitorio 149/2011

	725/11
	06/05/11
	Declarar compensación deuda tributaria 1.052,43 € a Superbae, S.L.

	726/11
	06/05/11
	Declarar compensación deuda tributaria 1.610,49 € a Palacios Zafra, S.L.

	727/11
	06/05/11
	Ordenar pago 55,96 € a Diputación por publicación edicto 2011/4741.

	728/11
	06/05/11
	Ordenar pago 14.667,31 € a Diputación, aportación Programa Ayuda Domicilio

	729/11
	06/05/11
	Autorizar pago 475,24 € a Diputación, devolución a contribuyentes IVTM

	730/11
	06/05/11
	Nombrar miembros mesa contratación enajenación 4 locales en Andrés Segovia

	731/11
	06/05/11
	Nombrar miembros mesa contratación enajenación 7 parcelas del Sector S-3

	732/11
	06/05/11
	Declarar innecesariedad licencia de segregación finca rústica nº 7624.

	733/11
	09/05/11
	Devolución de aval 156.925,89 € a Ibersol XXVI, S.L. y 17 más.

	734/11
	09/05/11
	Nombrar a Francisco Merino Megías asesor especialista para bolsa fisioterapeuta

	735/11
	09/05/11
	Renovación licencia terraza a Bernardo Martínez Gijón, Restaurante Los Arcos.

	736/11
	09/05/11
	Renovación licencia terraza a Pilar Nieto Vidal, Restaurante El Trillo.

	737/11
	09/05/11
	Renovación licencia terraza a Julián Carrasco Sáez, Cafetería El Álamo.

	738/11
	09/05/11
	Ordenar suplido pago 86,50 € a Andrés Torres Mora, gastos La Yedra

	739/11
	09/05/11
	Licencia de obra menor en calle Trinidad, 54.

	740/11
	09/05/11
	Licencia de obra menor en avenida de Andalucía, 34.

	741/11
	09/05/11
	Ordenar pago 198,24 a Totemguard, suministro licencias NetSupport Notify.

	742/11
	09/05/11
	Ordenar pago a justificar 100 € a Andrés Jódar Garrido, gastos franqueo.

	743/11
	09/05/11
	Compensación deuda tributaria 2.235,07 € a J. Manuel y Antonio Gómez Cruz

	744/11
	09/05/11
	Compensación deuda tributaria 3.704,34 € a Const. y Contratas Biatia, S.L.

	745/11
	09/05/11
	Desestimar anulación del recibo 2010/11140 tasa de entrada vehículos

	746/11
	09/05/11
	Desestimar devolución tasas entrada vehículos en C/ Mariano Escribano, 2.

	747/11
	09/05/11
	Cambio titular tasas entrada vehículos en C/ Trinidad, 32, a M. Ángel Checa

	748/11
	09/05/11
	Baja Tasa entrada vehículos y reserva de espacio en C/ San Ildefonso, 16 a Hotel Baeza Monumental y alta a Modesto García Sanz.

	749/11
	09/05/11
	Ordenar pago 57 € a Manuel Fernández Rascón, gastos viajes a Jaén.

	750/11
	10/05/11
	Ordenar pago 2.845 €, Subvención a Real Archicofradía Virgen del Alcazar

	751/11
	10/05/11
	Ordenar pago 8.000 € a Asociación Escuelas Tauromaquia “Pedro Romero” para celebración 1ª Semifinal XXVI ciclo novilladas el día 26 de junio

	752/11
	10/05/11
	Ordenar suplido pago 636,81 € a Andrés Montoro Troya, gastos Puente Obispo

	753/11
	10/05/11
	Ordenar pago 155,44 € a Leocadio Marín, dietas viaje a Madrid.

	754/11
	10/05/11
	Ordenar suplido pago 72 € a José Raez, gastos locomoción viaje a Madrid.

	755/11
	10/05/11
	Devolución fianza 2.531,57 € a Ildefonso Ramón Checa, obras exp. 174/2010

	756/11
	10/05/11
	Ordenar pago 264,08 € a Diario Jaén por publicación anuncio permuta local.

	757/11
	10/05/11
	Ordenar pago 46.947,94 € a Endesa, suministro eléctrico Piscina Municipal

	758/11
	10/05/11
	Ordenar pago 18.663,54 € a Endesa, suministro eléctrico Piscina Municipal

	759/11
	10/05/11
	Renovación licencia terraza a Francisco Jiménez Cruz, Tetería Sidi Boud Said

	760/11
	10/05/11
	Renovación licencia terraza a Francisco López Molina, Taberna El Pájaro

	761/11
	10/05/11
	Renovación licencia terraza a Antonio Lechuga Lorite, Restaurante El Pasaje

	762/11
	10/05/11
	Renovación licencia terraza a Miguel Huerga Otero, Café Bar Mibel

	763/11
	10/05/11
	Indemnizar a Yolanda Fernández con 1.800 € por accidente Guardería

	764/11
	10/05/11
	Compensación deuda tributaria 1.171,42 € a Construcciones Marjisur 2005, S.L.

	765/11
	10/05/11
	Licencia de obra menor en calle Puerta de Córdoba, 9.

	766/11
	11/05/11
	Nombrar Mesa de Contratación para contrato Señalización Turística Baeza.

	767/11
	11/05/11
	Nombrar Mesa Contratación para Mejora Centro Interpretación de Baeza.

	768/11
	11/05/11
	Aprobar Padrones de Tasas por Ayuda a Domicilio marzo 2011

	769/11
	11/05/11
	Compensación deuda tributaria 816,20 € a Rafael Cruz León

	770/11
	11/05/11
	Ordenar pago 19.057,78 €, proveedores actuaciones Festejos Populares

	771/11
	11/05/11
	Ordenar pago 272 € a Asociación Cultural El Capirote, Semana Santa 2011

	772/11
	11/05/11
	Adjudicar a Antonio Moreno Judas la enajenación solar en C/ Santa Ana, 17

	773/11
	11/05/11
	Licencia de obra menor en calle Imagen, 14

	774/11
	11/05/11
	Licencia de obra menor en avenida de Méjico, 28

	775/11
	11/05/11
	Licencia primera ocupación vivienda en Avd. Comunidades Autónomas, 4

	776/11
	11/05/11
	Aprobar el expediente MC 10/2011 de transferencias de crédito

	777/11
	11/05/11
	Autorizar pago 2.024,83 € a Sanitas, cuotas mayo 2011.

	778/11
	11/05/11
	Ordenar pago 76,87 € a Consejería de Hacienda, interés demora Canon Vertidos

	779/11
	11/05/11
	Autorizar devolución de aval de 3.003,85 € a Aznaitín Grupo Hostelero

	780/11
	11/05/11
	Autorizar devolución fianza por instalación terraza a Manuela Almazán Chaves

	781/11
	11/05/11
	Imponer a J. Ángel Serrano Molina sanción por incumplimiento horario “Jaiba”

	782/11
	11/05/11
	Autorizar instalación 4 mesas petitorias 15 agosto, Asociación contra el Cáncer

	783/11
	12/05/11
	Comparecer como parte demandada en Procedimiento Abreviado 185/2011.

	784/11
	12/05/11
	Ordenar pago 39,71 € a Diputación por publicación edicto 2011/4741

	785/11
	12/05/11
	Ordenar suplido pago 94,40 € a Antonio Araque, gastos Protección Civil.

	786/11
	12/05/11
	Ordenar pago a justificar 233,64 € a Joaquín Garrido, zapatos conserjes.

	787/11
	12/05/11
	Compensación deuda tributaria 915,62 € a Rafael Lechuga Viedma.

	788/11
	12/05/11
	Licencia de obra menor en Plaza de la Constitución, 17, Las Escuelas

	789/11
	12/05/11
	Licencia de obra menor en calle Niño Jesús, 44.

	790/11
	12/05/11
	Licencia de obra menor en calle Manuel Acero, 2.

	791/11
	12/05/11
	Licencia de actividad Piscina Comunitaria en Calle Manuel Acero, 2.

	792/11
	12/05/11
	Clasificar las ofertas económicas, enajenación parcelas Sector S-3.

	793/11
	12/05/11
	Desestimar requerimiento y seguir adelante con proceso selectivo de 1 plaza de funcionario Técnico de Administración General.

	794/11
	13/05/11
	Suspender temporalmente Servicio Ayuda a Domicilio a Josefa Gallardo Baeza.

	795/11
	13/05/11
	Compensación deuda tributaria 1.093,73 € a Antonio Sánchez Parra.

	796/11
	13/05/11
	Autorizar pago 1.765,14 € a Diputación, devolución contribuyentes IBI.

	797/11
	13/05/11
	Declarar prescripción deuda tributaria 6.494,33 € de varios contribuyentes.

	798/11
	13/05/11
	Ordenar pago a justificar 1.000,62 € a Asensio Galán, gastos Policía Local.

	799/11
	13/05/11
	Ordenar pago 284.353,99 € a la EMS, acondicionamiento camino Valdelazacaya

	800/11
	16/05/11
	Licencia de obra menor en Plaza de España, 7.

	801/11
	16/05/11
	Constituir bolsa de trabajo de Fisioterapeuta

	802/11
	17/05/11
	Ordenar pago indemnización a miembros Tribunal bolsa Fisioterapeuta.

	803/11
	17/05/11
	Designar a Pilar del Real miembro Tribunal 3 plazas auxiliar administrativo.

	804/11
	17/05/11
	Renovación licencia terraza a Pedro Juárez Ruiz, Bar Guadalquivir

	805/11
	17/05/11
	Renovación licencia terraza a Antonio Navarrete Anguís, Café Bar Antonio.

	806/11
	17/05/11
	Renovación licencia terraza a Ildefonso Gámez Martos, Café Delicia

	807/11
	17/05/11
	Renovación licencia terraza a Isabel Cruz Cruz, Cafetería Caballo Blanco.

	808/11
	17/05/11
	Renovación licencia terraza a Bernardo Ruiz Barrúz, Churrería Carmen

	809/11
	17/05/11
	Renovación licencia terraza a Lidia Galiana Candela, Heladería Los Valencianos

	810/11
	17/05/11
	Renovación licencia terraza a Lucas Sanjuán Gómez, Restaurante El Sarmiento.

	811/11
	17/05/11
	Renovación licencia terraza a Diego Lozano Ruiz, Taberna Casquijo

	812/11
	17/05/11
	Renovación licencia terraza a Isabel Barbero Guerrero, Taberna Las Vegas

	813/11
	17/05/11
	Aprobar Padrón de Tasas por ocupación dominio público, mayo 2011.

	814/11
	17/05/11
	Compensación deuda tributaria 683,12 € a Pedro Palacios Zafra.

	815/11
	17/05/11
	Compensación deuda tributaria 1.532,31 € a Juan José Marín López.

	816/11
	17/05/11
	Ordenar pago 73.571,87 y 1.526,66 € a Diputación, basura y punto limpio marzo

	817/11
	17/05/11
	Licencia de obra menor en calle Jaime Vicens Vives, 12.

	818/11
	17/05/11
	Licencia de obra menor en carretera Córdoba Valencia, 33, La Yedra.

	819/11
	17/05/11
	Licencia de obra menor en cuesta de San Gil, 14.

	820/11
	17/05/11
	Licencia de obra menor en calle General Marchesis, 2.

	821/11
	18/05/11
	Solicitar ofertas elaboración proyecto Rehabilitación Casas Consistoriales Altas

	822/11
	18/05/11
	Conceder prórroga de hasta tres años, licencia de obras exp. 459/2006.

	823/11
	18/05/11
	Anular cantidad de 9.643,96 €, de factura de Talleres Beltrán Montoro, S.A.

	824/11
	18/05/11
	Incoar procedimiento de restablecimiento orden jurídico a José Raya García, por obras sin licencia en parcela 303 del polígono 1.

	825/11
	18/05/11
	Denegar licencia obras en parcela 419 del polígono 20.

	826/11
	18/05/11
	Declarar antigüedad y licencia ocupación dos naves en Acera de la Trinidad, 78

	827/11
	18/05/11
	Licencia de obra menor en calle Jaime Vicens Vives, 3

	828/11
	18/05/11
	Compensación deuda tributaria de 978,56 € a Gonzalo Galán Jurado

	829/11
	18/05/11
	Compensación deuda tributaria de 1.147,03 € a Tomás Gutiérrez García.

	830/11
	18/05/11
	Compensación deuda tributaria de 1.374,61 € a Juan de Dios Blázquez Checa.

	831/11
	18/05/11
	Ordenar pago 11.101,65 € a Manuel Hernández, inversiones en S. Sociales

	832/11
	18/05/11
	Ordenar pago 14.698,37 € a Manuel Hernández, suministro mobiliario para Residencia Purísima Concepción.

	833/11
	19/05/11
	Compensación deuda 16.691,21 € a Hermanos Quiles Punzano, S.L.

	834/11
	19/05/11
	Ordenar pago 8.711,94 € a Manuel Hernández, suministro mobiliario para el Albergue Municipal.

	835/11
	19/05/11
	Ordenar pago 5.307,60 € a Manuel Hernández, suministro mobiliario para Guardería Temporera.

	836/11
	19/05/11
	Suspender temporalmente Servicio Ayuda a Domicilio a Josefa Gallardo Baeza

	837/11
	19/05/11
	Licencia de actividad venta de frutos secos en Julio Burell, 32, bajo.

	838/11
	19/05/11
	Incoar procedimiento de restablecimiento de orden jurídico perturbado, por obras sin licencia en parcela 189 del polígono 6, a Antonio Sánchez Ruiz.

	839/11
	19/05/11
	Licencia de obra menor en calle Julio Burell, 32, bajo.

	840/11
	19/05/11
	Incoar procedimiento de restablecimiento de orden jurídico perturbado, por obras sin licencia en parcela 325 del polígono 15, a Antonio Garrido Granados.

	841/11
	19/05/11
	Incoar procedimiento de restablecimiento de orden jurídico perturbado, por obras sin licencia en parcela 403 del polígono 25, a Miguel Marín Garrido.

	842/11
	19/05/11
	Ordenar a Permot 02 Promociones, S.L., demolición de edificio, cercado y limpieza de solar en C/ San Andrés, 33

	843/11
	20/05/11
	Ordenar pago 590 € a Software Development, S.L., material informático.

	844/11
	20/05/11
	Licencia de obra menor en calle Cabreros, 10.

	845/11
	20/05/11
	Licencia de obra menor en Paseo de las Montalvas, 68.

	846/11
	20/05/11
	Licencia de obra menor en Acera de la Trinidad, 34.

	847/11
	20/05/11
	Compensación 39.819,56 € a Manuel Hernández, pago parcial parcela.

	848/11
	23/05/11
	Ordenar suplido pago 65,42 € a José Ráez Berlanga, locomoción viaje a Sevilla.

	849/11
	23/05/11
	Aprobar liquidación Servicio Basuras 4º trimestre 2007 al 4º de 2010

	850/11
	23/05/11
	Licencia tenencia animales potencialmente peligrosos a Rosell García Arcos

	851/11
	23/05/11
	Aprobar Padrones de Tasas por recogida residuos de la Yedra 2011

	852/11
	23/05/11
	Aprobar Padrones de Tasas por Residencia Purísima Concepción y otros.

	853/11
	23/05/11
	Suspender temporalmente Servicio Ayuda a domicilio a Manuel Leiva Acero.

	854/11
	23/05/11
	Aprobar Plan de Seguridad Proyecto “Asfaltado C/ Felipe Arche y otras”

	855/11
	23/05/11
	Aprobar Plan Seguridad Proyecto “Asfaltado Paseo de las Montalvas y otros”

	856/11
	23/05/11
	Aprobar Plan Seguridad Proyecto “Asfaltado C/ Marqués de Santillana y otras”

	857/11
	23/05/11
	Aprobar Plan Seguridad Proyecto “Asfaltado en Baeza, Pte. Obispo, y Escuelas

	858/11
	23/05/11
	Aprobar Plan Seguridad Proyecto “Asfaltado en C/ Trinidad y otras”

	859/11
	24/05/11
	Traslado restos cadavéricos de Justo Salcedo Contreras a nicho 27, fila 2º, P 5º

	860/11
	24/05/11
	Adjudicación directa parcela 61 del Sector 3 a Const. Alto Guadalquivir S.L.L.

	861/11
	24/05/11
	Aprobar padrones de Tasas por Escuela Infantil, mayo 2011.

	862/11
	24/05/11
	Declarar desierto procedimiento enajenación 4 locales en Andrés Segovia

	863/11
	24/05/11
	Licencia de obra menor en calle Sor Felisa Ancín, 17.

	864/11
	24/05/11
	Licencia de obra menor en calle Trinidad, 58.

	865/11
	25/05/11
	Prórroga de hasta 3 años licencia de obras Exp. 308/1993

	866/11
	25/05/11
	Ordenar suplido pago 150 € a Enrique Martos Galera, emergencias sociales.

	867/11
	25/05/11
	Ordenar suplido pago 280 € a Enrique Martos Galera, emergencias sociales

	868/11
	25/05/11
	Ordenar suplido pago 67,05 € a Enrique Martos Galera, emergencias sociales

	869/11
	25/05/11
	Ampliar bolsa trabajo y bases para Monitor Auxiliar de Enfermería Geriátrica

	870/11
	25/05/11
	Licencia de obra menor en calle Lupión, 20

	871/11
	25/05/11
	Licencia de obra menor en calle Gracia, 44.

	872/11
	26/05/11
	Ordenar pago 35 € a Diputación por publicación edicto 2011/5393

	873/11
	26/05/11
	Ordenar pago 18.000 € aportación municipal al Centro Especial de Empleo

	874/11
	26/05/11
	Licencia de parcelación urbanística de cuatro parcelas en C/ La Igualdad.

	875/11
	26/05/11
	Licencia de obra menor en calle Las Minas,19, 1º B.

