

Archivos Municipales

PATERNA DE RIVERA

ARCHIVO MUNICIPAL DE PATERNA DE RIVERA

Código de referencia

ES AMPaterna de Rivera (Cádiz)

Título

Archivo municipal. Ayuntamiento de Paterna de Rivera (Cádiz)

Fechas

1596/1996 (Fondo)

Nivel de descripción

Fondo

Volumen y soporte de la unidad de descripción

286 metros lineales de estanterías ocupados por 1476 unidades de instalación (se ha utilizado una signatura única para libros y legajos)

Nombre del productor

Ayuntamiento de Paterna de Rivera (Cádiz)

Historia institucional

La historia institucional de la entidad productora es un caso más de la evolución de los municipios españoles desde el Antiguo Régimen, donde los municipios se conciben como entidades político-administrativas que se rigen por su propio derecho, tienen sus autoridades particulares y actúan con voz propia dentro del Estado, hasta nuestros días.

Los Estados de la Europa occidental de la Alta Edad Media desconocieron el régimen político-administrativo local que tiene por órgano al Municipio hasta el siglo XI.

En el curso de los siglos XI y XII las nuevas circunstancias económicas y sociales, y especialmente el resurgimiento de las actividades mercantiles, determinaron en todo el occidente europeo el renacer y crecimiento de las ciudades. De esta manera, las ciudades y los poblados rurales organizados en municipios, fueron ya en los siglos XI y XII órganos de una Administración local, desconocida hasta entonces.

Todo parece indicar que el Municipio de la Edad Media fue en España el resultado de la acción de factores diversos que fueron determinando una cohesión cada vez mayor en los grupos humanos unidos por intereses y fines comunes. Esta cohesión del grupo vecinal hubo de afirmarse ya desde el siglo X por el fortalecimiento progresivo de los vínculos que naturalmente ligaban entre sí a los habitantes o vecinos de un mismo núcleo de población, al actuar conjuntamente en la defensa de sus comunes intereses mediante la reunión de todos ellos en una asamblea vecinal: el *Concilium* o *Concejo* de la localidad de todos o de parte de los hombres libres o vecinos de una localidad o término. El *Concilium* o Concejo de la Alta Edad Media no era, desde luego, un Municipio y no tenía personalidad jurídica-pública, pero la actuación conjunta de todos los vecinos fue una manifestación rudimentaria de régimen local.

Alfonso XI envió a las ciudades y villas que lo solicitaron, unos “**Corregidores**” como delegados y representantes del Rey en el Municipio, investidos de facultades inspectoras en el gobierno municipal, y , a partir de la segunda mitad del siglo XIV, se

fue generalizando la costumbre de enviar a los municipios un delegado regio o “Corregidor” con el carácter de una magistratura no ya ocasional, sino permanente.

El corregidor es el delegado-comisario del poder real-central, preside las sesiones del regimiento o Ayuntamiento, detenta competencias judiciales, ejerce poderes gubernativos, despacha directamente con el Consejo Real, posee a veces poderes militares, es garante de buen orden ciudadano, controla precios del mercado local, actúa como auténtico interventor de la hacienda municipal con auténticas atribuciones fiscales sobre rentas y convoca, preside y dirige las reuniones del cabildo.

En el siglo XVIII la monarquía borbónica realizó una serie de reformas, ocasionando cambios institucionales en los oficiales del rey residentes en las ciudades y produciéndose una compleja instauración del sistema de intendentes que produjo conflictos con los corregidores; este tema quedará superado con la Real Cédula de 13 de noviembre de 1766, que otorgaba a los corregidores facultades de justicia y policía, reservando a los intendentes tanto la Hacienda como la Guerra.

También en 1766 aparecen dos nuevas figuras, los **diputados del común** y los **síndicos personeros**, apareciendo posteriormente los alcaldes de barrio, empezando una larga lucha por parte de los regidores para recortar las atribuciones de las nuevas figuras.

Bajo la influencia del constitucionalismo moderno, el municipio va a ser una de las instituciones que más va a ver afectada su composición e incluso su concepción. También el espíritu revolucionario francés va a influir en la nueva concepción municipal. La constitución de Cádiz, influida por la obra de los revolucionarios franceses, crea una institución municipal no como un pequeño estado, como eran nuestros antiguos concejos, sino como uno de aquellos aparatos de los que las oligarquías gobernantes deberían hacer uso, pese a que los constituyentes gaditanos suponían trabajar todos los organismos de derecho público y respetar las tradiciones de la península, así como el influjo de los antiguos fueros, cuando en la realidad no hacían otra cosa que copiar la obra de la Revolución Francesa.

En resumen podríamos concluir que salvo el paréntesis que supusieron el bienio liberal (1854-1856) y el sexenio revolucionario (1868-1874) que pretendieron una renovación en los planteamientos democráticos del régimen municipal reflejado como hemos visto en las leyes de 1856 y de 1870, el modelo de municipio que se perfila desde 1845 casi hasta la Segunda República es un modelo moderado

Desde la promulgación de la ley municipal de 1877 hasta que fue derogada por el Estatuto municipal de Primo de Rivera (promulgado por real decreto ley de 8 de marzo de 1924) hubo más de una veintena de proyectos que intentaron la reforma del régimen municipal y aún del provincial.

El golpe de estado de Primo de Rivera afectó a los órganos de la Administración Local, cesando a los gobernadores civiles, sustituyendo a los concejales por las “fuerzas vivas” de cada localidad, disolviendo las diputaciones provinciales y la Mancomunidad de Cataluña.

Con la Segunda República (1931) se inicia una obra de adaptación democrática de los Ayuntamientos, aunque el decreto de 16 de junio de 1931 convalidado por ley municipal de 15 de septiembre de 1931, que restablecía la ley municipal de 1877 dejó en vigor una parte del Estatuto municipal de Primo de Rivera,

El largo período franquista se va a caracterizar más por la consolidación ideológica y política del municipio franquista que por la normativa sistemática. Hay que esperar sin embargo hasta 1985 para contar con una nueva Ley de Elecciones y con una nueva Ley de Bases de Régimen Local, la ley 7/85 que devolverá autonomía a los municipios y participación democrática en su elección.

Por lo que respecta a Paterna de Rivera hemos de mencionar que se constituye como Concejo en 1503, según lo atestiguan autores y fuentes documentales de las cuales se deduce una entidad de población permanente con categoría de lugar y villa en torno a 1477. En este año la familia Enríquez, uno de cuyos miembros, Pedro Enríquez, señor de Tarifa, casado con Catalina de Ribera, hermana de su anterior esposa, heredera del Adelantamiento de Andalucía y del Señorío de Alcalá y su término, vendió Gigonza, de donde pasarían algunos servidores a la contigua dehesa de Paterna del señorío y mayorazgo de los Ribera desde 1444. Los vecinos fundadores de Paterna alegaban que el adelantado don Francisco Enríquez de Ribera, hijo del citado Pedro Enríquez y de su primera mujer Beatriz de Ribera, había poblado el dicho lugar, 300 años después de que Alcalá gozase del privilegio de la exención de alcabala y otros, y que don Fadrique, su hermano y sucesor, les había concedido todos los privilegios de Alcalá y de la mancomunidad de pastos en los términos de aquella.

Se asentaron pues junto a las eras y baldíos de la dicha dehesa, cuyo nombre es romano-mozárabe conservado a través de la denominación musulmana y que se repite frecuentemente en la nomenclatura de lugares y pagos en los repartos cristianos. En 1503 se les da Concejo y se les construye una iglesia bajo el título de la Virgen de la Inhiesta, cuando ya el administrador de los Ribera y ellos mismos tenían construidas sus casas alrededor del patio cortijero que es hoy la plaza-alameda de Paterna.

No consta la existencia de ningún acta ni privilegio poblador de este nacimiento. El Concejo y sus vecinos resultan incómodos para Alcalá de cuyo término nacen contra la voluntad de su propio Ayuntamiento, el cual aprueba sus alcaldes ordinarios a la vez que comparte corregidor.

Las tensiones mantenidas en el siglo XIX llevan a una separación de hecho de las dos villas en 1825 cuando las autoridades locales de Paterna dependen en su aprobación de la Audiencia Territorial de Sevilla y por las mismas fechas empieza la oposición de Alcalá a compartir sus dehesas y comunes baldíos con Paterna, recrudeciéndose a partir de la supresión de los mayorazgos en 1837 y de las desamortizaciones.

Historia archivística

Como lo define la Ley 16/1985 del Patrimonio Histórico Español en su artículo 49.2 el archivo está constituido por “los documentos de cualquier época generados, conservados o reunidos en el ejercicio de su función por cualquier organismo o entidad de carácter público(...)” que integran el Patrimonio Documental.

El archivo municipal pues, se compone de la documentación producida por los ayuntamientos o instituciones previas a los mismos. Pero además de esta función receptora y conservadora, el archivo debe servir a la institución productora proporcionándole la información requerida y por otra parte a los ciudadanos como administrados y para defensa de sus derechos. Por último, servir a los investigadores como fuente para la historia.

La documentación conservada en el Archivo municipal de Paterna de Rivera es la conservada desde 1596 hasta 1996 . Existen lagunas entre las fechas límites, al parecer, la documentación ha sido objeto de continuos traslados ,debido al ruinoso estado, que durante mucho tiempo mantuvo la Casa Ayuntamiento. El archivo se encuentra ubicado en unas dependencias municipales reformadas para tal fin y ubicado a escasos metros de la Casa Ayuntamiento. Está en planta alta y tiene una superficie de 36,2 metros cuadrados.

Mediante subvenciones de la Delegación de Cultura de la Junta de Andalucía, se ha dotado al archivo de un sistema de estanterías compactas que ocupa una superficie de 384 metros lineales, de los cuales aun quedan libres 98 metros lineales, para la posterior incorporación de documentos.

Forma de ingreso

El ingreso de documentación en el archivo municipal es el habitual en la administración pública. El expediente, al perder la vigencia administrativa y cumplir cinco años desde la finalización del procedimiento, agota sus funciones administrativas y pasa del archivo de oficina al archivo intermedio y finalmente al histórico.

Una vez trasladada toda la documentación conservada en el depósito que hace las funciones de archivo intermedio se procedió a la recogida de aquella otra documentación que permanecía en las distintas unidades municipales y que, a pesar de haber cumplido con su vigencia administrativa, aún no había sido transferida, tomando como fecha límite final el año 1996.

Alcance y contenido

La mayor parte de la documentación conservada es la producida en el siglo XX y más concretamente la producida a partir de los años cuarenta de dicho siglo. No obstante se conservan series anteriores en el tiempo aunque algunas de ellas se interrumpen presentando lagunas cronológicas y otras incluso desaparecen. También se conservan series cerradas, es decir, tipos documentales que, debido a las variaciones sufridas por la gestión administrativa, han dejado de producirse.

Entre toda la documentación que compone el fondo del archivo municipal podemos destacar la que por su antigüedad posee un evidente valor histórico, así como aquella otra que forma las series más voluminosas.

En el primer grupo nos encontramos con los Libros de Actas Capitulares que, con algunas lagunas, cubren el periodo de 1596/1923. Con un menor volumen, pero también por su valor histórico, destaca una parte de la documentación del Pósito local que abarca los años 1631 a 1777 y el Catastro del Marqués de Ensenada de 1760.

En este grupo de documentación con valor histórico hemos de incluir tres volúmenes de documentación no municipal. Se trata de Registros de escrituras notariales (de compra, de venta, testamentos, dotes, etc) y que corresponde a los años 1600/1747.

En cuanto a las series que destacan por su mayor volumen hemos de mencionar los Registros de Entrada y Salida de documentos, los expedientes de disciplina urbanística, de obras municipales y provinciales, del P.E.R. y las correspondientes a documentación económico/fiscal, donde destaca el elevado número de libros de contabilidad.

Valoración, selección y eliminación

En términos generales todas las series son conservables, exceptuando los recibos, facturas, notificaciones, multas... que podrán ser expurgados cuando se considere finalizado su valor probatorio.

Nuevos ingresos

Una vez concluida la fase de organización y publicación del inventario se iniciará la tarea de incorporar los documentos que vayan perdiendo su vigencia administrativa.

Organización

El archivo municipal de Paterna de Rivera ha sido organizado gracias al convenio de colaboración suscrito en 2001 entre la Excm. Diputación Provincial de Cádiz y el Ayuntamiento de Paterna de Rivera, encuadrado en el Plan de Organización de Archivos Municipales.

El trabajo ha comprendido varias fases. En primer lugar, se procedió al traslado del fondo documental, desde el depósito que ocupaba en la Casa-Ayuntamiento y las distintas oficinas municipales, al local destinado a sala de trabajo y archivo municipal. Posteriormente la documentación fue objeto de descripción, creando una base datos para recuperación automática de la misma.

El método de trabajo adoptado sigue la Propuesta de la Mesa de Trabajo sobre organización de Archivos Municipales de 1996. El cuadro de organización ha sido confeccionado siguiendo un criterio funcional, ya que resulta más universal que el orgánico, puesto que éste último puede variar según el municipio o período administrativo, mientras que las principales funciones de los Ayuntamientos prevalecen a todo tipo de cambios político-administrativos.

Siguiendo este criterio se ha creado cuatro secciones que corresponden a: **Gobierno, Administración, Servicios y Hacienda**, respectivamente. En cada sección, y con otro dígito añadido, están las subsecciones y dentro de éstas las series documentales.

El dígito **1.00 GOBIERNO** comprende documentación relativa a las funciones directivas del Ayuntamiento. Está dividido en cuatro subsecciones :

- 1.01 Concejo /Ayuntamiento**
- 1.02 Alcalde**
- 1.03 Comisiones de Gobierno**
- 1.04 Comisiones Informativas y Especiales**

El dígito **2.00** está ocupado por la función **ADMINISTRACIÓN** cuyo carácter medial queda perfectamente definida en sus subsecciones :

- 2.01 Secretaría**
- 2.02 Registro**
- 2.03 Patrimonio**
- 2.04 Personal**
- 2.05 Servicios jurídicos**
- 2.06 Contratación**

Sus funciones garantizan el cumplimiento de los objetivos de gobierno y afectan a todos los organismos municipales.

Bajo la denominación de **SERVICIOS**, dígito **3.00**, se reúnen las subsecciones cuyas series desarrollan actividades de carácter finalista.

Las cuatro primeras subsecciones recogen funciones y actividades relacionadas con la ordenación del territorio y la vida económica del mismo:

- 3.01 Obras y Urbanismo**
- 3.02 Servicios Agropecuarios e industriales-Promoción económica**
- 3.03 Abastos y Consumos**
- 3.04 Transportes**

Los seis dígitos siguientes están determinados por la obligación municipal de salvaguardar la integridad física y moral de sus vecinos:

- 3.05 Seguridad Ciudadana**
- 3.06 Sanidad**
- 3.07 Beneficencia y Asistencia Social**
- 3.08 Educación**
- 3.09 Cultura**
- 3.10 Deporte**

Los tres últimos dígitos de la sección de servicios están dedicados a las funciones que tiene el ayuntamiento de controlar numéricamente a sus vecinos:

- 3.11 Población**
- 3.12 Quintas**
- 3.13 Elecciones**

Por último, el dígito **4.00 HACIENDA** corresponde a la administración económica municipal. Esta sección se ha subdividido en tres subsecciones:

- 4.01 Intervención económica**
- 4.02 Financiación y Tributación**
- 4.03 Tesorería**

En Intervención económica **4.01** se ha incluido toda la documentación que tiene que ver con la gestión presupuestaria.

El dígito **4.02** distingue dos funciones, por un lado, Financiación, que incluye todas las series documentales relacionadas con las operaciones de crédito, que efectúa el Ayuntamiento, para sufragar los gastos que se derivan del ejercicio de sus funciones. Por otra parte, Tributación, que contiene expedientes y registros destinados tanto al cobro de exacciones municipales como al de tributos estatales recaudados por el ayuntamiento.

Por último la función de Tesorería se ha dividido en dos subsecciones: Recaudación y Caja, ambas funciones están ligadas estrechamente al movimiento de entrada y salida de caja.

Ante la existencia de documentación nueva, no contemplada por normativas de organización, como es el caso de las Escuelas-Taller y Casas de Oficio, hemos elaborado un pequeño cuadro de clasificación, siguiendo las líneas del cuadro principal. Para mejor identificación de estas entidades, las hemos distinguidos por sus respectivos nombres, dado la continuidad de sus programas.

A continuación se procedió a la fase de ordenación de los documentos de cada serie. En la mayor parte de ésta, la ordenación seguida fue la cronológica, aunque algunas

series exigían la alfabética, como es el caso de los expedientes personales, cuya búsqueda y recuperación es más directa.

Simultánea a la fase de ordenación fue la descripción de todas y cada una de las unidades archivísticas ya que al ser introducidas en sus unidades de instalación (cajas) se hacía una descripción manual y posteriormente se introducían en una base de datos, donde están registrados todos los expedientes y registros del fondo. A cada unidad de instalación se le asignó una signatura provisional para localización y control de éstas. Concluida la descripción se procedió a la clasificación y establecimiento de la signatura definitiva.

La última parte del trabajo fue la confección del inventario del fondo del archivo. En él se plasma la estructura funcional del archivo mediante el cuadro de clasificación; En el inventario se describen las series documentales en relación con su signatura y fechas extremas con notas aclaratorias en algunos casos. Otra descripción más específica de algunas series es la realizada en las relaciones sumarias como son las relativas a obras municipales, obras de planes provinciales y obras de P.E.R.

El inventario va acompañado de un índice con entradas por todos los conceptos incluidos en éste y consignando el número de unidad de instalación correspondiente.

Condiciones de reproducción

Se seguirá lo establecido en la Ley 16/1985 de Patrimonio Histórico Español, que en su artículo 57.2 dice: “reglamentariamente se establecerán las condiciones para la realización de la consulta de los documentos a que se refiere éste artículo, así como la obtención de reproducciones de los mismos”

Lengua/ escritura de la documentación

Castellano.

Conservación

En términos generales, el estado de conservación del fondo es bueno, sin embargo, algunos de los documentos más antiguos se encuentran deteriorados por el paso del tiempo y se prevé su encuadernación y microfilmación.

Instrumentos de descripción

No existe ningún instrumento de descripción previo.

Unidades de descripción relacionadas

Existe documentación relativa a la historia de Paterna de Rivera en la Sección de Alcalá del Fondo del Archivo General de Medinaceli y en el Archivo Municipal de Alcalá de los Gazules. Podemos destacar la Ejecutoria de la Chancillería de Granada a favor de Paterna (Archivo de Medinaceli, sección Alcalá) o los privilegios y mercedes otorgados a Paterna desde 1516 a 1596 (Archivo de Medinaceli, sección Alcalá)

Nota

Ayuntamiento de Paterna de Rivera. (Cádiz)

Plaza de la Constitución nº 1

Tlf. (956) 416022

Horario: Lunes a Viernes (9.00 a 14.00 horas)

Nota del Archivero

Dirección de la organización y descripción:

Antonio L. Rodríguez Cabañas

Organización y descripción realizada por:

Antonio Alarcón Guerrero

Carmen Gomar Tinoco

Para la descripción del fondo del Archivo Municipal de Paterna de Rivera y la elaboración de su inventario se ha hecho uso de la siguiente bibliografía:

ANABAD y otros; Archivos Municipales; Mesa de Trabajo sobre Organización de Archivos Municipales. Madrid 1996

Cayetano Martín, María del Carmen y otros. Los Archivos de la Administración Local, en: Cuadernos de Archivos y Bibliotecas de Castilla-La Mancha. Anabad-Castilla-La Mancha 1994.

García de Valdeavellano, L: Curso de Historia de las Instituciones Españolas: De los orígenes al final de la Edad Media. Madrid, 1986.

Merchán Fernández, C: Gobierno municipal y administración local en la España del Antiguo Régimen. Madrid, 1988.

Ramos Romero, Marcos. Paterna de Rivera en: Los Pueblos de la Provincia de Cádiz. Diputación Provincial de Cádiz. Cádiz 1983.

Fecha Descripción

Mayo de 2003

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
1.00	GOBIERNO		
1.01	Concejo / Ayuntamiento		
	<i>Expedientes de Sesiones</i>		
	Constitución de Grupos Municipales	1930/1995	1
	Expedientes de Sesiones del Ayuntamiento Pleno	1968-1996	1-8
	Extractos de Acuerdos del Ayuntamiento Pleno	1967/1975	8
	<i>Registros de Actas de Sesiones</i>		
	Libros de Actas de Sesiones del Ayuntamiento Pleno	1596/1998	9-46
	<i>Registros de Disposiciones</i>		
	Libro Registro de Disposiciones Recibidas	1972-1982	47
	<i>Expedientes de Normas Municipales</i>		
	Ordenanzas de Buen Gobierno	1956/1976	48
	Ordenanzas Fiscales	1951/1985	48-52
	<i>Expedientes de Cargos de Gobierno</i>		
	Cese	1965	53
	Dimisión	1978	53
	Incompatibilidad	1976/1979	53
	Renuncia	1973/1979	53
	Retribución	1979-1980	53
	<i>Expedientes de Emblemas, Honores y Distinciones</i>	1972-1974	53
1.02	Alcalde		
	<i>Disposiciones</i>		
	Bandos	1979-1981	53
	Edictos	1969-1976	53
	<i>Registros</i>		
	Libros Registro de Decretos	1995-1996	54-57
	Libros Registro de Resoluciones de Alcaldía	1965/1994	58-72
	<i>Expedientes Gubernativos</i>		
	Declaración de Bagajes	1936	73
	Denuncias	1925/1979	73

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	Fijación del Calendario de Fiestas Locales	1991-1995	73
	Hallazgos de bienes mostrencos	1928/1949	73
	Incautación, ocupación y devolución de fincas	1936/1994	73
	Informes	1949/1972	73
	Nombramientos de Guardas Jurados	1942	73
	Permisos de Armas	1973-1975	73
	Salvoconductos y Pasaportes	1936	73
1.03	Comisión Municipal Permanente/ Comisiones de Gobierno		
	<i>Expedientes de Sesiones</i>		
	Expedientes de Sesiones	1967/1996	74-86
	Borradores de Actas de Sesiones	1981	87
	<i>Registros de Actas de Sesiones</i>		
	Libros de Actas de Sesiones	1924/1998	88-108
1.04	Comisiones Informativas y Especiales		
	<i>Expedientes de Sesiones</i>		
	Expedientes de Sesiones de Comisiones Informativas y Especiales	1972/1996	109
	<i>Registros de Actas de Sesiones</i>		
	Libros de Actas de Sesiones de Comisiones Informativas y Especiales	1965/1978	110-113
2.00	ADMINISTRACIÓN		
2.01	Secretaría		
	<i>Expedientes</i>		
	Certificados	1967/1983	114
	Informes	1967/1978	115
	Memorias	1963	115
	<i>Correspondencia</i>	1936/1996	116-257
2.02	Registro General		
	<i>Registros</i>		

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	Libros Registro de Entrada de Documentos	1935/1996	258-287
	Libros Registro de Salida de Documentos	1935/1996	288-321
2.03	Patrimonio		
	<i>Expedientes de Bienes</i>		
	Adquisición	1895/1989	322
	Arrendamiento	1930/1975	323
	Calificación jurídica	1972/1979	323
	Cesión	1938/1978	323
	Deslinde	1814/1973	324
	Disfrute y Aprovechamiento	1934/1978	324
	Enajenación	1964/1983	325-326
	Formación del Inventario	1971/1976	327
	Inscripción de bienes en el Registro de la Propiedad	1974	327
	Permuta	1906/1996	327
	Responsabilidad Patrimonial	1972	327
	<i>Registros de Bienes</i>		
	Inventarios	1968/1991	328
2.04	Personal		
	<i>Expedientes de Administración</i>		
	Abono de dietas	1975	328
	Cursos de Formación	1975	328
	Disciplina y Control	1934	328
	Escalafón	1936	328
	Gratificación	1969/1976	328
	Permisos y Vacaciones	1992-1996	329
	Plantillas	1964/1982	330
	Reconocimiento de Servicios	1968	330
	Renuncia	1937	330
	Retribución	1972-1976	330
	<i>Registros de Administración</i>		
	Nóminas	1989-1992	331
	Relación de Personal	1990	331
	<i>Expedientes de Selección de Personal</i>		
	Concurso	1925/1991	332-333
	Concurso Oposición	1975/1996	334-336
	Contratación	1967/1990	337
	Oposición	1930/1995	337

	<i>Expedientes Personales</i>	1970/1997	338-354
	<i>Expedientes de Representación de Personal</i>		
	Comisiones Paritarias	1991	355
	Convenios	1991/1996	355
	Elecciones Sindicales	1990-1991	355
	<i>Expedientes de Prestación Social</i>		
	Ayuda Familiar	1965/1987	356
	Clases Pasivas	1931	356
	Correspondencia	1984-1993	356
	<i>Registros de Prestación Social</i>		
	Boletines de cotización a la MUNPAL	1970-1976	357
	Boletines de liquidación a la MUNPAL	1969/1973	357
	Libro de Actas de la Comisión de Ayuda Familiar	1965-1977	357
	Partes de variaciones personales	1975-1976	357
2.05	Servicios Jurídicos		
	<i>Expedientes</i>		
	Procedimientos Contencioso Administrativos	1935/1977	358
	Procedimientos Económico Administrativos	1948/1989	359
	Recursos Administrativos	1937/1990	360
2.06	Contratación		
	<i>Expedientes</i>		
	Obras	1956/1982	361
	Servicios	1924/1991	362
	Suministros	1988/1994	362-367
2.07	Archivo		
	<i>Instrumentos de Descripción</i>	1970-1972	368
3.00	Servicios		
3.01	Obras y Urbanismo		

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
<i>Expedientes de Planeamiento Urbanístico</i>			
	Normas Subsidiarias	1993/1996	369-370
	Planes Generales de Ordenación Urbana	1972	370
	Programas de Actuación Urbanística	1984-1987	371
	Proyectos de Delimitación de Suelo Urbano	1975/1989	372
<i>Expedientes de Disciplina Urbanística</i>			
	Cédulas de habitabilidad	1983/1987	372-374
	Declaración de Ruina	1968/1996	374
	Devoluciones de Fianzas	1975/1981	374
	Licencias de Apertura. Actividades Inocuas	1969/1995	374-377
	Licencias de Apertura. Actividades Molestas, Insalubres, Nocivas y Peligrosas	1932/1996	378-382
	Licencia de Obras de Alcantarillado	1994-1996	382
	Licencia de Obras	1959/1996	383-434
	Licencias de Primera Ocupación	1988/1996	435-437
	Revisión y Calificación de Industrias	1965	438
	Seguridad y Ornato	1990-1991	438
<i>Registros de Disciplina Urbanística</i>			
	Libros Registro de Licencias de Apertura de Actividades Molestas, Insalubres, Nocivas y Peligrosas	1964	439
	Libro Registro de Licencias de Obras	1965/1996	440-441
<i>Expedientes de Obras Municipales</i>			
	Obras de Conservación	1949/1996	442-447
	Obras de Edificación	1957/1996	447-454
	Obras de Instalación	1969/1996	455-456
	Obras de Urbanización	1945/1997	457-460
	Programas de Rehabilitación de Viviendas	1988/1995	461-466
	Programas de Rehabilitación de Viviendas Rurales Aisladas	1991/1996	466
<i>Expedientes de Obras de Planes Provinciales</i>			
	Expedientes de Obras de Planes Provinciales	1962/1997	467-479
<i>Expedientes de Subvenciones de Obras</i>			
	Expedientes de Subvenciones de Obras	1989/1996	480
	<i>Planos Suelos</i>	s.f.	480

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
3.02	Servicios Agropecuarios e Industriales		
	Promoción Económica		
	<i>Agricultura y Ganadería</i>		
	<i>Expedientes de Sesiones de Juntas Locales</i>	1945	481
	<i>Registros de Actas de Sesiones de la Hermandad de Labradores y Ganaderos</i>	1962-1972	481
	<i>Expedientes</i>		
	Reforma Agraria	1933	481
	<i>Registros</i>		
	Libro Registro de Entrada de Correspondencia de la Hermandad de Labradores y Ganaderos	1960-1975	482-483
	Libro Registro de Entrada de Correspondencia de la Cámara Agraria	1975-1990	484
	Libro Registro de Salida de Correspondencia de la Hermandad de Labradores y Ganaderos	1960-1968	485
	Libro Registro de Salida de Correspondencia de la Cámara Agraria	1990-1997	486
3.02	<i>Caza</i>		
	<i>Expedientes</i>		
	Expediente de formación y ampliación de cotos de caza	1973/1994	487
	Planes técnicos de caza	1994	487
	<i>Registros</i>		
	Relaciones de Cotos	1996-1998	487
3.02	<i>Turismo</i>		
	<i>Expedientes</i>		
	Subvenciones	1995-1996	487
3.02	<i>Trabajo</i>		
	Casa de Oficio "Elías Ahuja "	1993-1994	488-489
	Escuela Taller "Cuatro Vientos"	1995-1996	490-494
	<i>Expedientes</i>		
	Subvenciones de Obras del Paro Obrero	1961/1979	495-498
	Subvenciones de Empleo Comunitario	1976/1983	499
	Obras del Plan de Empleo Rural (PER)	1983/1995	500-541
	<i>Programas de Formación y Empleo</i>	1992-1998	582-589
	Programa Andalucía Joven	1988-1991	542
	Programa de Formación Ocupacional Rural	1984-1991	542
	Programa de Formación Profesional Ocupacional	1994-1996	543-545

CÓDIGO ENTRADA DESCRIPTIVA FECHAS EXTREMAS SIGNATURA

	Programas de parados de larga duración	1988-1996	546
	<i>Registros</i>		
	Registros de Desempleo. Listado de beneficiarios del Régimen Especial Agrario (REA)	1987-1989	547
	Registros de Desempleo. Nóminas del Paro Obrero	1978	547
	Registros de Desempleo. Nóminas de Empleo Comunitario.	1978-1983	548-556
	Subvenciones	1994-1995	557
3.03	Abastos y Consumo		
	<i>Matadero</i>		
	<i>Registros</i>		
	Libros registro de reses sacrificadas	1959/1985	558-565
	<i>Pósito</i>		
	<i>Expedientes</i>		
	Cuentas	1631-1777	566
	Préstamos	1934/1994	567
	Visitas de Inspección	1949	567
	<i>Registro</i>		
	Libros de cartas de pago	1934/1950	568
	Libros de Partes mensuales y movimiento de fondos	1941/1994	568
	Libros de protocolo de obligaciones	1934-1993	569
	Reglamentos	1947-1955	570
	Relaciones de deudores	1675/1992	570
	<i>Correspondencia</i>		
	Correspondencia del Pósito	1744-1994	571
3.04	Transporte y Comunicaciones		
	<i>Expedientes de Transportes</i>		
	Creación de Parada de Taxis	1971	572
	Licencias de Transporte Público de Viajeros	1971/1983	572
	Seguridad Ciudadana		
3.05	Seguridad Ciudadana		

Policía Local***Expedientes***

Certificaciones de moralidad y buena conducta	1967/1975	572
Informes	1990-1994	572
Multas por infracción de ordenanzas	1968/1987	573
Multas de tráfico	1976/1996	573-579

Registros

Denuncias	1967/1993	580
-----------	-----------	------------

3.05 *Protección Civil*

<i>Expedientes de Sesiones de Juntas Locales</i>	1992	580
Consorcio Provincial contra Incendios	1981	580
Nombramiento de Guardas Jurados Honorarios	1992-1994	580
Planes de Previsión Meteorológica (Plan Previmet)	1991-1996	580
Planes Provinciales contra Incendios forestales (Plan Infoca)	1992-1996	580

3.06 *Sanidad****Sanidad***

<i>Expedientes de Sesiones de Juntas Locales</i>	1976/1982	581
---	-----------	------------

Expedientes de Sanidad Médica

Aguas medicinales	1992	581
Campañas de vacunación	1973/1979	581
Control sanitario de aguas	1973-1990	581

Registros de sanidad Veterinaria

Censos de animales	1974-1980	581
--------------------	-----------	------------

Expedientes de Sanitarios Locales

Concursos	1903/1935	582
Disciplina y control	1931	582
Jubilación	1932	582
Mantenimiento de plazas	1973/1980	582
Nombramientos	1941/1966	582

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	Permisos y vacaciones	1986-1988	582
	Tomas de posesión	1944/1983	582
	Reconocimientos de servicios	1940/1979	582
3.06	<i>Aguas y Alcantarillado</i>		
	<i>Expedientes</i>		
	Contratos de suministro de agua	1974	583
	Denuncia de contrato	1992	583
	Estudios económicos financieros	1966/1972	583
	Regularización del servicio	1987	583
	Revisión de tarifas	1990-1992	583
3.06	<i>Limpieza Pública</i>		
	<i>Expedientes</i>		
	Recogida y Tratamiento de Residuos Urbanos	1978	583
3.07	Beneficencia y Asistencia Social		
	<i>Expedientes de Prestación Social</i>		
	Aprobación de Padrones de Beneficencia	1965/1981	584
	Prestación Social. Ayudas por ancianidad	1981	584
	Prestación Social. Ayudas para asuntos sociales	1989	584
	Prestación Social. Ayudas económicas	1977	584
	Prestación Social. Ayudas económicas del PAMEL	1990-1994	584
	Prestación Social. Ayudas por enfermedad	1983	584
	Prestación Social. Ayudas prodamnificados	1976/1979	584
	Adjudicación de viviendas	1979/1994	585-588
	Patronato Provincial Francisco Franco para mejora de la vivienda rural	1968-1980	589-593
	Patronato Provincial para mejora de la vivienda rural	1978/1984	594-596
	Patronato Provincial de la Vivienda de la Diputación de Cádiz	1972-1973	597
	Salario Social	1991-1994	597
	Concesión de subvenciones*	1991/1997	598
3.08	Educación		
	<i>Expedientes de Sesiones del Consejo Escolar Municipal</i>	1986	599
	<i>Expedientes</i>		599

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	Concesión de bolsas de estudio y viaje	1981/1992	599
	Convenios	1975-1977	600
	Programa de Educación de Adultos. Expediente general del curso	1984-1992	600
	Programa de Educación de Adultos. Memorias.	1989-1990	600
	Programa de Educación de Adultos. Proyectos.	1990-1991	601
	Programa de Educación de Adultos. Memorias.	1993-1994	601
	Programa de Educación de Adultos. Plan anual de centro.	1993-1996	601
	Programa de Educación de Adultos. Proyectos	1993/1997	601
	Programa de Educación de Adultos. Subvenciones.	1995-1996	601
	<i>Expedientes de personal docente</i>		
	Concursillo de viviendas	1987-1990	601
	<i>Registros</i>		
	Libro de Registro Escolar	1949-1967	602-605
3.08	<i>Centros Educativos</i>		
	<i>Expedientes</i>		
	Adaptación de centros	1995	606
	Asociaciones de Padres de alumnos	1977	606
	Dotación de centros	1973	606
	Memorias	1994-1995	606
	Planes de centros	1993-1996	606
	Subvenciones	1991	606
	<i>Correspondencia</i>	1968/1996	606
3.09	Cultura		
	<i>Expedientes</i>		
	Actividades Culturales.	1974/1996	607-611
	Convenios	1988/1996	612
	Festejos.	1971-1981	613
	<i>Centros Culturales</i>		
	<i>Biblioteca Municipal</i>		
	<i>Expedientes</i>		
	Creación y dotación	1965-1996	614
	Presupuestos	1992	614
	<i>Juventud</i>		
	Subvenciones	1993/1996	614

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
3.10	Deporte		
	<i>Expedientes</i>		
	Actividades Deportivas	1977/1996	615
	Subvenciones	1970/1996	616
3.11	Población		
3.11	<i>Empadronamiento</i>		
	<i>Expedientes de Sesiones de Juntas Locales</i>		
	Expedientes de la Junta del Censo Municipal	1924/1930	617
3.11	<i>Expedientes</i>		
	Altas	1962/1996	618-621
	Bajas	1964/1996	622-624
	Cambios de domicilio	1987/1996	625
	Declaraciones de matrimonio	1986-1996	625
	Modificaciones de datos del Padrón Municipal de Habitantes	1988/1993	626
	Rectificaciones del Padrón Municipal de Habitantes	1946/1996	627-629
	Renovación del Padrón Municipal de Habitantes	1986/1996	630
	<i>Correspondencia</i>		
	Correspondencia con la Delegación Provincial de Estadística	1987-1996	631
	<i>Registros</i>		
	Padrones de Habitantes	1946/1994	632-646
	Callejero	1970	646
	Cuadernos Auxiliares del Padrón de Habitantes	1946/1970	647
	Relaciones de habitantes	1981/1993	648
	Relaciones de Modificaciones de datos del Padrón Municipal de Habitantes	1989/1996	649
3.12	Quintas/Prestación Social Sustitutoria		
	<i>Expedientes de Quintas</i>		
	Reclutamiento	1936-1996	650-682

3.13 Elecciones*Expedientes*

Elecciones Locales	1960/1995	683-685
Elecciones Locales y al Parlamento Europeo	1987	686
Elecciones Provinciales	1976	686
Elecciones Autonómicas	1982/1990	687
Elecciones Autonómicas y al Parlamento Europeo	1994	688
Elecciones Generales	1977/1993	689
Elecciones Generales y Autonómicas	1986/1996	690
Elecciones Generales y al Parlamento Europeo	1989	691
Rectificaciones del Censo	1979/1996	692-693
Referendum	1978/1996	694

Registros

Censo Electoral	1975/1995	695-697
-----------------	-----------	----------------

4.00 Hacienda**Intervención Económica***Expedientes*

Presupuestos	1936/1996	698-717
Modificaciones de Créditos	1979/1996	718-719
Mandamientos de Ingreso	1936/1996	720-754
Mandamientos de Ingreso de conceptos no presupuestados	1989/1994	755-757
Mandamientos de Ingreso de Valores Independientes y Auxiliares	1950/1996	758-769
Mandamientos de Pago	1936/1996	770-872
Mandamientos de Pago de conceptos no presupuestados	1993-1996	873-876
Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1950/1991	877-887
Liquidaciones del Presupuesto	1959/1993	888-890
Cuentas Generales	1957/1996	891-897
Cuentas de Administración del Patrimonio	1968-1985	898
Estadísticas Económicas	1961/1983	899
Examen, Censura y Fiscalización de Cuentas	1945/1994	900
Habilitación y Suplementos de Crédito	1956/1979	901-903

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
<i>Registros</i>			
	Relaciones de Pagos	1969-1972	904
	Libros Diarios de Intervención de Pagos	1936/1992	905-962
	Libros Auxiliares de Gastos	1949/1954	963-964
	Libros Diarios de Intervención de Ingresos	1936/1991	965-1025
	Libros Auxiliares de Ingresos	1949/1954	1026-1027
	Libros Diarios de Intervención Gastos e Ingresos	1984	1028
	Libros Auxiliares de Gastos e Ingresos	1945/1965	1029-1043
	Libros Generales de Gastos	1966/1990	1044-1070
	Libros Generales de Rentas y Exacciones	1956-1990	1071-1103
	Libros de Inventarios y Balances	1974-1977	1104-1107
	Libros de Balance Mensual de Sumas y Saldos	1967-1972	1108-1113
	Libros Mayores de Cuentas	1992	1114
	Libros de Cuentas Corrientes de Gastos	1955	1115
	Libros de Cuentas Corrientes de Ingresos	1955	1116
	Libros de Cuentas Corrientes de Gastos e Ingresos	1950	1117
	Libros Auxiliares de Cuentas Corrientes de Gastos e Ingresos	1950	1118
4.02	Financiación y Tributación		
<i>Financiación</i>			
<i>Expedientes</i>			
	Operaciones de Crédito: Contratos de Préstamos	1958/1992	1119
	<i>Subvenciones</i>	1968	1119
<i>Tributación</i>			
<i>Expedientes de Sesiones de Juntas Locales</i>			
	Junta Pericial de Catastros Inmobiliarios Rústicos	1901/1906	1119
	Junta General de Repartimiento de Utilidades	1945	1119
<i>Registros de Actas de Sesiones de Juntas Locales</i>			
	Libros registro de Actas de Sesiones de Juntas Locales. Junta Pericial Catastral Rústica y Pecuaria	1957-1979	1119
<i>Expedientes de Tributación</i>			
	Actualización del Padrón	1979	1120
	Agua, basura y alcantarillado.	1988-1996	1120-1121
	Alteración del Padrón Fiscal	1996	1122
	Circulación de vehículos	1978-1996	1123-1135

CÓDIGO ENTRADA DESCRIPTIVA FECHAS EXTREMAS SIGNATURA

	Confeción de Padrones Fiscales	1988-1996	1136
	Contribuciones especiales	1965/1976	1137
	Contribución industrial	1975-1979	1137
	Corrección de datos del Impuesto de Contribución Urbana	1994-1996	1138-1139
	Impuesto de actividades económicas	1996-1997	1140-1141
	Liquidaciones. Plusvalía.	1974-1996	1142-1164
	Mercadillo	1984-1996	1165-1171
	Millones	1675-1687	1171
	<i>Registros</i>		
	Catastros: Catastro del Marqués de Ensenada	1750/1761	1172
	Catastros: Cartillas evaluatorias de la Riqueza Rústica y Pecuaria	1898	1172
	Catastros: Hojas de declaración de la Contribución Territorial Urbana	1966/1981	1173-1174
	Matrículas fiscales: contribución industrial	1947-1966	1175
	Matrículas fiscales: actividades profesionales	1982	1175
	Padrones fiscales: agua	1969-1970	1176
	Padrones fiscales: agua y alcantarillado	1969-1974	1176
	Padrones fiscales: agua y basura	1974	1176
	Padrones fiscales: alcantarillado	1963-1983	1177
	Padrones fiscales: animales domésticos	1965/1983	1178
	Padrones fiscales: circulación de vehículos	1947/1996	1178-1181
	Padrones fiscales: contribución industrial	1969-1984	1182
	Padrones fiscales: contribución industrial/impuesto de actividades económicas	1985-1996	1183
	Padrones fiscales: contribución rústica	1924/1996	1184-1186
	Padrones fiscales: contribución urbana	1948/1995	1187-1194
	Padrones fiscales: escaparates, rótulos y carteles.	1974/1981	1195
	Padrones fiscales: : inspección sanitaria de establecimientos	1969/1982	1195
	Padrones fiscales: recogida domiciliar de basura	1964/1973	1195
	Cuaderno Registro de Padrones	1968/1982	1196-1199
	Libro Registro de la Contribución Industrial	1975-1981	1200
	Libro Registro de Liquidaciones de Plusvalía	1975-1982	1201
	Libro Registro de Transmisiones de Dominio	1948/1980	1202-1203
	Relaciones de contribuyentes	1972/1985	1204
4 .03	Tesorería		
	<i>Expedientes</i>		
	Cuentas de Caudales	1951-1991	1205-1295
	Cuentas de Valores Independientes y Auxiliares del Presupuesto	1960/1974	1296-1298

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	<i>Registros</i>		
	Listados de Cuentas de Tesorería	1991	1298
	<i>Recaudación</i>		
	<i>Expedientes</i>		
	Apremio	1948/1953	1299
	Cuentas de Propios	1652/1731	1300
	Cuentas de Gestión Recaudatoria	1973/1996	1301
	Defraudación	1950	1302
	Devolución de Ingresos Indebidos	1996	1302
	Fallidos	1973	1302
	Expedientes Generales de Recaudación: Aparcamiento de Taxis	1994-1996	1303
	Expedientes Generales de Recaudación: Circulación de vehículos	1985-1996	1303-1306
	Expedientes Generales de Recaudación: Escaparates, rótulos y carteles	1985-1996	1307
	Expedientes Generales de Recaudación: Garajes	1988-1996	1307
	Expedientes Generales de Recaudación: Impuesto de Actividades Económicas	1988-1996	1308
	Expedientes Generales de Recaudación: Kioscos	1995-1996	1309
	Expedientes Generales de Recaudación: Licencias urbanísticas	1991-1993	1309
	Expedientes Generales de Recaudación: Mercado	1994-1996	1309
	Expedientes Generales de Recaudación: Multas	1992-1993	1309
	<i>Registros</i>		
	Cargos. Actividades artísticas y profesionales	1992	1310
	Cargos. Actividades comerciales e industriales	1992	1310
	Cargos. Apertura de zanjas	1995-1996	1310
	Cargos. Circulación de vehículos	1989-1990	1310
	Cargos. Contribución rústica	1987/1999	1310
	Cargos. Contribución urbana	1987-1996	1311-1312
	Cargos. Licencias de acometida de agua	1994-1996	1313
	Cargos. Mercadillo	1994-1995	1314
	Cargos. Modificación del uso de viviendas	1994-1996	1314
	Cargos. Ocupación de la vía pública	1994-1995	1315
	Cargos. Vados permanentes	1994-1996	1315
	Libros Auxiliares de Cuentas Corrientes	1966-1975	1316-1318
	Libros Registro de Recaudación	1947/1993	1319-1353
	Libros Registro de Recaudación Diaria	1949-1950	1354
	Listas Cobratorias : Agua y alcantarillado	1973	1355
	Listas Cobratorias : Agua y basura	1976/1985	1355-1359
	Listas Cobratorias : Agua, basura y alcantarillado	1984/1996	1359-1364
	Listas Cobratorias : Arbitrios unificados	1987-1988	1364
	Listas Cobratorias : Circulación de vehículos	1950/1994	1365-1366

	Listas Cobratorias : Contribución industrial	1969/1973	1367
	Listas Cobratorias : Contribución rústica	1973/1994	1367
	Listas Cobratorias : Contribución urbana	1947/1989	1368-1370
	Listas Cobratorias : Desagüe de canalones	1977/1983	1371
	Listas Cobratorias : Entrada de vehículos	1977/1985	1371
	Listas Cobratorias: Ocupación de la vía pública	1977/1985	1371
	Relaciones de Deudores	1980/1992	1372
	Relaciones de Recibos	1996	1372
4 .03	<i>Caja</i>		
	<i>Registros</i>		
	Extractos y certificaciones bancarias	1985-1996	1373-1375
	Libros de Actas de Arqueo	1941/1996	1376-1398
	Libros Auxiliares de Efectos	1976-1986	1399-1400
	Libros de Caja	1936/1991	1401-1445
	Libros de Valores Independientes y Auxiliares	1947/1991	1446-1472
	Documentación no Municipal		
	Libro Registro de Escrituras Notariales	1660-1679	1473
	Libro Registro de Escrituras Notariales	1680-1701	1474
	Libro Registro de Escrituras Notariales	1740-1747	1475

INVENTARIO DEL ARCHIVO MUNICIPAL DE PATERNA DE RIVERA

Signatura	Descripción	Fechas Extremas	Código
	GOBIERNO		1.00
	Concejo/Ayuntamiento		1.01
	<i>Expediente de sesiones</i>		1.01
1	Constitución de Grupos Municipales	1930/1995	1.01
1	Expedientes de Sesiones del Ayuntamiento Pleno	1968/1980	1.01
2	Expedientes de Sesiones del Ayuntamiento Pleno	1981-1983	1.01
3	Expedientes de Sesiones del Ayuntamiento Pleno	1984	1.01
4	Expedientes de Sesiones del Ayuntamiento Pleno	1985-1986	1.01
5	Expedientes de Sesiones del Ayuntamiento Pleno	1987-1989	1.01
6	Expedientes de Sesiones del Ayuntamiento Pleno	1990-1991	1.01
7	Expedientes de Sesiones del Ayuntamiento Pleno	1992-1993	1.01
8	Expedientes de Sesiones del Ayuntamiento Pleno	1994-1996	1.01
8	Extractos de Acuerdos del Ayuntamiento Pleno	1967/1975	1.01
	<i>Registros de Actas de Sesiones²</i>		
9	Libros de Actas de Sesiones del Ayuntamiento Pleno	1596-1597	1.01
9	Libros de Actas de Sesiones del Ayuntamiento Pleno	1666-1701	
10	Libros de Actas de Sesiones del Ayuntamiento Pleno	1713-1725	1.01
11	Libros de Actas de Sesiones del Ayuntamiento Pleno	1736-1737	
11	Libros de Actas de Sesiones del Ayuntamiento Pleno	1753	1.01
11	Libros de Actas de Sesiones del Ayuntamiento Pleno	1763-1768	1.01
11	Libros de Actas de Sesiones del Ayuntamiento Pleno	1770-1772	1.01
11	Libros de Actas de Sesiones del Ayuntamiento Pleno	1781-1783	1.01
12	Libros de Actas de Sesiones del Ayuntamiento Pleno	1784-1799	1.01
13	Libros de Actas de Sesiones del Ayuntamiento Pleno	1812-1829	1.01
14	Libros de Actas de Sesiones del Ayuntamiento Pleno	1830-1840	1.01
15	Libros de Actas de Sesiones del Ayuntamiento Pleno	1841-1850	1.01
16	Libros de Actas de Sesiones del Ayuntamiento Pleno	1851-1856	1.01
17	Libros de Actas de Sesiones del Ayuntamiento Pleno	1857-1861	1.01
18	Libros de Actas de Sesiones del Ayuntamiento Pleno	1862-1868	1.01
19	Libros de Actas de Sesiones del Ayuntamiento Pleno	1869-1872	1.01
20	Libros de Actas de Sesiones del Ayuntamiento Pleno	1873-1878	1.01
21	Libros de Actas de Sesiones del Ayuntamiento Pleno	1881-1887	1.01
22	Libros de Actas de Sesiones del Ayuntamiento Pleno	1888-1892	1.01
23	Libros de Actas de Sesiones del Ayuntamiento Pleno	1893-1897	1.01
24	Libros de Actas de Sesiones del Ayuntamiento Pleno	1898-1901	1.01
25	Libros de Actas de Sesiones del Ayuntamiento Pleno	1902-1904	1.01
26	Libros de Actas de Sesiones del Ayuntamiento Pleno	1905	1.01
27	Libros de Actas de Sesiones del Ayuntamiento Pleno	1906-1910	1.01
28	Libros de Actas de Sesiones del Ayuntamiento Pleno	1911-1916	1.01
29	Libros de Actas de Sesiones del Ayuntamiento Pleno	1922-1923	1.01
30	Libros de Actas de Sesiones del Ayuntamiento Pleno	1923-1930	1.01
31	Libros de Actas de Sesiones del Ayuntamiento Pleno	1930-1933	1.01

Signatura	Descripción	Fechas Extremas	Código
32	Libros de Actas de Sesiones del Ayuntamiento Pleno	1933-1936	1.01
33	Libros de Actas de Sesiones del Ayuntamiento Pleno	1936-1937	1.01
34	Libros de Actas de Sesiones del Ayuntamiento Pleno	1938-1941	1.01
35	Libros de Actas de Sesiones del Ayuntamiento Pleno	1941-1944	1.01
36	Libros de Actas de Sesiones del Ayuntamiento Pleno	1944-1947	1.01
37	Libros de Actas de Sesiones del Ayuntamiento Pleno	1947-1950	1.01
38	Libros de Actas de Sesiones del Ayuntamiento Pleno	1950-1954	1.01
39	Libros de Actas de Sesiones del Ayuntamiento Pleno	1954-1966	1.01
40	Libros de Actas de Sesiones del Ayuntamiento Pleno	1966-1968	1.01
41	Libros de Actas de Sesiones del Ayuntamiento Pleno	1968-1972	1.01
42	Libros de Actas de Sesiones del Ayuntamiento Pleno	1972-1976	1.01
43	Libros de Actas de Sesiones del Ayuntamiento Pleno	1976-1982	1.01
44	Libros de Actas de Sesiones del Ayuntamiento Pleno	1983-1987	1.01
45	Libros de Actas de Sesiones del Ayuntamiento Pleno	1988-1991	1.01
46	Libros de Actas de Sesiones del Ayuntamiento Pleno	1992-1998	1.01
<i>Registros de Disposiciones</i>			
47	Libro registro de disposiciones recibidas	1972-1982	1.01
<i>Expedientes de Normas Municipales</i>			
48	Ordenanzas de Buen Gobierno	1956/1976	1.01
48	Ordenanzas Fiscales	1951/1971	1.01
49	Ordenanzas Fiscales	1972-1974	1.01
50	Ordenanzas Fiscales	1975-1977	1.01
51	Ordenanzas Fiscales	1977-1978	1.01
52	Ordenanzas Fiscales	1978-1985	1.01
<i>Expedientes de Cargos de Gobierno</i>			
53	Cese	1965	1.01
53	Dimisión	1978	1.01
53	Incompatibilidad	1976/1979	1.01
53	Renuncia	1973/1979	1.01
53	Retribución	1979-1980	1.01
53	<i>Expedientes de Emblemas, Honores y Distinciones</i>	1972-1974	1.01
Alcalde			1.02
<i>Disposiciones</i>			
53	Bandos	1979-1981	1.02
53	Edictos	1969-1976	1.02
<i>Registros</i>			
54	Libros Registro de Decretos	1995	1.02
55	Libros Registro de Decretos	1996	1.02
56	Libros Registro de Decretos	1996	1.02
57	Libros Registro de Decretos	1996	1.02