	876/11
	26/05/11
	Licencia de actividad clínica de Fisioterapia en calle Las Minas, 19, 1º B

	877/11
	26/05/11
	Ordenar pago25.000 €, aportación municipal al Patronato Juventud y Deportes

	878/11
	26/05/11
	Desestimar solicitud para instalar dos mesas en exterior Cafetería El Álamo.

	879/11
	26/05/11
	Renovación licencia ocupación vía pública con terraza Café Bar El Olivo

	880/11
	26/05/11
	No conceder licencia ocupación vía pública con terraza a El Puchero de Biatia

	881/11
	26/05/11
	Renovación licencia ocupación vía pública con terraza Bar Palacio Jabalquinto

	882/11
	26/05/11
	Renovación licencia ocupación vía pública con terraza Café Bar Los Gallos

	883/11
	27/05/11
	Prórroga de hasta 3 años licencia de obras exp. 107/2007.

	884/11
	27/05/11
	Prórroga de hasta 6 meses licencia de obras exp. 580/2010.

	885/11
	27/05/11
	Licencia de obra menor en calle Concejo, 1 de la Yedra.

	886/11
	27/05/11
	Licencia de obra menor en calle Cipriano Tornero, 53.

	887/11
	27/05/11
	Licencia de obra menor en calle Magdalena, 2.

	888/11
	27/05/11
	Licencia primera ocupación nave para uso agrícola en C/ Aladrero, 16.

	889/11
	27/05/11
	Declarar antigüedad vivero en camino del Cementerio, parcela 304 del Pol. 7.

	890/11
	27/05/11
	Delegar competencia celebración boda civil 4 junio a Mª. Dolores Marín Torres

	891/11
	30/05/11
	Adjudicación directa solar sito en C/ José Garrido Arroquia, 3, a Francisco Eduardo Concha García por 68.859,67 €.

	892/11
	30/05/11
	Aprobar las bases de las pruebas selectivas plaza Oficial de la Policía Local.

	893/11
	30/05/11
	Declarar innecesariedad licencia de segregación finca rustica de Baeza nº 43959

	894/11
	30/05/11
	Aprobar los padrones de las tasas de Servicio de Mercado mayo2011

	895/11
	30/05/11
	Licencia de obra menor en calle de Los Reinosos, 15.

	896/11
	30/05/11
	Ordenar pago 217,63 € a Bartolomé Cruz Sánchez, gastos dietas y locomoción

	897/11
	30/05/11
	Ordenar pago 64.723,87 € aportación municipal a la EMS de Baeza

	898/11
	30/05/11
	Ordenar pago 233,16 € a Leocadio Marín, dietas para viaje a Madrid.

	899/11
	31/05/11
	Declarar innecesariedad licencia de segregación finca rustica de Baeza nº 38680

	900/11
	31/05/11
	Aprobar el expediente MC 11/2011 de transferencias de crédito

	901/11
	31/05/11
	Aprobar Plan de Seguridad del proyecto “iluminación C/ Antonio Machado”

	902/11
	31/05/11
	Licencia de obra menor en calle Donantes de Sangre, 4.

	903/11
	31/05/11
	Aprobación definitiva proyecto reparcelación de la Unidad de Ejecución EU-1

	904/11
	31/05/11
	Licencia de obra menor en Avda. de Méjico, 88.

	905/11
	31/05/11
	Licencia de obra menor en Acera de la Magdalena, 2.

	906/11
	31/05/11
	Declarar antigüedad y licencia de ocupación edificio en calle Trinidad, 13

	907/11
	31/05/11
	Licencia de obra menor en calle Cuba, 19.

	908/11
	01/06/11
	Ordenar suplido pago 171,30 € a Andrés Torres Mora, gastos La Yedra.

	909/11
	01/06/11
	Aprobar certificación nº 1 del proyecto “asfaltado c/ Felipe Arche y otras

	910/11
	01/06/11
	Aprobar certificación nº 1 del proyecto “asfaltado Paseo de las Montalvas, otros

	911/11
	01/06/11
	Aprobar certificación nº 1 del proyecto “asfaltado c/ Trinidad y otras

	912/11
	01/06/11
	Aprobar certificación nº 1 del proyecto “asfaltado c/ Marqués de Santillana, otras

	913/11
	01/06/11
	Aprobar certificación nº 1 proyecto “asfaltado c/ en Baeza, P. Obispo, Escuelas

	914/11
	01/06/11
	Abonar a trabajadores municipales 8.469,25 € por servicios extraordinarios.

	915/11
	01/06/11
	Abonar a trabajadores municipales 1.783,60 € por prestaciones sanitarias.

	916/11
	01/06/11
	Abonar a trabajadores municipales 759,26 € por dietas y viajes.

	917/11
	02/06/11
	Aprobar lista provisional admitidos para plaza de encargado de obras.

	918/11
	02/06/11
	Aprobar lista provisional admitidos para 2 plazas de administrativo.

	919/11
	02/06/11
	Aprobar lista provisional de admitidos para plaza de auxiliar administrativo

	920/11
	02/06/11
	Aprobar lista provisional de admitidos para plaza de técnico administración gral.

	921/11
	02/06/11
	Aprobar lista provisional de admitidos para 2 plazas de auxiliar administrativo

	922/11
	02/06/11
	Aprobar provisionalmente Padrones de Tasas Estación de Autobuses 2011

	923/11
	02/06/11
	Licencia de obra menor en calle San Francisco, 57

	924/11
	02/06/11
	Compensación deuda tributaria 1.612,50 € a Transportes Pedro Cruz Moreno

	925/11
	02/06/11
	Ordenar pago 547,15 € a Diputación por publicación edicto 2011/5513

	926/11
	02/06/11
	Ordenar pago 35 € a Diputación por publicación edicto 2011/5544

	927/11
	02/06/11
	Autorizar pago 1.044,24 € a Sanitas, cuotas mayo 2011.

	928/11
	03/06/11
	Licencia de obra menor en pasaje Cardenal Benavides, 2

	929/11
	03/06/11
	Licencia de obra menor en Avda. Puche Pardo, 3

	930/11
	03/06/11
	Licencia de obra menor en calle Azahar, 7.

	931/11
	06/06/11
	No acceder a reserva de espacio junto a cochera en C/ Trinidad, 54.

	932/11
	06/06/11
	Traslado licencia de vado 1458 de C/ Trinidad, 58 a C/ Cambil, 2.

	933/11
	06/06/11
	Ordenar pago 78,23 € a Diputación, por publicación de edicto 2011/5661

	934/11
	06/06/11
	Reserva de espacio en puerta de domicilio C/ Pedro Fernández de Córdoba, 14

	935/11
	06/06/11
	Licencia de vado en Avda. Jesús del Rescate, 57

	936/11
	06/06/11
	Ordenar pago 98,03 € a Consejería de Economía, Canon control vertidos.

	937/11
	07/06/11
	No acceder a ampliación de vado 381 en C/ Gracia, 64.

	938/11
	07/06/11
	Compensación de deuda de 11.637,16 € a Manuel Vega Cruz, S.L.

	939/11
	07/06/11
	Compensación deuda tributaria 824, 84 € a Hoteles Acebuche, S.L.

	940/11
	07/06/11
	Autorizar pago 50% Subvención Rehabilitación a Basilia Cruz Checa

	941/11
	07/06/11
	Autorizar parcelación urbanística finca urbana de Baeza nº 35673

	942/11
	07/06/11
	Licencia de obra menor en calle Cipriano Alhambra, 8.

	943/11
	07/06/11
	Aprobar condicionado técnico-conformidad proyecto “Línea subterránea media tensión D/C a 25 Kv, para suministro cuartel de la Guardia Civil”

	944/11
	07/06/11
	Licencia de obra menor en calle Compañía, 2

	945/11
	07/06/11
	Imponer a Alberto Toral Valero la sanción de apercibimiento, art. 8-1 ley 7/2006

	946/11
	07/06/11
	Imponer a David López Varela la sanción de apercibimiento, art. 8-1 ley 7/2006

	947/11
	07/06/11
	Imponer a A. Jesús Romero Torres sanción apercibimiento, art. 8-1 ley 7/2006

	948/11
	07/06/11
	Imponer a Rocío García García la sanción de apercibimiento, art. 8-1 ley 7/2006

	949/11
	07/06/11
	Imponer a Mª Dolores Cabrera Rodríguez apercibimiento, art. 8-1 ley 7/06

	950/11
	07/06/11
	Imponer a A. José García Ruiz la sanción de apercibimiento, art. 8-1 ley 7/2006

	951/11
	07/06/11
	Imponer a M. Ángel García Ceacero sanción apercibimiento, art. 8-1 ley 7/2006

	952/11
	07/06/11
	Imponer a Paula A. Sánchez García sanción apercibimiento, art. 8-1 ley 7/2006

	953/11
	07/06/11
	Imponer a Andrés Lechuga Vargas sanción apercibimiento, art. 8-1 ley 7/2006

	954/11
	07/06/11
	Imponer a Serafín Vázquez Sáez sanción de apercibimiento, art. 8-1 ley 7/2006

	955/11
	07/06/11
	Imponer a A. Jesús López Plaza la sanción de apercibimiento, art. 8-1 ley 7/2006

	956/11
	07/06/11
	Ordenar suplido pago 25 € a Joaquín Garrido Garrido, gastos de combustible.

	957/11
	07/06/11
	Compensación deuda tributaria 2.681,89 € a Riegos Baeza, S.L.

	958/11
	08/06/11
	Aprobar lista provisional admitidos Monitor Auxiliar Enfermería Geriátrica

	959/11
	08/06/11
	Traslado restos cadavéricos de Visitación Moreno Cortés a fosa común.

	960/11
	08/06/11
	Ordenar suplido pago 66,50 € a José Ráez, gastos locomoción viaje a Madrid.

	961/11
	08/06/11
	Licencia de obra menor en calle Cambil, 15, 3º.

	962/11
	08/06/11
	Licencia de obra menor en calle Griales, 1.

	963/11
	08/06/11
	Ordenar pago a justificar 1.826,64 € a Asensio Galán, gastos Policía Local.

	964/11
	08/06/11
	Desestimar alegaciones de Edificios Históricos e imponer multa de 4.500 € por fiesta cotillón fin de año en Restaurante Vandelvira

	965/11
	09/06/11
	Ordenar pago 44.721,01 € a Urbamed, 7ª certificación aparcamiento disuasorio

	966/11
	09/06/11
	Ordenar suplido pago 823,53 € a Andrés Montoro Troya, gastos Puente Obispo

	967/11
	09/06/11
	Ordenar pago 2.726,74 € a Movistar, facturación plana empresas

	968/11
	09/06/11
	Disponer cese de Juana Martínez Rascón y Carmen Salazar Martos el 10 junio.

	969/11
	09/06/11
	Designar miembros tribunal de selección para 1 plaza de auxiliar administrativo

	970/11
	09/06/11
	Aprobar los padrones de tasas por ayuda a domicilio abril 2011.

	971/11
	09/06/11
	Licencia de obra menor en calle San Ildefonso, 29.

	972/11
	09/06/11
	Solicitar a Caja Rural de Jaén oferta para Servicio de Caja en exclusiva.

	973/11
	09/06/11
	Ordenar suplido pago 106,83 € a Andrés Jódar Garrido, notas simples Registro

	974/11
	09/06/11
	Autorizar devolución de fianza de 600 € a Comunidad vecinos Puche Pardo, 41

	975/11
	09/06/11
	Compensación deuda de 48.164,56 € a Construcciones Marjisur 2005, S.L.

	976/11
	10/06/11
	Ordenar pago 472 € a Sonobexi sonido e iluminación, alquiler equipo de sonido

	977/11
	10/06/11
	Ordenar pago a justificar 114,76 € a Andrés Jódar, gastos diversos de franqueo

	978/11
	10/06/11
	Ordenar pago a justificar 216,40 € a Antonio Araque, gastos Protección Civil

	979/11
	10/06/11
	Ordenar pago a justificar 487,97 € a Joaquín Garrido, gastos Policía Local

	980/11
	10/06/11
	Licencia de obra menor en calle Cortijuelo, 5 de la Yedra.

	981/11
	10/06/11
	Declarar innecesariedad licencia de segregación finca rústica de Baeza nº 31441

	982/11
	10/06/11
	Declarar innecesariedad licencia de segregación finca rústica de Baeza nº 31442

	983/11
	10/06/11
	Declarar innecesariedad licencia de segregación finca rústica de Baeza nº 31439

	984/11
	10/06/11
	Declarar innecesariedad licencia de segregación finca rústica de Baeza nº 31440

	985/11
	10/06/11
	Desestimar recurso reposición interpuesto por Carnes y Ganados Martínez Casas, S.L. por obras sin licencia en parcela 185 del polígono 10.

	986/11
	10/06/11
	Traslado de restos cadavéricos de Margarita Martínez García y Juan Antonio Rascón Poza al cementerio de Valencia de las Cruces (Badajoz)

	987/11
	10/06/11
	Ordenar pago 22.736,06 € a distintos proveedores por suministros y servicios.

	988/11
	10/06/11
	Ordenar pago indemnizaciones a miembros Tribunal para 3 plazas auxiliar adm.

	989/11
	10/06/11
	Licencia de obra menor en camino de Pedro Tito

	990/11
	10/06/11
	Autorizar parcelación urbanística de la finca urbana de Baeza nº 47932

	991/11
	13/06/11
	Delegar en Mª. Dolores Marín, competencia celebración boda civil 25 junio

	992/11
	13/06/11
	Nombramiento concejales componentes de la Junta de Gobierno Local.

	993/11
	13/06/11
	Nombramiento de Tenientes de Alcalde

	994/11
	13/06/11
	Otorgamiento de delegaciones especiales a favor de los concejales.

	995/11
	13/06/11
	Autorizar pago 779,30 € a Diputación por devolución de impuestos.

	996/11
	13/06/11
	Ordenar pago 1.037,44 € a Tesorería General Seg. Social, intereses aplazamiento

	997/11
	13/06/11
	Ordenar pago 25.105,59 € al consorcio para la mejora de la Hacienda Local.

	998/11
	13/06/11
	Desestimar recurso reposición interpuesto por Ignacio Molina Martínez por obras sin licencia en parcela 222 del polígono 17.

	999/11
	14/06/11
	Ordenar pago 33.899,56 € a Caja Rural por intereses de demora.

	1000/11
	14/06/11
	Ordenar pago a justificar 100 € a Juan Maria Moral Mesa, ITV autobús.

	1001/11
	14/06/11
	Denegar petición de inclusión de María Mas Gil en Servicio Ayuda a Domicilio

	1002/11
	14/06/11
	Aprobar Plan Seguridad del Proyecto “Urbanización integral C/ Alcón.

	1003/11
	14/06/11
	Licencia de obra menor en calle Angosta Compañía, 16.

	1004/11
	14/06/11
	Licencia de obra menor en avda. Puche Pardo, 7, 2º E.

	1005/11
	14/06/11
	Licencia de obra menor en calle La Merced, 17.

	1006/11
	14/06/11
	Licencia de apertura y funcionamiento Clínica Fisioterapia en C/Minas, 19.

	1007/11
	15/06/11
	Ordenar pago 300 € al mes a Federación Asociaciones Cristianas Andalucía.

	1008/11
	15/06/11
	Ordenar pago 90 € a Universidad de Jaén, cuota mecenazgo practicas alumnos

	1009/11
	15/06/11
	Desestimar devolución de tasa por derecho examen a Teresa Latorre Plaza

	1010/11
	15/06/11
	Suspender temporalmente servicio de ayuda a domicilio a Juana Contreras Poza

	1011/11
	15/06/11
	Licencia de obra menor en calle San Francisco, 14.

	1012/11
	15/06/11
	Licencia de obra menor en calle Sacramento, 28.

	1013/11
	15/06/11
	Licencia primera ocupación reforma interior de vivienda en Plaza Valdivia, 6, 2º

	1014/11
	15/06/11
	Licencia de obra menor en calle Lupión, 12.

	1015/11
	15/06/11
	Rectificación resolución 16 junio 2008 de segregación finca de Baeza nº 14941

	1016/11
	15/06/11
	Compensación deuda 41.981,19 € a Construcciones G.R.B.A. Moreno e Hijos.

	1017/11
	15/06/11
	Devolución fianzas de 5.517,43 €, 23.568,45 € y 4.607,38 € a C. Moreno e Hijos

	1018/11
	15/06/11
	Ordenar pago 4.442,50 € a distintos proveedores por suministros y servicios.

	1019/11
	15/06/11
	Devolución por ingreso indebido 917,49 € tasa entrada vehículos a Frioconfit

	1020/11
	16/06/11
	Comparecer como parte demandada en Procedimiento Ordinario 336/2011

	1021/11
	16/06/11
	Aprobar lista definitiva aspirantes a Monitor Auxiliar Enfermería Geriátrica

	1022/11
	16/06/11
	Ordenar a AIFOS el cerramiento de solar en C/ Maestro Jerónimo Morales

	1023/11
	16/06/11
	Licencia de obra menor en calle Carmen, 60.

	1024/11
	16/06/11
	Licencia de primera ocupación vivienda unifamiliar en Avd. de Méjico, 13.

	1025/11
	16/06/11
	Licencia de obra menor en C/ Bartolomé Ramos Pareja, 13.

	1026/11
	16/06/11
	Compensación deuda 1.770,34 € a Rosa Serrano Contreras

	1027/11
	16/06/11
	Aprobar los Padrones de Tasas por Guardería Rural y otros.

	1028/11
	16/06/11
	Aprobar los Padrones de Tasas por Residencias Ancianos y otros.

	1029/11
	16/06/11
	Renovación licencia ocupación vía pública con terraza a Cafetería Planetarium

	1030/11
	16/06/11
	Adjudicación contrato suministro señalización turística por 34.482,76 € mas IVA a Tecnología Señalítica, S.L.