Signatura	Descripción	Fechas Extremas	Código
58	Libros Registro de Resoluciones de la Alcaldía	1965	1.02
59	Libros Registro de Resoluciones de la Alcaldía	1965-1967	1.02
60	Libros Registro de Resoluciones de la Alcaldía	1967-1970	1.02
61	Libros Registro de Resoluciones de la Alcaldía	1968	1.02
62	Libros Registro de Resoluciones de la Alcaldía	1968-1970	1.02
63	Libros Registro de Resoluciones de la Alcaldía	1970-1972	1.02
64	Libros Registro de Resoluciones de la Alcaldía	1973-1974	1.02
65	Libros Registro de Resoluciones de la Alcaldía	1974-1976	1.02
66	Libros Registro de Resoluciones de la Alcaldía	1976-1980	1.02
67	Libros Registro de Resoluciones de la Alcaldía	1983-1986	1.02
68	Libros Registro de Resoluciones de la Alcaldía	1986-1987	1.02
69	Libros Registro de Resoluciones de la Alcaldía	1987-1991	1.02
70	Libros Registro de Resoluciones de la Alcaldía	1990-1991	1.02
71	Libros Registro de Resoluciones de la Alcaldía	1992-1993	1.02
72	Libros Registro de Resoluciones de la Alcaldía	1994	1.02
<i>Expedientes Gubernativos</i>			
73	Declaración de bagajes	1936	1.02
73	Denuncias	1925/1979 ³	1.02
73	Fijación de calendario de fiestas locales	1991-1995	1.02
73	Hallazgos de bienes mostrencos	1928/1949 ⁴	1.02
73	Incautación, ocupación y devolución de fincas	1936/1994 ⁵	1.02
73	Informes	1949/1972 ⁶	1.02
73	Nombramientos de Guardas Jurados	1942	1.02
73	Permisos de Armas	1973-1975	1.02
73	Salvoconductos y pasaportes	1936	1.02
Comisión Municipal Permanente/ Comisiones de Gobierno			1.03
<i>Expedientes de Sesiones</i>			
74	Expedientes de Sesiones	1967-1969	1.03
75	Expedientes de Sesiones	1973-1981	1.03
76	Expedientes de Sesiones	1982-1983	1.03
77	Expedientes de Sesiones	1983-1985	1.03
78	Expedientes de Sesiones	1987-1988 ⁷	1.03
79	Expedientes de Sesiones	1989	1.03
80	Expedientes de Sesiones	1990	1.03
81	Expedientes de Sesiones	1991	1.03
82	Expedientes de Sesiones	1992	1.03
83	Expedientes de Sesiones	1993	1.03
84	Expedientes de Sesiones	1994	1.03
85	Expedientes de Sesiones	1995	1.03
86	Expedientes de Sesiones	1996	1.03
87	Borradores de Actas de Sesiones	1981	1.03
<i>Registros de Actas de Sesiones</i>			
88	Libros de Actas de Sesiones	1924-1926	1.03
89	Libros de Actas de Sesiones	1927-1931	1.03

Signatura	Descripción	Fechas Extremas	Código
90	Libros de Actas de Sesiones	1949-1953	1.03
91	Libros de Actas de Sesiones	1953-1960	1.03
92	Libros de Actas de Sesiones	1961-1966	1.03
93	Libros de Actas de Sesiones	1966-1967	1.03
94	Libros de Actas de Sesiones	1967-1969	1.03
95	Libros de Actas de Sesiones	1969	1.03
96	Libros de Actas de Sesiones	1969-1971	1.03
97	Libros de Actas de Sesiones	1971-1975	1.03
98	Libros de Actas de Sesiones	1975-1977	1.03
99	Libros de Actas de Sesiones	1977-1979	1.03
100	Libros de Actas de Sesiones	1979-1980	1.03
101	Libros de Actas de Sesiones	1980-1982	1.03
102	Libros de Actas de Sesiones	1982-1983	1.03
103	Libros de Actas de Sesiones	1983-1985	1.03
104	Libros de Actas de Sesiones	1987-1989	1.03
105	Libros de Actas de Sesiones	1989-1990	1.03
106	Libros de Actas de Sesiones	1990-1991	1.03
107	Libros de Actas de Sesiones	1991-1995	1.03
108	Libros de Actas de Sesiones	1995-1998	1.03
Comisiones Informativas y Especiales			1.04
<i>Expedientes de Sesiones</i>			
109	Expedientes de Sesiones de Comisiones Informativas y Especiales	1972/1996 ⁸	1.04
<i>Registros de Actas de Sesiones</i>			
110	Libros de Actas de Sesiones de Comisiones Informativas y Especiales	1965-1972 ⁹	1.04
111	Libros de Actas de Sesiones de Comisiones Informativas y Especiales	1965-1977 ¹⁰	1.04
112	Libros de Actas de Sesiones de Comisiones Informativas y Especiales	1972-1977 ¹¹	1.04
113	Libros de Actas de Sesiones de Comisiones Informativas y Especiales	1972-1978 ¹²	1.04
ADMINISTRACIÓN			2.00
Secretaría			2.01
<i>Expedientes</i>			
114	Certificados	1967/1983 ¹³	2.01
115	Informes	1967/1978 ¹⁴	2.01
115	Memorias	1963	2.01
<i>Correspondencia</i> ¹⁵			
116	Correspondencia ¹⁶	1936/1966 ¹⁷	2.01
117	Correspondencia	1967 ¹⁸	2.01
118	Correspondencia	1968	2.01

Signatura	Descripción	Fechas Extremas	Código
119	Correspondencia	1969	2.01
120	Correspondencia	1970	2.01
121	Correspondencia	1971	2.01
122	Correspondencia	1972	2.01
123	Correspondencia	1973	2.01
124	Correspondencia	1974/1976	2.01
125	Correspondencia	1977-1979	2.01
126	Correspondencia	1980-1981 ¹⁹	2.01
127	Correspondencia	1982-1983 ²⁰	2.01
128	Correspondencia	1984 ²¹	2.01
129	Correspondencia	1985 ²²	2.01
130	Correspondencia	1986-1987 ²³	2.01
131	Correspondencia	1988 ²⁴	2.01
132	Correspondencia	1988 ²⁵	2.01
133	Correspondencia	1989 ²⁶	2.01
134	Correspondencia	1990 ²⁷	2.01
135	Correspondencia	1990 ²⁸	2.01
136	Correspondencia	1990 ²⁹	2.01
137	Correspondencia	1991 ³⁰	2.01
138	Correspondencia	1991 ³¹	2.01
139	Correspondencia	1991 ³²	2.01
140	Correspondencia	1991 ³³	2.01
141	Correspondencia	1991 ³⁴	2.01
142	Correspondencia	1991 ³⁵	2.01
143	Correspondencia	1992 ³⁶	2.01
144	Correspondencia	1992 ³⁷	2.01
145	Correspondencia	1992 ³⁸	2.01
146	Correspondencia	1992 ³⁹	2.01
147	Correspondencia	1992 ⁴⁰	2.01
148	Correspondencia	1992 ⁴¹	2.01
149	Correspondencia	1992 ⁴²	2.01
150	Correspondencia	1993 ⁴³	2.01
151	Correspondencia	1993 ⁴⁴	2.01
152	Correspondencia	1993 ⁴⁵	2.01
153	Correspondencia	1993 ⁴⁶	2.01
154	Correspondencia	1993 ⁴⁷	2.01
155	Correspondencia	1993 ⁴⁸	2.01
156	Correspondencia	1994 ⁴⁹	2.01
157	Correspondencia	1994 ⁵⁰	2.01
158	Correspondencia	1994 ⁵¹	2.01
159	Correspondencia	1994 ⁵²	2.01
160	Correspondencia	1994 ⁵³	2.01
161	Correspondencia	1994 ⁵⁴	2.01
162	Correspondencia	1994 ⁵⁵	2.01
163	Correspondencia	1995 ⁵⁶	2.01
164	Correspondencia	1995 ⁵⁷	2.01
165	Correspondencia	1995 ⁵⁸	2.01
166	Correspondencia	1995 ⁵⁹	2.01
167	Correspondencia	1995 ⁶⁰	2.01
168	Correspondencia	1995 ⁶¹	2.01

Signatura	Descripción	Fechas Extremas	Código
169	Correspondencia	1995 ⁶²	2.01
170	Correspondencia	1995 ⁶³	2.01
171	Correspondencia	1995 ⁶⁴	2.01
172	Correspondencia	1995 ⁶⁵	2.01
173	Correspondencia	1995 ⁶⁶	2.01
174	Correspondencia	1995 ⁶⁷	2.01
175	Correspondencia	1995 ⁶⁸	2.01
176	Correspondencia	1996 ⁶⁹	2.01
177	Correspondencia	1996 ⁷⁰	2.01
178	Correspondencia	1996 ⁷¹	2.01
179	Correspondencia	1996 ⁷²	2.01
180	Correspondencia	1996 ⁷³	2.01
181	Correspondencia	1996 ⁷⁴	2.01
182	Correspondencia	1996 ⁷⁵	2.01
183	Correspondencia	1996 ⁷⁶	2.01
184	Correspondencia	1996 ⁷⁷	2.01
185	Correspondencia	1996 ⁷⁸	2.01
186	Correspondencia	1996 ⁷⁹	2.01
187	Correspondencia	1996 ⁸⁰	2.01
188	Correspondencia	1936/1981 ⁸¹	2.01
189	Correspondencia	1982 ⁸²	2.01
190	Correspondencia	1982 ⁸³	2.01
191	Correspondencia	1983 ⁸⁴	2.01
192	Correspondencia	1984 ⁸⁵	2.01
193	Correspondencia	1985 ⁸⁶	2.01
194	Correspondencia	1986 ⁸⁷	2.01
195	Correspondencia	1987 ⁸⁸	2.01
196	Correspondencia	1988 ⁸⁹	2.01
197	Correspondencia	1988 ⁹⁰	2.01
198	Correspondencia	1988 ⁹¹	2.01
199	Correspondencia	1989 ⁹²	2.01
200	Correspondencia	1989 ⁹³	2.01
201	Correspondencia	1989 ⁹⁴	2.01
202	Correspondencia	1990 ⁹⁵	2.01
203	Correspondencia	1990 ⁹⁶	2.01
204	Correspondencia	1990 ⁹⁷	2.01
205	Correspondencia	1990 ⁹⁸	2.01
206	Correspondencia	1991 ⁹⁹	2.01
207	Correspondencia	1991 ¹⁰⁰	2.01
208	Correspondencia	1991 ¹⁰¹	2.01
209	Correspondencia	1991 ¹⁰²	2.01
210	Correspondencia	1991 ¹⁰³	2.01
211	Correspondencia	1991 ¹⁰⁴	2.01
212	Correspondencia	1992 ¹⁰⁵	2.01
213	Correspondencia	1992 ¹⁰⁶	2.01
214	Correspondencia	1992 ¹⁰⁷	2.01
215	Correspondencia	1992 ¹⁰⁸	2.01
216	Correspondencia	1992 ¹⁰⁹	2.01
217	Correspondencia	1992 ¹¹⁰	2.01
218	Correspondencia	1992 ¹¹¹	2.01

Signatura	Descripción	Fechas Extremas	Código
219	Correspondencia	1993 ¹¹²	2.01
220	Correspondencia	1993 ¹¹³	2.01
221	Correspondencia	1993 ¹¹⁴	2.01
222	Correspondencia	1993 ¹¹⁵	2.01
223	Correspondencia	1993 ¹¹⁶	2.01
224	Correspondencia	1993 ¹¹⁷	2.01
225	Correspondencia	1993 ¹¹⁸	2.01
226	Correspondencia	1994 ¹¹⁹	2.01
227	Correspondencia	1994 ¹²⁰	2.01
228	Correspondencia	1994 ¹²¹	2.01
229	Correspondencia	1994 ¹²²	2.01
230	Correspondencia	1994 ¹²³	2.01
231	Correspondencia	1994 ¹²⁴	2.01
232	Correspondencia	1994 ¹²⁵	2.01
233	Correspondencia	1994 ¹²⁶	2.01
234	Correspondencia	1994 ¹²⁷	2.01
235	Correspondencia	1995 ¹²⁸	2.01
236	Correspondencia	1995 ¹²⁹	2.01
237	Correspondencia	1995 ¹³⁰	2.01
238	Correspondencia	1995 ¹³¹	2.01
239	Correspondencia	1995 ¹³²	2.01
240	Correspondencia	1995 ¹³³	2.01
241	Correspondencia	1995 ¹³⁴	2.01
242	Correspondencia	1995 ¹³⁵	2.01
243	Correspondencia	1995 ¹³⁶	2.01
244	Correspondencia	1995 ¹³⁷	2.01
245	Correspondencia	1995 ¹³⁸	2.01
246	Correspondencia	1996 ¹³⁹	2.01
247	Correspondencia	1996 ¹⁴⁰	2.01
248	Correspondencia	1996 ¹⁴¹	2.01
249	Correspondencia	1996 ¹⁴²	2.01
250	Correspondencia	1996 ¹⁴³	2.01
251	Correspondencia	1996 ¹⁴⁴	2.01
252	Correspondencia	1996 ¹⁴⁵	2.01
253	Correspondencia	1996 ¹⁴⁶	2.01
254	Correspondencia	1996 ¹⁴⁷	2.01
255	Correspondencia	1996 ¹⁴⁸	2.01
256	Correspondencia	1996 ¹⁴⁹	2.01
257	Correspondencia	1996 ¹⁵⁰	2.01
Registro General			2.02
<i>Registros</i>			
258	Libros Registro de Entrada de Documentos	1935-1936	2.02
259	Libros Registro de Entrada de Documentos	1937-1938	2.02
260	Libros Registro de Entrada de Documentos	1938	2.02
261	Libros Registro de Entrada de Documentos	1939-1940	2.02
262	Libros Registro de Entrada de Documentos	1940-1941	2.02

Signatura	Descripción	Fechas Extremas	Código
263	Libros Registro de Entrada de Documentos	1942	2.02
264	Libros Registro de Entrada de Documentos	1943-1944	2.02
265	Libros Registro de Entrada de Documentos	1944-1946	2.02
266	Libros Registro de Entrada de Documentos	1946-1952	2.02
267	Libros Registro de Entrada de Documentos	1952-1957	2.02
268	Libros Registro de Entrada de Documentos	1960-1963	2.02
269	Libros Registro de Entrada de Documentos	1963-1964	2.02
270	Libros Registro de Entrada de Documentos	1965	2.02
271	Libros Registro de Entrada de Documentos	1965-1966	2.02
272	Libros Registro de Entrada de Documentos	1967-1968	2.02
273	Libros Registro de Entrada de Documentos	1968-1969	2.02
274	Libros Registro de Entrada de Documentos	1969-1970	2.02
275	Libros Registro de Entrada de Documentos	1971-1972	2.02
276	Libros Registro de Entrada de Documentos	1972-1976	2.02
277	Libros Registro de Entrada de Documentos	1976-1979	2.02
278	Libros Registro de Entrada de Documentos	1979-1983	2.02
279	Libros Registro de Entrada de Documentos	1983-1985	2.02
280	Libros Registro de Entrada de Documentos	1985-1987	2.02
281	Libros Registro de Entrada de Documentos	1987-1989	2.02
282	Libros Registro de Entrada de Documentos	1989-1991	2.02
283	Libros Registro de Entrada de Documentos	1991-1992	2.02
284	Libros Registro de Entrada de Documentos	1992-1995	2.02
285	Libros Registro de Entrada de Documentos	1996	2.02
286	Libros Registro de Entrada de Documentos	1996	2.02
287	Libros Registro de Entrada de Documentos	1996	2.02
288	Libros Registro de Salida de Documentos	1935-1936	2.02
289	Libros Registro de Salida de Documentos	1937-1938	2.02
290	Libros Registro de Salida de Documentos	1938	2.02
291	Libros Registro de Salida de Documentos	1939-1940	2.02
292	Libros Registro de Salida de Documentos	1941-1942	2.02
293	Libros Registro de Salida de Documentos	1943-1944	2.02
294	Libros Registro de Salida de Documentos	1944-1946	2.02
295	Libros Registro de Salida de Documentos	1947-1949	2.02
296	Libros Registro de Salida de Documentos	1949-1952	2.02
297	Libros Registro de Salida de Documentos	1952-1957	2.02
298	Libros Registro de Salida de Documentos	1958-1960	2.02
299	Libros Registro de Salida de Documentos	1960-1962	2.02
300	Libros Registro de Salida de Documentos	1963-1965	2.02
301	Libros Registro de Salida de Documentos	1965-1967	2.02
302	Libros Registro de Salida de Documentos	1967-1969	2.02
303	Libros Registro de Salida de Documentos	1969-1970	2.02
304	Libros Registro de Salida de Documentos	1970-1972	2.02
305	Libros Registro de Salida de Documentos	1973-1977	2.02
306	Libros Registro de Salida de Documentos	1977-1979	2.02
307	Libros Registro de Salida de Documentos	1979-1982	2.02
308	Libros Registro de Salida de Documentos	1982-1984	2.02
309	Libros Registro de Salida de Documentos	1984-1985	2.02
310	Libros Registro de Salida de Documentos	1985-1987	2.02
311	Libros Registro de Salida de Documentos	1987-1988	2.02
312	Libros Registro de Salida de Documentos	1988-1991	2.02

Signatura	Descripción	Fechas Extremas	Código
313	Libros Registro de Salida de Documentos	1991	2.02
314	Libros Registro de Salida de Documentos	1992	2.02
315	Libros Registro de Salida de Documentos	1993	2.02
316	Libros Registro de Salida de Documentos	1993	2.02
317	Libros Registro de Salida de Documentos	1994	2.02
318	Libros Registro de Salida de Documentos	1995	2.02
319	Libros Registro de Salida de Documentos	1996	2.02
320	Libros Registro de Salida de Documentos	1996	2.02
321	Libros Registro de Salida de Documentos	1996	2.02
Patrimonio			2.03
	<i>Expedientes de Bienes</i>		2.03
322	Adquisición	1895/1989	2.03
323	Arrendamiento	1930/1975	2.03
323	Calificación jurídica	1972/1979	2.03
323	Cesión	1938/1978	2.03
324	Deslinde	1814/1973	2.03
324	Disfrute y Aprovechamiento	1934/1978	2.03
325	Enajenación	1964/1983	2.03
326	Enajenación	172/1983	2.03
327	Formación del inventario	1971/1976	2.03
327	Inscripción de bienes en el Registro de la Propiedad	1974	2.03
327	Permuta	1906/1996	2.03
327	Responsabilidad Patrimonial	1972	2.03
	<i>Registros de Bienes</i>		
328	Inventarios	1968/1991	2.03
Personal			2.04
	<i>Expedientes de Administración</i>		
328	Abono de dietas	1975	2.04
328	Cursos de Formación	1975	2.04
328	Disciplina y Control	1934	2.04
328	Escalafón	1936	2.04
328	Gratificación	1969/1976	2.04
329	Permisos y Vacaciones	1992-1996	2.04
330	Plantillas	1964/1982	2.04
330	Reconocimiento de servicios	1968	2.04
330	Renuncia	1937	2.04
330	Retribución	1972-1976	2.04
	<i>Registros de Administración</i>		
331	Nóminas	1989-1982	2.04
331	Relación de personal ¹⁵¹	1990	2.04
	<i>Expedientes de Selección de Personal</i>		
332	Concurso	1925/1976	2.04

Signatura	Descripción	Fechas Extremas	Código
333	Concurso	1991	2.04
334	Concurso-Oposición	1975-1977	2.04
335	Concurso-Oposición	1991	2.04
336	Concurso-Oposición	1996	2.04
337	Contratación	1967/1990	2.04
337	Oposición	1930/1995	2.04
<i>Expedientes Personales</i> ¹⁵²			
338	Expedientes Personales	1970/1987 ¹⁵³	2.04
339	Expedientes Personales	1987 ¹⁵⁴	2.04
340	Expedientes Personales	1988 ¹⁵⁵	2.04
341	Expedientes Personales	1989 ¹⁵⁶	2.04
342	Expedientes Personales	1989-1990 ¹⁵⁷	2.04
343	Expedientes Personales	1990-1991 ¹⁵⁸	2.04
344	Expedientes Personales	1991-1992 ¹⁵⁹	2.04
345	Expedientes Personales	1992-1993 ¹⁶⁰	2.04
346	Expedientes Personales	1993-1994 ¹⁶¹	2.04
347	Expedientes Personales	1994 ¹⁶²	2.04
348	Expedientes Personales	1994-1995 ¹⁶³	2.04
349	Expedientes Personales	1995 ¹⁶⁴	2.04
350	Expedientes Personales	1995 ¹⁶⁵	2.04
351	Expedientes Personales	1995 ¹⁶⁶	2.04
352	Expedientes Personales	1996 ¹⁶⁷	2.04
353	Expedientes Personales	1996 ¹⁶⁸	2.04
354	Expedientes Personales	1996-1997 ¹⁶⁹	2.04
<i>Expedientes de Representación de Personal</i>			
355	Comisiones Paritarias	1991	2.04
355	Convenios	1991/1996	2.04
355	Elecciones sindicales	1990-1991	2.04
<i>Expedientes de Prestación Social</i>			
356	Ayuda Familiar	1965/1987	2.04
356	Clases pasivas	1931	2.04
356	Correspondencia	1984-1993 ¹⁷⁰	2.04
<i>Registros de Prestación Social</i>			
357	Boletines de Cotización a la MUNPAL	1970-1976	2.04
357	Boletines de liquidación a la MUNPAL	1969/1973	2.04
357	Libro de actas de la Comisión de Ayuda Familiar	1965-1977	2.04
357	Partes de variaciones personales	1975-1976	2.04
Servicios Jurídicos			2.05
<i>Expedientes</i>			
358	Procedimientos Contencioso-administrativos	1935/1977	2.05
359	Procedimientos Económico-administrativo	1948/1989	2.05
360	Recursos Administrativos	1937/1990	2.05
Contratación			2.06

Signatura	Descripción	Fechas Extremas	Código
	<i>Expedientes</i>		2.06
361	Obras	1956/1982	2.06
362	Servicios	1924/1991	2.06
362	Suministros	1988	2.06
363	Suministros	1994	2.06
364	Suministros	1994	2.06
365	Suministros	1994	2.06
366	Suministros	1994	2.06
367	Suministros	1994	2.06
	Archivo		2.07
368	<i>Instrumentos de descripción</i>	1970-1972	2.07
	SERVICIOS		3.00
	Obras y Urbanismo		3.01
	<i>Expedientes de Planeamiento Urbanístico</i>		
369	Normas Subsidiarias	1993	3.01
370	Normas Subsidiarias	1996	3.01
370	Planes Generales de ordenación urbana	1972	3.01
371	Programas de actuación urbanística	1984-1987	3.01
372	Proyectos de delimitación del suelo urbano	1975/1989*	3.01
	<i>Expedientes de Disciplina Urbanística</i>		
372	Cédulas de Habitabilidad	1983-1984	3.01
373	Cédulas de Habitabilidad	1985-1987	3.01
374	Declaración de ruina	1968/1996	3.01
374	Devolución de fianzas	1975/1981	3.01
374	Licencias de Apertura. Actividades Inocuas	1969/1985	3.01
375	Licencias de Apertura. Actividades Inocuas	1987-1990	3.01
376	Licencias de Apertura. Actividades Inocuas	1991-1994	3.01
377	Licencias de Apertura. Actividades Inocuas	1995	3.01
378	Licencias de Apertura. Actividades Molestas, Insalubres, Nocivas y Peligrosas	1932/1985	3.01
379	Licencias de Apertura. Actividades Molestas, Insalubres, Nocivas y Peligrosas	1986-1991	3.01
380	Licencias de Apertura. Actividades Molestas, Insalubres, Nocivas y Peligrosas	1992	3.01
381	Licencias de Apertura. Actividades Molestas, Insalubres, Nocivas y Peligrosas	1993-1994	3.01
382	Licencias de Apertura. Actividades Molestas, Insalubres, Nocivas y Peligrosas	1995-1996	3.01
382	Licencias de Obras de alcantarillado ¹⁷¹	1994-1996	3.01
383	Licencias de Obras ¹⁷²	1959/1965	3.01
384	Licencias de Obras	1966-1968	3.01
385	Licencias de Obras	1969-1971	3.01
386	Licencias de Obras	1972	3.01

Signatura	Descripción	Fechas Extremas	Código
387	Licencias de Obras	1973	3.01
388	Licencias de Obras	1974	3.01
389	Licencias de Obras	1975	3.01
390	Licencias de Obras	1976	3.01
391	Licencias de Obras	1977	3.01
392	Licencias de Obras	1977	3.01
393	Licencias de Obras	1978	3.01
394	Licencias de Obras	1979	3.01
395	Licencias de Obras	1980	3.01
396	Licencias de Obras	1980	3.01
397	Licencias de Obras	1981	3.01
398	Licencias de Obras	1981	3.01
399	Licencias de Obras	1982	3.01
400	Licencias de Obras	1982	3.01
401	Licencias de Obras	1983	3.01
402	Licencias de Obras	1983	3.01
403	Licencias de Obras	1984	3.01
404	Licencias de Obras	1984	3.01
405	Licencias de Obras	1985	3.01
406	Licencias de Obras	1986	3.01
407	Licencias de Obras	1987	3.01
408	Licencias de Obras	1988	3.01
409	Licencias de Obras	1988	3.01
410	Licencias de Obras	1989	3.01
411	Licencias de Obras	1989	3.01
412	Licencias de Obras	1990	3.01
413	Licencias de Obras	1990	3.01
414	Licencias de Obras	1991	3.01
415	Licencias de Obras	1991	3.01
416	Licencias de Obras	1991	3.01
417	Licencias de Obras	1992	3.01
418	Licencias de Obras	1992	3.01
419	Licencias de Obras	1992	3.01
420	Licencias de Obras	1993	3.01
421	Licencias de Obras	1993	3.01
422	Licencias de Obras	1993	3.01
423	Licencias de Obras	1993	3.01
424	Licencias de Obras	1994	3.01
425	Licencias de Obras	1994	3.01
426	Licencias de Obras	1995	3.01
427	Licencias de Obras	1995	3.01
428	Licencias de Obras	1995	3.01
429	Licencias de Obras	1995	3.01
430	Licencias de Obras	1996	3.01
431	Licencias de Obras	1996	3.01
432	Licencias de Obras	1996	3.01
433	Licencias de Obras	1996	3.01
434	Licencias de Obras	1996	3.01
435	Licencias de parcelación	1988	
435	Licencias de Primera Ocupación	1988	3.01