	1031/11
	17/06/11
	Licencia de apertura y funcionamiento piscina comunitaria urb. Ciudad Jardín

	1032/11
	17/06/11
	Ordenar pago a justificar 752,87 € a José Antonio Rodríguez, gastos Residencia.

	1033/11
	17/06/11
	Compensación deuda 22.627,17 € a Endesa.

	1034/11
	17/06/11
	Declarar antigüedad y licencia ocupación vivienda en C/ Eusebio Ortega, nº 8, 3º

	1035/11
	17/06/11
	Licencia de obra menor en calle Capilla, 50.

	1036/11
	17/06/11
	Licencia de obra menor en calle Valle, 35.

	1037/11
	17/06/11
	Licencia de obra menor en Paseo de la Redonda, 26.

	1038/11
	17/06/11
	Ordenar a Nerel, S.A. la limpieza y cercado solar en C/ Algodonera, Orujera…

	1039/11
	20/06/11
	Ordenar pago 73.571,87 y 1.526,66 € a Diputación, por Basura y Punto Limpio

	1040/11
	20/06/11
	Autorizar pago 3.000 € a Teresa Flores Fuentes, rehabilitación autonómica 2009

	1041/11
	20/06/11
	Licencia de obra menor en calle General Marchesis, 11

	1042/11
	20/06/11
	Ordenar a Antonio Garrido Granados reposición realidad física parc. 325, pol. 15

	1043/11
	20/06/11
	Licencia de obra menor en calle La Libertad, 15 de Las Escuelas.

	1044/11
	20/06/11
	Licencia de obra menor en calle La Libertad, 14, 4º D

	1045/11
	20/06/11
	Incoar procedimiento de restablecimiento del orden jurídico perturbado a José Méndez García, por depósito de materiales en parcela 141 del polígono 8.

	1046/11
	20/06/11
	Licencia de obra menor en calle Jurado de la Parra, 26.

	1047/11
	20/06/11
	Licencia de obra menor en calle Comunidad Valenciana, 20.

	1048/11
	20/06/11
	Conceder a Montealto Infraestructuras SLU, fraccionamiento pago deuda 28.628,69 € por licencia de obras.

	1049/11
	21/06/11
	Licencia primera ocupación de 2 naves agrícolas en C/ El Cortador, 10.

	1050/11
	21/06/11
	Licencia primera ocupación de 2 naves agrícolas en C/ El Cortador, 12.

	1051/11
	21/06/11
	Licencia de obra menor en camino de Villapardillo, polígono 21, parcela 41

	1052/11
	21/06/11
	Imponer a Juan Miguel Rodríguez Cruz, 6ª multa coercitiva de 250 € por incumplimiento ejecución de obras en C/ Godoyes, 2.

	1053/11
	21/06/11
	Imponer a Manuel Rascón Cabrera 4ª multa coercitiva de 1.387,84 € por incumplimiento reposición realidad física parcela 196 del polígono 4.

	1054/11
	21/06/11
	Licencia de obra menor en C/ Magdalena, 15.

	1055/11
	21/06/11
	Nombrar funcionarios de carrera, auxiliar administrativo, grupo C2 a María del Carmen Rus Gallego, Manuel Gámez Cruz y Ana María Ceacero Casas

	1056/11
	21/06/11
	Suspender temporalmente Servicio Ayuda a Domicilio a Josefa Fernández.

	1057/11
	21/06/11
	Ordenar pago 159,30 € a Alquiser por alquiler de sillas fiesta colegios.

	1058/11
	22/06/11
	Adjudicación directa enajenación parcela 15 de la U-16 a Manuel Hernández Martos por 68.859,67 €.

	1059/11
	22/06/11
	Declarar desierto procedimiento explotación Bar de la Piscina Municipal

	1060/11
	22/06/11
	Declarar desierto procedimiento permuta local en Avd. Andrés Segovia, 1

	1061/11
	22/06/11
	Suspender temporalmente Servicio Ayuda a Domicilio a Josefa Cejudo Ceacero

	1062/11
	22/06/11
	Suspender temporalmente Servicio Ayuda Domicilio a Catalina Barbero Perales

	1063/11
	22/06/11
	Licencia 1ª ocupación edificio de 3 viviendas en Acera De La Trinidad, 102

	1064/11
	22/06/11
	Licencia de obra menor en Acera de la Trinidad, 120.

	1065/11
	22/06/11
	Licencia de obra menor en Paseo de la Redonda, 21.

	1066/11
	22/06/11
	Ordenar pago 1.134,24 € a Endesa, suministro alumbrado público.

	1067/11
	22/06/11
	Ordenar pago 35.572,22 € a Endesa, suministro eléctrico abril 2011

	1068/11
	22/06/11
	Adaptar denominación establecimiento en C/ Julio Burell, 31 a actividad de PUB

	1069/11
	23/06/11
	Ampliar bolsa trabajo Monitor curso “Auxiliar de Enfermería Geriátrica”

	1070/11
	23/06/11
	Adscribir al funcionario Manuel Gámez Cruz al puesto de Auxiliar Administrativo de Urbanismo.

	1071/11
	23/06/11
	Ordenar pago 28.363,60 € a Endesa, por suministro eléctrico abril 2011

	1072/11
	23/06/11
	Licencia primera ocupación de 3 Naves almacén en C/ Los Albañiles, nº 4, 6 y 8

	1073/11
	23/06/11
	Licencia de obre menor en calle del Carmen, 40.

	1074/11
	23/06/11
	Licencia de apertura y funcionamiento Bar-Kiosco en C/ Gonzalo de Berceo, 20.

	1075/11
	23/06/11
	Licencia de obra menor en Paseo de las Murallas, 63.

	1076/11
	24/06/11
	Ordenar suplido pago 110,65 € a Enrique Martos Galera, emergencia social.

	1077/11
	24/06/11
	Traslado restos cadavéricos de Juan Moreno Cruz al nicho 96, fila 4, patio 5.

	1078/11
	24/06/11
	Ordenar pago 390 € a AXA, seguro vehículo de Protección Civil

	1079/11
	24/06/11
	Prorroga de 6 meses para liquidación Plusvalía a José Figueras Garrido

	1080/11
	24/06/11
	Autorizar cambio vehículo servicio de taxi (nº 12) a Javier Ramírez Posadas

	1081/11
	24/06/11
	Ordenar pago a Endesa Energía XXI. S.L., facturación mayo 2011.

	1082/11
	24/06/11
	Ordenar pago a Endesa SAU, facturación mayo 2011

	1083/11
	24/06/11
	Licencia de obra menor en carretera de la Yedra, km. 0,8

	1084/11
	24/06/11
	Licencia de obra menor en calle Cipriano Alhambra, 9.

	1085/11
	24/06/11
	Aprobar presupuesto “Renovación de la Red de abastecimiento en C/ Alcón.

	1086/11
	24/06/11
	Licencia de obra menor en calle Obispo Narváez, 33.

	1087/11
	24/06/11
	Licencia de obra menor en prolongación camino viejo de Rus, La Yedra.

	1088/11
	24/06/11
	Aprobar expediente de contratación “Sustitución caldera CEIP A. Machado”

	1089/11
	24/06/11
	Licencia de obra menor en calle Nueva del Rojo, 14.

	1090/11
	24/06/11
	Declarar antigüedad y licencia ocupación de vivienda en C/ Tejedores, 13.

	1091/11
	24/06/11
	Aprobar Plan Seguridad “Residencia Alumnos Escuela Hostelería La Laguna”

	1092/11
	24/06/11
	Licencia de obra menor en camino de la Escaleruela, polígono 6, parcela 120.

	1093/11
	27/06/11
	Desestimar anulación procedimiento de embargo a Sergio Soler Fernández

	1094/11
	27/06/11
	Alta en el Padrón de Entrada vehículos y reserva espacio en C/ Cip. Alhambra, 5

	1095/11
	27/06/11
	Baja Padrón entrada vehículos y reserva espacio C/ Pedro Fdez de Córdoba, 10

	1096/11
	27/06/11
	Licencia apertura y funcionamiento Almazara a Aldigas en ctra. Úbeda-Jimena

	1097/11
	27/06/11
	Licencia de obra menor en calle Mayor, 11 del Puente del Obispo.

	1098/11
	27/06/11
	Licencia de obra menor en Puerta de Córdoba, 6, 2º A.

	1099/11
	27/06/11
	Licencia primera ocupación local para tienda de toldos en C/ Carmen, 66 bajo.

	1100/11
	27/06/11
	Licencia de obra menor en calle Los Olivos, 6 de La Yedra.

	1101/11
	27/06/11
	Licencia de obra menor en calle José María Camacho, 6.

	1102/11
	27/06/11
	Licencia de obra menor en calle Sacramento, 51.

	1103/11
	27/06/11
	Licencia de obra menor en Cerro del Alcázar, a Endesa.

	1104/11
	27/06/11
	Licencia de obra menor en Calle Doctor Ojeda, 26.

	1105/11
	27/06/11
	Licencia de obra menor en Avda. Andrés Segovia, 7, 1º A.

	1106/11
	27/06/11
	Ordenar pago 188,39 € a Interdomain, S.A. por dominio y antivirus

	1107/11
	27/06/11
	Ordenar pago 100 € a Universidad de Granada, cuota mecenazgo.

	1108/11
	27/06/11
	Ordenar pago 32.000 € a Centro Especial Empleo, aportación municipal 2011.

	1109/11
	27/06/11
	Ordenar pago 82.698,34 € a la EMS de Baeza, aportación municipal junio.

	1110/11
	27/06/11
	Baja Tasa por entrada vehículos en Acera de la Trinidad, 120

	1111/11
	27/06/11
	Modificar Tasa entrada vehículos de dos a una plaza a Juan Miguel García Cózar

	1112/11
	28/06/11
	Contratar servicio de Bar Piscina Municipal con Salvadora García García.

	1113/11
	28/06/11
	Licencia de apertura y funcionamiento tienda de guarnicionería y toldos en calle del Carmen, 66, bajo

	1114/11
	28/06/11
	Ordenar pago a justificar 682,04 € a Joaquín Garrido, gastos Protección Civil.

	1115/11
	28/06/11
	Ordenar suplido pago 50 € a Joaquín Garrido Garrido, gastos Protección Civil.

	1116/11
	28/06/11
	Ordenar pago 247,85 € a Leocadio Marín por gastos viaje a Madrid.

	1117/11
	28/06/11
	Ordenar pago 27.849,02 € a Consejería Empleo, aportación renovación 3 Alpes

	1118/11
	28/06/11
	Ordenar pago 30.000 € aportación municipal al Patronato Juventud y Deportes

	1119/11
	28/06/11
	Devolución parcial 5.217,22 € subvención Concurrencia Competitiva 2008.

	1120/11
	28/06/11
	Ordenar pago 800 € al Ministerio de Interior por pago de multa.

	1121/11
	28/06/11
	Aprobar Padrón de Tasas por aprovechamiento público de cajeros y otros.

	1122/11
	28/06/11
	Licencia de obra menor en calle Conde Mejorada, 11.

	1123/11
	28/06/11
	Licencia de obra menor en Acera de la Trinidad, 122.

	1124/11
	28/06/11
	Licencia de obra menor en Plaza de España, 1.

	1125/11
	28/06/11
	Licencia de obra menor en Calle Comendadores, 9.

	1126/11
	29/06/11
	Adjudicación parcelas 24, 25, 93, 94, 103 y 104 del Sector S-3 de Baeza.

	1127/11
	29/06/11
	Devolución 92,40 € a Bartolomé Lorite Sánchez, tasa servicio de mercado

	1128/11
	29/06/11
	Compensación deuda tributaria de 2.466,88 € a Riegos Baeza, S.L.

	1129/11
	29/06/11
	Devolución 245 € a Berta Díaz Ramírez, tasa por servicio de boda civil

	1130/11
	29/06/11
	Aprobar Padrones de Tasas por Servicio de Mercado y Mercadillo semanal

	1131/11
	29/06/11
	Licencia de obra menor en calle Aladrero

	1132/11
	29/06/11
	Licencia de obra menor en calle Espíritu Santo, 1

	1133/11
	29/06/11
	Licencia de obra menor en Paseo Antonio Machado, 1, bloque A.

	1134/11
	29/06/11
	Licencia de obra menor en calle Miguel Hernández, 22.

	1135/11
	29/06/11
	Licencia de obra menor en calle Calderón, 7.

	1136/11
	29/06/11
	Cambio de titularidad de Bar en Avd. Andrés Segovia, 18 bajo

	1137/11
	30/06/11
	Adjudicar contrato suministro para Mejora del Centro de Interpretación de Baeza a la empresa Imago, Industria del Ocio, S.L.

	1138/11
	30/06/11
	Subsanar error material decreto del área de Intervención/Recaudación nº 386/11

	1139/11
	30/06/11
	Ordenar pago a justificar 15,49 € a Diego Rodríguez, certificación del Registro

	1140/11
	30/06/11
	Ordenar pago 513.706,33 € a la EMS de Baeza, por arreglo camino de Calatrava

	1141/11
	30/06/11
	Ordenar pago 450,29 € a Félix Torres Infantes por alquiler de sillas concierto

	1142/11
	30/06/11
	Licencia de obra menor en calle Jurado de la Parra, 36.

	1143/11
	30/06/11
	Licencia de obra menor en calle Maestro Palomino, 13.

	1144/11
	01/07/11
	Aprobar lista provisional admitidos para Monitor Curso Enfermería Geriátrica

	1145/11
	01/07/11
	Devolución fianzas de 410 y 600 € por obras a Abentel Comunicaciones, S.A.

	1146/11
	01/07/11
	Autorizar pago 589,71 € a Diputación de Jaén, por devolución a contribuyentes

	1147/11
	01/07/11
	Licencia de obra menor en camino Atalayón, polígono 28, parcelas 251 y 254.

	1148/11
	01/07/11
	Licencia de obra menor en Plaza de los Tejares, 9.

	1149/11
	01/07/11
	Licencia de obra menor en calle Compañía, 15.

	1150/11
	01/07/11
	Licencia de obra menor en calle Imagen, 26.

	1151/11
	01/07/11
	Licencia de obra menor en calle Cuba, 3.

	1152/11
	01/07/11
	Licencia de obra menor en camino del Cementerio S/N.

	1153/11
	01/07/11
	Nombrar a Catalina Rosell Villar Delgado funcionaria interina auxiliar adm.

	1154/11
	01/07/11
	Abonar 698,77 € a trabajadores municipales por dietas y gastos de viaje

	1155/11
	01/07/11
	Abonar 2.164,66 € a trabajadores municipales por servicios extraordinarios.

	1156/11
	01/07/11
	Abonar 5.475,50 € a trabajadores municipales por prestaciones sanitarias.

	1157/11
	04/07/11
	Aprobar Padrones de Tasas por servicio de Escuela Infantil junio 2011

	1158/11
	04/07/11
	Ordenar pago 570 €, alumnos en practicas de la Universidad de Jaén, junio 2011

	1159/11
	04/07/11
	Ordenar pago 64,80 € a Distribuidora de Televisión Digital, S.A., julio 2011

	1160/11
	04/07/11
	Licencia de apertura y funcionamiento Bar en C/ Julio Burell, 2.

	1161/11
	04/07/11
	Licencia de actividad comercio menor de ropa en C/ Concepción, 4, bajo.

	1162/11
	04/07/11
	Licencia de obra menor en Plaza de España, 1, bajo.

	1163/11
	04/07/11
	Licencia de actividad de Peluquería en plaza del General Samaniego, 1.

	1164/11
	04/07/11
	Autorizar pago 2.171,77 € a Sanitas, cuotas mes de julio de 2011.

	1165/11
	04/07/11
	Nombrar a Rocío de Osorno de la Fuente funcionaria interina grupo C-1.1192/11

	1166/11
	05/07/11
	Licencia de vado y reserva enfrente en calle Torno Monjas, 8.

	1167/11
	05/07/11
	Licencia de vado cochera en calle El Cura, 31.

	1168/11
	05/07/11
	Licencia de vado cochera en calle Trinidad, 16.

	1169/11
	05/07/11
	Licencia de vado cochera en calle Donantes de Sangre, 20.

	1170/11
	05/07/11
	Denegar licencia de obras en calle Conde Romanotes, 1.

	1171/11
	05/07/11
	No acceder a adjudicación de Quiosco en C/ Jándula para cafetería.

	1172/11
	05/07/11
	Ordenar pago 940,93 € a Telefónica de Servicios Móviles, contrato corporativo.

	1173/11
	05/07/11
	Compensación de deuda 1.150 € a Teresa Elvira Rodríguez Raya.

	1174/11
	05/07/11
	Ordenar pago a justificar 320 € a José Raez Berlanga, reparación vehículo.

	1175/11
	05/07/11
	Ordenar pago 2.726,27 € a Telefónica de España, factura plana y variable

	1176/11
	05/07/11
	Licencia de obra menor en calle La Libertad, 2

	1177/11
	05/07/11
	Licencia de obra menor en Acera de la Trinidad, 42.

	1178/11
	05/07/11
	Licencia de obra menor en Calle de la Concepción, 24.

	1179/11
	05/07/11
	Licencia de obra menor en Calle Huerta del Concejo, s/n

	1180/11
	05/07/11
	Licencia de obra menor en Calle San Andrés, 42.

	1181/11
	05/07/11
	Licencia de obra menor en Calle San Cristóbal, 31.

	1182/11
	05/07/11
	Licencia de obra menor en Calle Prior Molina, 13.

	1183/11
	05/07/11
	Ordenar pago 35 € a Diputación por publicación edicto 2011/6675

	1184/11
	06/07/11
	Licencia de obra menor en calle Concepción, 4

	1185/11
	06/07/11
	Ordenar pago 121,92 € a Consejería de Hacienda, aplazamiento Canon vertidos.