Signatura	Descripción	Fechas Extremas	Código
436	Licencias de Primera Ocupación	1994-1995	3.01
437	Licencias de Primera Ocupación	1996	
438	Revisión y calificación de industrias	1965	
438	Seguridad y ornato	1990-1991	
<i>Registros de Disciplina Urbanística</i>			
439	Libros Registro de Licencias de apertura de actividades molestas, insalubres, nocivas y peligrosas.	1964	3.01
440	Libro registro de licencias de obra	1965-1978	3.01
441	Libro registro de licencias de obra	1979-1996	3.01
<i>Expedientes de Obras Municipales¹⁷³</i>			
442	Obras de conservación	1949/1969	3.01
443	Obras de conservación	1970-1971	3.01
444	Obras de conservación	1972-197	3.01
445	Obras de conservación	1976/1992	3.01
446	Obras de conservación	1993-1995	3.01
447	Obras de conservación	1996	3.01
447	Obras de edificación	1957/1973	3.01
448	Obras de edificación	1980-1983	3.01
449	Obras de edificación	1984	3.01
450	Obras de edificación	1990-1992	3.01
451	Obras de edificación	1994-1995	3.01
452	Obras de edificación	1995	3.01
453	Obras de edificación	1995	3.01
454	Obras de edificación	1996	3.01
455	Obras de Instalación	1969/1991	3.01
456	Obras de Instalación	1995-1996	3.01
457	Obras de urbanización	1945/1973	3.01
458	Obras de urbanización	1973/1985	3.01
459	Obras de urbanización	1990-1995	3.01
460	Obras de urbanización	1995-1997	3.01
461	Programas de Rehabilitación de Viviendas	1988-1991	3.01
462	Programas de Rehabilitación de Viviendas	1991	3.01
463	Programas de Rehabilitación de Viviendas	1991	3.01
464	Programas de Rehabilitación de Viviendas	1995	3.01
465	Programas de Rehabilitación de Viviendas	1995	3.01
466	Programas de Rehabilitación de Viviendas	1995	3.01
466	Programas de Rehabilitación de Viviendas rurales aisladas	1991-1996	3.01
<i>Expedientes de obras de planes provinciales¹⁷⁴</i>			
467	Expedientes de Obras de Planes Provinciales	1962/1968	3.01
468	Expedientes de Obras de Planes Provinciales	1973/1981	3.01
469	Expedientes de Obras de Planes Provinciales	1981-1983	3.01
470	Expedientes de Obras de Planes Provinciales	1983-1984	3.01
471	Expedientes de Obras de Planes Provinciales	1985-1986	3.01
472	Expedientes de Obras de Planes Provinciales	1986-1988	3.01
473	Expedientes de Obras de Planes Provinciales	1989-1991	3.01
474	Expedientes de Obras de Planes Provinciales	1991	3.01
475	Expedientes de Obras de Planes Provinciales	1991-1992	3.01

Signatura	Descripción	Fechas Extremas	Código
476	Expedientes de Obras de Planes Provinciales	1992-1993	3.01
477	Expedientes de Obras de Planes Provinciales	1994	3.01
478	Expedientes de Obras de Planes Provinciales	1995	3.01
479	Expedientes de Obras de Planes Provinciales	1996-1997	3.01
	<i>Expedientes de subvenciones</i>		
480	Expedientes de Subvenciones de Obras	1989/1996	3.01
480	<i>Planos</i>	S.F.	3.01
	Servicios Agropecuarios e Industriales – Promoción Económica		3.02
	<i>Agricultura y Ganadería</i>		
	<i>Expedientes de Sesiones de Juntas Locales</i>		
481	Expedientes de Sesiones de la Junta Local de Información Agrícola	1945	3.02
	<i>Registros de actas de sesiones de la Hermandad de Labradores y Ganaderos</i>		
481	Libros Registro de actas de la Hermandad de Labradores y Ganaderos	1962-1972	3.02
	<i>Expedientes</i>		
481	Reforma Agraria	1933	3.02
	<i>Registros</i>		
482	Libros Registro de entrada de correspondencia de la Hermandad de Labradores y Ganaderos	1960-1968	3.02
483	Libros Registro de entrada de correspondencia de la Hermandad de Labradores y Ganaderos	1968-1975	3.02
484	Libros Registro de entrada de correspondencia de la Cámara Agraria	1975-1990	3.02
485	Libros Registro de salida de correspondencia de la Hermandad de Labradores y Ganaderos	1960-1968	3.02
486	Libros Registro de salida de correspondencia de la Cámara Agraria	1990-1997	3.02
	<i>Caza</i>		
	<i>Expedientes</i>		
487	Expedientes de formación y ampliación de cotos de caza	1973/1994	3.02
487	Planes técnicos de caza	1994	3.02
	<i>Registros</i>		
487	Relación de Cotos de Caza	1996-1998	3.02
	<i>Turismo</i>		
	<i>Expedientes</i>		
487	Subvenciones	1995-1996	3.02
	<i>Trabajo</i>		
	Casa de Oficio “Elías Ahuja”¹⁷⁵		
	Gobierno		

Signatura	Descripción	Fechas Extremas	Código
	<i>Expedientes</i>		
488	Programaciones docentes	1993	3.02
	Administración		
	Secretaría		
	<i>Correspondencia</i>		
489	Entrada y salida de correspondencia	1993-1994	3.02
	Registro General		
	<i>Registros</i>		
489	Libro Registro de entrada de correspondencia	1993-1994	3.02
	Personal		
	<i>Registros de Administración</i>		
489	Hojas de control de asistencia	1993-1994	3.02
489	Hojas de evaluación	1994	3.02
	<i>Expedientes de Selección de personal</i>		
489	Expedientes de selección de personal	1993	3.02
	<i>Expedientes de prestación social</i>		
489	Solicitudes de becas	1994	3.02
	Contratación		
489	Servicios	1994	3.02
	Escuela Taller “Cuatro Vientos”		
	Gobierno		
	<i>Expedientes</i>		
490	Proyecto de Escuela Taller “Cuatro Vientos”	1995	3.02
	Administración		
	Registro General		
490	Salida de documentos	1996-1997	3.02
491	Salida de documentos	1996-1998	3.02
491	Salida de documentos	1998	3.02
492	Salida de documentos	1998	3.02
	Personal		
	<i>Registros de Administración</i>		
493	Hojas de control de asistencia	1997-1998	3.02
494	Hojas de control de asistencia	1998	3.02
494	Listados de alumnos	1996	3.02
	<i>Expedientes de selección de personal</i>		
494	Contratación	1996	3.02
	<i>Expedientes</i>		
495	Subvenciones de Obras del Paro Obrero ¹⁷⁶	1961-1968	3.02
496	Subvenciones de Obras del Paro Obrero	1969-1975	3.02
497	Subvenciones de Obras del Paro Obrero	1976-1977	3.02
498	Subvenciones de Obras del Paro Obrero	1978-1979	3.02
499	Subvenciones de Empleo Comunitario	1976/1983	3.02
500	Obras del Plan de Empleo Rural (PER)	1983	3.02
501	Obras del Plan de Empleo Rural (PER)	1984	3.02
502	Obras del Plan de Empleo Rural (PER)	1985	3.02
503	Obras del Plan de Empleo Rural (PER)	1985	3.02
504	Obras del Plan de Empleo Rural (PER)	1985	3.02

Signatura	Descripción	Fechas Extremas	Código
505	Obras del Plan de Empleo Rural (PER)	1986	3.02
506	Obras del Plan de Empleo Rural (PER)	1986	3.02
507	Obras del Plan de Empleo Rural (PER)	1986	3.02
508	Obras del Plan de Empleo Rural (PER)	1987	3.02
509	Obras del Plan de Empleo Rural (PER)	1987	3.02
510	Obras del Plan de Empleo Rural (PER)	1987	3.02
511	Obras del Plan de Empleo Rural (PER)	1987	3.02
512	Obras del Plan de Empleo Rural (PER)	1988	3.02
513	Obras del Plan de Empleo Rural (PER)	1988	3.02
514	Obras del Plan de Empleo Rural (PER)	1988	3.02
515	Obras del Plan de Empleo Rural (PER)	1988	3.02
516	Obras del Plan de Empleo Rural (PER)	1988	3.02
517	Obras del Plan de Empleo Rural (PER)	1988	3.02
518	Obras del Plan de Empleo Rural (PER)	1989	3.02
519	Obras del Plan de Empleo Rural (PER)	1989	3.02
520	Obras del Plan de Empleo Rural (PER)	1989	3.02
521	Obras del Plan de Empleo Rural (PER)	1989	3.02
522	Obras del Plan de Empleo Rural (PER)	1990	3.02
523	Obras del Plan de Empleo Rural (PER)	1990	3.02
524	Obras del Plan de Empleo Rural (PER)	1991	3.02
525	Obras del Plan de Empleo Rural (PER)	1991	3.02
526	Obras del Plan de Empleo Rural (PER)	1991	3.02
527	Obras del Plan de Empleo Rural (PER)	1992	3.02
528	Obras del Plan de Empleo Rural (PER)	1992	3.02
529	Obras del Plan de Empleo Rural (PER)	1992	3.02
530	Obras del Plan de Empleo Rural (PER)	1992	3.02
531	Obras del Plan de Empleo Rural (PER)	1993	3.02
532	Obras del Plan de Empleo Rural (PER)	1993	3.02
533	Obras del Plan de Empleo Rural (PER)	1993	3.02
534	Obras del Plan de Empleo Rural (PER)	1993	3.02
535	Obras del Plan de Empleo Rural (PER)	1993	3.02
536	Obras del Plan de Empleo Rural (PER)	1994	3.02
537	Obras del Plan de Empleo Rural (PER)	1994	3.02
538	Obras del Plan de Empleo Rural (PER)	1994	3.02
539	Obras del Plan de Empleo Rural (PER)	1994	3.02
540	Obras del Plan de Empleo Rural (PER)	1994	3.02
541	Obras del Plan de Empleo Rural (PER)	1995	3.02
<i>Programas de Formación y Empleo</i>			
542	Programa Andalucía Joven	1988-1991	3.02
542	Programa de Formación Ocupacional Rural	1984-1991	3.02
543	Programa de Formación Profesional Ocupacional	1994	3.02
544	Programa de Formación Profesional Ocupacional	1995-1996	3.02
545	Programa de Formación Profesional Ocupacional	1995-1997	3.02
546	Programas de parados de larga duración	1988-1996	3.02
<i>Registros</i>			
547	Registros de Desempleo. Listado de beneficiarios del Régimen Especial Agrario (REA)	1987-1989	3.02
547	Registros de Desempleo. Nóminas del Paro Obrero	1978	3.02

Signatura	Descripción	Fechas Extremas	Código
548	Registros de Desempleo. Nóminas de Empleo Comunitario.	1978	3.02
549	Registros de Desempleo. Nóminas de Empleo Comunitario.	1979	3.02
550	Registros de Desempleo. Nóminas de Empleo Comunitario.	1979	3.02
551	Registros de Desempleo. Nóminas de Empleo Comunitario.	1980	3.02
552	Registros de Desempleo. Nóminas de Empleo Comunitario.	1981	3.02
553	Registros de Desempleo. Nóminas de Empleo Comunitario.	1981-1982	3.02
554	Registros de Desempleo. Nóminas de Empleo Comunitario.	1982	3.02
555	Registros de Desempleo. Nóminas de Empleo Comunitario.	1983	3.02
556	Registros de Desempleo. Nóminas de Empleo Comunitario.	1983	3.02
557	Subvenciones	1994-1995	3.02
Abastos y Consumo			3.03
<i>Matadero</i>			
<i>Registros</i>			
558	Libros registro de reses sacrificadas	1959-1964	3.03
559	Libros registro de reses sacrificadas	1964-1965	3.03
560	Libros registro de reses sacrificadas	1965-1970	3.03
561	Libros registro de reses sacrificadas	1970-1973	3.03
562	Libros registro de reses sacrificadas	1973-1979	3.03
563	Libros registro de reses sacrificadas	1979-1981	3.03
564	Libros registro de reses sacrificadas	1983-1985	3.03
565	Libros registro de reses sacrificadas	1985	3.03
<i>Pósito</i>			
<i>Expedientes</i>			
566	Cuentas	1631-1777	3.03
567	Préstamos	1934/1994	3.03
567	Visitas de Inspección	1949	3.03
<i>Registro</i>			
568	Libros de cartas de pago	1934/1950	3.03
568	Libros de Partes mensuales y movimiento de fondos	1941/1994	3.03
569	Libros de protocolo de obligaciones	1934-1993	3.03
570	Reglamentos	1947/1955	3.03
570	Relaciones de deudores	1675/1992	3.03
<i>Correspondencia</i>			
571	Correspondencia del Pósito	1744/1994	3.03
Transporte y Comunicaciones			
<i>Expedientes</i>			
572	Creación de parada de taxis	1971	3.04
572	Licencias de transporte público de viajeros	1971/1983	3.04
Seguridad Ciudadana			
<i>Policía Local</i>			
<i>Expedientes</i>			
572	Certificaciones de moralidad y buena conducta	1967/1975	
572	Informes	1990-1994	3.05

Signatura	Descripción	Fechas Extremas	Código
573	Multas por infracción de ordenanzas	1968/1987	3.05
573	Multas de tráfico	1976/1987	3.05
574	Multas de tráfico	1990-1991	3.05
575	Multas de tráfico	1992-1993	3.05
576	Multas de tráfico	1994-1995	3.05
577	Multas de tráfico	1996	3.05
578	Multas de tráfico	1996	3.05
579	Multas de tráfico	1996	3.05
	<i>Registros</i>		
580	Denuncias	1967/1993	3.05
	Protección Civil		
580	Expedientes de sesiones de Juntas Locales	1992	3.05
	<i>Expedientes</i>		
580	Consortio Provincial contra Incendios	1981	3.05
580	Nombramiento de Guardas Jurados Honorarios	1992-1994	3.05
580	Planes de Previsión Meteorológica (Plan Previmet)	1991-1996	3.05
580	Planes Provinciales contra Incendios forestales (Plan Infoca)	1992-1996	3.05
	Sanidad		3.06
	Sanidad		3.06
581	Expedientes de Sesiones de Juntas Locales ¹⁷⁷	1976/1982	3.06
	<i>Expedientes de Sanidad Médica</i>		
581	Aguas medicinales	1992	
581	Campañas de vacunación	1973/1979	
581	Control sanitario de aguas	1973-1990	3.06
	<i>Registros de sanidad Veterinaria</i>		
581	Censos de animales	1974-1980	3.06
	<i>Expedientes de Sanitarios Locales</i>		
582	Concursos	1903/1935	3.06
582	Disciplina y control	1931	3.06
582	Jubilación	1932	3.06
582	Mantenimiento de plazas	1973/1980	3.06
582	Nombramientos	1941/1966	3.06
582	Permisos y vacaciones	1986-1988	3.06
582	Tomas de posesión	1944/1983	3.06
582	Reconocimientos de servicios	1940/1979	3.06
	Aguas y Alcantarillado		
	<i>Expedientes</i>		
583	Contratos de suministro de agua	1974	3.06
583	Denuncia de contrato	1992	3.06
583	Estudios económicos financieros	1966/1972	3.06
583	Regularización del servicio	1987	3.06
583	Revisión de tarifas	1990-1992	3.06
	Limpieza Pública		
	<i>Expedientes</i>		
583	Expedientes de recogida y tratamiento de residuos urbanos	1978	3.06

Signatura	Descripción	Fechas Extremas	Código
	Beneficencia y Asistencia Social		3.07
	<i>Expedientes</i>		
584	Aprobación de Padrones de Beneficencia	1965/1981	3.07
584	Prestación Social. Ayudas por ancianidad	1981	3.07
584	Prestación Social. Ayudas para asuntos sociales	1989	3.07
584	Prestación Social. Ayudas económicas	1977 ¹⁷⁸	3.07
584	Prestación Social. Ayudas económicas del PAMEL	1990-1994	3.07
584	Prestación Social. Ayudas por enfermedad	1983	3.07
584	Prestación Social. Ayudas pro damnificados	1976/1979	3.07
585	Adjudicación de viviendas	1979/1991	3.07
586	Adjudicación de viviendas	1990	3.07
587	Adjudicación de viviendas	1990	3.07
588	Adjudicación de viviendas	1994	3.07
589	Patronato Provincial Francisco Franco para mejora de la vivienda rural	1968	3.07
590	Patronato Provincial Francisco Franco para mejora de la vivienda rural	1970-1975	3.07
591	Patronato Provincial Francisco Franco para mejora de la vivienda rural	1976-1978	3.07
592	Patronato Provincial Francisco Franco para mejora de la vivienda rural	1977-1980	3.07
593	Patronato Provincial Francisco Franco para mejora de la vivienda rural	1979-1980	3.07
594	Patronato Provincial para mejora de la vivienda rural	1978/1982	3.07
595	Patronato Provincial para mejora de la vivienda rural	1983	3.07
596	Patronato Provincial para mejora de la vivienda rural	1983-1984	3.07
597	Patronato Provincial de la Vivienda de la Diputación de Cádiz	1972-1973	3.07
597	Salario Social	1991-1994	3.07
598	Concesión de subvenciones	1991/1997	3.07
	Educación		3.08
599	<i>Expedientes de Sesiones del Consejo Escolar Municipal</i>	1986	3.08
	<i>Expedientes</i>		
599	Concesión de bolsas de estudio y viaje	1981/1992	3.08
599	Convenios	1975-1977	3.08
600	Programa de Educación de Adultos. Expediente general del curso	1984-1992	3.08
600	Programa de Educación de Adultos. Memorias.	1989-1990	3.08
600	Programa de Educación de Adultos. Proyectos.	1990-1991	3.08
601	Programa de Educación de Adultos. Memorias.	1993-1994	3.08
601	Programa de Educación de Adultos. Plan anual de centro.	1993-1996	3.08
601	Programa de Educación de Adultos. Proyectos	1993/1997	3.08
601	Programa de Educación de Adultos. Subvenciones.	1995-1996	3.08
	<i>Expedientes de personal docente</i>		
601	Concursillo de viviendas	1987-1990	3.08
	<i>Registros</i>		
602	Libro de Registro Escolar	s.f.	3.08

Signatura	Descripción	Fechas Extremas	Código
603	Libro de Registro Escolar	1949-1955	3.08
604	Libro de Registro Escolar	1955-1959	3.08
605	Libro de Registro Escolar	1959-1967	3.08
Centros Educativos			
<i>Expedientes</i>			
606	Adaptación de centros	1995	3.08
606	Asociaciones de Padres de alumnos	1977	3.08
606	Dotación de centros	1973	3.08
606	Memorias	1994-1995	3.08
606	Planes de centros	1993-1996	3.08
606	Subvenciones	1991	3.08
606	<i>Correspondencia</i>	1968/1996	3.08
Cultura			3.09
<i>Expedientes</i>			
607	Actividades Culturales. ¹⁷⁹	1974/1881	
608	Actividades Culturales.	1983-1986	3.09
609	Actividades Culturales.	1987-1989	3.09
610	Actividades Culturales.	1990-1991	3.09
611	Actividades Culturales.	1994-1996	3.09
612	Convenios	1988/1996	3.09
613	Festejos	1971-1981	3.09
Centros Culturales			
Biblioteca Municipal			
<i>Expedientes</i>			
614	Creación y dotación	1965-1996	3.09
614	Presupuestos	1992	3.09
Juventud			
<i>Expedientes</i>			
614	Subvenciones	1993/1996	3.09
Deportes			3.10
<i>Expedientes</i>			
615	Actividades Deportivas	1977/1996	3.10
616	Subvenciones	1970/1996	3.10
Población			3.11
<i>Empadronamiento</i>			
<i>Expedientes de Sesiones de Juntas Locales</i>			

Signatura	Descripción	Fechas Extremas	Código
617	Expedientes de la Junta del Censo Municipal	1924/1930	3.11
	<i>Expedientes</i>		
618	Altas	1962/1979	3.11
619	Altas	1980/1989	3.11
620	Altas	1990-1993	3.11
621	Altas	1994-1996	3.11
622	Bajas	1964-1979	3.11
623	Bajas	1980/1992	3.11
624	Bajas	1993-1996	3.11
625	Cambios de domicilio	1987/1996	3.11
625	Declaraciones de matrimonio	1986-1996	3.11
626	Modificaciones de datos del Padrón Municipal de Habitantes	1988/1993	3.11
627	Rectificaciones del Padrón Municipal de Habitantes	1946/1959	3.11
628	Rectificaciones del Padrón Municipal de Habitantes	1961/1979	3.11
629	Rectificaciones del Padrón Municipal de Habitantes	1983/1996	3.11
630	Renovación del Padrón Municipal de Habitantes	1986/1996	3.11
	<i>Correspondencia</i>		
631	Correspondencia con la Delegación Provincial de Estadística	1987-1996	3.11
	<i>Registros</i>		
632	Padrón de Habitantes	1946/1970 ¹⁸⁰	3.11
633	Padrón de Habitantes	1975 ¹⁸¹	3.11
634	Padrón de Habitantes	1975 ¹⁸²	3.11
635	Padrón de Habitantes	1981 ¹⁸³	3.11
636	Padrón de Habitantes	1981 ¹⁸⁴	3.11
637	Padrón de Habitantes	1981 ¹⁸⁵	3.11
638	Padrón de Habitantes	1986 ¹⁸⁶	3.11
639	Padrón de Habitantes	1986 ¹⁸⁷	3.11
640	Padrón de Habitantes	1986 ¹⁸⁸	3.11
641	Padrón de Habitantes	1986 ¹⁸⁹	3.11
642	Padrón de Habitantes	1986 ¹⁹⁰	3.11
643	Padrón de Habitantes	1991 ¹⁹¹	3.11
644	Padrón de Habitantes	1991 ¹⁹²	3.11
645	Padrón de Habitantes	1991 ¹⁹³	3.11
646	Padrón de Habitantes	1994 ¹⁹⁴	3.11
646	Callejero	1970	3.11
647	Cuadernos Auxiliares del Padrón de Habitantes	1946/1970	3.11
648	Relaciones de habitantes	1981/1993	3.11
649	Relaciones de Modificaciones de datos del Padrón Municipal de Habitantes	1989/1996	3.11
	Quintas. Prestación Social Sustitutoria		3.12
	<i>Expedientes</i>		
650	Reclutamiento	1936-1938	3.12
651	Reclutamiento	1939-1941	3.12
652	Reclutamiento	1942-1944	3.12
653	Reclutamiento	1945-1948	3.12
654	Reclutamiento	1949-1951	3.12

Signatura	Descripción	Fechas Extremas	Código
655	Reclutamiento	1952-1954	3.12
656	Reclutamiento	1955	3.12
657	Reclutamiento	1956-1957	3.12
658	Reclutamiento	1958	3.12
659	Reclutamiento	1959-1960	3.12
660	Reclutamiento	1961-1962	3.12
661	Reclutamiento	1963-1964	3.12
662	Reclutamiento	1965-1966	3.12
663	Reclutamiento	1967	3.12
664	Reclutamiento	1968	3.12
665	Reclutamiento	1969-1970	3.12
666	Reclutamiento	1971-1972	3.12
667	Reclutamiento	1973-1974	3.12
668	Reclutamiento	1975	3.12
669	Reclutamiento	1976-1977	3.12
670	Reclutamiento	1978-1979	3.12
671	Reclutamiento	1980-1981	3.12
672	Reclutamiento	1982-1983	3.12
673	Reclutamiento	1984-1985	3.12
674	Reclutamiento	1986-1987	3.12
675	Reclutamiento	1988	3.12
676	Reclutamiento	1989	3.12
677	Reclutamiento	1990	3.12
678	Reclutamiento	1991-1992	3.12
679	Reclutamiento	1993	3.12
680	Reclutamiento	1994	3.12
681	Reclutamiento	1995	3.12
682	Reclutamiento	1996	3.12
Elecciones			3.13
<i>Expedientes</i>			
683	Elecciones Locales	1960/1970	3.13
684	Elecciones Locales	1973/1983	3.13
685	Elecciones Locales	1991/1995	3.13
686	Elecciones Locales y al Parlamento Europeo	1987	3.13
686	Elecciones Provinciales	1976	3.13
687	Elecciones Autonómicas	1982/1990	3.13
688	Elecciones Autonómicas y al Parlamento Europeo	1994	3.13
689	Elecciones Generales	1977/1993	3.13
690	Elecciones Generales y Autonómicas	1986/1996	3.13
691	Elecciones Generales y al Parlamento Europeo	1989	3.13
692	Rectificaciones del Censo	1979/1991	3.13
693	Rectificaciones del Censo	1992-1996	3.13
694	Referéndum	1978/1996	
<i>Registros</i>			
695	Censo electoral	1975/1988	3.13
696	Censo electoral	1989/1992	3.13
697	Censo electoral	1994-1996	3.13

Signatura	Descripción	Fechas Extremas	Código
	HACIENDA		4.00
	<i>Intervención Económica</i>		4.01
	<i>Expedientes</i>		
698	Presupuestos	1936/1943	4.01
699	Presupuestos	1944-1949	4.01
700	Presupuestos	1950-1953	4.01
701	Presupuestos	1954-1956	4.01
702	Presupuestos	1957-1960	4.01
703	Presupuestos	1961-1965	4.01
704	Presupuestos	1966-1969	4.01
705	Presupuestos	1970-1971	4.01
706	Presupuestos	1972-1973	4.01
707	Presupuestos	1974-1975	4.01
708	Presupuestos	1975-1976	4.01
709	Presupuestos	1977-1978	4.01
710	Presupuestos	1980	4.01
711	Presupuestos	1981	4.01
712	Presupuestos	1982	4.01
713	Presupuestos	1983-1984	4.01
714	Presupuestos	1985	4.01
715	Presupuestos	1986	4.01
716	Presupuestos	1992-1993	4.01
717	Presupuestos	1994-1996	4.01
718	Modificaciones de Crédito	1979-1989	4.01
719	Modificaciones de Crédito	1994-1996	
720	Mandamientos de Ingreso ¹⁹⁵	1936-1938	4.01
721	Mandamientos de Ingreso	1939	4.01
722	Mandamientos de Ingreso	1940-1942	4.01
723	Mandamientos de Ingreso	1943-1944	4.01
724	Mandamientos de Ingreso	1944-1945	4.01
725	Mandamientos de Ingreso	1946-1947	4.01
726	Mandamientos de Ingreso	1948	4.01
727	Mandamientos de Ingreso	1950/1963	4.01
728	Mandamientos de Ingreso	1981/1984	4.01
729	Mandamientos de Ingreso	1985	4.01
730	Mandamientos de Ingreso	1986	4.01
731	Mandamientos de Ingreso	1987	4.01
732	Mandamientos de Ingreso	1987	4.01
733	Mandamientos de Ingreso	1988	4.01
734	Mandamientos de Ingreso	1988	4.01
735	Mandamientos de Ingreso	1989	4.01
736	Mandamientos de Ingreso	1989	4.01
737	Mandamientos de Ingreso	1990	4.01
738	Mandamientos de Ingreso	1991	4.01
739	Mandamientos de Ingreso	1991	4.01
740	Mandamientos de Ingreso	1992	4.01
741	Mandamientos de Ingreso	1992	4.01
742	Mandamientos de Ingreso	1993	4.01
743	Mandamientos de Ingreso	1993	4.01