	1186/11
	06/07/11
	Ordenar pago 25.105,59 € aportación al Consorcio Mejora Hacienda Local

	1187/11
	06/07/11
	Compensación deuda 575 € a Grupo Empresarial Morral.

	1188/11
	06/07/11
	Ordenar pago 130 € a Asociación de mujeres La Igualdad, monitor manualidades

	1189/11
	06/07/11
	Ordenar suplido pago 88,80 € a Andrés Torres Mora, gastos La Yedra.

	1190/11
	06/07/11
	Composición Jurado del premio internacional de poesía Antonio Machado.

	1191/11
	06/07/11
	Nombrar a María del Rosel Garrido Checa funcionaria interina grupo C-1.

	1192/11
	07/07/11
	Ampliar plazo 1 mes concesión administrativa Torreón Puerta de Úbeda.

	1193/11
	07/07/11
	Aprobar lista admitidos bolsa trabajo de monitor curso enfermería geriátrica.

	1194/11
	07/07/11
	Ordenar suplido pago 614,60 € a Andrés Montoro Troya, gastos Puente Obispo.

	1195/11
	07/07/11
	Ordenar pago a justificar 16.319,78 € a Francisco Cabrera, fiestas Puente Obispo

	1196/11
	07/07/11
	Compensación deuda 93,45 € a Aceites Baeza, S.L.

	1197/11
	07/07/11
	Ordenar pago 1.027,63 € a Tesorería General Seguridad Social, intereses deuda.

	1198/11
	07/07/11
	Delegación de competencia del Alcalde a la Junta de Gobierno Local.

	1199/11
	08/07/11
	Designar a Rodrigo Checa Lorite, presidente Consejo Rector Patronato Deportes

	1200/11
	08/07/11
	Ampliar bolsa trabajo de monitor curso Enfermería Geriátrica

	1201/11
	08/07/11
	Nombrar a Ricardo Pérez Vico funcionario de carrera auxiliar adm. grupo C-2

	1202/11
	08/07/11
	Ordenar pago indemnización miembros Tribunal plaza de auxiliar administrativo

	1203/11
	08/07/11
	Licencia primera ocupación dos naves uso agrícola en c/ Segador, 15 y 17.

	1204/11
	08/07/11
	Ordenar pago 2.205,34 € a Construcciones Marjisur 2005, intereses demora.

	1205/11
	08/07/11
	Compensación parcial tasa de Veladores, por obras en C/ San Juan de Ávila.

	1206/11
	08/07/11
	Declarar desistido procedimiento licencia apertura ampliación Bar Mercantil.

	1207/11
	11/07/11
	Declarar antigüedad y licencia ocupación edificio en C/ Gaspar Becerra, 37.

	1208/11
	11/07/11
	Devolución de aval de 1.414,85 € a Alcaig, S.L.

	1209/11
	11/07/11
	Devolución ingreso indebido 14.740,56 € Luís Jurado Cabrera, L. Obras 151/08

	1210/11
	11/07/11
	Ordenar pago 6.000 € Asociación Cultural Ad Libitum, Escuela de Música

	1211/11
	11/07/11
	Ordenar pago 77,72 € a Leocadio Marín Rodríguez, viaje a Sevilla.

	1212/11
	11/07/11
	Ordenar pago 181 € a Pedro Juárez Gandia, consumiciones Fiestas San Pedro.

	1213/11
	11/07/11
	Ordenar pago 22.319,70 €, convenio Banda de Música de Baeza

	1214/11
	11/07/11
	Ordenar pago 39,67 € a Juan Antonio Fdez., cuidado Reloj de la Plaza.

	1215/11
	11/07/11
	Ordenar pago 328,34 € a Alfonso Garzón Vera, Capellán Residencia Ancianos

	1216/11
	12/07/11
	Ordenar pago a justificar 90 € a Filomena Curiel, premio poesía A. Machado

	1217/11
	12/07/11
	Compensación deuda tributaria 13.536,29 € a Consocio Hacienda La Laguna.

	1218/11
	12/07/11
	Compensación deuda tributaria 536,53 € a Pópulo Servicios Turísticos.

	1219/11
	12/07/11
	Ordenar pago 844,64 € a Utesol, S.L., publicidad Semana Machadiana.

	1220/11
	12/07/11
	Ordenar pago 1.377,83 € a Dionisio Puche, servicios asesoramiento jurídico

	1221/11
	12/07/11
	Ordenar pago 1.333,40 € a María Perales García, servicios Escuela Adultos.

	1222/11
	12/07/11
	Ordenar pago 62 € a La Casona del Arco, S.L., publicidad Semana Machadiana

	1223/11
	12/07/11
	Baja utilización cámara frigorífica Mercado Abastos a Bartolomé Lorite Sánchez

	1224/11
	12/07/11
	Baja puesto nº A1 y almacén Mercado Abastos a Mª. Dolores Martínez Martínez

	1225/11
	12/07/11
	Licencia de obra menor en urbanización Santo Domingo de la Yedra.

	1226/11
	12/07/11
	Licencia de obra menor en Avd. Nuestro Padre Jesús del Rescate, 12.

	1227/11
	12/07/11
	Licencia de obra menor en Plaza del General Samaniego, 1.

	1228/11
	12/07/11
	Licencia de obra menor en calle Gloria, 16.

	1229/11
	12/07/11
	Licencia de obra menor en calle Felipe Arche, 10.

	1230/11
	13/07/11
	Licencia de obra menor en calle Gaspar Becerra, 29.

	1231/11
	13/07/11
	Licencia de obra menor en calle Las Huertas, 9.

	1232/11
	13/07/11
	Licencia de obra menor en Portales Alhóndiga, 6, bajo derecha.

	1233/11
	13/07/11
	Licencia de obra menor en calle San Cristóbal, 36

	1234/11
	13/07/11
	Licencia de obra menor en calle Julio Burell, 17.

	1235/11
	13/07/11
	Ordenar suplido pago 61,52 € a José Ráez Berlanga, gastos locomoción.

	1236/11
	13/07/11
	Devolución 21,23 € por ingreso indebido ICIO a Luís Jurado Cabrera.

	1237/11
	13/07/11
	Denegar compensación deuda 279,52 € a Construcciones y Contratas Biatia, S.L.

	1238/11
	13/07/11
	Archivar expediente por abono de deuda a Piensos Jiménez, S.L.

	1239/11
	14/07/11
	Licencia de obra menor en calle Ángel López Salazar, 16.

	1240/11
	14/07/11
	Licencia de obra menor en calle Gracia, 37.

	1241/11
	14/07/11
	Licencia de obra menor en calle Obispo Narváez, 35.

	1242/11
	14/07/11
	Licencia de obra menor en Plaza de España, 14 de Las Escuelas.

	1243/11
	14/07/11
	Licencia de obra menor en calle Alcalá, 21.

	1244/11
	14/07/11
	Licencia de apertura y funcionamiento almacén de muebles de madera y taller de carpintería en calle De Los Camioneros, 51 del Polígono de la Escaleruela.

	1245/11
	14/07/11
	Ordenar pago a justificar 183,11 € a Juan Manuel Garrido, certificado Registro.

	1246/11
	14/07/11
	Ordenar pago 3.135,87 € a Vigilancia Rural Baeza, S.C.A., junio 2011.

	1247/11
	14/07/11
	Devolución garantía 1.734,55 € y compensación 1.305,41 € a Manuel Hernández

	1248/11
	14/07/11
	Aprobación definitiva Padrones agua, basura y alcantarillado 2º trimestre 2011

	1249/11
	14/07/11
	Admitir a trámite reclamación de José Cano Martos por daños en red M.T.

	1250/11
	15/07/11
	Declarar innecesariedad licencia segregación finca rústica de Baeza nº 39711.

	1251/11
	15/07/11
	Licencia de obra menor en calle Campanario, 5.

	1252/11
	15/07/11
	Licencia de obra menor en calle Comendadores, S/N.

	1253/11
	15/07/11
	Licencia primera ocupación vivienda unifamiliar y garaje en C/ Gracia, 28.

	1254/11
	15/07/11
	Licencia apertura y funcionamiento Pizzería en Plaza José León, 4, bajo.

	1255/11
	15/07/11
	Licencia de obra menor en Acera de la Trinidad, 4.

	1256/11
	15/07/11
	Licencia de apertura y funcionamiento Panadería en C/ Peña del Gallo, 8.

	1256/11 bis
	15/07/11
	Ordenar pago 3.939,40 € a Diputación, aportación programa de teleasistencia.

	1257/11
	15/07/11
	Ordenar suplido pago 94,20 € a Leocadio Marín Rodríguez, gastos protocolarios.

	1258/11
	18/07/11
	Delegación Presidencia de las Comisiones Informativas a concejales

	1259/11
	18/07/11
	Baja en el Servicio de Ayuda a Domicilio a Benita Doménech Fuster

	1260/11
	19/07/11
	Ordenar pago indemnizaciones Tribunal bolsa monitor Enfermería Geriátrica

	1261/11
	19/07/11
	Aprobar Pliego Cláusulas Administrativas para permuta local en A. Segovia.

	1262/11
	19/07/11
	Ampliar 1 mes plazo concesión administrativa “Torreón de la Puerta de Úbeda”

	1263/11
	19/07/11
	Ordenar suplido pago 203,23 € a Enrique Martos Galera, emergencia social

	1264/11
	19/07/11
	Ordenar suplido pago 337,05 € a Enrique Martos Galera, emergencia social

	1265/11
	19/07/11
	Aprobar Padrones de Tasas por Ayuda a Domicilio y otros.

	1266/11
	19/07/11
	Nombrar a Ginés Gutiérrez Acosta, Gerente del Patronato Municipal Deportes

	1267/11
	20/07/11
	Ordenar pago a justificar 150 € a Filomena Garrido, gastos Premio de Poesía.

	1268/11
	20/07/11
	Cambio titularidad licencia de obras expte. 373/2002, a Antonio Marín Rus.

	1269/11
	20/07/11
	Licencia primera ocupación vivienda unifamiliar en calle Nutrotón, 8.

	1270/11
	20/07/11
	Aprobar Padrones de Tasas, Residencia P. Concepción y otros.

	1271/11
	21/07/11
	Licencia de obra menor en calle de la Igualdad, 22.

	1272/11
	21/07/11
	Ordenar pago 14.696,45 € a Axa Seguros, Seguro Responsabilidad Civil General

	1273/11
	21/07/11
	Nombrar Interventora Accidental a Rocío de Ossorno de la Fuente.

	1274/11
	21/07/11
	Nombrar suplente del Tesorero Accidental a Salvador Marín Perales.

	1275/11
	22/07/11
	Licencia de vado en ambas aceras en Calle Pedraza, 22

	1276/11
	22/07/11
	Licencia ocupación vía pública con terraza a Cafetería Kanovas.

	1277/11
	22/07/11
	Ampliación número veladores en terraza a Heladería Los Valencianos.

	1278/11
	22/07/11
	Licencia ocupación vía pública con terraza a Cafetería Pastelería El Café.

	1279/11
	22/07/11
	Renovación licencia ocupación vía pública con terraza a Café Bar Nájera.

	1280/11
	22/07/11
	Licencia ocupación vía pública con terraza a Bar Nueva Taberna

	1281/11
	22/07/11
	Conceder a Ricardo Pérez Vico excedencia puesto de Ordenanza

	1282/11
	22/07/11
	Aprobar expediente contratación concesión “Torreón de la Puerta de Úbeda”

	1283/11
	22/07/11
	Aprobar complemento productividad 100 € mes de julio a José Méndez Garrido

	1284/11
	22/07/11
	Cesar a M. Ángel López Hernández como funcionario interino desde 22 julio

	1285/11
	22/07/11
	Conceder a Mª. Dolores Alhambra Salcedo permiso sin sueldo mes de agosto.

	1286/11
	25/07/11
	Ordenar pago a justificar 50 € a Filomena Garrido, gastos premio de poesía.

	1287/11
	25/07/11
	Ordenar cierre sala de baile y discoteca sin licencia en Avd. Eusebio Ortega, 41.

	1288/11
	25/07/11
	Incoar procedimiento por instalación anuncio sin licencia en Obispo Narváez, 4

	1289/11
	25/07/11
	Licencia de obra menor en Portales Tundidores, 5.

	1290/11
	25/07/11
	Licencia de obra menor en calle Piédrola, 3.

	1291/11
	25/07/11
	Licencia de obra menor en Avda. de los Poetas, 16.

	1292/11
	25/07/11
	Licencia de obra menor en calle Los Cobos, 20.

	1293/11
	25/07/11
	Licencia de obra menor en calle Algodonera, 7.

	1294/11
	25/07/11
	Reconocimiento de firmas de los tres claveros y de los Accidentales.

	1295/11
	25/07/11
	Devolución 177,93 € a Victoria Patón López, por duplicidad Tasas basura.

	1296/11
	26/07/11
	Conceder a Manuel Gámez Cruz excedencia puesto Peón Servicios Generales

	1297/11
	26/07/11
	Ordenar pago 199,32 € a Leocadio Rodríguez, dietas viaje a Madrid.

	1297/11 bis
	26/07/11
	Gratificación por jubilación a José Garzón Ceacero.

	1298/11
	26/07/11
	Ordenar suplido pago 1.310,60 € a Andrés Montoro Troya, festejos P. Obispo.

	1299/11
	26/07/11
	Licencia de apertura y funcionamiento Bar Restaurante en Avd. Andalucía, 36.

	1300/11
	26/07/11
	Licencia de obra menor en calle Sierra de Mágina, 11.

	1301/11
	26/07/11
	Licencia de obra menor en calle San Pablo, 28.

	1302/11
	26/07/11
	Licencia de obra menor en calle Obispo Narváez, 30.

	1303/11
	27/07/11
	Ordenar pago 20.000 €, aportación municipal al Centro Especial de Empleo.

	1304/11
	27/07/11
	Ordenar pago 48.530,63 € aportación municipal a la EMS de Baeza, S.L.U.

	1305/11
	27/07/11
	Ordenar pago 30.000 €, aportación municipal al Patronato Municipal Deportes.

	1306/11
	27/07/11
	Devolución parcial subvención “Concurrencia Competitiva 2008”, 5.234,2 €

	1307/11
	27/07/11
	Licencia primera ocupación nave agrícola en C/ San Pedro Pascual, S/N.

	1308/11
	27/07/11
	Licencia primera ocupación vivienda y sala exposiciones en C/ La Cruz, 8.

	1309/11
	27/07/11
	Licencia primera ocupación almacén muebles de madera en C/ Camioneros, 51.

	1310/11
	27/07/11
	Licencia de obra menor en calle Peña del Gallo, 33.

	1311/11
	27/07/11
	Licencia de obra menor en Avda. de Baeza, 12 de Las Escuelas.

	1312/11
	27/07/11
	Licencia de obra menor en Avda. Eusebio Ortega Molina, 57.

	1313/11
	27/07/11
	Licencia de obra menor en Avda. Andrés Segovia, 18.

	1314/11
	27/07/11
	Licencia de obra menor en Avda. del Perú, 25.

	1315/11
	27/07/11
	Licencia de obra menor en calle Capilla, s/n.

	1316/11
	27/07/11
	Conceder prorroga de hasta 3 años licencia de obras exp. 99/1995.

	1317/11
	27/07/11
	Licencia de apertura y funcionamiento Cafetería en Paseo de las Murallas, 11.

	1318/11
	27/07/11
	Imponer a “El Puchero de Beatia, S.L.” multa 601 € por contaminación acústica.

	1319/11
	27/07/11
	Poner a disposición del concejal Andrés Blázquez facturas de la EMS.

	1320/11
	27/07/11
	Rectificar decreto 34 de 4 de febrero expediente MC 1/2011.

	1321/11
	28/07/11
	Ordenar suplido pago 1.645,51 € a José Raez, reparación vehículo oficial

	1322/11
	28/07/11
	Ordenar pago 247,80 € a Santiago Cruz, alquiler equipo mediciones topográficas

	1323/11
	28/07/11
	Autorización a autoescuela “Airbag” para impartir clases de circulación.

	1324/11
	28/07/11
	Autorización a Autoescuela “Lupa” para impartir clases de circulación.

	1325/11
	28/07/11
	Convenio de colaboración con la Asociación Juvenil “Corresponsales Juveniles”

	1326/11
	28/07/11
	Declarar innecesariedad licencia de segregación finca rústica de Baeza nº 46077

	1327/11
	28/07/11
	Licencia de obra menor en calle San Vicente, 14.

	1328/11
	28/07/11
	Licencia de obra menor en calle San Andrés, 36.

	1329/11
	28/07/11
	Licencia de obra menor en calle Jándula

	1330/11
	28/07/11
	Licencia de obra menor en Paseo de las Murallas, 13.

	1331/11
	28/07/11
	Ordenar pago a justificar 226,58 € a Francisco Cabrera, fiestas Puente Obispo.

	1332/11
	29/07/11
	Nombrar a Mª Dolores Marín Torres para sustituir al Alcalde del 1 al 10 agosto

	1333/11
	29/07/11
	Licencia 1ª ocupación local destinado a cafetería en Paseo de las Murallas, 11

	1334/11
	29/07/11
	Conceder a Antonio Ángel Caballú Martínez comisión de servicios por 1 año.

	1335/11
	29/07/11
	Ordenar pago 1.192,68 € a Diputación por publicación edicto 2011/7381

	1336/11
	29/07/11
	Devolución fianza 5.774,78 € a Isidro Román Cantero, exp. obras 98/2001

	1337/11
	29/07/11
	Nombrar representantes del Alcalde en La Yedra, P. Obispo y Las Escuelas

	1338/11
	01/08/11
	Resolver contrato servicios espectáculos taurinos con Tauroalmería, S.L.

	1339/11
	01/08/11
	Ordenar suplido pago 271,40 € a Joaquín Garrido, reparación vehículo P. Civil

	1340/11
	01/08/11
	Ordenar pago 240 € a Federación Andaluza Hípica, seguro concurso hípico.

	1341/11
	01/08/11
	Licencia de obra menor en Paseo de las Montalvas, 75.

	1342/11
	01/08/11
	Licencia de obra menor en calle Conde Romanones, 1.

	1343/11
	01/08/11
	Incoar procedimiento restablecimiento orden jurídico perturbado por obras sin licencia en parcela 189 del polígono 6 a Herederos de Antonio Sánchez Ruiz.

	1344/11
	01/08/11
	Licencia de obra menor en calle La Libertad, 7, 3º A.

	1345/11
	01/08/11
	Licencia de obra menor en calle Cambil, 18.

	1346/11
	01/08/11
	Licencia de obra menor en Plaza de España, 1.

	1347/11
	01/08/11
	Ordenar a José Méndez García, reposición realidad física parcela 141, pol. 8

	1348/11
	01/08/11
	Abonar a trabajadores municipales 397,34 € por indemnización dietas viajes

	1349/11
	01/08/11
	Abonar a trabajadores municipales 3.170,85 € por servicios extraordinarios.

	1350/11
	01/08/11
	Abonar a trabajadores municipales 1.925,50 € por prestaciones sanitarias.

	1351/11
	02/08/11
	Ordenar pago 184,52 € a Diputación por publicación de dos edictos.

	1352/11
	02/08/11
	Licencia de obra menor en calle Trapero, 28.

	1353/11
	02/08/11
	Licencia de obra menor en Plaza de los Leones, 2.

	1354/11
	02/08/11
	Licencia de obra menor en Calle Moraga, 6.

	1355/11
	02/08/11
	Licencia de obra menor en camino del Concejo de la Yedra.

	1356/11
	02/08/11
	Licencia de obra menor en calle Sor Felisa de Ancín, 23.

	1357/11
	02/08/11
	Licencia de obra menor en parcela 419 del polígono 20.

	1358/11
	02/08/11
	Licencia de obra menor en Plaza de España, 7, 2º

	1359/11
	02/08/11
	Adjudicar servicio de bar salón social de Las Escuelas a Isabel Monedero López

	1360/11
	03/08/11
	Licencia de obra menor en camino del Atalayón, polígono 27, parcela 19

	1361/11
	03/08/11
	Desestimar recurso de reposición por obras sin licencia en parcela 380, pol. 16.

	1362/11
	03/08/11
	Renovación licencia ocupación vía pública con terraza a Café Bar Pepe.

	1363/11
	03/08/11
	Rectificar licencia de terraza para 10 veladores a Cafetería Pastelería El Café

	1364/11
	03/08/11
	Renovación licencia ocupación vía pública con terraza a Cafetería Morral.

	1365/11
	03/08/11
	Compensación parcial tasa Veladores por obras en calle San Juan de Ávila

	1366/11
	03/08/11
	Licencia de obra menor en calle Reinosos, 22.

	1367/11
	03/08/11
	Licencia de obra menor en Avda. Puche Pardo, 7.

	1368/11
	03/08/11
	Licencia de obra menor en calle Tres Fuentes, 6, 1º A.

	1369/11
	03/08/11
	Licencia de obra menor en calle San Pablo, 30.

	1370/11
	03/08/11
	Licencia de obra menor en calle Valle, 5 de la Yedra.

	1371/11
	03/08/11
	Licencia de obra menor en calle Ramón y Cajal, 9

	1372/11
	03/08/11
	Poner a disposición del concejal Andrés Blázquez los contratos laborales.

	1373/11
	03/08/11
	Ordenar suplido pago 119,91 € a Enrique Martos Galera, emergencia social.

	1374/11
	03/08/11
	Ordenar pago a justificar 777,79 € a Joaquín Garrido, gastos Policía Local

	1375/11
	03/08/11
	Ordenar pago 1.385,27 € a AVG Antivirus Business, suministro antivirus

	1376/11
	03/08/11
	Ordenar pago 300 € a Antonio Cruz Raya, convenio practicas Universidad

	1377/11
	03/08/11
	Ordenar pago 360 € a Ana Rodríguez y Antonio Hipólito, practicas Universidad

	1378/11
	04/08/11
	Licencia de obra menor en calle San Blas, 4.

	1379/11
	04/08/11
	Licencia de obra menor en calle Angosta Compañía, 11, piso 1.

	1380/11
	04/08/11
	Licencia de obra menor en calle San Pablo, 39, 1º B.

	1381/11
	04/08/11
	Licencia de obra menor en Urbanización San Rafael, parcela 25 de La Yedra.

	1382/11
	04/08/11
	Licencia de obra menor en calle del Carmen, 13.

	1383/11
	04/08/11
	Cambio titularidad licencia obras C/ Peña del Gallo, 32 a Antonio Jiménez Ruiz

	1384/11
	04/08/11
	Licencia de obra menor en Polígono 7, parcela 282.

	1385/11
	04/08/11
	Licencia de obra menor en calle Campanario, 33.

	1386/11
	04/08/11
	Licencia de obra menor en calle Santa Ana del Ejido, 35.

	1387/11
	04/08/11
	Licencia de obra menor en Plaza de la Constitución, 3.

	1388/11
	04/08/11
	Ordenar pago 1.011,51 € a Tesorería General de la Seguridad Social, intereses.

	1389/11
	04/08/11
	Avocar nombramiento solo a efectos presidencia sesión plenaria extraordinaria

	1390/11
	04/08/11
	Licencia de vado en calle El Cura, 37, a Vicente Sánchez Ruiz.

	1391/11
	04/08/11
	Licencia ocupación de la vía pública con terraza a Rajadoner Kebap House

	1392/11
	04/08/11
	Aprobar los Padrones de Tasas por servicio de Mercado, julio 2011

	1393/11
	04/08/11
	Ordenar pago a justificar 12.000 € a Francisco Cabrera, actuación PINK HOUSE

	1394/11
	04/08/11
	Ordenar pago 1.243,63 €, Agencia tributaria, exp. sancionador 2011230009127G

	1395/11
	04/08/11
	Licencia 1ª ocupación vivienda, locales, cochera y cámaras C/ San Francisco, 45

	1396/11
	05/08/11
	Comparecer como parte demandada en procedimiento ordinario 550/2011.

	1397/11
	05/08/11
	Comparecer como parte demandada en procedimiento ordinario 569/2011.

	1398/11
	05/08/11
	Comparecer como parte demandada en procedimiento ordinario 575/2011.

	1399/11
	05/08/11
	Licencia de obra menor en calle Juan Carlos Benavides, 14.

	1400/11
	05/08/11
	Licencia de obra menor en parcela 61 del polígono 20.

	1401/11
	05/08/11
	Licencia de obra menor en calle Alonso Rodríguez, 43.

	1402/11
	05/08/11
	Licencia de obra menor en calle Godoyes, 2.

	1403/11
	05/08/11
	Licencia de obra menor en pasaje Cardenal Banevides, 1

	1404/11
	05/08/11
	Licencia primera ocupación vivienda unifamiliar en Sierra de Toya, 9.

	1405/11
	05/08/11
	Conceder prorroga de hasta 3 años licencia de obras exp. 293/2008.

	1406/11
	08/08/11
	Ordenar suplido pago 257,80 € a Andrés Torres Mora, mantenimiento La Yedra.

	1407/11
	08/08/11
	Licencia de apertura y funcionamiento Cibersala, Locutorio y Bar Quiosco en Portales Tundidores, 7, bajo a Cadeva Sdad. Coop. Andaluza.

	1408/11
	08/08/11
	Adaptar licencia de apertura a comercio al por menor de productos alimenticios y bebidas en general, en Avda. de Sevilla, 78.

	1409/11
	08/08/11
	Licencia de obra menor en calle Patrocinio Biedma, 16.

	1410/11
	08/08/11
	Licencia de obra menor en calle Antonio Moreno, 58.

	1411/11
	08/08/11
	Ordenar pago a justificar 40.000 € a Francisco Cabrera, gastos feria agosto 2011

	1412/11
	09/08/11
	Contratar servicio organización dos espectáculos taurinos días 12 y 14 de agosto con Taurolorca, S.L. por 19.075 €.

	1413/11
	09/08/11
	Contratar servicio organización espectáculo taurino el día 13 de agosto con Taurolorca, S.L. por 19.075 €.

	1414/11
	09/08/11
	Licencia de obra menor en parcela 45 del polígono 12 de la Yedra.

	1415/11
	09/08/11
	Imponer a Manuel Rascón Cabrera la 5ª multa coercitiva por obras sin licencia en parcela 196 del polígono 4.

	1416/11
	09/08/11
	Licencia de obra menor en calle Pedraza, 11.

	1417/11
	09/08/11
	Licencia de obra menor en calle Cambil, 11, 2º.

	1418/11
	09/08/11
	Licencia de obra menor en Plaza de España, 6, bajo.

	1419/11
	09/08/11
	Imponer a Antonio Garrido Granados 1ª multa coercitiva por obras sin licencia en parcela 325 del polígono 15.

	1420/11
	10/08/11
	Poner a disposición del concejal Andrés Blázquez contratos laborales

	1421/11
	10/08/11
	Poner a disposición del concejal Andrés Blázquez facturas de la EMS de Baeza

	1422/11
	10/08/11
	Dar copia del acta de arqueo toma de posesión a concejal del Partido Popular.

	1423/11
	10/08/11
	Avocar nombramiento Alcalde en funciones para el día 10 de agosto.

	1424/11
	10/08/11
	Declarar antigüedad y licencia ocupación nave en Camino de la Redonda, 40.

	1425/11
	10/08/11
	Declarar antigüedad y licencia ocupación nave en Camino de la Redonda, s/n.

	1426/11
	10/08/11
	Licencia de obra menor en camino del Atalayón, parcela 100 del polígono 27.

	1427/11
	10/08/11
	Licencia de obra menor en calle Obispo Narváez, 6.

	1428/11
	10/08/11
	Licencia de obra menor en parcela 85 del polígono, 26

	1429/11
	10/08/11
	Ordenar pago a justificar 205,24 € a Antonio Araque, gastos Protección Civil

	1430/11
	10/08/11
	Aprobar exp. contratación mediante renting vehículo patrullero Policía Local

	1431/11
	10/08/11
	Licencia de vado en ambas aceras en calle San Vicente, 3.

	1432/11
	10/08/11
	Declarar nulo nombramiento funcionarios auxiliar administrativo de los trabajadores afectados por la sentencia 1166 de fecha 23 de mayo de 2011.

	1433/11
	11/08/11
	No reconocer a Francisca Gámez Mora indemnización por daños vehículo.

	1434/11
	11/08/11
	Delegar a concejala Mª Dolores Marín competencias celebración boda civil

	1435/11
	11/08/11
	Ordenar pago 264,08 € a Diario Jaén por publicación edicto permuta local

	1436/11
	11/08/11
	Ordenar pago 39,29 € a Comalis Soluciones Web, renovación de la web.

	1437/11
	11/08/11
	Licencia de obra menor en parcela 42 del polígono 32.

	1438/11
	11/08/11
	Licencia de obra menor en Portales Carbonería, 15, bajo.

	1439/11
	11/08/11
	Licencia de obra menor en calle Cipriano Tornero, 21.

	1440/11
	16/08/11
	Ordenar suplido pago 603,81 € a Andrés Montoro Troya, gastos Puente Obispo.

	1441/11
	16/08/11
	Licencia de obra menor en calle Felipe Arche, 11.

	1442/11
	16/08/11
	Licencia de obra menor en camino Virgen de la Salud, s/n.

	1443/11
	16/08/11
	Licencia de obra menor en camino del Atalayón, parcela 33 del polígono 28.

	1444/11
	16/08/11
	Licencia de obra menor en calle Santa Ana Vieja, 14.

	1445/11
	16/08/11
	Aprobar denominaciones: calle La Romería y calle El Vallezuelo de la Yedra.

	1446/11
	17/08/11
	Ordenar pago 237,90 € a Endesa por suministro gas natural a Residencia

	1447/11
	17/08/11
	Ordenar pago 147,46 € a Consejería Economía, intereses demora, canon vertidos

	1448/11
	17/08/11
	Ordenar suplido pago 251,50 € a Antonio Araque, gastos Protección Civil

	1449/11
	17/08/11
	Devolución fianza 1.711,81 € a Juan Cruz Cruz, exp. obra 454/2009.

	1450/11
	17/08/11
	Devolución aval 2.790,38 € a Manuel Cabrera Jiménez, exp. obra 136/2008.

	1451/11
	17/08/11
	Ordenar pago 3.812,37 € a Endesa Energía SAU, suministro alumbrado público

	1452/11
	17/08/11
	Licencia de obra menor en Portales Tundidores, 16.

	1453/11
	17/08/11
	Ordenar suplido pago 4 € a Marian López Santos, gastos feria 2011.

	1454/11
	18/08/11
	Prorroga de hasta 3 años licencia de obras 321/2007.

	1455/11
	18/08/11
	Aprobar Padrones de Tasas por Residencia de Ancianos y otros, julio 2011

	1456/11
	18/08/11
	Aprobar Padrón de Tasas por ocupación dominio público agosto 2011

	1457/11
	18/08/11
	Ordenar pago 33.554,88 € a Endesa Energía SAU por suministro eléctrico.

	1458/11
	18/08/11
	Licencia de obra menor en calle Gaspar Becerra, 37.

	1459/11
	18/08/11
	Licencia de obra menor en Casería Carmona, polígono 10, parcela 114

	1460/11
	18/08/11
	Imponer a Mª Teresa Pérez-Bosch Macías, sanción de 301 €, Ley 7/2006

	1461/11
	18/08/11
	Sanción 301 € a Rafael García Godino, por terraza en Café Central

	1462/11
	19/08/11
	Licencia de obra menor en calle Griales, 12.

	1463/11
	19/08/11
	Licencia de obra menor en camino del Atalayón, polígono 27, parcela 102

	1464/11
	19/08/11
	Licencia de obra menor en paseo de La Redonda, 33.

	1465/11
	19/08/11
	Licencia 1ª ocupación vivienda unifamiliar en Avd. Rafael Rodríguez Moñino, 3

	1466/11
	22/08/11
	Abonar 450 € a miembros jurado del XV premio de poesía Antonio Machado.

	1467/11
	22/08/11
	Aprobar Padrón de Tasas por ayuda a domicilio junio 2011

	1468/11
	22/08/11
	Ordenar pago 247,80 € a Santiago Cruz, alquiler equipo de medición

	1469/11
	22/08/11
	Licencia de obra menor en calle San Cristóbal, 62.

	1470/11
	22/08/11
	Licencia de obra menor en camino del Atalayón, parcela 138 del polígono 28.

	1471/11
	22/08/11
	Licencia primera ocupación vivienda y semisótano en calle Nutrotón, 7.

	1472/11
	22/08/11
	Cambio titularidad licencia servicios financieros en C/ General Cuadros, 2 bajo

	1473/11
	22/08/11
	Suspensión y precintado de obras sin licencia en parcela 437 del polígono 15.

	1474/11
	23/08/11
	Aprobar solicitud subvención a Consejería de Cultura, para certamen de bandas.

	1475/11
	23/08/11
	Ordenar pago a justificar 100 € a Juan Manuel Garrido Mota, gastos franqueo.

	1476/11
	23/08/11
	Cambio de titularidad licencia Pub en San Francisco, 28 a Pedro Manuel Prados

	1477/11
	23/08/11
	Cambio titularidad licencia venta de ropa San Francisco, 16 a Ana Mª Vasilescu

	1478/11
	23/08/11
	Cambio de titularidad licencia de Bar en C/ Jaén, 33, a Dolores Moreno Ortega

	1479/11
	23/08/11
	Licencia para instalación de contenedores en la vía pública a Luís López Poza

	1480/11
	24/08/11
	Licencia ocupación vía pública con terraza a Churrería Ampa.

	1481/11
	24/08/11
	Devolución parcial subvención 5.252,88 €, Concurrencia Competitiva 2008

	1482/11
	24/08/11
	Devolución fianza y no devolución tasa por veladores a Cadeva S.C.A.

	1483/11
	24/08/11
	Devolución fianza por terraza a Francisca Lozano Marín

	1484/11
	24/08/11
	Ordenar pago 318,60 € a Félix Torres Infantes, alquiler sillar certamen bolillos.

	1485/11
	24/08/11
	Suspensión y precintado de obras en vivienda en Puerta de Córdoba, 14.

	1486/11
	24/08/11
	Cambio de titularidad licencia de Autoescuela a Manuel Torres Sagra.

	1487/11
	24/08/11
	Licencia de obra menor en calle Sierra del Pozo, 6.

	1488/11
	25/08/11
	Dar de baja de la autorización para venta en mercadillo a Juan Peláez Camacho.

	1489/11
	25/08/11
	Dar de baja de la autorización para venta en mercadillo a Juan Muñoz Sánchez.

	1490/11
	25/08/11
	Dar de baja de la autorización para venta mercadillo a Carmen Moreno Moreno

	1491/11
	25/08/11
	Dar de baja de la autorización para venta en mercadillo a Amraoui Youssef

	1492/11
	25/08/11
	Suspensión y precintado de obras sin licencia en parcela 209 del polígono 16.

	1493/11
	26/08/11
	Ordenar pago 191,16 € a Félix Torres Infantes, alquiler sillas conciertos

	1494/11
	26/08/11
	Delegar en el Concejal Javier Calvente competencia celebración boda civil.

	1495/11
	26/08/11
	Autorizar recorrido de la Romería de La Yedra, 28 de agosto y 3 septiembre.