Signatura	Descripción	Fechas Extremas	Código
744	Mandamientos de Ingreso	1993	4.01
745	Mandamientos de Ingreso	1993	4.01
746	Mandamientos de Ingreso	1994	4.01
747	Mandamientos de Ingreso	1994	4.01
748	Mandamientos de Ingreso	1994	4.01
749	Mandamientos de Ingreso	1994	4.01
750	Mandamientos de Ingreso	1995	4.01
751	Mandamientos de Ingreso	1995	4.01
752	Mandamientos de Ingreso	1995	4.01
753	Mandamientos de Ingreso	1996	4.01
754	Mandamientos de Ingreso	1996	4.01
755	Mandamientos de Ingreso de conceptos no presupuestados	1989	4.01
756	Mandamientos de Ingreso de conceptos no presupuestados	1994	4.01
757	Mandamientos de Ingreso de conceptos no presupuestados	1994	4.01
758	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1950	4.01
759	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1972	4.01
760	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1973	4.01
761	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1984	4.01
762	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1985	4.01
763	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1986	4.01
764	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1987	4.01
765	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1988	4.01
766	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1989	4.01
767	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1990	4.01
768	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1991-1992	4.01
769	Mandamientos de Ingreso de valores independientes y auxiliares del presupuesto	1996	4.01
770	Mandamientos de Pago	1936	4.01
771	Mandamientos de Pago	1937	4.01
772	Mandamientos de Pago	1938	4.01
773	Mandamientos de Pago	1939	4.01
774	Mandamientos de Pago	1940	4.01
775	Mandamientos de Pago	1941	4.01
776	Mandamientos de Pago	1942	4.01
777	Mandamientos de Pago	1943	4.01
778	Mandamientos de Pago	1944	4.01
779	Mandamientos de Pago	1944	4.01
780	Mandamientos de Pago	1945	4.01
781	Mandamientos de Pago	1946	4.01

Signatura	Descripción	Fechas Extremas	Código
782	Mandamientos de Pago	1947	4.01
783	Mandamientos de Pago	1947	4.01
784	Mandamientos de Pago	1948	4.01
785	Mandamientos de Pago	1948	4.01
786	Mandamientos de Pago	1948	4.01
787	Mandamientos de Pago	1949	4.01
788	Mandamientos de Pago	1950	4.01
789	Mandamientos de Pago	1953	4.01
790	Mandamientos de Pago	1953	4.01
791	Mandamientos de Pago	1963	4.01
792	Mandamientos de Pago	1981-1982	4.01
793	Mandamientos de Pago	1984	4.01
794	Mandamientos de Pago	1984	4.01
795	Mandamientos de Pago	1985	4.01
796	Mandamientos de Pago	1985	4.01
797	Mandamientos de Pago	1985	4.01
798	Mandamientos de Pago	1985	4.01
799	Mandamientos de Pago	1985	4.01
800	Mandamientos de Pago	1986	4.01
801	Mandamientos de Pago	1986	4.01
802	Mandamientos de Pago	1986	4.01
803	Mandamientos de Pago	1986	4.01
804	Mandamientos de Pago	1986	4.01
805	Mandamientos de Pago	1987	4.01
806	Mandamientos de Pago	1987	4.01
807	Mandamientos de Pago	1987	4.01
808	Mandamientos de Pago	1987	4.01
809	Mandamientos de Pago	1987	4.01
810	Mandamientos de Pago	1988	4.01
811	Mandamientos de Pago	1988	4.01
812	Mandamientos de Pago	1988	4.01
813	Mandamientos de Pago	1988	4.01
814	Mandamientos de Pago	1988	4.01
815	Mandamientos de Pago	1989	4.01
816	Mandamientos de Pago	1989	4.01
817	Mandamientos de Pago	1989	4.01
818	Mandamientos de Pago	1989	4.01
819	Mandamientos de Pago	1989	4.01
820	Mandamientos de Pago	1990	4.01
821	Mandamientos de Pago	1990	4.01
822	Mandamientos de Pago	1990	4.01
823	Mandamientos de Pago	1990	4.01
824	Mandamientos de Pago	1991	4.01
825	Mandamientos de Pago	1991	4.01
826	Mandamientos de Pago	1991	4.01
827	Mandamientos de Pago	1991	4.01
828	Mandamientos de Pago	1991	4.01
829	Mandamientos de Pago	1991	4.01
830	Mandamientos de Pago	1992	4.01
831	Mandamientos de Pago	1992	4.01

Signatura	Descripción	Fechas Extremas	Código
832	Mandamientos de Pago	1992	4.01
833	Mandamientos de Pago	1992	4.01
834	Mandamientos de Pago	1992	4.01
835	Mandamientos de Pago	1992	4.01
836	Mandamientos de Pago	1992	4.01
837	Mandamientos de Pago	1993	4.01
838	Mandamientos de Pago	1993	4.01
839	Mandamientos de Pago	1993	4.01
840	Mandamientos de Pago	1993	4.01
841	Mandamientos de Pago	1993	4.01
842	Mandamientos de Pago	1993	4.01
843	Mandamientos de Pago	1993	4.01
844	Mandamientos de Pago	1993	4.01
845	Mandamientos de Pago	1994	4.01
846	Mandamientos de Pago	1994	4.01
847	Mandamientos de Pago	1994	4.01
848	Mandamientos de Pago	1994	4.01
849	Mandamientos de Pago	1994	4.01
850	Mandamientos de Pago	1994	4.01
851	Mandamientos de Pago	1994	4.01
852	Mandamientos de Pago	1994	4.01
853	Mandamientos de Pago	1994	4.01
854	Mandamientos de Pago	1995	4.01
855	Mandamientos de Pago	1995	4.01
856	Mandamientos de Pago	1995	4.01
857	Mandamientos de Pago	1995	4.01
858	Mandamientos de Pago	1995	4.01
859	Mandamientos de Pago	1995	4.01
860	Mandamientos de Pago	1995	4.01
861	Mandamientos de Pago	1995	4.01
862	Mandamientos de Pago	1996	4.01
863	Mandamientos de Pago	1996	4.01
864	Mandamientos de Pago	1996	4.01
865	Mandamientos de Pago	1996	4.01
866	Mandamientos de Pago	1996	4.01
867	Mandamientos de Pago	1996	4.01
868	Mandamientos de Pago	1996	4.01
869	Mandamientos de Pago	1996	4.01
870	Mandamientos de Pago	1996	4.01
871	Mandamientos de Pago	1996	4.01
872	Mandamientos de Pago	1996	4.01
873	Mandamientos de Pago de conceptos no presupuestados	1993	4.01
874	Mandamientos de Pago de conceptos no presupuestados	1994	4.01
875	Mandamientos de Pago de conceptos no presupuestados	1995	4.01
876	Mandamientos de Pago de conceptos no presupuestados	1996	4.01
877	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1950	4.01
878	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1970-1971	4.01
879	Mandamientos de Pago de Valores Independientes y Auxiliares	1972	

Signatura	Descripción	Fechas Extremas	Código
	del Presupuesto		
880	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1973	4.01
881	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1984	4.01
882	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1985	4.01
883	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1986	4.01
884	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1987	4.01
885	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1988	4.01
886	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1989	4.01
887	Mandamientos de Pago de Valores Independientes y Auxiliares del Presupuesto	1990-1991	4.01
888	Liquidaciones del Presupuesto	1959/1968	4.01
889	Liquidaciones del Presupuesto	1969-1977	4.01
890	Liquidaciones del Presupuesto	1980/1993	4.01
891	Cuentas Generales	1957/1967	4.01
892	Cuentas Generales	1969-1974	4.01
893	Cuentas Generales	1976-1977	4.01
894	Cuentas Generales	1978-1979	4.01
895	Cuentas Generales	1980-1981	4.01
896	Cuentas Generales	1982	4.01
897	Cuentas Generales	1983/1996	4.01
898	Cuentas de Administración del Patrimonio	1968-1985	4.01
899	Estadísticas Económicas	1961/1983	4.01
900	Examen, Censura y Fiscalización de Cuentas	1945/1994	4.01
901	Habilitación y Suplementos de Crédito	1956/1971	4.01
902	Habilitación y Suplementos de Crédito	1972-1974	4.01
903	Habilitación y Suplementos de Crédito	1975-1979	4.01
	<i>Registros</i>		
904	Relaciones de Pagos	1969-1972	4.01
905	Libros Diarios de Intervención de Pagos	1936	4.01
906	Libros Diarios de Intervención de Pagos	1937	4.01
907	Libros Diarios de Intervención de Pagos	1938	4.01
908	Libros Diarios de Intervención de Pagos	1939	4.01
909	Libros Diarios de Intervención de Pagos	1940	4.01
910	Libros Diarios de Intervención de Pagos	1941	4.01
911	Libros Diarios de Intervención de Pagos	1942	4.01
912	Libros Diarios de Intervención de Pagos	1943	4.01
913	Libros Diarios de Intervención de Pagos	1944	4.01
914	Libros Diarios de Intervención de Pagos	1945	4.01
915	Libros Diarios de Intervención de Pagos	1946	4.01
916	Libros Diarios de Intervención de Pagos	1947	4.01
917	Libros Diarios de Intervención de Pagos	1948	4.01
918	Libros Diarios de Intervención de Pagos	1949	4.01
919	Libros Diarios de Intervención de Pagos	1950	4.01

Signatura	Descripción	Fechas Extremas	Código
920	Libros Diarios de Intervención de Pagos	1951	4.01
921	Libros Diarios de Intervención de Pagos	1952	4.01
922	Libros Diarios de Intervención de Pagos	1953	4.01
923	Libros Diarios de Intervención de Pagos	1954	4.01
924	Libros Diarios de Intervención de Pagos	1955	4.01
925	Libros Diarios de Intervención de Pagos	1956	4.01
926	Libros Diarios de Intervención de Pagos	1957	4.01
927	Libros Diarios de Intervención de Pagos	1958	4.01
928	Libros Diarios de Intervención de Pagos	1959-1960	4.01
929	Libros Diarios de Intervención de Pagos	1961	4.01
930	Libros Diarios de Intervención de Pagos	1962	4.01
931	Libros Diarios de Intervención de Pagos	1963	4.01
932	Libros Diarios de Intervención de Pagos	1963	4.01
933	Libros Diarios de Intervención de Pagos	1964	4.01
934	Libros Diarios de Intervención de Pagos	1965	4.01
935	Libros Diarios de Intervención de Pagos	1966	4.01
936	Libros Diarios de Intervención de Pagos	1967	4.01
937	Libros Diarios de Intervención de Pagos	1967	4.01
938	Libros Diarios de Intervención de Pagos	1968	4.01
939	Libros Diarios de Intervención de Pagos	1969	4.01
940	Libros Diarios de Intervención de Pagos	1970	4.01
941	Libros Diarios de Intervención de Pagos	1971	4.01
942	Libros Diarios de Intervención de Pagos	1972	4.01
943	Libros Diarios de Intervención de Pagos	1973	4.01
944	Libros Diarios de Intervención de Pagos	1974	4.01
945	Libros Diarios de Intervención de Pagos	1975	4.01
946	Libros Diarios de Intervención de Pagos	1976	4.01
947	Libros Diarios de Intervención de Pagos	1977	4.01
948	Libros Diarios de Intervención de Pagos	1978	4.01
949	Libros Diarios de Intervención de Pagos	1979	4.01
950	Libros Diarios de Intervención de Pagos	1980	4.01
951	Libros Diarios de Intervención de Pagos	1981	4.01
952	Libros Diarios de Intervención de Pagos	1982	4.01
953	Libros Diarios de Intervención de Pagos	1983	4.01
954	Libros Diarios de Intervención de Pagos	1984	4.01
955	Libros Diarios de Intervención de Pagos	1985	4.01
956	Libros Diarios de Intervención de Pagos	1986	4.01
957	Libros Diarios de Intervención de Pagos	1987	4.01
958	Libros Diarios de Intervención de Pagos	1988	4.01
959	Libros Diarios de Intervención de Pagos	1989	4.01
960	Libros Diarios de Intervención de Pagos	1990	4.01
961	Libros Diarios de Intervención de Pagos	1991	4.01
962	Libros Diarios de Intervención de Pagos	1992	4.01
963	Libros Auxiliares de Gastos	1949	4.01
964	Libros Auxiliares de Gastos	1954	4.01
965	Libros Diarios de Intervención de Ingresos	1936	4.01
966	Libros Diarios de Intervención de Ingresos	1937	4.01
967	Libros Diarios de Intervención de Ingresos	1938	4.01
968	Libros Diarios de Intervención de Ingresos	1939	4.01
969	Libros Diarios de Intervención de Ingresos	1940	4.01

Signatura	Descripción	Fechas Extremas	Código
970	Libros Diarios de Intervención de Ingresos	1941	4.01
971	Libros Diarios de Intervención de Ingresos	1942	4.01
972	Libros Diarios de Intervención de Ingresos	1943	4.01
973	Libros Diarios de Intervención de Ingresos	1944	4.01
974	Libros Diarios de Intervención de Ingresos	1945	4.01
975	Libros Diarios de Intervención de Ingresos	1946	4.01
976	Libros Diarios de Intervención de Ingresos	1947	4.01
977	Libros Diarios de Intervención de Ingresos	1948	4.01
978	Libros Diarios de Intervención de Ingresos	1949	4.01
979	Libros Diarios de Intervención de Ingresos	1950	4.01
980	Libros Diarios de Intervención de Ingresos	1951	4.01
981	Libros Diarios de Intervención de Ingresos	1952	4.01
982	Libros Diarios de Intervención de Ingresos	1953	4.01
983	Libros Diarios de Intervención de Ingresos	1954	4.01
984	Libros Diarios de Intervención de Ingresos	1955	4.01
985	Libros Diarios de Intervención de Ingresos	1956	4.01
986	Libros Diarios de Intervención de Ingresos	1957	4.01
987	Libros Diarios de Intervención de Ingresos	1958	4.01
988	Libros Diarios de Intervención de Ingresos	1959	4.01
989	Libros Diarios de Intervención de Ingresos	1961	4.01
990	Libros Diarios de Intervención de Ingresos	1962	4.01
991	Libros Diarios de Intervención de Ingresos	1963	4.01
992	Libros Diarios de Intervención de Ingresos	1963	4.01
993	Libros Diarios de Intervención de Ingresos	1964	4.01
994	Libros Diarios de Intervención de Ingresos	1965	4.01
995	Libros Diarios de Intervención de Ingresos	1966	4.01
996	Libros Diarios de Intervención de Ingresos	1967	4.01
997	Libros Diarios de Intervención de Ingresos	1967	4.01
998	Libros Diarios de Intervención de Ingresos	1968	4.01
999	Libros Diarios de Intervención de Ingresos	1969	4.01
1000	Libros Diarios de Intervención de Ingresos	1970	4.01
1001	Libros Diarios de Intervención de Ingresos	1971	4.01
1002	Libros Diarios de Intervención de Ingresos	1972	4.01
1003	Libros Diarios de Intervención de Ingresos	1973	4.01
1004	Libros Diarios de Intervención de Ingresos	1974	4.01
1005	Libros Diarios de Intervención de Ingresos	1975	4.01
1006	Libros Diarios de Intervención de Ingresos	1976	4.01
1007	Libros Diarios de Intervención de Ingresos	1976	4.01
1008	Libros Diarios de Intervención de Ingresos	1977	4.01
1009	Libros Diarios de Intervención de Ingresos	1978	4.01
1010	Libros Diarios de Intervención de Ingresos	1979	4.01
1011	Libros Diarios de Intervención de Ingresos	1980	4.01
1012	Libros Diarios de Intervención de Ingresos	1981	4.01
1013	Libros Diarios de Intervención de Ingresos	1981	4.01
1014	Libros Diarios de Intervención de Ingresos	1982	4.01
1015	Libros Diarios de Intervención de Ingresos	1982	4.01
1016	Libros Diarios de Intervención de Ingresos	1983	4.01
1017	Libros Diarios de Intervención de Ingresos	1983	4.01
1018	Libros Diarios de Intervención de Ingresos	1984	4.01
1019	Libros Diarios de Intervención de Ingresos	1985	4.01

Signatura	Descripción	Fechas Extremas	Código
1020	Libros Diarios de Intervención de Ingresos	1986	4.01
1021	Libros Diarios de Intervención de Ingresos	1987	4.01
1022	Libros Diarios de Intervención de Ingresos	1988	4.01
1023	Libros Diarios de Intervención de Ingresos	1989	4.01
1024	Libros Diarios de Intervención de Ingresos	1990	4.01
1025	Libros Diarios de Intervención de Ingresos	1991	4.01
1026	Libros Auxiliares de Ingresos	1949	4.01
1027	Libros Auxiliares de Ingresos	1954	4.01
1028	Libros Diarios de Intervención Gastos e Ingresos	1984	4.01
1029	Libros Auxiliares de Gastos e Ingresos	1945	4.01
1030	Libros Auxiliares de Gastos e Ingresos	1947	4.01
1031	Libros Auxiliares de Gastos e Ingresos	1950	4.01
1032	Libros Auxiliares de Gastos e Ingresos	1953	4.01
1033	Libros Auxiliares de Gastos e Ingresos	1956	4.01
1034	Libros Auxiliares de Gastos e Ingresos	1956	4.01
1035	Libros Auxiliares de Gastos e Ingresos	1957	4.01
1036	Libros Auxiliares de Gastos e Ingresos	1957	4.01
1037	Libros Auxiliares de Gastos e Ingresos	1959	4.01
1038	Libros Auxiliares de Gastos e Ingresos	1960	4.01
1039	Libros Auxiliares de Gastos e Ingresos	1961	4.01
1040	Libros Auxiliares de Gastos e Ingresos	1962	4.01
1041	Libros Auxiliares de Gastos e Ingresos	1963	4.01
1042	Libros Auxiliares de Gastos e Ingresos	1964	4.01
1043	Libros Auxiliares de Gastos e Ingresos	1965	4.01
1044	Libros Generales de Gastos	1966	4.01
1045	Libros Generales de Gastos	1967	4.01
1046	Libros Generales de Gastos	1967	4.01
1047	Libros Generales de Gastos	1968	4.01
1048	Libros Generales de Gastos	1969	4.01
1049	Libros Generales de Gastos	1970	4.01
1050	Libros Generales de Gastos	1971	4.01
1051	Libros Generales de Gastos	1972	4.01
1052	Libros Generales de Gastos	1973	4.01
1053	Libros Generales de Gastos	1974	4.01
1054	Libros Generales de Gastos	1975	4.01
1055	Libros Generales de Gastos	1976	4.01
1056	Libros Generales de Gastos	1977	4.01
1057	Libros Generales de Gastos	1978	4.01
1058	Libros Generales de Gastos	1978	4.01
1059	Libros Generales de Gastos	1980	4.01
1060	Libros Generales de Gastos	1981	4.01
1061	Libros Generales de Gastos	1982	4.01
1062	Libros Generales de Gastos	1983	4.01
1063	Libros Generales de Gastos	1984	4.01
1064	Libros Generales de Gastos	1985	4.01
1065	Libros Generales de Gastos	1986	4.01
1066	Libros Generales de Gastos	1986	4.01
1067	Libros Generales de Gastos	1987	4.01
1068	Libros Generales de Gastos	1988	4.01
1069	Libros Generales de Gastos	1989	4.01

Signatura	Descripción	Fechas Extremas	Código
1070	Libros Generales de Gastos	1990	4.01
1071	Libros Generales de Rentas y Exacciones	1956-1957	4.01
1072	Libros Generales de Rentas y Exacciones	1958	4.01
1073	Libros Generales de Rentas y Exacciones	1958	4.01
1074	Libros Generales de Rentas y Exacciones	1958-1959	4.01
1075	Libros Generales de Rentas y Exacciones	1959-1960	4.01
1076	Libros Generales de Rentas y Exacciones	1960-1961	4.01
1077	Libros Generales de Rentas y Exacciones	1961-1962	4.01
1078	Libros Generales de Rentas y Exacciones	1963-1965	4.01
1079	Libros Generales de Rentas y Exacciones	1966	4.01
1080	Libros Generales de Rentas y Exacciones	1967	4.01
1081	Libros Generales de Rentas y Exacciones	1967	4.01
1082	Libros Generales de Rentas y Exacciones	1968	4.01
1083	Libros Generales de Rentas y Exacciones	1969	4.01
1084	Libros Generales de Rentas y Exacciones	1970	4.01
1085	Libros Generales de Rentas y Exacciones	1971	4.01
1086	Libros Generales de Rentas y Exacciones	1972	4.01
1087	Libros Generales de Rentas y Exacciones	1973	4.01
1088	Libros Generales de Rentas y Exacciones	1974	4.01
1089	Libros Generales de Rentas y Exacciones	1975	4.01
1090	Libros Generales de Rentas y Exacciones	1977	4.01
1091	Libros Generales de Rentas y Exacciones	1978	4.01
1092	Libros Generales de Rentas y Exacciones	1979	4.01
1093	Libros Generales de Rentas y Exacciones	1980	4.01
1094	Libros Generales de Rentas y Exacciones	1981	4.01
1095	Libros Generales de Rentas y Exacciones	1982	4.01
1096	Libros Generales de Rentas y Exacciones	1983	4.01
1097	Libros Generales de Rentas y Exacciones	1984	4.01
1098	Libros Generales de Rentas y Exacciones	1985	4.01
1099	Libros Generales de Rentas y Exacciones	1986	4.01
1100	Libros Generales de Rentas y Exacciones	1987	4.01
1101	Libros Generales de Rentas y Exacciones	1988	4.01
1102	Libros Generales de Rentas y Exacciones	1989	4.01
1103	Libros Generales de Rentas y Exacciones	1990	4.01
1104	Libros de Inventarios y Balances	1974	4.01
1105	Libros de Inventarios y Balances	1975	4.01
1106	Libros de Inventarios y Balances	1976	4.01
1107	Libros de Inventarios y Balances	1977	4.01
1108	Libros de Balance Mensual de Sumas y Saldos	1967	4.01
1109	Libros de Balance Mensual de Sumas y Saldos	1968	4.01
1110	Libros de Balance Mensual de Sumas y Saldos	1969	4.01
1111	Libros de Balance Mensual de Sumas y Saldos	1970	4.01
1112	Libros de Balance Mensual de Sumas y Saldos	1971	4.01
1113	Libros de Balance Mensual de Sumas y Saldos	1972	4.01
1114	Libros Mayores de Cuentas	1992	4.01
1115	Libros de Cuentas Corrientes de Gastos	1955	4.01
1116	Libros de Cuentas Corrientes de Ingresos	1955	4.01
1117	Libros de Cuentas Corrientes de Gastos e Ingresos	1950	4.01
1118	Libros Auxiliares de Cuentas Corrientes de Gastos e Ingresos	1950	4.01

Signatura	Descripción	Fechas Extremas	Código
	Financiación y Tributación		4.02
	Financiación		4.02
	<i>Expedientes</i>		
1119	Operaciones de Crédito: Contratos de Préstamos	1958/1992	4.02
1119	<i>Subvenciones</i>	1968	4.02
	Tributación		
	<i>Expedientes de sesiones de Juntas Periciales</i>		
1119	Junta Local Pericial de Catastros inmobiliarios rústicos	1901/1906	4.02
1119	Junta General de Repartimiento de Utilidades	1945	4.02
	<i>Registros de Actas de Sesiones de Juntas Locales</i>		
1119	Libros registro de Actas de Sesiones de Juntas Locales. Junta Pericial Catastral Rústica y Pecuaria	1957-1979	4.02
	<i>Expedientes de tributación</i>		
1120	Actualización del Padrón	1979	4.02
1120	Agua, basura y alcantarillado.	1988-1990	4.02
1121	Agua, basura y alcantarillado.	1991-1996	4.02
1122	Alteración del Padrón Fiscal	1996	
1123	Circulación de vehículos	1978-1979	4.02
1124	Circulación de vehículos	1979-1985	4.02
1125	Circulación de vehículos	1986-1987	4.02
1126	Circulación de vehículos	1988	4.02
1127	Circulación de vehículos	1989	4.02
1128	Circulación de vehículos	1990	4.02
1129	Circulación de vehículos	1990	4.02
1130	Circulación de vehículos	1991	4.02
1131	Circulación de vehículos	1992	4.02
1132	Circulación de vehículos	1993	4.02
1133	Circulación de vehículos	1994	4.02
1134	Circulación de vehículos	1995	4.02
1135	Circulación de vehículos	1996	4.02
1136	Confeción de Padrones Fiscales	1988-1996	4.02
1137	Contribuciones especiales	1965/1976	4.02
1137	Contribución industrial	1975-1979	4.02
1138	Corrección de datos del Impuesto de Contribución Urbana	1994-1995	4.02
1139	Corrección de datos del Impuesto de Contribución Urbana	1996	4.02
1140	Impuesto de actividades económicas	1995	4.02
1141	Impuesto de actividades económicas	1996-1997	4.02
1142	Liquidaciones. Plusvalía.	1974-1976	4.02
1143	Liquidaciones. Plusvalía.	1977	4.02
1144	Liquidaciones. Plusvalía.	1978	4.02
1145	Liquidaciones. Plusvalía.	1979	4.02
1146	Liquidaciones. Plusvalía.	1979	4.02
1147	Liquidaciones. Plusvalía.	1979	4.02
1148	Liquidaciones. Plusvalía.	1980	4.02
1149	Liquidaciones. Plusvalía.	1981	4.02