	1496/11
	26/08/11
	Autorizar pago 4.497 € a Antonio Cabrera Martínez, Rehabilitación Autonómica

	1497/11
	26/08/11
	Devolución fianza 1.543,32 € a Mª. Teresa Raya Arnau, exp. obras 16/2009

	1498/11
	26/08/11
	Licencia de obra menor en calle Madre de Dios, 16.

	1499/11
	26/08/11
	Licencia de obra menor en Portales Tundidores, 13.

	1500/11
	26/08/11
	Licencia de obra menor en calle Cambil, 2.

	1501/11
	26/08/11
	Facilitar al concejal Andrés Blázquez relación de préstamos del Ayuntamiento.

	1502/11
	26/08/11
	Suscribir con BBVA un factoring sobre participación tributos Comunidad Aut.

	1503/11
	26/08/11
	Imponer a Diego Jesús Pérez Bosch Casas, sanción de 300,51 €, Pub Rango

	1504/11
	26/08/11
	Imponer a Diego Jesús Pérez Bosch Casas, sanción de 301 €, Pub Rango

	1505/11
	29/08/11
	Autorizar exposición y venta fotografías de la Romería a F. Javier Porras Ocaña

	1506/11
	29/08/11
	Licencia de vado en calle Jaén, 22 a José Carballo Gascón

	1507/11
	29/08/11
	Licencia de vado en ambas aceras en calle Pedraza, 25 a Manuel López Martínez

	1508/11
	29/08/11
	No acceder a solicitud de Iberfincas del Sur, S.L. de no soterrar línea eléctrica.

	1509/11
	29/08/11
	Licencia de apertura y funcionamiento Almacén y Taller Reparación Máquinas Agrícolas en Ctra. Úbeda, km 0,5, a Electricidad Santoyo, S.L.

	1510/11
	29/08/11
	Licencia 1ª ocupación nave reparación máquinas eléctricas, Ctra. Úbeda km 0,5

	1511/11
	29/08/11
	Imponer a Permot 02, 1ª multa coercitiva por estado edificio en San Andrés, 33

	1512/11
	29/08/11
	Licencia de obra menor en calle Jaén, 19 de Las Escuelas.

	1513/11
	29/08/11
	Licencia de obra menor en calle Tres Fuentes, 10, 3º D.

	1514/11
	29/08/11
	Licencia de obra menor en calle Conde Romanones, 23.

	1515/11
	29/08/11
	Licencia de obra menor en camino de Valdelazacaya, parcela 36 del polígono 32

	1516/11
	29/08/11
	Licencia de obra menor en calle Tres Fuentes, 12, portal 5, 1º A.

	1517/11
	29/08/11
	Ordenar pago 16.000 €, aportación municipal al Centro Especial de Empleo.

	1518/11
	29/08/11
	Autorizar exposición y venta fotografías de la Romería de la Yedra a Andufoto.

	1519/11
	29/08/11
	Autorizar exposición y venta fotografías de la Romería de la Yedra a Fotosprint.

	1520/11
	29/08/11
	Autorizar exposición y venta fotografías de la Romería de la Yedra a Foto-Unión

	1521/11
	30/08/11
	Licencia primera ocupación vivienda unifamiliar en C/ Sierra de Toya, 9.

	1522/11
	30/08/11
	Licencia de obra menor en C/ Del Carmen, 47.

	1523/11
	30/08/11
	Licencia de obra menor en Avenida de Los Poetas, 35.

	1524/11
	30/08/11
	Licencia de obra menor en camino de Calatrava, parcela 8 del polígono 31.

	1525/11
	30/08/11
	Denegar la solicitud para venta de Queso Manchego en el Mercadillo.

	1526/11
	30/08/11
	Aprobar Padrón de Tasas por Servicio de Mercado agosto 2011.

	1527/11
	30/08/11
	Licencia de obra menor en Plaza del Arcediano, 1.

	1528/11
	30/08/11
	Licencia de obra menor en C/ San Ildefonso, 2.

	1529/11
	31/08/11
	Licencia de obra menor en calle Cózar, 7.

	1530/11
	31/08/11
	Dar de baja de la autorización para venta en mercadillo a Manuela Vargas Reyes

	1531/11
	31/08/11
	Sanción 301 € a Rafael García Godino, art. 7 de la Ley 7/2006.

	1532/11
	31/08/11
	Licencia de obra menor en calle Madre de Dios, 15.

	1533/11
	31/08/11
	Licencia de obra menor en camino de La Redonda, 6, 2º A.

	1534/11
	31/08/11
	Licencia de vado en calle Eutimio Tercero, 14, a Sebastián Gallego Pardo

	1535/11
	31/08/11
	Ordenar pago 995,35 € a Tesorería de la Seguridad Social, intereses deuda.

	1536/11
	31/08/11
	Abonar a trabajadores municipales 17,91 € por dietas y viajes.

	1537/11
	31/08/11
	Abonar a trabajadores municipales 3.834,98 € por servicios extraordinarios.

	1538/11
	31/08/11
	Abonar a trabajadores municipales 3.462 € por prestaciones sanitarias.

	1539/11
	01/09/11
	Licencia de obra menor en calle Magdalena, 5, 1º B

	1540/11
	01/09/11
	Licencia de obra menor en calle Cipriano Alhambra, 20.

	1541/11
	01/09/11
	Licencia de obra menor en calle Cipriano Alhambra, 2

	1542/11
	01/09/11
	Licencia de obra menor en calle San Francisco, 33.

	1543/11
	01/09/11
	Licencia de obra menor en calle de La Trinidad

	1544/11
	01/09/11
	Aprobar solicitud subvención Consejería Cultura, edición libro ganador poesía.

	1545/11
	01/09/11
	Ordenar pago 790 € convenio practicas alumnos Universidad de Jaén.

	1546/11
	01/09/11
	Ordenar pago 300 € a Antonio Cruz Raya convenio practicas Univ. Granada.

	1547/11
	01/09/11
	Ordenar pago 34.000 €, aportación municipal Patronato Juventud y Deportes

	1548/11
	01/09/11
	Ordenar pago 200 €, convenio feder. municipios con centrales hidroeléctricas

	1549/11
	01/09/11
	Ordenar pago a justificar 500 € a Francisco Cabrera, premios Romería La Yedra

	1550/11
	01/09/11
	Imponer a Rafael García Godino sanción de 301 €, art. 7, Ley 7/2006.

	1551/11
	01/09/11
	Imponer a Mª Teresa Pérez-Bosch Macías sanción 301 €, art. 7, Ley 7/2006.

	1552/11
	02/09/11
	Licencia de obra menor en calle San Pablo, 1.

	1553/11
	02/09/11
	Licencia primera ocupación vivienda unifamiliar en calle Las Huertas, 20.

	1554/11
	02/09/11
	Ordenar pago 3.449 € Viajes Halcón, colonias 2011 alumnos Taller Ocupacional

	1555/11
	02/09/11
	Licencia de obra menor en calle Matilla, 8.

	1556/11
	02/09/11
	Ordenar pago 77,72 € a Leocadio Marín, dietas viaje a Madrid.

	1557/11
	05/09/11
	Aprobar Padrón de Tasas Mercadillo semanal septiembre-octubre 2011.

	1558/11
	05/09/11
	Ordenar suplido pago 901,04 € a Andrés Montoro Troya, gastos Puente Obispo

	1559/11
	05/09/11
	Licencia primera ocupación red eléctrica B.T. en Calle Puentecillo de La Yedra.

	1560/11
	05/09/11
	Licencia de obra menor en calle Canónigo Melgares Raya, 5.

	1561/11
	05/09/11
	Licencia de obra menor en calle Huerta Quemada, 11.

	1562/11
	05/09/11
	Ordenar pago 173 € a Consejería de Economía, intereses canon control vertidos

	1563/11
	06/09/11
	Ordenar pago a justificar 423,48 € a Asensio Galán Gómez, gastos Policía Local

	1564/11
	07/09/11
	Aprobar lista definitiva admitidos para plaza de Técnico de Administración Gral.

	1565/11
	07/09/11
	Licencia de obra menor en Portales Alhóndiga, 11

	1566/11
	07/09/11
	Ordenar pago 73.571,87 y 1526,66 € a Diputación, basura y punto limpio mayo

	1567/11
	08/09/11
	Licencia primera ocupación traslado almazara S.C.A. El Alcázar, Camino Ibros.

	1568/11
	08/09/11
	Licencia apertura y funcionamiento almazara a S.C.A. del Campo El Alcázar.

	1569/11
	08/09/11
	Licencia de obra menor en calle Gracia, 16.

	1570/11
	08/09/11
	Licencia de obra menor en calle Cipriano Tornero, 16.

	1571/11
	08/09/11
	Licencia de obra menor en calle Cipriano Tornero, 12.

	1572/11
	08/09/11
	Devolución fianza a Javier Rodríguez Cazorla por boda civil.

	1573/11
	08/09/11
	Devolución fianza 5.774,78 € a Isidro Román Cantero por obra exp. 98/2011.

	1574/11
	08/09/11
	Devolución tasa OVP con veladores a Francisca Lozano Marín.

	1575/11
	09/09/11
	Licencia de obra menor en calle Marqués de Santillana, 10.

	1576/11
	09/09/11
	Licencia de obra menor en Urbanización Ánimas, 2, Granadillos

	1577/11
	09/09/11
	Licencia de obra menor en Avenida de Andalucía, 34.

	1578/11
	09/09/11
	Ordenar pago 77,72 € a Leocadio Marín Rodríguez, dietas viaje a Sevilla.

	1579/11
	09/09/11
	Devolución fianza 1.260 € a CORDITUR, S.L., contrato sector turístico.

	1580/11
	09/09/11
	Ordenar suplido pago 92,80 € a Andrés Torres Mora, mantenimiento La Yedra.

	14-DAR CUENTA DE ASUNTOS DE INTERÉS DEL PLENO

Por el Sr. Alcalde se da cuenta de dos asuntos:
- En primer lugar comunica resolución recibida de agricultura en la que se indica que corresponden al municipio de Baeza 200.000 euros para arreglar el camino que se decida, al igual que se ponen de manifiesto unas condiciones para ello, teniendo que dar conocimiento del camino que se acuerde arreglar, lo cual se hará de acuerdo con las comunidades de regantes.
- En segundo lugar indica que el pasado día 16 de agosto de 2011, tuvo entrada escrito de Ministerio de Cultura en el que se comunica la decisión del Comité de Patrimonio Mundial de no inclusión de la Catedral de Jaén como parte integrante del “Conjunto Renacentista Monumental de Úbeda y Baeza” .
	15-MOCIONES NO RESOLUTIVAS

15-1ª MOCIÓN IULV-CA SOBRE: LA REFORMA DEL ARTÍCULO 135 DE LA CONSTITUCIÓN ESPAÑOLA

Expuesta la moción, que fue presentada el día 9 de septiembre de 2011, con número de Registro de Entrada 5783, por el concejal de este grupo D. José Manuel Tenorio Escribano y que literalmente se transcribe a continuación.
“”LA REFORMA DEL ARTÍCULO 135 DE LA CONSTITUCIÓN ESPAÑOLA

EXPOSICIÓN DE MOTIVOS

El pasado 26 de Agosto, el Partido Socialista, a través del Presidente del Gobierno José Luis Rodriguez Zapatero, y de común acuerdo con el Partido Popular, anunció su intención de iniciar el procedimiento para la reforma constitucional con el fin de introducir en la Constiiución espanola la obligación de limitar el techo de gasto público a las administraciones, de forma que no se genere un dbficit o que éste sea un porcentaje muy reducido del Producto Interior Bruto.

Esta reforma constiitucional, pactada por el Partido Socialista Obrero Español (PSOE) y el Partido Popular (PP), forma parte del paquete de medidas ultraliberales que los mercados y la Unión Europea, gobernada de facto por estos dos mismos partidos, están reclamando a los gobiernos europeos como supuestas medidas de superación de la crisis económica.

El contenido de la modificación altera sustancialmente el articulo 1 de la Constitución, que declara a España como una Estado social y democrático de Derecho, y supone un ataque frontal al Estado del Bienestar, puesto que es precisamente el gasto público el que determina el acceso universal de toda la ciudadania a la educación, a la sanidad, a la justicia, a los servicios sociales, a las pensiones ... en definitiva, a todas y cada de las prestaciones a las que tiene derecho. Hablar de gasto público, de limitación del déficit, sin hablar de ingresos, especialmente en nuestro Estado, con uno de los gastos públicos sociales por habitante más bajos de la Unión Europea, es hablar de recorte de derechos sociales.

Pero además, la voluntad declarada por ambos partidos para esta reforma es hacerlo, de forma acelerada en periodo estival, sin que se consulte a la ciudadanía, sin incluir este debate en las propuestas de las elecciones que ya están convocadas e, incluso, sin realizar un referéndum sobre la misma, aún cuando esta posibilidad está recogida en la propia Constitución y, sobre todo, cuando ambos partidos han variado diametralmente la posición que han mantenido durante los últimos anos, contraria a cualquier tipo de modificación constitucional incluso en aspectos tan cuestionados como el sistema electoral.

Una medida de esta relevancia no puede ser adoptada por el acuerdo de PSOE y PP, aunque sean los dos partidos mayoritarios y tengan votos suficientes como para imponerla. Los ciudadanos y ciudadanas deben poder votar en un asunto tan fundamental como éste y, por ello, si la propuesta pactada por PSOE y PP supera el trámite en el Congreso y en el Senado, la única posibilidad de que la ciudadanía sea consultada es que al menos una décima parte de los miembros de cualquiera de las Cámaras solicite la celebración de un referéndum.

-Antes de someterla a votación abandona la sala de sesiones Dª. Trinidad Rus Molina, así pues y de conformidad con el artículo 100.1 párrafo 2º del Reglamento de Organización y Funcionamiento y Régimen Jurídico de las Entidades Locales, se considera abstención.

-El pleno de la corporación por 15 votos en contra (8 del PSOE y 7 del P.P..), 1 a favor de IULV-CA, y 1 abstención RECHAZÓ el siguiente ACUERDO:

1º.-El Pleno del Ayuntamiento de Baeza manifiesta su oposición a la modificación de la Constitución Española acordada por PSOE y PP, referida a la introducción de un límite en el techo del gasto público de las administraciones públicas.

2º.- El Pleno del Ayuntamiento de Baeza acuerda dirigirse a las diputados/as y senadores/as del Congreso y del Senado para que, en el caso de que la Reforma de la Constitución supere los trámites en las respectivas cámaras y resulte aprobada, soliciten que esta reforma sea sometida a referéndum para su ratificación.
--En este punto se generó el siguiente debate:

-Dª. Mª Dolores Marín Torres, concejala del PSOE, defiende la postura de su grupo con la trascripción literal siguiente:

“Desde el principio de esta intervención adelanto que la postura del grupo municipal socialista va a ser en contra de esta moción, tanto en su argumentario como en los acuerdos que se someten a votación.

Desde el principio: tenemos que tener claro, ¿en qué consiste la reforma?. Es la incorporación a la constitución de la estabilidad presupuestaria de las administraciones públicas. Esto no es nuevo, ya existía, está recogido en una ley del 2003.

Se establece el criterio de que el déficit estructural del Estado y le las comunidades no podrá superar los márgenes establecidos por la U.E. para los estados miembros.

Déficit estructural el que no incluye los ingresos y gastos públicos derivados de la coyuntura económica. Así se garantiza mejor que los servicios prioritarios se mantengan y sean sostenibles a largo plazo.

¿Se puede superar el límite? Sí, en casos excepcionales.

¿Cuáles son los acuerdos?

Aprobar una Ley orgánica antes del 30 de junio de 2012 con las siguientes premisas:
-Déficit estructural no superior al 0’4% a partir del 2020.

-Déficit del Estado será 0,26 % de PIB nacional.

-Déficit de las CCAA será 0,14 % del PIB de cada comunidad.

-Los ayuntamientos tienen que tener equilibrio presupuestario.

Estos límites no son fijos se podrán revisar en 2015 y 2018 manteniendo el mandato constitucional de estabilidad presupuestaria.

¿Esto es nuevo? No, la estabilidad presupuestaria es ya un principio asumido por España y el resto de los países de la Unión. Figura en nuestra ley de estabilidad presupuestaria y el pacto de estabilidad y crecimiento de la Unión. Lo que hacemos es incorporarlo como principio constitucional.

¿Por qué se hace ahora?

Como consecuencia de la crisis y para paliar sus efectos ya que hemos acumulado una deuda que lastra nuestra economía.

Ello nos obliga a dedicar nuestros recursos al pago de nuestra deuda y de los intereses, recursos que podríamos dedicar a hacer políticas económicas y sociales que España necesita.

Reducir la deuda no es una cuestión ideológica: es un principio de salud económica que afecta a todos los países.

Además España necesita financiación exterior, si existen dudas en los mercados sobre nuestra solvencia futura.

España tiene que mandar un mensaje de fuerte solvencia y de confianza. Y tiene que hacerlo precisamente ahora. Si esperamos, podemos llegar tarde. No sólo es necesario sino urgente.

¿Por qué ahora y así?

Porque tenemos que hacer dos cosas ya:

-Reducir la deuda y controlar el déficit.

-Enviar un mensaje inmediato y contundente de que España es un país solvente.

-D. Javier Calvente Gallego, concejal del P.P., defiende su postura y comienza indicando que es un momento de incertidumbre económica y que de lo que se trata es de reconstruir con esta reforma, reconociendo ser éste un hecho de conciliación, para que los desequilibrios presupuestarios no afecten al bienestar social y que la estabilidad presupuestaria va a ser un deber público para garantizar el estado de bienestar. Continúa indicando que nadie podrá gastar más de lo que tiene. Que esta reforma constitucional refuerza nuestra situación a nivel de la Comunidad Europea, habiendo recuperado el valor del consenso constitucional para responder a esta situación.
Considera que hasta ahora se ha estado generando una cascada que desencadena en pérdida de empleo y que las políticas con exceso de endeudamiento no dejan cumplir los compromisos adquiridos, y que no se puede poner en riesgo el estado de bienestar. Que su grupo entiende que es una decisión oportuna y necesaria ante la situación de crisis en la que se está, viendo las situaciones complicadas por las que pasan las familias ahora y que nos vuelve a poner en el marco de responsabilidad de la Unión Europea, aportando las garantías necesarias para salir de esta situación, que facilita la financiación, garantiza la viabilidad financiera de los servicios bancarios y de las prestaciones públicas.
-D. José Manuel Tenorio Escribano, concejal de IULV-CA., defiende la propuesta mencionando que se están bajando los ingresos pero que suben los gastos, y que en la crisis anterior se salió aumentando la aportación de los gobiernos a las empresas. Ahora considera que se está confundiendo déficit con despilfarro, pues se están reduciendo gastos necesarios atacando a la educación pública, a la sanidad pública, a la ley de dependencia, mientras que se está despilfarrando en gastos inútiles (parque móvil público más grande de Europa, aereopuertos sin aviones, gastos inútiles, sueldazos de algunos políticos, etc.); por lo que habría que optimizar el dinero que se tiene y poner un tope al endeudamiento, pues se están tomando posturas forzadas y los ciudadanos no pueden hacer nada, perjudicándolos cuando los mercados son los que están ganando el dinero.
15-1ª MOCIÓN P.P. SOBRE:APOYO DE LA REFORMA DEL ARTÍCULO 135 DE LA CONSTITUCIÓN ESPAÑOLA.
Expuesta la moción, que fue presentada el día 27 de septiembre de 2011, con número de Registro de Entrada 6218, por el concejal de este grupo D. Javier Calvente Gallego y que literalmente se transcribe a continuación.
“Apoyo de la reforma del artículo 135 de la Constitución Española para que todas las administraciones públicas adecuen sus actuaciones al principio de estabilidad presupuestaria

EXPOSICIÓN DE MOTIVOS:

La evolución de las cuentas públicas desde 2008 hasta la actualidad ha puesto de manifiesto que actitudes poco responsables, que no garanticen la estabilidad presupuestaria, se acaban traduciendo en una excesiva acumulación de endeudamiento público que pone en duda la viabilidad del sector público, fulmina la credibilidad de la economía española, impide la

normal financiación del desarrollo económico y, en último término, conduce a recortes en las prestaciones sociales y a subidas inquietativas de impuestos.

El volumen excesivo de endeudamiento público produce enormes distorsiones, no sólo en el resto de la economía nacional (dificultad de financiación del conjunto de la economía y abruptos cambios en la política fiscal) sino ambién en la capacidad de prestación de los servicios públicos esenciales por parte de las Administraciones competentes, que provocan graves pérdidas de bienestar y de confianza.

En este sentido, y acertadamente, la reforma de nuestra Carta Magna pactada por Partido Popular y Partido Socialista establece como mandato constitucional la disciplina presupuestaria, aportando la certeza de que todas las decisiones de gasto de los gobiernos de todas las Administraciones Públicas de España se adoptarán de acuerdo con el volumen de ingresos del que ordinariamente disponen. Esto significa que, con este acuerdo, definimos un mismo futuro de estabilidad presupuestaria para toda España.

Con esta reforma de la Constitución se asegura una mayor transparencia de los gobiernos y se evita que se trasladen a generaciones futuras las consecuencias de los excesos presupuestarios.

Asimismo el consenso parlamentario garantiza la viabilidad financiera de los servicios y prestaciones públicas que componen nuestro Estado del Bienestar.

Para ello, se incorporan a la Constitución una serie de principios y elementos de disciplina presupuestaria de obligado cumplimiento: se constitucionaliza el principio de estabilidad presupuestaria; se establece un límite de déficit público estructural en referencia a aquellos componentes del presupuesto que se mantienen en el tiempo, de aplicación para todas las administraciones públicas; se impide que en la elaboración de presupuestos se supere este límite de déficit y se imponen los mismos márgenes a la ejecución

presupuestario y se fija un límite máximo de deuda pública del conjunto de las Administraciones Públicas en función del Producto Interior Bruto de acuerdo con los valores de referencia europeos, entre otras cuestiones fundamentales para la sostenibilidad de las cuentas públicas y la garantía de los servicios públicos esenciales.

-Antes de someterla a votación abandona la sala de sesiones Dª. Trinidad Rus Molina, así pues y de conformidad con el artículo 100.1 párrafo 2º del Reglamento de Organización y Funcionamiento y Régimen Jurídico de las Entidades Locales, se considera abstención.

-El pleno de la corporación por 15 votos a favor (8 del PSOE y 7 del P.P..), 1 en contra de IULV-CA, y 1 abstención adoptó el siguiente ACUERDO:
1. El Ayuntamiento de Baeza expresa su apoyo a la Reforma del artículo 135 de la Constitución Española. consensuada por el Partido Popular y el PSOE. que se está tramitando en las Cortes Españolas y a la constitucionalización del principio de estabilidad presupuestaria.

2. El Ayuntamiento de Baeza considera necesario y acertado el establecer un límite de déficit público estructural y fijar un límite máximo de deuda pública para el conjunto de las Administraciones Públicas en función del Producto Interior Bruto de acuerdo con los valores de referencia europeos.

-El pleno de la corporación por 9 votos en contra (8 del PSOE y 1 de IULV-CA), 7 a favor del P.P., y 1 abstención RECHAZÓ el siguiente ACUERDO:

3. El Ayuntamiento de Baeza insta al Consejo de Gobierno de la Junta de Andalucla a ajustar sus normas y decisiones económicas, financieras y presupuestarias al acuerdo constitucional alcanzado y a las normas que lo desarrollen, mediante las disposiciones legales que procedan.

---En este punto se generó el mismo debate que en la moción presentada anteriormente.
15-2ª MOCIÓN P.P. SOBRE:DEFENSA Y RECONOCIMIENTO DE LAS DIPUTACIONES PROVINCIALES.
Expuesta la moción, que fue presentada el día 27 de septiembre de 2011, con número de Registro de Entrada 6217, por el concejal de este grupo D. Javier Calvente Gallego y que literalmente se transcribe a continuación.
Defensa y reconocimiento de las Diputaciones Provinciales.

Las Diputaciones Provinciales son auténticos pilares de la Comunidad Autónoma Andaluza. Contribuyen al equilibrio territorial, prestan servicios de primera necesidad e impulsan actuaciones complementarias que mejoran la gestión local, especialmente en los municipios más pequeños, que por si solos no podrían ofrecer un mínimo de servicios a los ciudadanos. No en vano, el Estatuto de Autonomía de Andalucía y la Constitución Española las reconocen como verdaderas administraciones territoriales con competencias propias y autonomía para la gestión de sus intereses. La actual redacción del artículo 96 del Estatuto y el 141 de la Constitución, no admiten la desaparición de la provincia, ni de las actuales diputaciones, y así lo ha manifestado en diferentes ocasiones el Tribunal Constitucional.

Las Corporaciones Locales desempeñan un papel cada vez más importante en el conjunto del sector público ya que, por su experiencia y cercanía al ciudadano, prestan mejor los servicios que éste demanda. El proceso de descentralización y la aplicación del principio de subsidiariedad están contribuyendo decididamente a acelerar este acercamiento.

En Andalucía se ha hecho uso de las Diputaciones Provinciales para otros fines muy distintos de los ya mencionados. Es habitual encontrar ocupando altos cargos y puestos de confianza a un gran número de ex alcaldes y ex alcaldesas del PSOE, militantes destacados o personal que no tienen ninguna dedicación a la Corporación Provincial ni a los municipios, y sí a su partido político. El reparto de subvenciones y ayudas no siempre responde a criterios objetivos o de solidaridad con los municipios más necesitados y con menos recursos.

A ello se añade la insuficiencia financiera cada vez más acusada con que afrontan las Diputaciones el mantenimiento de sus propios servicios y funciones. Su escasa capacidad para generar recursos, supedita su autonomía financiera a la voluntad de las otras Administraciones.

No se puede ignorar el origen constitucional de la autonomía provincial y el reflejo en el Estatuto de Autonomía de Andalucía, así como la importancia de su papel en el ejercicio de competencias propias en la ayuda a los pequeños municipios y el fomento de los intereses provinciales.

Es, por ello, especialmente insultante que el ex Presidente de la Junta de Andalucía Manuel Chaves, y otros líderes socialistas, después de perder cotas importantes de gobierno en las Diputaciones Provinciales, especialmente en Andalucía, propongan ahora la supresión de las mismas simplemente porque no las gobiernan. Lo que exige la sociedad y el momento actual que atravesarnos es un debate sereno, riguroso y profundo sobre el funcionamiento de cada administración pública y el sistema más eficiente de financiarlo.

Consideramos que nuestros esfuerzos deben ir encaminados a conseguir una racionalización de las competencias asignadas a cada nivel administrativo, acompañado de un ejercicio amplio de austeridad, eliminación de duplicidades y de órganos innecesarios, con el objetivo de aumentar la eficacia, eficiencia y economía en la gestión de los recursos públicos. Nunca hay que olvidar que cualquier acción política debe ir orientada a mejorar la calidad de vida de los ciudadanos con independencia del lugar de residencia que hayan elegido.

Es decir, todo lo contrario de lo que ha venido haciendo el PSOE en las últimas décadas en Andalucía. No hay más que ver la proliferación de mancomunidades, sociedades y otros órganos mixtos creados en los últimos tiempos y la duplicidad en los servicios que ofrecen.

El Partido Popular siempre ha defendido la necesidad de reformular el papel institucional y competencia de las Diputaciones Provinciales para modernizarlas y desprenderlas de las características impropias que han desnaturalizado su función.

-El pleno de la corporación por 16 votos a favor (8 del PSOE y 8 del P.P..), y 1 en contra de IULV-CA, adoptó el siguiente ACUERDO:
1- Reconocer el valor institucional de la Diputaciones Provinciales como gobiernos que cumplen la misión de cooperar en la vertebración territorial y de velar por la igualdad y acceso de todos los ciudadanos a los servicios públicos, especialmente de aquellos que viven en los municipios pequeños y medianos.

2-Instar a los gobiernos de la Junta de Andalucía y de la Nación a que:

a- Concreten un núcleo claro de competencias propias de las Diputaciones y de atribuciones de funciones delegadas por otras administraciones, con financiación vinculada, en razón de su mayor cercanía al vecino y menor coste de prestación de los servicios.

b-Establezcan un proceso continuo de eliminación de duplicidades y de órganos innecesarios, con el objetivo de aumentar la eficacia, eficiencia y economía en la gestión de los recursos públicos.

c-Estudien la modificación del sistema de elección de los miembros de las Diputaciones Provinciales para dotar a estos Gobiernos de mayor transparencia y cercanía con la sociedad.

d-Promuevan la reforma de la financiación local para que proporcione a estas Instituciones Provinciales los recursos económicos suficientes con los que hacer frente a sus retos de futuro, en beneficio de los ciudadanos.
--En este punto se generó el siguiente debate:

-D. José Manuel Tenorio Escribano, concejal de IULV-CA., defiende su postura indicando que su grupo mantiene una posición coherente sobre las Diputaciones y que así lo ha demostrado en sus propuestas municipales, provinciales, andaluzas y estatales desde hace mucho tiempo y que sin embargo, no pueden decir lo mismo ni PP ni PSOE, tachándolos de partidistas con respecto a éstas según las controle o no políticamente. Es decir siempre ha defendido alcanzar un pacto local que abordara la organización municipal, entre otros temas el de las Diputaciones; pero tanto PSOE como PP siempre se han negado a hacerlo.
Continúa dando lectura a una serie de posturas que defiende su grupo:El fortalecimiento político de los Ayuntamientos y garantizando a los Ayuntamientos que puedan cumplir con los servicios públicos que presten, que apuestan por un proceso de fortalecimiento de las comarcas, Mancomunidades y Áreas Metropolitanas, por iniciativa de los Ayuntamientos, donde se pueden ir "disolviendo" las Diputaciones...

Sigue indicando que para Izquierda Unida las Diputaciones Provinciales, existentes en las comunidades multiprovinciales, son entes anacrónicos de difícil control por la ciudadanía, con funcionamiento opaco y en muchos casos instrumentalizados por los caciquismos locales. Por ello somos partidarios de su desaparición, en aquellas CC.AA. que democráticamente así lo decidan, sustituyéndola, para las funciones que sean necesarias, por otras entidades representativas (Comarcas, Entes supramunicipales, etc.).

Pone de manifiesto que IU siempre ha entendido que las diputaciones deben desparecer en beneficio de los Ayuntamientos desde hace tiempo y que siempre ha obtenido la negativa del PSOE y del PP.
Y Concluye diciendo que la Moción que presenta el PP está en el lado contrario de la política y las propuestas defendidas por IU, por lo que su voto será negativo.

-El Sr. Alcalde, D. Leocadio Marín Rodríguez, interviene por el PSOE, y defiende la postura de su grupo poniendo de manifiesto con rotundidad que en su grupo son defensores a ultranza de las Diputaciones, que las diputaciones no deben ser sustituidas por otros entes comarcales representativos porque duplicarían el gasto, considerando que además generaría tensiones sociales graves pues se podrían plantear problemas de representatividad (pone ejemplos de comarcas como la de Baeza-Úbeda). Continúa poniendo de manifiesto que las defiende por la racionalidad que supone y por la capacidad que tienen de aplicar servicios en determinados entes locales y que en lo que no están de acuerdo es en cómo se gestionan, que deben ser saneadas y gestionadas con austeridad para que puedan ser dinamizadoras y que los Ayuntamientos pequeños encuentran solución a problemas, debiendo recuperar el estar al servicio de Ayuntamientos de menos de veinte mil habitantes.
Manifiesta no estar de acuerdo con el partido popular en la exposición de motivos y propone una transacional “suprimir los párrafos A-B y C, y mantener el cuarto apartado.
-D. Javier Calvente Gallego, concejal del P.P., defiende la propuesta presentada agradeciendo y felicitando al Sr. Alcalde por el magisterio que ha ejercido en su defensa y argumentación de las Diputaciones, el cual considera que se ha visto reflejado en sus palabras, fruto de la experiencia, manifestando también estar satisfecho porque el Sr. Marín fuese el primer presidente de nuestra Diputación. Coincide en el planteamiento de que debe producirse una revisión, y que la propuesta va en la línea de la Ley de Autonomía Local, es decir que son órganos de asistencia técnica de los Ayuntamiento. Así pues considerando que en lo que deben es de estar de acuerdo es en la propuesta, dejan la moción tal cual la han presentado.
15-3ª MOCIÓN P.P. SOBRE:ARREGLO Y AMPLIACIÓN DEL SISTEMA DE ALCANTARILLADO Y RED DE SANEAMIENTO DEL BARRIO EL EJIDO.
Expuesta la moción, que fue presentada el día 28 de septiembre de 2011, con número de Registro de Entrada 6238, por la concejala de este grupo Dª. Trinidad Rus Molina y que literalmente se transcribe a continuación.
MOCIÓN PARA EL ARREGLO Y AMPLIACION DEL SISTEMA DE ALCANTARILLADO Y RED DE SANEAMIENTO DEL BARRIO EL EJIDO.

EXPOSICIÓN DE MOTIVOS

El artículo 26 de la vigente Ley 711985, reguladora de las Bases de Régimen Local establece en su apartado 1 a), que los Municipios por sí o asociados deberán prestar, en todo caso, los servicios siguientes: alumbrado público, cementerio, recogida de residuos, limpieza viaria, abastecimiento domiciliario de agua potable, alcantarillado, acceso a los núcleos de población, pavimentación de las vías públicas y control de alimentos y bebidas.

En cumplimiento de estas competencias obligatorias y siendo público y notorio que en el último año ha habido numerosas inundaciones en las viviendas de los vecinos del barrio del Ejido, que les han provocado daños materiales de elevadas cuantías económicas y la consiguiente zozobra e inseguridad;
El pleno de la corporación por 17 votos a favor (8 del PSOE, 8 del P.P.. y 1 de IULV-CA), adoptó el siguiente ACUERDO:

1.-Que con carácter urgente, ya sea por los Servicios Técnicos Municipales o mediante encargo a empresa especializada, se realice un estudio sobre las causas que provocan las inundaciones en los domicilios particulares del barrio del Ejido, informando sobre qué tipo de actuación es necesario acometer para la inmediata resolución del problema.

2.-Que una vez detectado el problema y conocido el remedio se declaren de urgencia las actuaciones pertinentes procediendo inmediatamente a su realización.