Signatura	Descripción	Fechas Extremas	Código
1150	Liquidaciones. Plusvalía.	1982	4.02
1151	Liquidaciones. Plusvalía.	1982	4.02
1152	Liquidaciones. Plusvalía.	1983	4.02
1153	Liquidaciones. Plusvalía.	1984	4.02
1154	Liquidaciones. Plusvalía.	1985	4.02
1155	Liquidaciones. Plusvalía.	1986	4.02
1156	Liquidaciones. Plusvalía.	1988	4.02
1157	Liquidaciones. Plusvalía.	1989-1991	4.02
1158	Liquidaciones. Plusvalía.	1992	4.02
1159	Liquidaciones. Plusvalía.	1993	4.02
1160	Liquidaciones. Plusvalía.	1993	4.02
1161	Liquidaciones. Plusvalía.	1993	4.02
1162	Liquidaciones. Plusvalía.	1994	4.02
1163	Liquidaciones. Plusvalía.	1995	4.02
1164	Liquidaciones. Plusvalía.	1996	4.02
1165	Mercadillo	1984-1988	4.02
1166	Mercadillo	1989-1990	4.02
1167	Mercadillo	1991	4.02
1168	Mercadillo	1992-1993	4.02
1169	Mercadillo	1994	4.02
1170	Mercadillo	1995	4.02
1171	Mercadillo	1996	4.02
1172	Millones	1675-1687	4.02
<i>Registros</i>			
1172	Catastros: Catastro del Marqués de Ensenada ¹⁹⁶	1750/1761	4.02
1172	Catastros: Cartillas evaluatorias de la Riqueza Rústica y Pecuaria	1898	4.02
1173	Catastros: Hojas de declaración de la Contribución Territorial Urbana	1966	4.02
1174	Catastros: Hojas de declaración de la Contribución Territorial Urbana	1968-1981	4.02
1175	Matrículas fiscales: actividades profesionales	1982	4.02
1175	Matrículas fiscales: contribución industrial	1947-1966	4.02
1176	Padrones fiscales: agua	1969-1970	4.02
1176	Padrones fiscales: agua y alcantarillado	1969-1974	4.02
1176	Padrones fiscales: agua y basura	1974	4.02
1177	Padrones fiscales: alcantarillado	1963-1983	4.02
1178	Padrones fiscales: animales domésticos	1965/1983	4.02
1178	Padrones fiscales: circulación de vehículos	1947/1977	4.02
1179	Padrones fiscales: circulación de vehículos	1978-1985	4.02
1180	Padrones fiscales: circulación de vehículos	1994-1995	4.02
1181	Padrones fiscales: circulación de vehículos	1996	4.02
1182	Padrones fiscales: contribución industrial	1969-1984	4.02
1183	Padrones fiscales: contribución industrial/impuesto de actividades económicas ¹⁹⁷	1985-1996	4.02
1184	Padrones fiscales: contribución rústica	1924/1965	4.02
1185	Padrones fiscales: contribución rústica	1969/1990	4.02
1186	Padrones fiscales: contribución rústica	1991-1996	4.02
1187	Padrones fiscales: contribución urbana	1948/1965	4.02

Signatura	Descripción	Fechas Extremas	Código
1188	Padrones fiscales: contribución urbana	1967/1979	4.02
1189	Padrones fiscales: contribución urbana	1980/1990	4.02
1190	Padrones fiscales: contribución urbana	1991	4.02
1191	Padrones fiscales: contribución urbana	1992	4.02
1192	Padrones fiscales: contribución urbana	1993	4.02
1193	Padrones fiscales: contribución urbana	1994	4.02
1194	Padrones fiscales: contribución urbana	1995	4.02
1195	Padrones fiscales: escaparates, rótulos y carteles.	1974/1981	4.02
1195	Padrones fiscales: : inspección sanitaria de establecimientos	1969/1982	4.02
1195	Padrones fiscales: recogida domiciliaria de basura	1964/1973	4.02
1196	Cuaderno Registro de Padrones	1968-1971	4.02
1197	Cuaderno Registro de Padrones	1972-1974	4.02
1198	Cuaderno Registro de Padrones	1975/1978	4.02
1199	Cuaderno Registro de Padrones	1979/1982	4.02
1200	Libro Registro de la Contribución Industrial	1975-1981	4.02
1201	Libro Registro de Liquidaciones de Plusvalía	1975-1982	4.02
1202	Libro Registro de Transmisiones de Dominio	1948-1960	4.02
1203	Libro Registro de Transmisiones de Dominio	1975-1980	4.02
1204	Relaciones de contribuyentes	1972/1985	4.02
Tesorería			4.03
<i>Expedientes</i>			
1205	Cuentas de Caudales	1951	4.03
1206	Cuentas de Caudales	1951	4.03
1207	Cuentas de Caudales	1952	4.03
1208	Cuentas de Caudales	1952	4.03
1209	Cuentas de Caudales	1954	4.03
1210	Cuentas de Caudales	1954	4.03
1211	Cuentas de Caudales	1955	4.03
1212	Cuentas de Caudales	1955	4.03
1213	Cuentas de Caudales	1956	4.03
1214	Cuentas de Caudales	1956	4.03
1215	Cuentas de Caudales	1957	4.03
1216	Cuentas de Caudales	1957	4.03
1217	Cuentas de Caudales	1958	4.03
1218	Cuentas de Caudales	1958	4.03
1219	Cuentas de Caudales	1959	4.03
1220	Cuentas de Caudales	1959	4.03
1221	Cuentas de Caudales	1960	4.03
1222	Cuentas de Caudales	1960	4.03
1223	Cuentas de Caudales	1961	4.03
1224	Cuentas de Caudales	1961	4.03
1225	Cuentas de Caudales	1962	4.03
1226	Cuentas de Caudales	1962	4.03
1227	Cuentas de Caudales	1963	4.03
1228	Cuentas de Caudales	1963	4.03
1229	Cuentas de Caudales	1964	4.03
1230	Cuentas de Caudales	1964	4.03
1231	Cuentas de Caudales	1965	4.03

Signatura	Descripción	Fechas Extremas	Código
1232	Cuentas de Caudales	1965	4.03
1233	Cuentas de Caudales	1966	4.03
1234	Cuentas de Caudales	1966	4.03
1235	Cuentas de Caudales	1967	4.03
1236	Cuentas de Caudales	1967	4.03
1237	Cuentas de Caudales	1968	4.03
1238	Cuentas de Caudales	1968	4.03
1239	Cuentas de Caudales	1969	4.03
1240	Cuentas de Caudales	1969	4.03
1241	Cuentas de Caudales	1970	4.03
1242	Cuentas de Caudales	1970	4.03
1243	Cuentas de Caudales	1970	4.03
1244	Cuentas de Caudales	1971	4.03
1245	Cuentas de Caudales	1971	4.03
1246	Cuentas de Caudales	1971	4.03
1247	Cuentas de Caudales	1972	4.03
1248	Cuentas de Caudales	1972	4.03
1249	Cuentas de Caudales	1972	4.03
1250	Cuentas de Caudales	1972	4.03
1251	Cuentas de Caudales	1973	4.03
1252	Cuentas de Caudales	1973	4.03
1253	Cuentas de Caudales	1973	4.03
1254	Cuentas de Caudales	1973	4.03
1255	Cuentas de Caudales	1974	4.03
1256	Cuentas de Caudales	1974	4.03
1257	Cuentas de Caudales	1974	4.03
1258	Cuentas de Caudales	1974	4.03
1259	Cuentas de Caudales	1975	4.03
1260	Cuentas de Caudales	1975	4.03
1261	Cuentas de Caudales	1975	4.03
1262	Cuentas de Caudales	1976	4.03
1263	Cuentas de Caudales	1976	4.03
1264	Cuentas de Caudales	1976	4.03
1265	Cuentas de Caudales	1976	4.03
1266	Cuentas de Caudales	1976	4.03
1267	Cuentas de Caudales	1977	4.03
1268	Cuentas de Caudales	1977	4.03
1269	Cuentas de Caudales	1977	4.03
1270	Cuentas de Caudales	1977	4.03
1271	Cuentas de Caudales	1978	4.03
1272	Cuentas de Caudales	1978	4.03
1273	Cuentas de Caudales	1978	4.03
1274	Cuentas de Caudales	1978	4.03
1275	Cuentas de Caudales	1979	4.03
1276	Cuentas de Caudales	1979	4.03
1277	Cuentas de Caudales	1979	4.03
1278	Cuentas de Caudales	1979	4.03
1279	Cuentas de Caudales	1980	4.03
1280	Cuentas de Caudales	1980	4.03
1281	Cuentas de Caudales	1980	4.03

Signatura	Descripción	Fechas Extremas	Código
1282	Cuentas de Caudales	1980	4.03
1283	Cuentas de Caudales	1981	4.03
1284	Cuentas de Caudales	1981	4.03
1285	Cuentas de Caudales	1981	4.03
1286	Cuentas de Caudales	1981	4.03
1287	Cuentas de Caudales	1982	4.03
1288	Cuentas de Caudales	1982	4.03
1289	Cuentas de Caudales	1982	4.03
1290	Cuentas de Caudales	1982	4.03
1291	Cuentas de Caudales	1983	4.03
1292	Cuentas de Caudales	1983	4.03
1293	Cuentas de Caudales	1983	4.03
1294	Cuentas de Caudales	1983	4.03
1295	Cuentas de Caudales	1991	4.03
1296	Cuentas de Valores Independientes y Auxiliares del Presupuesto	1960/1968	4.03
1297	Cuentas de Valores Independientes y Auxiliares del Presupuesto	1969-1971	4.03
1298	Cuentas de Valores Independientes y Auxiliares del Presupuesto	1972-1974	4.03
	<i>Registros</i>		
1298	Listados de Cuentas de Tesorería	1991	4.03
	<i>Recaudación</i>		
	<i>Expedientes</i>		
1299	Apremio	1948/1953	4.03
1300	Cuentas de Propios	1652/1731	4.03
1301	Cuentas de Gestión Recaudatoria	1973/1996	4.03
1302	Defraudación	1950	4.03
1302	Devolución de Ingresos Indebidos	1996	4.03
1302	Fallidos	1973	4.03
1303	Expedientes Generales de Recaudación: Aparcamiento de Taxis	1994-1996	4.03
1303	Expedientes Generales de Recaudación: Circulación de vehículos	1985-1992	4.03
1304	Expedientes Generales de Recaudación: Circulación de vehículos	1993	4.03
1305	Expedientes Generales de Recaudación: Circulación de vehículos	1994	4.03
1306	Expedientes Generales de Recaudación: Circulación de vehículos	1995-1996	4.03
1307	Expedientes Generales de Recaudación: Escaparates, rótulos y carteles	1985-1996	4.03
1307	Expedientes Generales de Recaudación: Garajes	1988-1996	4.03
1308	Expedientes Generales de Recaudación: Impuesto de Actividades Económicas	1988-1996	4.03
1309	Expedientes Generales de Recaudación: Kioscos	1995-1996	4.03
1309	Expedientes Generales de Recaudación: Licencias urbanísticas	1991-1993	4.03
1309	Expedientes Generales de Recaudación: Mercado	1994-1996	4.03
1309	Expedientes Generales de Recaudación: Multas	1992-1993	4.03

Signatura	Descripción	Fechas Extremas	Código
	<i>Registros</i>		
1310	Cargos. Actividades artísticas y profesionales	1992	4.03
1310	Cargos. Actividades comerciales e industriales	1992	4.03
1310	Cargos. Apertura de zanjas	1995-1996	4.03
1310	Cargos. Circulación de vehículos	1989-1990	4.03
1310	Cargos. Contribución rústica	1987/1999	4.03
1311	Cargos. Contribución urbana	1987-1995	4.03
1312	Cargos. Contribución urbana	1996	4.03
1313	Cargos. Licencias de acometida de agua	1994-1996	4.03
1314	Cargos. Mercadillo	1994-1995	4.03
1314	Cargos. Modificación del uso de viviendas	1994-1996	4.03
1315	Cargos. Ocupación de la vía pública	1994-1995	4.03
1315	Cargos. Vados permanentes	1994-1996	4.03
1316	Libros Auxiliares de Cuentas Corrientes	1966	4.03
1317	Libros Auxiliares de Cuentas Corrientes	1966-1967	4.03
1318	Libros Auxiliares de Cuentas Corrientes	1969-1975	4.03
1319	Libros Registro de Recaudación	1947-1949	4.03
1320	Libros Registro de Recaudación	1949-1950	4.03
1321	Libros Registro de Recaudación	1950	4.03
1322	Libros Registro de Recaudación	1950-1951	4.03
1323	Libros Registro de Recaudación	1951	4.03
1324	Libros Registro de Recaudación	1951-1952	4.03
1325	Libros Registro de Recaudación	1951-1952	4.03
1326	Libros Registro de Recaudación	1952-1953	4.03
1327	Libros Registro de Recaudación	1953	4.03
1328	Libros Registro de Recaudación	1953-1954	4.03
1329	Libros Registro de Recaudación	1954	4.03
1330	Libros Registro de Recaudación	1954-1955	4.03
1331	Libros Registro de Recaudación	1955	4.03
1332	Libros Registro de Recaudación	1955-1956	4.03
1333	Libros Registro de Recaudación	1962-1963	4.03
1334	Libros Registro de Recaudación	1965-1967	4.03
1335	Libros Registro de Recaudación	1967	4.03
1336	Libros Registro de Recaudación	1967-1968	4.03
1337	Libros Registro de Recaudación	1968-1969	4.03
1338	Libros Registro de Recaudación	1969-1971	4.03
1339	Libros Registro de Recaudación	1971-1972	4.03
1340	Libros Registro de Recaudación	1972-1973	4.03
1341	Libros Registro de Recaudación	1974	4.03
1342	Libros Registro de Recaudación	1974-1976	4.03
1343	Libros Registro de Recaudación	1976-1977	4.03
1344	Libros Registro de Recaudación	1977-1978	4.03
1345	Libros Registro de Recaudación	1979	4.03
1346	Libros Registro de Recaudación	1979-1980	4.03
1347	Libros Registro de Recaudación	1980-1982	4.03
1348	Libros Registro de Recaudación	1982-1984	4.03
1349	Libros Registro de Recaudación	1984-1986	4.03
1350	Libros Registro de Recaudación	1986-1987	4.03
1351	Libros Registro de Recaudación	1989-1991	4.03

Signatura	Descripción	Fechas Extremas	Código
1352	Libros Registro de Recaudación	1991-1992	4.03
1353	Libros Registro de Recaudación	1992-1993	4.03
1354	Libros Registro de Recaudación Diaria	1949-1950	4.03
1355	Listas cobratorias. Agua y alcantarillado	1973	4.03
1355	Listas cobratorias. Agua y basura	1976-1977	4.03
1356	Listas cobratorias. Agua y basura	1978-1979	4.03
1357	Listas cobratorias. Agua y basura	1980-1981	4.03
1358	Listas cobratorias. Agua y basura	1982-1983	4.03
1359	Listas cobratorias. Agua y basura	1985	4.03
1359	Listas cobratorias. Agua, basura y alcantarillado	1984	4.03
1360	Listas cobratorias. Agua, basura y alcantarillado	1986	4.03
1361	Listas cobratorias. Agua, basura y alcantarillado	1987	4.03
1362	Listas cobratorias. Agua, basura y alcantarillado	1988-1989	4.03
1363	Listas cobratorias. Agua, basura y alcantarillado	1990	4.03
1364	Listas cobratorias. Agua, basura y alcantarillado	1996	4.03
1364	Listas cobratorias. Arbitrios unificados ¹⁹⁸	1987-1988	4.03
1365	Listas cobratorias. Circulación de vehículos	1950/1986	4.03
1366	Listas cobratorias. Circulación de vehículos	1987-1994	4.03
1367	Listas cobratorias. Contribución industrial	1969/1973	4.03
1367	Listas cobratorias. Contribución rústica	1973/1994	4.03
1368	Listas cobratorias. Contribución urbana	1947/1965	4.03
1369	Listas cobratorias. Contribución urbana	1966/1988	4.03
1370	Listas cobratorias. Contribución urbana	1989	4.03
1371	Listas cobratorias. Desagüe de canales	1977/1983	4.03
1371	Listas cobratorias. Entrada de vehículos	1977/1985	4.03
1371	Listas cobratorias. Ocupación de la vía pública	1977/1985	4.03
1372	Relaciones de deudores	1980/1992	4.03
1372	Relaciones de recibos	1996	4.03
<i>Caja</i>			
<i>Registros</i>			
1373	Extractos y certificaciones bancarias	1985/1991	4.03
1374	Extractos y certificaciones bancarias	1992/1993	4.03
1375	Extractos y certificaciones bancarias	1994/1996	4.03
1376	Libros de Actas de Arqueo	1941-1947	4.03
1377	Libros de Actas de Arqueo	1948-1950	4.03
1378	Libros de Actas de Arqueo	1950-1954	4.03
1379	Libros de Actas de Arqueo	1954-1958	4.03
1380	Libros de Actas de Arqueo	1958-1962	4.03
1381	Libros de Actas de Arqueo	1962-1966	4.03
1382	Libros de Actas de Arqueo	1966	4.03
1383	Libros de Actas de Arqueo	1966-1970	4.03
1384	Libros de Actas de Arqueo	1967	4.03
1385	Libros de Actas de Arqueo	1967-1968	4.03
1386	Libros de Actas de Arqueo	1968-1969	4.03
1387	Libros de Actas de Arqueo	1969	4.03
1388	Libros de Actas de Arqueo	1970-1972	4.03
1389	Libros de Actas de Arqueo	1970-1974	4.03
1390	Libros de Actas de Arqueo	1972-1978	4.03
1391	Libros de Actas de Arqueo	1974-1975	4.03

Signatura	Descripción	Fechas Extremas	Código
1392	Libros de Actas de Arqueo	1976-1977	4.03
1393	Libros de Actas de Arqueo	1978-1985	4.03
1394	Libros de Actas de Arqueo	1979-1979	4.03
1395	Libros de Actas de Arqueo	1980-1983	4.03
1396	Libros de Actas de Arqueo	1983-1987	4.03
1397	Libros de Actas de Arqueo	1987-1990	4.03
1398	Libros de Actas de Arqueo	1991/1996	4.03
1399	Libros Auxiliares de Efectos	1966-1974	4.03
1400	Libros Auxiliares de Efectos	1974-1986	4.03
1401	Libros de Caja	1936	4.03
1402	Libros de Caja	1936	4.03
1403	Libros de Caja	1938	4.03
1404	Libros de Caja	1943	4.03
1405	Libros de Caja	1944	4.03
1406	Libros de Caja	1946	4.03
1407	Libros de Caja	1947	4.03
1408	Libros de Caja	1948-1949	4.03
1409	Libros de Caja	1950	4.03
1410	Libros de Caja	1951	4.03
1411	Libros de Caja	1954	4.03
1412	Libros de Caja	1956	4.03
1413	Libros de Caja	1957	4.03
1414	Libros de Caja	1958	4.03
1415	Libros de Caja	1959-1961	4.03
1416	Libros de Caja	1962	4.03
1417	Libros de Caja	1963	4.03
1418	Libros de Caja	1964	4.03
1419	Libros de Caja	1965	4.03
1420	Libros de Caja	1966	4.03
1421	Libros de Caja	1967	4.03
1422	Libros de Caja	1968	4.03
1423	Libros de Caja	1969	4.03
1424	Libros de Caja	1970	4.03
1425	Libros de Caja	1971	4.03
1426	Libros de Caja	1972	4.03
1427	Libros de Caja	1973	4.03
1428	Libros de Caja	1974	4.03
1429	Libros de Caja	1975	4.03
1430	Libros de Caja	1976	4.03
1431	Libros de Caja	1977	4.03
1432	Libros de Caja	1978	4.03
1433	Libros de Caja	1979	4.03
1434	Libros de Caja	1980	4.03
1435	Libros de Caja	1981	4.03
1436	Libros de Caja	1982	4.03
1437	Libros de Caja	1983	4.03
1438	Libros de Caja	1984	4.03
1439	Libros de Caja	1985	4.03
1440	Libros de Caja	1986	4.03
1441	Libros de Caja	1987	4.03

Signatura	Descripción	Fechas Extremas	Código
1442	Libros de Caja	1988	4.03
1443	Libros de Caja	1989	4.03
1444	Libros de Caja	1990	4.03
1445	Libros de Caja	1991	4.03
1446	Libros de Valores Independientes y Auxiliares	1947-1950	4.03
1447	Libros de Valores Independientes y Auxiliares	1963	4.03
1448	Libros de Valores Independientes y Auxiliares	1966	4.03
1449	Libros de Valores Independientes y Auxiliares	1968	4.03
1450	Libros de Valores Independientes y Auxiliares	1969	4.03
1451	Libros de Valores Independientes y Auxiliares	1970	4.03
1452	Libros de Valores Independientes y Auxiliares	1971	4.03
1453	Libros de Valores Independientes y Auxiliares	1972	4.03
1454	Libros de Valores Independientes y Auxiliares	1973	4.03
1455	Libros de Valores Independientes y Auxiliares	1974	4.03
1456	Libros de Valores Independientes y Auxiliares	1975	4.03
1457	Libros de Valores Independientes y Auxiliares	1976	4.03
1458	Libros de Valores Independientes y Auxiliares	1977	4.03
1459	Libros de Valores Independientes y Auxiliares	1978	4.03
1460	Libros de Valores Independientes y Auxiliares	1979	4.03
1461	Libros de Valores Independientes y Auxiliares	1980	4.03
1462	Libros de Valores Independientes y Auxiliares	1981	4.03
1463	Libros de Valores Independientes y Auxiliares	1981	4.03
1464	Libros de Valores Independientes y Auxiliares	1982	4.03
1465	Libros de Valores Independientes y Auxiliares	1983	4.03
1466	Libros de Valores Independientes y Auxiliares	1984	4.03
1467	Libros de Valores Independientes y Auxiliares	1985	4.03
1468	Libros de Valores Independientes y Auxiliares	1985-1986	4.03
1469	Libros de Valores Independientes y Auxiliares	1987	4.03
1470	Libros de Valores Independientes y Auxiliares	1988	4.03
1471	Libros de Valores Independientes y Auxiliares	1989	4.03
1472	Libros de Valores Independientes y Auxiliares	1990	4.03
Documentación no municipal			
<i>Documentación notarial</i>			
1473	Libro Registro de Escrituras notariales ¹⁹⁹	1660-1679	
1474	Libro Registro de Escrituras notariales	1680-1701	
1475	Libro Registro de Escrituras notariales	1740-1747	

² Hasta el año 1923 la denominación del órgano de gobierno municipal es la de Concejo y sus acuerdos se plasman en las Actas Capitulares. Desde ese año en adelante se adopta la forma de Ayuntamiento y sus acuerdos se recogen en las llamadas Actas del Pleno.

³ Contiene los años 1925, 1931, 1933, 1935, 1965, 1977 y 1979.

⁴ Contiene los años:1928, 1930, 1934, 1936, 1938, 1940 , 1943 y 1949

⁵ Contiene los años 1936, 1938 y 1993-1994

⁶ Contiene los años 1949 y 1972.

⁷ Contiene sesión extraordinaria para el cese de funciones de la Comisión Municipal Permanente y cesión constitutiva de la Comisión de Gobierno

⁸ Se trata de Comisiones Informativas y Especiales de Obras, Urbanismo, Hacienda, Cuentas y Fiestas.

⁹ Se trata de Comisiones Informativas y Especiales de Hacienda.

¹⁰ Se trata de Comisiones Informativas y Especiales de Obras.

¹¹ Se trata de Comisiones Informativas y Especiales de Hacienda.

¹² Se trata de Comisiones Informativas y Especiales de Fiestas.

¹³ Los certificados son de convivencia, de residencia, y pobreza. Contiene los años 1976-1978,1980 y 1983

¹⁴ Contiene informes sobre datos generales del municipio solicitados por el Servicio Nacional de Inspección y Asesoramiento de las Corporaciones Locales.

¹⁵ Esta serie tiene una ordenación cronológica por años y meses.

¹⁶ De la caja 117 a la 125 hay correspondencia de entrada y salida ya que se encuentra encuadernadas conjuntamente.

¹⁷ Comprende entradas del año 1936 y entradas y salidas de los años 1941, 1946, 1965 y 1966

¹⁸ Comprende entradas y salidas del año 1967, por estar encuadernadas en un mismo volumen.

¹⁹ De la caja 126 a la 187 solo son entradas. Años 1980 y 1981. Completos.

²⁰ Años 1982 y 1983. Completos.

²¹ Año 1984. Completo.

²² Año 1985. Completo.

²³ Años 1986 y 1987. Completos.

²⁴ Año 1988. Enero a abril.

²⁵ Año 1988. Mayo a diciembre.

²⁶ Año 1989. Completo

²⁷ Año 1990. Enero a mayo.

²⁸ Año 1990. Junio a octubre.

²⁹ Año 1990. Noviembre a diciembre.

³⁰ Año 1991. Enero a marzo.

³¹ Año 1991. Abril a mayo.

³² Año 1991. Junio y julio.

³³ Año 1991. Agosto y septiembre.

³⁴ Año 1991. Octubre y noviembre.

³⁵ Año 1991. Diciembre.

³⁶ Año 1996. Enero y febrero.

Signatura	Descripción	Fechas Extremas	Código
37	Año 1992. Marzo y abril.		
38	Año 1992. Mayo y junio.		
39	Año 1992. Junio y julio.		
40	Año 1992. Julio a septiembre.		
41	Año 1992. Octubre y noviembre.		
42	Año 1992. Noviembre y diciembre.		
43	Año 1993. Enero y febrero.		
44	Año 1993. Marzo y abril.		
45	Año 1993. Mayo y junio.		
46	Año 1993. Julio y agosto.		
47	Año 1993. Septiembre y octubre.		
48	Año 1993. Noviembre y diciembre.		
49	Año 1994. Enero y febrero.		
50	Año 1994. Marzo.		
51	Año 1994. Abril y mayo.		
52	Año 1994. Junio y julio.		
53	Año 1994. Agosto y septiembre.		
54	Año 1994. Octubre y noviembre.		
55	Año 1994. Diciembre.		
56	Año 1995. Enero y febrero.		
57	Año 1995. Marzo.		
58	Año 1995. Abril.		
59	Año 1995. Mayo.		
60	Año 1995. Junio.		
61	Año 1995. Junio.		
62	Año 1995. Julio.		
63	Año 1995. Agosto.		
64	Año 1995. Septiembre.		
65	Año 1995. Septiembre.		
66	Año 1995. Octubre.		
67	Año 1995. Noviembre.		
68	Año 1995. Diciembre.		
69	Año 1996. Enero.		
70	Año 1996. Marzo.		
71	Año 1996. Abril.		
72	Año 1996. Mayo.		
73	Año 1996. Mayo.		
74	Año 1996. Junio.		
75	Año 1996. Julio.		
76	Año 1996. Julio.		
77	Año 1996. Septiembre.		
78	Año 1996. Octubre.		
79	Año 1996. Noviembre.		
80	Año 1996. Diciembre.		
81	Contiene las salidas de los años 1936, 1939, 1975, 1976, 1980 y 1981.		
82	Año 1982. Enero a julio.		
83	Año 1982. Agosto a diciembre.		
84	Año 1983. Completo.		
85	Año 1984. Completo.		
86	Año 1985. Completo.		
87	Año 1986. Completo.		
88	Año 1987. Completo.		
89	Año 1988. Enero y febrero.		
90	Año 1988. Marzo a agosto.		
91	Año 1988. Septiembre a diciembre.		
92	Año 1989. Enero a abril.		
93	Año 1989. Mayo a agosto.		
94	Año 1989. Septiembre a diciembre.		
95	Año 1990. Enero a marzo.		