--En este punto se generó el siguiente debate:

-D. Bartolomé Cruz Sánchez, concejal del PSOE, defiende su postura de apoyo a la misma al haber nacido y vivir en ese barrio, además de añadir que ya se han iniciado trámites habiéndose pedido a SOMAJAS informe, y habiéndose hecho ya alguna actuación en la calle Niño Jesús. Continúa poniendo de manifiesto que el informe emitido lo que dice es que hay alcantarillado suficiente, y que el problema surgido es por el atranque de un colector. Que la Empresa actuó en Madre de Dios porque la empresa así lo consideró conveniente, habiéndose encauzado el agua a los colectores. Que se ha actuado en el barrio del Ejido, dividido en tres zonas, y también los Portales Tundidores, a la altura del número 12 hasta Unicaja. Concluye diciendo que el problema surgido y que se pone de manifiesto en esta moción viene producido por el asfaltado de las calles, tapando las alcantarillas. Que se va a arreglar el problema de la Yedra y que tras la emisión del informe se está actuando en este barrio.
-Dª. Trinidad Rus Molina, concejala del P.P., defiende la propuesta poniendo de manifiesto el conocer la existencia del informe, pero que su grupo lo que quiere es evitar que ahora se generen más problemas, pues considera que se ha creado un cuello de botella y que el agua le entra por los sumideros a los vecinos. Que plantean este problema pues le viene así solicitado por vecinos que sufren los inconvenientes de las lluvias. Acusa al PSOE de falta de planificación y menciona que el PSOE ha reconocido el haber encargado el estudio hace poco, cosa que afirma provoca perjuicios.
-D. José Manuel Tenorio Escribano, concejal de IULV-CA., no intervino en el debate.
	16-RUEGOS Y PREGUNTAS

-Por el Sr. Concejal de Izquierda Unida, D. José Manuel Tenorio, se hicieron tres ruegos y nueve preguntas.
RUEGOS

1. En el Ayuntamiento de Baeza existe aprobada una Ordenanza, publicada en BOJA del año 2002, en el que se regula la tenencia y cuidado de animales de compañía. En los artículos 16, 17 y 18 de dicha Ordenanza se establece la obligación de los propietarios de adoptar las medidas necesarias para impedir que estos realicen sus deposiciones en la vía pública, exceptuando las zonas acotadas por el Ayuntamiento a tal efecto y que este debe habilitar. En caso de producirse estarán obligados a recogerlas y depositarlas de manera higiénica en los contenedores de basura o lugares determinados para ello. El incumplimiento de esas normas acarreará las sanciones establecidas en el capítulo XIII de la misma.

a. Sin embargo, por un lado, desde el año 2002 el Ayuntamiento no tiene habilitados espacios para estos usos; y, por otro, estamos viendo con desagrado cómo la suciedad provocada en espacios y vías públicas por las deposiciones de perros y otros animales de compañía está llegando a niveles muy preocupantes impropios de una ciudad como Baeza, de elementales normas de higiene y de convivencia.

b. Es por eso que instamos al grupo de gobierno a cumplir con su obligación de habilitar en el menor plazo de tiempo posible los espacios que se consideren oportunos; y a hacer cumplir las normas que impiden que se realicen deposiciones en los espacios públicos. En definitiva, a hacer cumplir la Ordenanza creada a tal efecto.

R. La Sr. Dª. Beatriz Martín afirma que es un problema, aunque no comparte que no se haya hecho nada desde 2002, pues indica que en el año 2008 se hizo en el Barrio de Andalucía habilitando espacios, que se van a seguir habilitando espacios, aunque considera que un problema de incivilización y que se necesita mayor colaboración ciudadana.
2. Hace ya más de ocho años que las circunstancias derivadas de la ubicación y actividades de la empresa Oleícola Jaén vienen siendo objeto de debate e incluso de polémica social y política en nuestra ciudad. Medidas y decisiones adoptadas en los últimos años han contribuido a enrarecer el ambiente y crear circunstancias que entorpecen el necesario cambio de ubicación de dicha empresa a un lugar más idóneo y menos perjudicial para los vecinos y para la imagen de Baeza. Es por ello que el grupo municipal de Izquierda Unida pide al grupo de gobierno la inmediata convocatoria de una reunión en la que estén presentes, junto al Alcalde y representantes de la empresa, los portavoces de todos los grupos políticos, para retomar un diálogo que pudiera conducir a la solución del problema.

R. El Sr. Alcalde contesta que en estos momentos no es posible pues se está viendo por el Tribunal de lo Contencioso la demanda interpuesta por la empresa pero que en el momento en que se pronuncie el Tribunal se hará.
3. La carretera de Las Escuelas está en un estado deplorable, principalmente por el paso de vehículos pesados que están haciendo la autovía. La situación llega hasta tal punto que cuando llueve mucho, como en los inviernos pasados, se ha llegado a cortar la carretera con la problemática que ello ocasiona al transporte escolar, de enfermos, etc. Por lo tanto pedimos que se solicite a Diputación el arreglo o al menos el adecentamiento de dicha calzada.

R. El Sr. Alcalde contesta que la semana pasada estuvo con el diputado responsable del tema, y habla del paso de vehículos de transporte y con mucho peso, habiéndose pedido a la Guardia Civil que sancionen el acceso de vehículos con tonelaje superior al permitido.
PREGUNTAS

1. Casi desde el mismo momento de su inauguración e inmediata clausura, Izquierda Unida ha venido interesándose por la situación del Centro de Interpretación “Baeza renace”. Creemos que la inversión de dinero público en un proyecto mal planteado y ejecutado no puede agravarse con el cierre sin solución y hemos venido demandando una actuación que viniera a paliar, si no solucionar, este proyecto que, además, ha visto deteriorarse sus dependencias de forma muy poco edificante.

a. ¿Qué medidas se han adoptado y cuándo podrá verse alguna solución?

R. La Sr. Dª. Beatriz Martín responde que fue un mal planteamiento y ejecución y que una de las actuaciones de Turismo Sostenible es el Centro Renace. Que la empresa adjudicataria ha sido IMAGO y que para finales de octubre o primeros de noviembre se va a poner en uso.
2. Baeza debería aspirar a ser un lugar en el que el peso del turismo fuera importante en la estructura económica y de empleo. Muchos son los planes y las medidas que NO se han adoptado o se han venido haciendo mal. Y el terreno museístico no es el mejor ejemplo para ello. Sin embargo, ya que se dispone de un Museo de la Ciudad, independientemente de las consideraciones que se puedan hacer sobre el mismo, lo mínimo es conseguir que cumpla con ciertos objetivos de atracción de visitantes. Pero para ello, lo menos que puede hacer es estar abierto.

a. ¿Podría explicarnos el grupo de gobierno cuales han sido las razones por las que, en plena época de verano y visitas dicho Museo ha permanecido cerrado durante las tardes?

R. La Sr. Dª. María Ortega responde poniendo de manifiesto que ha estado abierto durante todo el verano, dando lectura a los horarios que ha tenido el mismo, además de indicar el número de visitantes del museo. Continúa contestando que se está trabajando por el turismo y que ahora empieza la temporada alta, estando trabajando en actuaciones que va ha hacer para conseguir que sea activo para la ciudadanía.
3. Ya hace años que la tenencia y gestión de la antigua cárcel, posteriormente conocida como Hospedería por el proyecto que se desarrolló durante unos años en ese inmueble, supuso un importante debate y una apuesta del Ayuntamiento de Baeza por la regeneración, puesta en uso y gestión de un inmueble público. Algunos desgraciados avatares no exentos de polémica han llevado a su actual situación: cerrada y sin uso. Desde Izquierda Unida pensamos que no puede permanecer en esta situación por más tiempo y por tanto al tiempo que instamos al grupo de gobierno a tomar una decisión al respecto que vuelva a dotar de uso a ese inmueble en beneficio de los intereses públicos, queremos preguntar

a. ¿Cuáles son las causas que han llevado a esta situación y qué piensa hacer el grupo de gobierno al respecto?

R. El Sr. Alcalde contesta que no le resultó rentable a las personas adjudicatarias y no siguieron. Que se ha llegado a un acuerdo de retrocesión al Ayuntamiento. Indica que volver a poner en disposición el inmueble supondría una inversión de unos veinticinco millones de pesetas y que habría que deducírselo a quien se lo quedase, por lo que han tomado la decisión de vender por lo que se llevará a pleno, ya que el ayuntamiento no puede hacer ese gasto, ni tampoco considera que se saque a subasta para que no vaya bien.
4. Otra preocupación de Izquierda Unida no solucionada desde hace ya demasiados años es la situación de abandono del edificio de las Casas Consistoriales Altas. Es un verdadero crimen que un edificio histórico del valor patrimonial de este, con su ubicación y posibilidades, esté en la situación de abandono en que se encuentra. Por eso volvemos a insistir y preguntamos al grupo de gobierno

a. ¿En qué situación se encuentra actualmente las previsiones de restauración y uso del inmueble? ¿Para cuándo podremos ver algo concreto y tangible?
R. El Sr. Alcalde contesta que se ha pedido una subvención al 1% cultural del Ministerio de Fomento para poner el Archivo Histórico, además una financiación complementaria al ITS. Hasta que no contesten no puede dar más datos. También indica que la Iglesia sí ha mostrado interés para instalar un museo de arte sacro y por otras instituciones.
5. Izquierda Unida ha venido demandando en este Ayuntamiento la realización ordinaria de auditorías económicas para cada mandato. Cuando esas propuestas han sido presentadas en Pleno tanto PSOE como PP han estado de acuerdo, pero la única verdad es que aún no existe nada que pueda hacernos ver cumplida nuestra demanda política ni el mandato dado por unanimidad por este Pleno. Por eso a la vez que exigimos al grupo de gobierno para que urja a las instancias correspondientes la agilización del proyecto, preguntamos

¿Qué hay de dichas auditorías y para cuándo tendremos resultados concretos?

R. El Sr. Alcalde contesta que este tema surgió en el último pleno ordinario de la anterior legislatura y volvió a reclamar la petición a la Cámara de Cuentas de Andalucía, que lo único que ahora puede hacer es volver a reiterar la petición a la Cámara de Cuentas.
6. Este año ha habido una Feria que se ha caracterizado por el cambio de ubicación. Algo que creemos que ha sido positivo. Pero por lo demás, pocos cambios se han podido observar.

¿Podría decirnos el equipo de gobierno cual ha sido el coste total de la misma y, dentro de ella, de los fuegos artificiales en concreto?

R. La Sr. Dª. María Ortega contesta que ha habido una reducción del gasto de un 20%, con respecto a la feria del año pasado (160.000 € este años/180.000 € años pasado), manteniendo la calidad y con una agenda atractiva. Y que los fuegos costaron 15.181 €, con un ahorro de 902 €.
7. En el mismo sentido, las actividades taurinas siguen estando en la tónica acostumbrada en los últimos años. Pero también ha habido cambios en relación a los contratos y las empresas que gestionan las actividades. Desde Izquierda Unida queremos saber cuáles han sido las circunstancias que han llevado a la renovación del contrato, cuales son los términos económicos de dicho contrato y los resultados económicos de los festejos en esta feria.

R. El Sr. Alcalde contesta que no ha habido renovación de contrato. Que por acuerdo del Consejo Sectorial Taurino en licitación se concedió a Toros Almería, y que esta empresa ya no existe Que era imposible volver a sacar con tiempo a licitación y que se ha hecho por ofertas presentadas. Que el Consejo Taurino tomó la decisión y se concedió a Toros Lorca. Debiendo comunicar el resultado de la feria esta empresa.
8. Cuando en el pasado ejercicio se procedió al importantísimo recorte en la oferta de empleo público para la Guardia Civil y la correspondiente reducción casi total de alumnos en la Academia, Izquierda Unida denunció la situación de para que iba a provocar, de forma directa, entre los trabajadores de servicios en la misma. En la actualidad decenas de ellos continúan en el paro y no se ve solución a esta situación. ¿Qué ha hecho el equipo de gobierno para intentar paliar esta situación y qué perspectivas pueden tener esos trabajadores a corto plazo?.

R. El Sr. Alcalde contesta que cuando se produjo la decisión del gobierno de reducción del número de de la oferta empleo público para la Guardia Civil se mantuvieron conversaciones en este sentido, considerando que esta situación no se puede mantener más años sin perjuicio de la seguridad ciudadana. Que para paliar la bajada de ingresos siguen formándose los sargentos y además se realizaron veintinueve cursos de perfeccionamiento con cien guardias en cada curso sumando más de tres mil, aunque el problema lo siguen teniendo hoteles y restaurantes, para lo que se han traído otras opciones para paliarles este problema a hoteles y restaurantes como: encuentro bolillos, encuentro escuelas taurinas, encuentro guardias civiles auxiliares, asamblea Secretarios e Interventores, etc.
9. Al colegio del Puente del Obispo se prometió al final del curso pasado la instalación de una nueva caldera de orujillo, puesto que la que hay está inservible, dentro de poco empezarán los fríos y los niños están sin calefacción, al mismo tiempo hay graves deficiencias en la instalación eléctrica del colegio y no se podría utilizar como medio alternativo de calefacción, ya ha bajado el electricista a tomar nota, pero todavía no se ha arreglado. ¿ Se sabe si se va a acometer dichos arreglos, antes de que lleguen los fríos?.

R. El Sr. Bartolomé Cruz contesta que la caldera de leña dió problemas. Que desde la Consejería de Agricultura y la Diputación se sacó el Plan Faro para potenciar los productos del olivar y se solicitó cambiar las dos calderas del colegio Antonio Machado. En cuanto al Colegio del Puente del obispo en el mandato anterior se hicieron mejoras: pintar aulas, arreglos, y la semana que viene irán operarios para solucionar problemas.
-Por el grupo municipal Partido Popular, se hicieron:

Por el Sr. Concejal D. Javier Calvente dos ruegos y una pregunta.
RUEGOS

1. Delata la proliferación de circulación por la calle San Pablo de bicicletas a gran velocidad, con el riesgo que provoca para los viandantes, reclamando alguna solución.
R. SR. ALCALDE contesta que este tema lo ha despachado con el Jefe de Policía y manifiesta no poder impedirse el paso de bicicletas por zonas peatonales. Que lo que se necesita es tener más civismo, apelando a los padres y aclarándoles que cuando se multa a algún niño no se va en contra de nadie.
2.Ruega que se convoque una junta de portavoces para resolver la situación existente entre Oleícola Jaén y el Ayuntamiento.

R. SR. ALCALDE contesta que se realizará cuando se califiquen los hechos por el tribunal correspondiente.
PREGUNTAS

1.Pone de manifiesto el aparecer una incongruencia en el anexo de Inversión del Presupuesto, pide aclaración de cantidades.
R. La Sra. Beatriz Martín contesta que se le contestará por escrito.

Por la Sra. Concejala Dª. Trinidad Rus Molina tres ruegos y cuatro preguntas.

RUEGOS. Relacionados con el turismo sostenible.
1. Ruega que se haga más hincapié en la limpieza y recogida de basura en las calles cercanas a los colegios.
R. SR. ALCALDE contesta recordando que antes de las ocho de la tarde no se puede dejar la basura, que se va a hacer otro inciso comunicándoselo a la ciudadanía, y aclara que los primeros interesados deberían de ser los padres en cumplirlo por lo que considera que se les tendría que advertir en el Consejo Escolar. Que dos martes al mes se hace limpieza de los contenedores, pero si no se cumple el horario no se pueden limpiar, considerándolo pues un problema de civismo.
2. Ruega mayor limpieza y mantenimiento en las Ruinas de San Francisco, pues indica la existencia de matorrales e higueras, además de que se haga un mayor cuidado de los naranjos de la plaza.

R. SR. ALCALDE contesta que ya se ha limpiado la fachada pero no sale y que se está pendiente de un tipo de tratamiento (como el de la Catedral de León), que parece que es con una capa de óxido de cal que se hace cada dos años, pero tienen que autorizarlo.
3. En cuanto a las pintadas realizadas en las calles de Baeza, ruega que se restablezcan las fachadas por la imagen que damos hacia fuera para el turismo.

R. SR. ALCALDE contesta que el tema de las pintadas está en manos del Juez, pues la persona que las realizó fue tan poco prudente que lo hizo saber en Internet. Cuando el Sr. Juez le imponga sanción económica se le dará el dinero a los afectados. Aunque matiza que hace falta colaboración ciudadana en este tema.
PREGUNTAS de tema de personal.
1. Con respecto a la Empresa Pública, pregunta ¿qué procedimiento o méritos se ha seguido para contratar a Limpiezas Baeza y cómo se permite que careciendo de puntos una misma persona esté contratada por dos vías? ¿Recibe para ello la empresa municipal fondos del Ayuntamiento?

2. Con respecto al encargado de la empresa de limpieza, pregunta si se le ha cogido de la bolsa de trabajo. Pone de manifiesto el considerar denigrante las actuaciones diarias de esta persona, las cuales para definirlas las compara con la forma de actuar de los “señoritos” de antes, ya que desde una moto va controlando al personal y desde una barra de bar dá instrucciones de trabajo. También indica no considerar lógico que tenga además de esta ocupación otra en un Molino, cuando hay gente que no tiene trabajo alguno.

3. Comienza manifestando quejas con respecto a la bolsa de Servicios Sociales, manifestando que se quejan al grupo popular por miedo a perder su puesto de trabajo:

-Hace alusiones a existir agravio comparativo por personas, que siendo familiares directos de concejales, o bien llevan un año sin parar de trabajar, como hermana de concejala Juan Ortega, preguntando por el proceso selectivo que ha pasado, comentando que igualmente ocurre con otro familiar de otro concejal que sigue aquí; hace alusión a la incorporación de tres personas compañeras de la concejala de Servicios Sociales que no han pasado por la bolsa de trabajo; con referencia a la prima del anterior concejal de Haciendo, pregunta si tenía la titulación correspondiente para poder trabajar. Continúa refiriéndose al hermano de un concejal, que está trabajando en la empresa municipal, pregunta por el procedimiento seguido para mantenerlo en la misma cuando tras haber realizado unas pruebas selectivas no aprobó y preguntándose por el proceso seguido para continuar en la misma. Manifestando existir un agravio comparativo con otras personas y que hay muchas personas que necesitan trabajar.

Preguntando porqué se está permitiendo esto en el Ayuntamiento y el por qué no se le pone coto.

4. En el consejo escolar del Colegio San Juan de la Cruz se le trasmitió la queja de que se limpiase el patio interior y habiéndolo comunicado aún no se ha limpiado, además de habérsele indicado el existir un problema en cuanto a la calefacción, pues no hay nadie pendiente de recargar la caldera.
-El Sr. Alcalde manifiesta que se contestará en el próximo pleno por escrito.

Y no habiendo más asuntos que tratar, por el Sr. Alcalde-Presidente se levanta la sesión siendo las veintiuna horas y cincuenta 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
30

[image: image1.jpg][image: image2.jpg]