Signatura	Descripción	Fechas Extremas	Código
96	Año 1990. Abril a julio.		
97	Año 1990. Agosto a diciembre.		
98	Año 1990. Diciembre.		
99	Año 1991. Enero a marzo.		
100	Año 1991. Abril a mayo.		
101	Año 1991. Junio a julio.		
102	Año 1991. Agosto a septiembre		
103	Año 1991. Octubre a noviembre.		
104	Año 1991. Diciembre.		
105	Año 1992. Enero a febrero.		
106	Año 1992. Marzo.		
107	Año 1992. Abril y mayo.		
108	Año 1992. Mayo y junio.		
109	Año 1992. Julio y agosto.		
110	Año 1992. Septiembre y octubre.		
111	Año 1992. Noviembre y diciembre.		
112	Año 1993. Enero y febrero.		
113	Año 1993. Marzo y abril.		
114	Año 1993. Mayo.		
115	Año 1993. Junio y julio.		
116	Año 1993. Agosto y septiembre.		
117	Año 1993. Octubre.		
118	Año 1993. Noviembre y diciembre.		
119	Año 1994. Enero y febrero.		
120	Año 1994. Marzo.		
121	Año 1994. Abril.		
122	Año 1994. Mayo.		
123	Año 1994. Junio y julio.		
124	Año 1994. Agosto.		
125	Año 1994. Septiembre y octubre.		
126	Año 1994. Noviembre.		
127	Año 1994. Diciembre.		
128	Año 1995. Enero y febrero.		
129	Año 1995. Marzo.		
130	Año 1995. Abril.		
131	Año 1995. Mayo.		
132	Año 1995. Junio.		
133	Año 1995. Julio.		
134	Año 1995. Agosto.		
135	Año 1995. Septiembre.		
136	Año 1995. Octubre.		
137	Año 1995. Noviembre.		
138	Año 1995. Diciembre.		
139	Año 1996. Enero.		
140	Año 1996. Febrero.		
141	Año 1996. Marzo.		
142	Año 1996. Abril		
143	Año 1996. Mayo.		
144	Año 1996. Junio.		
145	Año 1996 Julio.		
146	Año 1996. Julio.		
147	Año 1996. Agosto.		
148	Año 1996. Octubre.		
149	Año 1996. Noviembre.		
150	Año 1996. Diciembre.		
151	Contiene relaciones de personal laboral fijo, eventual, y relaciones de personal del P.E.R.		
152	Esta serie no ha seguido una ordenación alfabética, como suele ser habitual, sino una ordenación numérica.		
153	Expedientes nº 72-250.		
154	Nº 165-250		

Signatura	Descripción	Fechas Extremas	Código
155	Nº 251-310		
156	Nº 311-399		
157	Nº 400-480		
158	Nº 481-560		
159	Nº 561-620		
160	Nº 621-690		
161	N1 691-760		
162	Nº 761-840		
163	Nº 841-950		
164	Nº 951-1070		
165	Nº 1071-1189		
166	Nº 1190-1309		
167	Nº 1310-1400		
168	Nº 1401-1501		
169	Nº 1502-1613		
170	Correspondencia con la Mupal y la Unión Médica Gaditana		
171	Se ha respetado el criterio del productor de la documentación de considerar las obras de acometida de alcantarillado como una serie diferente al resto de licencias de obras.		
172	No se ha hecho distinción entre obras mayores y obras menores al encontrarse los expedientes ordenados numéricamente y reflejados en los libros registros con esta numeración.		
173	Existen relaciones sumarias de todas las obras municipales.		
174	Existe relación sumaria de todas las obras de Planes Provinciales.		
175	Para las Casas de Oficios y Escuelas Taller se ha elaborado un cuadro de clasificación propio.		
176	Existe relación sumaria de las obras del Paro Obrero, Empleo Comunitario y PER.		
177	Se trata de la Junta Local de Sanidad y la Ponencia Municipal de Sanidad Escolar.		
178	Incluye correspondencia de los años 1978, 1979, 1980, 1981, 1982.		
179	Entre las actividades culturales destacan los Concursos Nacionales de cante por Peteneras de los años 1973 a 1996.		
180	Contiene los padrones de los años 1946, 1949, 1950, 1951, 1954, 1955, 1965 y 1970.		
181	Sección 1ª		
182	Sección 2ª		
183	Sección 1ª, distrito 1º		
184	Sección 2ª, distrito 1º, páginas 1-312.		
185	Sección 2ª, distrito 1º, páginas 313-624.		
186	Sección 1ª, distrito 1º, páginas 1-207.		
187	Sección 1ª, distrito 1º, páginas 208-410.		
188	Sección 2ª, distrito 1º, páginas 1-310.		
189	Sección 2ª, distrito 1ª, páginas 311-521.		
190	Sección 2ª, distrito 1ª, páginas 522-748.		
191	Sección 1ª, distrito 1º, tomos 1-12, páginas 1-710.		
192	Sección 2ª, distrito 1º, tomos 1-10, páginas 1-609.		
193	Sección 3ª, distrito 1º, tomos 1-15, páginas 1-590.		
194	Alfabético y callejero.		
195	Del año 1936 al año 1953 la denominación es la de cargaremes.		
196	Contiene Catastro de Única Contribución e Índice de Seglares de la Villa de Paterna, fincas.		
197	A partir de 1992 el impuesto sobre licencia fiscal industrial o de la contribución industrial pasa a ser el impuesto sobre actividades económicas (I.A.E.).		
198	Contiene los siguientes conceptos impositivos: garajes, rótulos, escaparates y vitrinas.		
199	Contiene escrituras de compra, venta, testamentos, etc.		

RELACIONES SUMARIAS DE OBRAS EN PATERNA

OBRAS MUNICIPALES: CONSERVACIÓN.

442

- Proyecto de transformación de la casa nº 14 de la calle Juan Macías en Matadero Municipal. 1949
- Proyecto de ampliación de cementerio parroquial de esta villa y ampliación del alcantarillado. 1949
- Expediente de obra de reparación de escuelas nacionales. 1967
- Expediente de obra de reparación de dos viviendas en la Casa Ayuntamiento. 1967
- Expediente de obra de saneamiento de la Casa Consistorial. 1967
- Expediente de obra de instalación de valla y jardín en la agrupación escolar Juan XXIII. 1967
- Expediente de obra de reparación del pozo de Cañada Honda. 1967
- Expediente de obra de reparación de ventanas en las escuelas de la carretera de Puerto Real. 1967
- Expediente de obra de reparación del matadero municipal. 1968
- Expediente de obras de conservación de edificios escolares. 1968
- Expediente de obra de reparación del depósito municipal carcelario. 1968
- Expediente de obra de reparación del alcantarillado de la calle Juan Macías. 1969
- Expediente de obra de reparación del alcantarillado de la calle Muro. 1969
- Expediente de obra de reparación de escuela del Grupo carretera Puerto Real. 1969
- Expediente de obra de reparación de vivienda de maestros. 1969
- Expediente de obra de reparación de determinadas dependencias municipales. 1969
- Expediente de obra de reparación de alumbrado público en carretera de Arcos – Vejer. 1969
- Expediente de obra de Saneamiento de la Casa Consistorial. 1969
- Expediente de obras de colocación de portajes en el Ayuntamiento. 1969
- Expediente de obra de reparación de oficinas generales del Ayuntamiento. 1969
- Expediente de obra de reparación de alcantarillado de la Plaza de la Cruz de los Caídos. 1969
- Expediente de obras anuales de conservación y reparación de edificios escolares. 1969
- Expediente de obra de reparación de edificios municipales. 1969
- Expediente de obras de saneamiento de las escuelas nacionales de la C/ Real. 1969
- Expediente de obra de conservación y reparación de la vivienda del secretario propiedad del Ayuntamiento. 1969
- Expediente de obra de reparación de las instalaciones del matadero municipal. 1969
- Expediente de obras de transformación de salón de sesiones del Ayuntamiento. 1969
- Expediente de obra de reparación de alcantarillado frente a casa del médico y centro de higiene. 1969
- Expediente de obra de reparación de vivienda de maestros en C/ Real. 1969
- Expediente de limpieza de fosa séptica del patio de recreo en las escuelas de la carretera de Puerto Real. 1969

443

- Expediente de obras anuales de conservación y reparación de edificios municipales. 1970
- Expediente de solicitud de obras para evitar de nuevo las inundaciones. 1970

Expediente de solicitud de obras en escuela y viviendas de maestros sita en carretera de Puerto Real. 1970

Expediente de obras de reparación de alumbrado público en carretera Arcos-Vejer. 1970

Expediente de obras anuales de reparación y conservación de edificios escolares. 1970

Expediente de obras de reparación de alcantarillado en C/ Alcalá. 1970

Expedientes de obras de reparación de alumbrado público en carretera Arcos-Vejer. 1970

Expediente de obras de reparación de red de aguas residuales en C/ Alcalá. 1971

Expediente de obras de Pavimentación con baldosas y mosaico en la pared de la escalera de entrada principal del Ayuntamiento. 1971

Expediente de obras de reparación de irregularidades del suelo en la Plaza de la Villa y otros puntos de la C/ Real. 1971

Expediente de obras de reparación y conservación de tramo exterior del mercado de abastos. 1971

Expediente de obras de reparación en cementerio. 1971

Expediente de obras de conservación y reparación de edificios escolares. 1971

Expediente de obras de construcción de fogón en matadero municipal. 1971

Expediente de obras de Reparación de pavimentación en C/ Real y Alcalá. 1971

Expediente de obras de reparación de alcantarillado en C/ Alcalá. 1971

Expediente de obras de reparación de la red general de alcantarillado frente al nº 54 de la C/ Alcalá. 1971

Expediente de obras de embaldosado de escaleras de Casa Ayuntamiento. 1971

Expediente de obras de prolongación de zócalo en escalera del Ayuntamiento. 1971

Expediente de obras anuales de conservación y reparación de edificios escolares. 1971

Expediente de obras anuales de conservación y reparación de Casa Ayuntamiento. 1971

Expediente de obras de colocación de armadura metálica en escuela nacionales de niñas. 1971

Expediente de obras de limpieza y conservación en mercado de abastos. 1971

Expediente de obras de reparación de conducción de agua y pavimentación en C/ Alcalá. 1971

Expediente de obras de reparación de amenazas existentes en pozo "Los Charcones". 1971

Expediente de obras de colocación de portajes en el Ayuntamiento. 1971

Expediente de obras de reparaciones en la red de agua. 1971

Expediente de obras en grupo escolar sito en carretera Paterna-Puerto Real. 1971

Expediente de obras de reparación de filtraciones en la red de agua C/ Alcalá nº 54. 1971

Expediente de obras de reparación de obstrucción en red de alcantarillado C/ Mina. 1971

Expediente de obras de conservación y reparación de viviendas en segundo piso del Ayuntamiento. 1971

444

Expediente de obras de ampliación de mercado de abastos 2ª fase. 1972

Expediente de obras de limpieza, arreglo de cañerías y refuerzo de muro en Mercado de Abastos. 1972

Expediente de obras de arreglo en Colegio Punto Europa. 1972

Expediente de obras de modernización de portajes de secretaría, alcaldía y salón de sesiones. 1972

Expediente de obras de reparación de alcantarillado entre nº 18 y 20 de la C/ Real . 1972

Expediente de obras en la red general de alcantarillado en nº 15 C/ Juan Macías. 1972

Expediente de obras de colocación de cañizos y cobertura lateral en la segunda planta del Ayuntamiento. 1972
Expediente de obras anuales de reparación y conservación de edificios escolares. 1972
Expediente de obras para colocación de enrejado metálico en mercado de abastos. 1972
Expediente de obras de reparación y conservación de biblioteca pública. 1972
Expediente de obras anuales de conservación y reparación en casa del médico y centro de higiene. 1972
Expediente de obras anuales de reparación y conservación de edificios escolares. 1973
Proyecto de campo de fútbol. 1973
Expediente de obras de inutilización de pozo en escuela de niños. 1973
Expediente de obras de renovación de portaje en la vivienda escuela Punto de Europa. 1973
Expediente de obras de modernización de portaje de alcaldía y oficina central. 1973
Expediente de obras de conservación en matadero municipal. 1973
Expediente de obras de modernización de dos ventanales en oficinas centrales. 1973
Expediente de obras de reforma y modificación de los servicios sanitarios de escuela de niños "Punto de Europa". 1973
Expediente de obras anuales de conservación y reparación de edificios escolares. 1974
Expediente de obras de conservación y reparación y limpieza en centro rural de higiene. 1974
Expediente de obras anuales de conservación y reparación de edificios escolares. 1975

445

Expediente de obras anuales de conservación y reparación de edificios y dependencias municipales. 1976
Expediente de obras anuales de conservación y reparación de edificios escolares. 1976
Expediente de obras anuales de conservación y reparación de Centro Escolar Juan XXIII. 1976
Expediente de obras anuales de conservación y reparación de escuelas nacionales. 1978
Expediente de obras reparación y mejoras del colegio Juan XXIII. 1978
Proyecto de obra de restauración de Casa Consistorial en Paterna de Rivera. 1981
Memoria para pavimentación en el patio del colegio Juan XXIII. 1982
Memoria presupuesto de reparaciones del colegio nacional Juan XXIII. 1982
Proyecto de obras de cerramiento en instalaciones deportivas en Paterna de Rivera. 1982
Modernización de fachada, acondicionamiento, consolidación y reforma del edificio del ayuntamiento.. 1982
Proyecto de remodelación de la plaza de la Cruz de los Caídos. 1982
Proyecto de remodelación del Colegio Público Juan XXIII. 1985
Reposición de cerramiento de piscina municipal. 1990
Memoria valorada de ampliación del edificio del ayuntamiento. 1992

446

Expediente de obras de reforma y ampliación de edificio municipal para centro de servicios sociales para la tercera edad. 1993
Memoria valorada de reparaciones varias en Centro Municipal de Adultos. 1994
Memoria valorada para cerca de protección al campo de fútbol 1994
Memoria valorada de adaptaciones varias en planta baja del Ayuntamiento para oficina de policía local. 1995
Memoria valorada de obras de reforma en edificio municipal planta baja para oficinas municipales. 1995

Expediente de obras de adaptación y ampliación de edificio municipal a centro de salud en C/ Molino S/Nº. 1995-1997

447

Proyecto de mejora y adaptación de la planta baja del Ayuntamiento de Rivera. 1996
Proyecto de rehabilitación de edificio público para centro cultural en Paterna de Rivera. 1996

OBRAS MUNICIPALES: EDIFICACIÓN.

447

Expedientes para construcción escuela rural con vivienda para maestro. 1957-1961.
Expediente de obra de construcción de 20 nichos en el Cementerio Municipal. 1970-1973
Expediente de obras de construcción de una habitación adicional en escuela de niños en carretera Puerto Real. 1971
Expediente de ayuda técnica y financiera para construir un matadero municipal. 1971
Expediente de obras de creación de una sala de espera en Centro de Higiene Rural. 1972
Expediente de construcción de un centro de E.G.B. 1972
Expediente de ampliación de centro rural de higiene. 1972
Planos del Proyecto de 48 viviendas de protección oficial promovidas por el Patronato de viviendas de la Diputación Provincial. 1973

448

Proyecto de ejecución de instalaciones deportivas 1ª fase. 1980
Proyecto básico de instalaciones deportivas en Paterna de Rivera. 1980
Proyecto de ejecución de instalaciones deportivas 2ª fase. 1980
Proyecto de construcción de almacén municipal para el ayuntamiento . 1981
Presupuesto de obra a realizar en el Campo de Fútbol. 1981
Proyecto básico y de ejecución de ampliación de polideportivo para pista de tenis. 1982
Planos del Proyecto básico y de ejecución de 7 viviendas bajo y garaje. 1982
Estudio realizado para la construcción de un muro de cerramiento en el Campo de Fútbol. 1983

449

Proyecto Básico y de ejecución de colegio público de 16 unidades de E.G.B. 1984
Expediente para construcción de cuatro unidades de preescolar en el Colegio Público Juan XXIII. 1984-1989

450

Proyecto de construcción de nave almacén. 1990
Expediente de solicitud de subvención de obra de edificación de nave municipal.
. 1991
Memoria valorada de edificación del Hogar del Pensionista en avenida Fernández Viaga. 1991
Proyecto de centro de servicios sociales para la tercera edad y guardería infantil. 1992
Proyecto de ejecución de sede deportiva. 1992

451

Estudio de Seguridad de 40 viviendas en Paterna de Rivera. 1994
Proyecto de cimentación en ambulatorio C/ Molino s/n
. 1995

452

Proyecto básico y de ejecución de 18 viviendas de autoconstrucción (primera parte) 1995

453

Proyecto básico y de ejecución de 18 viviendas de autoconstrucción (segunda parte) 1995

454

Memoria valorada de terminación de edificio municipal para centro de servicios sociales para la tercera edad. 1996
Proyecto básico de centro de educación infantil en Paterna de Rivera. 1996
Memoria valorada de "Bajos del Ayuntamiento y dependencias de Policía Local. 1996

OBRAS MUNICIPALES: INSTALACIÓN

455

Expediente de obras de colocación de señales de tráfico. 1969
Expediente de obras de acometida de suministro eléctrico a escuelas de nueva construcción sutadas a la altura de la agrupación escolar Juan XXIII. 1970
Expediente de obras de colocación de señales de tráfico. 1971
Expediente de obras de instalación de línea de alta tensión. 1974
Expediente de obras de instalación de central automática de teléfonos. 1977- 1980
Plan de electrificación rural financiado por Compañía Sevillana de Electricidad e Instituto Nacional de Empleo. Importe de la subvención 7000 000. 1979
Proyecto de paso a subterráneo de línea aérea de alta tensión en la circunvalación de Paterna de Rivera. 1979
Proyecto de electrificación en Paterna de Rivera 2ª Fase. 1980
Expediente de obras de riego al polideportivo municipal de Paterna. 1982
Proyecto de instalación de aire acondicionado en el Ayuntamiento. 1982
Proyecto de electrificación del cerrillo. 1982
Proyecto de red trenzada en Paterna. 1982

Proyecto de electrificación interior en la casa consistorial de Paterna de Rivera. 1982
Estudio de la red trenzada en Los Silos de Paterna. Sevillana de Electricidad. 1986
Expedientes de obras de alumbrado en zona caminillo de Paterna. 1990
Estudio de electrificación del Pago Calerilla. 1991
Proyecto de Electrificación nuevo c.t. Florida en Paterna de Rivera. 1991
Estudio Presupuesto de red trenzada de BT en el Pago Calerilla en Paterna. 1991

456

Expedientes de obras de alumbrado en varias calles. 1995-1996.

OBRAS MUNICIPALES: URBANIZACIÓN

457

Proyecto de Alcantarillado. 1945
Expediente de la reforma de la plaza pública de esta villa. 1955
Proyecto de ampliación de aguas de Paterna de Rivera para llevarlas al matadero. 1958
Expediente de obras de ampliación de la red de alcantarillado en Paterna en calles Moro, Ntra Sra de la Soledad, Zarza, Mina y Padre Bargetón. 1961
Proyecto de distribución de agua de Paterna de Rivera .1964
Expediente de obra de abastecimiento de agua a las escuelas de nueva construcción. 1967
Expediente de obra de abastecimiento de agua a la Biblioteca Municipal. 1967
Ampliación de red de alcantarillado C/ Mina. 1967
Expediente de obra de acerado de las calles Juan Macías y Duque. 1969
Expediente de obra de ampliación de la red de distribución de agua en C/ Ronda. 1969
Expediente de obras de ampliación de red de aguas en C/ Padre Bargetón. 1970
Expediente de obras de ampliación de red de alcantarillado en zona ocupada por la biblioteca pública, agrupación escolar Juan XXIII y escuela carretera de Puerto Real. 1970
Expediente de obras de saneamientos en escuelas nacionales C/ Real. 1971
Expediente de obras de abastecimiento de agua en escuela y viviendas Punto Europa. 1971
Expediente de obras de muro de contención del desagüe alcantarillado sito en Arroyo Pozo Medina. 1971
Expediente de obras de Prolongación de la red de alcantarillado en C/ Padre Bargetón. 1971
Expediente de urbanización de la parte que desciende de la población internada en los ejidos de fuente de la cabra Europa. 1971
Expediente de obras de abastecimiento de agua a las escuelas de nueva construcción situadas en el Pago "Cerrillo de Jerez" o "El Llano" a la altura de la agrupación escolar Juan XXIII. 1971
Expediente de obras de derribo de pozo Medina. 1971
Expediente de obras de ampliación del alcantarillado C/ Muro. 1971
Expediente de obras de prolongación de tramo de alcantarillado entre el nº 4 a 18 C/ Ronda. 1971
Expediente de obras de prolongación de tramo de alcantarillado desde el pozo al nº 135 de la calle Ronda. 1971
Expediente de obras de nuevo tramo de alcantarillado en los ejidos, lugar confluyente entre descansadero y pozo el Toyo y la Ronda a la altura de la calle Jesús. 1971
Expediente de obras de nueva instalación de red de alcantarillado en callejón de la Parrada. 1971

Expediente de obras de nueva instalación de red de alcantarillado entre los números 50 colindante con la calle Luna y el 58 de la calle Mina. 1971
Expediente de construcción de pozo registro al margen derecho de la carretera Utrera Barbate..1972
Expediente de colocación de alcantarillado en varias calles. 1972
Expediente de construcción de red de alcantarillado en la ronda. 1972
Expediente de obras de ampliación de alcantarillado desde final de la calle Rosa hasta el cementerio. 1972
Expediente de prolongación de red de alcantarillado en pago de "Los Silos". 1972
Expediente de obras de nueva instalación de red de alcantarillado en camino vecinal de Alcalá. 1972
Expediente de obras de nueva instalación de red de alcantarillado entre C/ Jesús y descansadero Pozo "el toyo" 1972
Expediente de instalación de alumbrado en Grupo Escolar en calle Real. 1973

458

Expediente de obras de construcción de pozo registro en el pago "Verde Palmilla". 1973
Expediente de obras de construcción de cuatro pozos registro de la red general de alcantarillado. Sector " La Negra". 1974
Expediente de obras de ampliación de red de alcantarillado en sector "Verde Palmilla". 1975
Expediente de obras de pavimentación en C/ Moro 2ª fase. 1975
Expediente de obras de pavimentación con hormigón en varias calles entre la Ronda y carretera Arcos-Vejer. 1978
Expediente de solicitud de inclusión de paterna en el plan extraordinario del Ministerio de Trabajo : Vertederos de basuras, pavimentación de la Ronda y los Silos y ampliación de la red de alcantarillado. 1979
Expediente de obra de vertedero de basuras en Cañada de la Lapa. 1979
Proyecto de plaza en solar de propiedad municipal empleado como vertedero. 1980
Proyecto de presupuesto para la construcción de un monumento a la Petenera. 1981
Proyecto de mejora y ampliación de alcantarillado. 1982
Proyecto de pavimentación y acondicionamiento del alcantarillado en calle Honda. 1985
Proyecto de pavimentación y acondicionamiento del alcantarillado en calle Huelva. 1985
Proyecto de pavimentación y acondicionamiento del alcantarillado en calle Cuna. 1985

459

Canalización subterránea de alta tensión en Primavera andaluza y Fernando de Rojas. 1990
Canalización subterránea de alta tensión en Avenida Blas Infante. 1991
Memoria valorada de muro de contención en pista deportiva del colegio público Perafán de Rivera. 1991
Proyecto de saneamiento y abastecimiento en Pago de Los Silos. 1992
Proyecto de urbanización básica en recinto ferial. 1993
Memoria valorada de pavimentación de calzada en Avenida Andalucía. 1994
Expediente de obras de infraestructura en Avenida Blas Infante 2ª fase. Programa operativo local nº 27/95. 1994-1999.

Memoria valorada de red de saneamiento en calles Goya, Espárrago y sin nombre. 1994
Presupuesto de las obras de urbanización en calle Bailén. 1995
Expediente de obra de colector municipal 3ª fase nº 72/95. 1995
Memoria valorada y adicional de obras de asfaltado de varias calles en Paterna de Rivera. 1995

460

Memoria valorada de alumbrado de calles en varias zonas en Paterna de Rivera. 1995
Proyecto de equipamiento del área recreativa de Cortegana. 1995
Expediente de obras de urbanización en calle Alta y otras 72/95. 1995
Proyecto de pavimentación e infraestructura de C/ Manuel de Falla y Caracol. 1996
Proyecto de urbanización en calle Alta. 1996
Proyecto de infraestructura y pavimentación en calles Cádiz y Córdoba. 1996
Proyecto de pavimentación de la calle Ramón Pravia Fernández 1ª fase. 1996
Memoria valorada de acondicionamiento de finca en Cortegana para área de recreo en Paterna de Rivera. 1996
Memoria valorada de las obras de asfaltado a realizar en varias calles de la zona centro de Paterna. 1996
Memoria valorada de las obras a realizar en diversas plazas de Paterna de Rivera. 1997
Memoria valorada de las obras a realizar en varias calles de la zona campo de fútbol de Paterna de Rivera. 1997

OBRAS DE PLANES PROVINCIALES.

467

Expediente de obra de alcantarillado parcial, incluido en el plan de urgencia económica del Plan Provincial 1962.
Expediente de obras de ampliación de red de alcantarillado en la carretera Arcos-Vejer, pavimentaciones, reforma del mercado de abastos y alumbrado público . Planes Provinciales Extraordinarios de Cooperación. 1967-1969
Expediente para la inclusión de Paterna de Rivera en el Plan Provincial de Obras y Servicios para el bienio 1968-1969. 1967
Proyecto de pavimentaciones en Paterna de Rivera Plan cooperación Provincial. 1968
Memoria de pavimentaciones en Paterna de Rivera . 1968
Expediente de obra de pavimentación de explanada del Pozo de Medina, Plaza Cruz de los Caídos, C/ Pozo, Alta, Ancha, Muro y Zarza Plan Provincial de urgencia 1968
Expediente de obra de Distribución de agua y alcantarillado en Paterna de Rivera Plan Provincial de urgencia 1968

468

Expediente de inclusión del Ayuntamiento de Paterna de Rivera en el Plan Bienal de Cooperación provincial para el bienio 1974-1975 para subvención de obras en Complejo polideportivo, matadero municipal y cementerio. 1973
Expediente de solicitud de obra de pavimentación y alumbrado público. 1974

Expediente de obras de Plan bienal de Cooperación Provincial a obras y servicios. Pavimentación calle Lepanto. 1975

Expediente de obras incluidas en el Plan Bienal de obras y servicios. Redes de agua, alcantarillado y pavimentación, prolongación c/ Ronda y otras. 1976

Expediente de obras incluidas en el Plan Provincial de obras y servicios de 1978. Riego asfáltico c/Real, Alcalá y otras. 1978.

Expediente de solicitud de obras más necesarias para su inclusión en el Plan Provincial 1979.

Electrificación, alcantarillado y distribución de agua. 1979.

Expediente de solicitud de obras más necesarias para su inclusión en el Plan Provincial del año 1980

Certificación nº1 de obras de pistas deportivas y otras instalaciones del polideportivo. Plan Provincial 1980

Expediente de solicitud de obras necesarias para su inclusión en el Plan Provincial 1981 para construcción de instalaciones elementales deportivas.

469

Certificación nº 3 de la obra de instalaciones deportivas correspondiente a los Planes provinciales 1982

Expediente para construcción de instalaciones elementales deportivas. 1982

Proyecto de alumbrado público en Paterna. 1982

Expediente de obra de urbanización y vestuarios en instalaciones deportivas. Primera fase. 1983

470

Expediente de obra de reparación de vestuarios y cerramiento de Campo de Fútbol Municipal 155/83

Expediente de obras del proyecto reformado de urbanización en zona polideportiva 1ª y 2ª fase. Plan Provincial 1984. Obra 84/84.

Expedientes de obras de pavimentación y alcantarillado en calles Cuna, Honda y Huelva Plan Provincial 1984. Obras 81/84, 82/84 y 83/84

471

Proyecto de acondicionamiento de terreno de juego en campo de deporte. 1985

Expediente de obra de alumbrado en Carrillo de Jerez, Pago Barbosa y Pago de Los Silos. 1985

Expediente de obra 7/86 de canalización de vertidos. 1986

472

Expediente para inclusión de obras en planes provinciales bienio 1986-1987 : Pavimentación y reparación de red de agua y alcantarillado en varias calles. 1986

Expediente de la obra 11/87 de infraestructura en Paterna. 1987

Expediente de obras de reparaciones en complejo deportivo perteneciente al Plan Provincial de Instalaciones Deportivas 1987

Expediente de obras de pavimentación del callejón de la Parrada . 1987
Expediente de planes provinciales de obras y servicios 1988 28/88 de pavimentación de varias calles en Paterna de Rivera. 1988

473

Expediente de obras de infraestructura en calle Bailén y Avenida de Andalucía. 1989
Expedientes de obra adicional de pavimentación y Alcantarillado en Avenida Andalucía y otras 2ª y 3ª fase obra 28/89 Plan Provincial 1989. 1989-1990
Expediente de obra de reparación de pista polideportiva en Paterna de Rivera dentro del Plan Provincial de construcción de instalaciones deportivas. 1990-1991.
Expediente de obra de pavimentación de C/ Lepanto. 1990-1991
Expedientes de obras de pavimentación C/ Cristobal Colón, Furtivos y otras Plan Provincial 1990. Obra 29/90. 1990-1993.

474

Expediente de obras de ampliación de colector de saneamiento. Plan Provincial 1991. Obra 25/91. 1990-1991.
Expediente de obras de mejora de alumbrado público. Plan Provincial de 1991. Obra 49/91. 1991-1992.

475

Expediente de obras de mejora de la red de abastecimiento de agua. Plan de 1991. Obra 61/91. 1991-1992.
Proyecto de sustitución de torre de alta tensión en calle Frnando de Rojas. 1992
Proyecto de mejora de acceso a la travesía Avenida de Blas Infante. Plan provincial 1992
Primera fase. Obra 62/92. 1992

476

Proyecto de mejora de acceso a la travesía Avenida de Blas Infante. Segundo tramo Plan Provincial 1993 Obra 36/93. 1992-1995
Expediente de obras de ampliación de colectores de saneamiento. Plan Provincial 1993 Obra 72/93. 1992.-1996
Expediente de obras de espacio público en acceso a polideportivo municipal. Plan Provincial 1992. Obra 39/92. 1992

477

Expediente de obras de terminación del tercer tramo Travesía Avenida Blas Infante. Plan Provincial 1994. Obra 37/94.1993-1997

Proyecto de urbanización para vivienda de autoconstrucción en Pago de Los Silos. 1994
Proyecto de obras de acondicionamiento espacio público en zonas verdes Tollo-Cabra 1ª Fase
.1994-1995

478

Proyecto de pavimentación de travesía Avenida Blas Infante 3ª zona. plan provincial 1995. Obra
75/95. 1995-1998.

479

Expediente de obras de acondicionamiento espacio público en zonas verdes Tollo-Cabra 2ª Fase
obra 54/96. 1996-1997.
Proyecto básico y de ejecución de pista polideportiva cubierta Planes de Instalaciones Deportivas
96-97. .1997

EXPEDIENTES DE SUBVENCIONES DE OBRAS DE PARO OBRERO.

495

Expediente de cuenta detallada de la subvención para obras de explanación de terrenos propiedad
del municipio para futuros proyectos de embellecimiento y urbanización en la Ronda de esta
villa, con muro de contención y defensa en la carretera de Arcos-Vejer. 1961
Expediente de cuenta detallada de la subvención para obras de explanación y superficie de
piedras en el Camino del Cementerio C/ Arcos. 1962
Expediente de cuenta detallada de la subvención para obras de explanación de terrenos propiedad
del municipio para futuros proyectos de embellecimiento y urbanización en la Ronda de esta
villa, con muro de contención y defensa en la carretera de Arcos-Vejer. 1962
Expediente de subvención del estado para aminorar el paro obrero por un importe de 40.000 ptas
para explanación de terrenos de la Ronda.1962-1963.
Cuentas justificativas de subvenciones recibidas para obras de pavimentación y alcantarillado
para mitigar el paro obrero. 1962
Expediente de cuenta detallada de la subvención para obras de explanación de terrenos propiedad
del municipio para futuros proyectos de embellecimiento y urbanización en la Ronda de esta
villa, con muro de contención y defensa en la carretera de Arcos-Vejer. 1963
Expediente de subvención de paro a realizar en obras de explanación de 103000 pesetas. 1963
Cuentas justificativas de subvenciones recibidas para obras de pavimentación y alcantarillado
para mitigar el paro obrero. 1965
Expediente de subvención de pavimentación en la C/ Alcalá por 100.000 pts. 1965
Expediente de Licitación obras calles Juan Macías y Padre Bargetón por 200.000 pts. 1967
Expediente de Licitación C/ acceso a la Biblioteca por 100.000 pts. 1967
Expediente de subvención de obra de pavimentación en la C/ Moro, San José y Alta 146.250 pts.
1967
Expediente de cuenta detallada de la subvención para obras de pavimentaciones por 100.000 pts.
1967
Expediente de subvención de pavimentación en la C/ Cuna por 75.000 pts. 1968

Expediente de subvención de pavimentación en la C/ Olmo y Arcos por 250.000 pts. 1968
Expediente de subvención de pavimentaciones de múltiples calles .1968-1969.

496

Expediente de subvención de obras para la pavimentación parcial de la C/ Alcalá. 1969
Expediente de subvención de obras para la pavimentación parcial de la C/ Padre Bargetón. 1970
Expediente de subvención de obras para la pavimentación de la C/ Rosa. 1970
Expediente de subvención de obras para la pavimentación del 2º tramo de la calle Rosa. 1970
Expediente y cuenta justificativa de obra de arreglo de pavimentación C/ Nueva de Punta Europa . 1971
Cuenta justificativa de obras de pavimentación Calle Muro. 1972
Expediente de subvención de obra de ampliación de la red de alcantarillado. 1972
Expediente de subvención de obra de pavimentación calle Muro. 1972
Expediente de obra de ampliación de alcantarillado sector La Negra. 1973
Expediente de obra de ampliación de alcantarillado. 1973
Expediente y cuenta justificativa de obra de ampliación de alcantarillado sector La Negra. 1974
Expediente y Cuenta justificativa de obras de pavimentación C/ Lepanto. 1974
Cuenta justificativa de obras de pavimentación C/ Lepanto. 1975

497

Expediente de subvención de obras para la reparación del centro escolar Juan XXIII. 1976
Expediente de subvención de obras de prolongación de C/ San José. 1976
Expediente de subvención de obras de prolongación de C/ Padre Bargetón. 1976
Expediente de subvención de obras de reparación y limpieza varias. 1977
Expediente de subvención de obras de reparación en grupo escolar. 1977
Expediente de propuesta de subvención de obras de pavimentación de lateral derecho de la carretera Arcos-Vejer, pavimentación del tramo de la C/ Mina, pavimentación del camino de acceso al colegio nacional Juan XXIII, pavimentación de tramo de la C/ Jesús y callejón de la Parrada y pavimentación del caminillo o travesía desde la C/ Mina hasta la carretera Arcos-Vejer. 1977
Expediente de subvención de obras de pavimentación en varias calles y plazas del pueblo. 1977

498

Expediente de subvención de obras varias por 4.800.000 pts. 1978
Expediente de subvención de obras varias prolongación de 2ª fase del programa. 1978
Expediente de subvención de obras varias de 2ª fase del programa. 1978
Expediente de cuenta justificativa de subvención de obras varias prolongación de 2ª fase del programa. 1978
Expediente de subvención de obras varias. 1979
Expediente de subvención de obras de ampliación red general de alcantarillado sector de los Silos por 3.000 000 pts. 1979
Expediente de subvención de obras de prolongación C/ San José por 1.200 000 pts.1979

EXPEDIENTES DE SUBVENCIONES DE OBRAS DE EMPLEO COMUNITARIO.

499

Expediente de obras de replanteo y construcción de extrarradio. 1976

Expediente de obras de replanteo, construcción y ensanche de camino transitable en la agrupación escolar Juan XXII. 1977

Expediente de obras de arreglos en las calles : Callejón de la Parrada, Muro, y Mina. 1977

Expediente de subvención de obra de pavimentación de patio de recreo en grupos escolares por 600.000 pts. 1978

Expediente de solicitud de ayuda para empleo comunitario para la obra ampliación de la red general de alcantarillado en el sector Pago de los Silos por importe de 990.981 pts. 1978

Expediente de solicitud de ayuda para empleo comunitario para la obra de pavimentación de la parte lateral izquierda de la C/ Alcalá a Punta Europa por importe de 1.989.000 pts. 1978

Expediente de solicitud de ayuda para empleo comunitario para la obra de pavimentación de Malecón y prolongación C/ San José y Pago de los Silos por importe de 2000.000 pts. 1979

Proyecto de parada de taxis cubierta. 1983

EXPEDIENTES DE OBRAS DEL PLAN DE EMPLEO RURAL (PER).

500

Expediente de obra de ampliación vertical del cerramiento del polideportivo. 1983

Expediente de obra de reboco y blanqueo del colegio público Juan XXIII y Matadero Municipal. 1984

501

Expediente de obra de reforma en red de agua. Ensanche Paterna de Rivera. 1984

502

Expediente de obra de pavimentación de las calles Cerrillo de Jerez,, Traseras, Loma, Rafa, Molino, Pablo Picasso y Unidad. 1985

505

Expediente de obra de pavimentación de Blas Infante, Cerrillo de Jerez, Vicente Alexandre, Zarza, Jacinto Benavente, carretera Arcos-Alcalá y Petenera. 1986

506

Expediente de obra de pavimentación de las calles Cerrillo de Jerez,, Traseras, Loma, Rafa, Molino, Pablo Picasso y Unidad. 1986

508-511

Expediente de obras de infraestructura en C/ Jaen, Avenida Andalucía y en varias calles : Libertad, Mimosa, Pablo Picasso y Federico García Lorca. 1987

512-517

Expediente de obras de primera fase de nave-almacén, reforma de la casa-cuartel de la guardia civil, construcción de edificio de servicios sociales 1ª fase y pavimentación c/ primavera andaluza. 1988

518

Expediente de obras de pavimentación de varias calles y de infraestructura en C/ Cristobal Colón. 1989

519

Expediente de obras de pavimentación de varias calles. 1989

520-521

Expediente de obras de pavimentación de varias calles e infraestructura en acceso a polideportivo. 1989

522-523

Expediente de obras de urbanización de las viviendas en el pago de Silos. 1990

524-525

Expediente de obras de infraestructura en Avenida de Andalucía y urbanización de Pago de Los Silos. 1991

526

Expediente de obras de infraestructura en calle Pescador y calle Cazador. 1991

527-530

Expediente de obras de 2ª fase de urbanización e infraestructura en Pago de los Silos, Pavimentación en Avenida Blas Infante tramo 1º e infraestructura en C/ Fernando de Rojas. 1992

531-535

Expediente de obras de Pavimentación de Avenida Blas Infante 2ª tramo, 3º tramo y vial de servicio. 1993

536-540

Expediente de obras de Zona cementerio y entrada de la carretera de Puerto Real, tramo 1º y de canalización de alta tensión en Toyo de la Cabra y adecuación de viales y espacios verdes en zona Toyo de la Cabra 1ª -3ª fase. 1994

541

Proyecto de sustitución de torre de alta tensión en calle Fernando de Rojas y Avenida Andalucía. 1995

Proyecto de parque en Avenida de Andalucía 2ª fase. 1996

ÍNDICE

A

Abastos y Consumo.- 558-571

Abono de Dietas.- 328

Actas de:

Arqueo.- 1376-1398

Ayuntamiento Pleno.- 9-46

Capitulares.- 9-29

Comisión de Ayuda Familiar.- 357

Comisiones Informativas y Especiales.- 110-113

Comisión Municipal Permanente.- 87-103

Comisión de Gobierno.-104-108

Consejo Escolar.- 599

Hermandad de Labradores y Ganaderos.- 481

Junta Local de Extinción de Incendios.- 580

Junta Pericial Catastral.- 1119

Actividades:

Culturales.- 607-612

Deportivas.- 615

Inocuas, Licencias de Apertura de.- 374-377

Molestas, Insalubres, Nocivas y Peligrosas, Licencias de Apertura de .-378-382, 439

Acuerdos del Ayuntamiento Pleno.- 8

Adjudicación de Viviendas.- 585-588

Administración.- 114-368

Adquisición.- 322

Agricultura y Ganadería.- 481-486

Aguas y Alcantarillado.- 583

Alcalde.- 53-73

Altas y Bajas:

Agua, basura y alcantarillado.- 1120-1121

Circulación de Vehículos.- 1124-1135

Contribución Industrial.- 1200, 1137

Mercadillo.- 1165-1171

Padrón de Habitantes.- 628

Alumbrado Público (Contratación) 361-362

Apertura, Vid. Licencias de

Apremios.- 1299

Arbitrios Unificados.- 1364

Archivo.- 368

Armas, Vid. Permisos de

Arrendamiento.- 323

Asistencia Social, Vid. Beneficencia y Asistencia Social

Auxiliares, Libros de:

Cuentas Corrientes de Gastos e Ingresos.- 1118

Cuentas Corrientes de Recaudación.- 1316-1318

Efectos.- 1399-1400
Gastos.- 963-964
Gastos e Ingresos.- 1028-1043
Ingresos.- 1026-1027

Ayudas:

Ancianidad.-584
Económicas.- 584
Enfermedad.- 584
Familiar.- 356-357
Pro damnificados.-584

Ayuntamiento.- 1-47

B

Bagajes (Alcalde).- 73
Bajas, Vid. Altas y Bajas
Balance, Vid. Libros de Inventarios y Balances
 Vid. Libros de Balance Mensual de Sumas y Saldos
Bandos.- 53
Beneficencia y Asistencia Social.- 584-598
Biblioteca.- 614
Bienes, Vid. Patrimonio
Bienes Mostrencos.-73
Boletines de :
 Cotización a la MUNPAL.- 357
 Liquidación a la MUNPAL.- 357
Bolsas de Estudio y Viaje.- 599
Bonificaciones:
 Agua y Basura.- 1121
 Circulación de Vehículos.- 1123
 Impuesto de Actividades Económicas.- 1141
Borradores de Actas de Sesiones de la Comisión Municipal Permanente.- 87

C

Caja.- 1373-1473
Caja, Libros de .-1401-1445
Calificación Jurídica.- 323
Callejeros.- 646
Cambios de Domicilio (Población).- 624-625, 628
Campañas de Vacunación.- 581
Capitulares, Vid. Actas
Cargaremes.- 720-727
Cargos.- 1310-1314
Cargos de Gobierno.- 53
Cartillas Evaluatorias de Riqueza Rústica y Pecuaria.- 1172

Catastro.- 1119, 1172
 Casa de Oficios.- 488-489
Caza.- 487
 Censos:
 Caninos.- 581
 Electorales.- 605-697
Centros Culturales.- 614
Centros Educativos.- 614
 Certificados:
 Convivencia.- 625
 Moralidad y Buena Conducta.- 572
 Secretaría.- 114
 Cese (Cargos de Gobierno).- 53
 Circulación de Vehículos, Vid. Tributación
 Clases Pasivas.- 356
 Comisión:
 Ayuda Familiar.- 356-357
 Gestora.-1
 Gobierno.- 106-108
 Informativas y Especiales.- 109-113
 Municipal Permanente.- 74-77, 87-103
Concejo/Ayuntamiento.- 1-53
 Concursillo de Viviendas (Personal Docente).- 601
 Concurso.- 332-333
 Concurso-Oposición.- 334-336
 Confección:
 Censo Electoral.- 617
 Padrones Fiscales.- 1136
 Consejo Escolar.- 599
Contratación.- 361-367
 Contratación:
 Obras.- 361
 Personal.- 337
 Servicios.- 362
 Suministros.- 362-367
 Contratos:
 Préstamos.- 1119
 Suministros de Agua.-583
 Contribuyentes, Vid. Relaciones de
 Control:
 Asistencia (Casa de Oficios).- 489
 (Escuela Taller).- 493-494
 Sanitario.- 581
 Convenios:
 Culturales.- 612
 Colectivos (Personal).-355
 Educación.- 599

Correspondencia.-116-257
Cortegana (Patrimonio).- 323-324
Creación de :
 Biblioteca.- 614
 Parada de Taxis.- 572
 Servicio Provincial Contra Incendios.- 580
Cuadernos:
 Auxiliares del Padrón de Habitantes.- 647
 Registro de Padrones Fiscales.- 1196-1199
Cuentas:
 Administración del Patrimonio.- 898
 Caudales.- 1205-1295
 Corrientes de Gastos, Libro de.- 1115
 Corrientes de Ingresos, Libros de 1116
 Corrientes de Gastos e Ingresos, Libros de 1117
 Corrientes de Recaudación, Libro Auxiliar de .- 1316-1318
 Generales del Presupuesto.- 891-895
 Gestión Recaudatoria.- 1301
 Tesorería.- 1298
 Valores Independientes y Auxiliares del Presupuesto.- 1296-1298
Cultura.-607-614
Cursos de :
 Formación Ocupacional Rural.- 542
 Formación Profesional Ocupacional.- 543-545

D

Declaraciones de :
 Ayuda Familiar.- 356
 Matrimonios.- 625
 Ruina.- 374
Defraudación.- 1302
Delimitación de Suelo Urbano.-372
Denuncias de:
 Alcalde.- 73
 Contrato.- 583
 Policía Local.-580
Deporte.- 615-616
Desafectación.- 323
Deslinde.- 324
Devolución de:
 Fianzas.- 362, 374
 Ingresos Indebidos.- 1302
Diarios de Intervención de Gastos e Ingresos, Vid. Libros
Diarios de Intervención de Ingresos, Vid. Libros
Diarios de Intervención de Pagos, Vid Libros

Dietas, Vid. Abono de
Disciplina y Control de:
 Personal.- 328
 Sanitarios Locales.- 582
Disfrute y Aprovechamiento.- 324
Disposiciones.- 53
Disposiciones Recibidas, Vid. Libro Registro de
Distinciones, Vid. Emblemas, Honores y Distinciones
Documentación no municipal.- 1474-1476
Dotación:
 Biblioteca Municipal.- 614
 Centros Educativos.- 606

E

Edictos.- 53
Educación.-599-606
Educación de Adultos, Vid. Programas de Educación de Adultos
Elecciones.- 683-697
Elecciones:
 Autonómicas.-687
 Autonómicas y al Parlamento Europeo.- 688
 Generales.- 689
 Generales y Autonómicas.- 690
 Generales y al Parlamento Europeo.- 691
 Locales.- 683-685
 Locales y al Parlamento Europeo.- 686
 Sindicales.- 355
Emblemas, Honores y Distinciones.- 53
Empadronamiento.- 617-649
Empleo Comunitario.- 499, 548-556
Enajenación.- 325-326
Entrada.-116-187
Escalafón.- 328
Escuela Taller.- 490-494
Estadísticas de:
 Organización y Servicios.- 899
 Presupuestarias.- 899
Examen, Censura y Fiscalización de Cuentas Municipales.- 900
Expedientes:
 Gubernativos.- 73
 Personales.- 328-354
 Sesiones de Ayuntamiento Pleno.- 1-8
 Sesiones de Comisión Municipal Permanente / Comisión de Gobierno.- 74-87
 Sesiones de Comisiones Informativas y Especiales.-109-113

F

Fallidos.- 1302

Ferías y Fiestas.- 613

Festejos.- 613

Fijación del Calendario de Fiestas Locales.- 73

Financiación.- 1119

Financiación y Tributación.- 1119-1204

Formación de :

 Cotos de Caza.- 487

 Inventarios.- 327

G

Generales de Gastos, Vid. Libros Generales de Gastos

Generales de Rentas y Exacciones, Vid. Libros Generales de Rentas y Exacciones

Gobierno.- 1-113

Gratificación.- 328

Guardas Jurados, nombramientos de .- 73

Guardería Infantil.-598

H

Habilitación y Suplemento de Créditos.- 901-903

Hacienda.- 698-1473

Hallazgo de Bienes Mostrencos, Vid. Bienes Mostrencos

Hermandad de Labradores y Ganaderos.- 481-484

Hojas de :

 Declaración de Contribución Territorial.- 1173-1174

 Evaluación (Casa de Oficios).- 489

Honores, Vid. Emblemas, Honores y Distinciones

I

Impuesto de Actividades Económicas.- 1140-1141, 1308

Impuesto de Circulación de Vehículos.- 1303-1306

Incautación, Ocupación y Devolución de Fincas.- 73

Incompatibilidad.- 53

Informes:

 Alcalde.- 73

 Policía Local.- 572

 Secretaría.- 115

Inocuas, Vid. Actividades Inocuas

Insalubres, Vid. Actividades Molestas, Insalubres, Nocivas y Peligrosas

Intervención Económica.- 698-1118

Inspección Sanitaria y Vigilancia de Establecimientos.- 1195

Inventario

(Archivo).- 368

(Patrimonio).- 327-328

Inventarios y Balances, Vid. Libros de Inventarios y balances

J

Jubilación (Sanitarios Locales).- 582

Juntas Locales:

Censo Municipal.-617

Extinción de Incendios.- 580

General de Repartimiento de Utilidades.- 1119

Información Agrícola.- 48

Pericial Catastral.- 1119

Sanidad.- 581

Juventud.- 614

L

Libramientos.- 770-788

Libros de:

Actas de Arqueo.- 1376-1398

Actas Capitulares.- 9-29

Actas de la Comisión de Ayuda Familiar.- 357

Actas de Sesiones de Ayuntamiento Pleno.- 9-46

Actas de Sesiones de la Comisión Municipal Permanente/Comisión de Gobierno.-
88-108

Actas de Sesiones de Comisiones Informativas y Especiales.- 110-113

Auxiliares de Cuentas Corrientes.- 1316-1318

Auxiliares de Cuentas Corrientes de Gastos e Ingresos.-1118

Auxiliares de Efectos.- 1399-1400

Auxiliares de Gastos.- 963-964

Auxiliares de Gastos e Ingresos.- 1029-1043

Auxiliares de Ingresos.- 1026-1027

Balance Mensual de Sumas y Saldos.- 1008-1013

Caja.- 1401-1445

Cartas de Pagos (Pósito).- 568

Cuentas Corrientes de Gastos.- 1115

Cuentas Corrientes de Gastos e Ingresos.-1117

Cuentas Corrientes de Ingresos.- 1116

Diario de Intervención de Ingresos.-965-1025

Diario de Intervención de Gastos e Ingresos.- 1028

Diario de Intervención de Pagos.- 905-962

Generales de Gastos.- 1044-1070

Generales de Rentas y Exacciones.- 1071-1103

Inventarios y Balances.- 1104-1107

Mayores.- 1114
 Partes Mensuales y Movimiento de Fondos (Pósito).- 568
 Protocolo de Obligaciones (Pósito).- 569
 Registro de Actas de la Hermandad de Labradores y Ganaderos.- 481
 Registro de Contribución Industrial.- 1200
 Registro de Decretos.- 54-57
 Registro de Disposiciones Recibidas.- 47
 Registro de Entrada de Correspondencia de la Hermandad de Labradores y
 Ganaderos.- 482-484
 Registro de Entrada de Documentos.- 258-287
 Registro Escolar.- 602-605
 Registro de Escrituras Notariales.- 1474-1476
 Registro General de Recaudación.- 1319-1354
 Registro de Licencias de Apertura.- 439
 Registro de Licencias de Obras.- 440-441
 Registro de Liquidación de Plusvalía.- 1201
 Registro de Reses Sacrificadas.- 558-565
 Registro de Resoluciones de Alcaldía.- 58-72
 Registro de Salida de Correspondencia de la Hermandad de Labradores y
 Ganaderos.- 485-486
 Registro de Salida de Documentos.- 288-321
 Registro de Transmisiones de Dominio.- 1202-1203
 Valores Independientes y Auxiliares del Presupuesto.- 1446-1473
 Licencias de:
 Apertura.- 374-382
 Obras.- 382-434
 Parcelación.- 435
 Primera Ocupación.- 435-437
 Transporte Público de Viajeros.- 572
 Limpieza Pública.- 583
 Liquidaciones de:
 Cuotas de la MUNPAL.- 357
 Mercadillo.- 1314
 Plusvalía.- 1142-1164
 Presupuesto.- 888-890
 Vados Permanentes.- 1315
 Listados de:
 Beneficiarios del Régimen Especial Agrario.- 547
 Cuentas de Tesorería.- 1298
 Listas Cobratorias de:
 Agua y alcantarillado.- 1355
 Agua y Basura.- 1355-1359
 Agua, Basura y Alcantarillado.- 1359-1364
 Arbitrios Unificados.- 1364
 Circulación de Vehículos.- 1365-1366
 Contribución Industrial.- 1367
 Contribución Rústica.- 1367

Contribución Urbana.- 1368-1370
Desagüe de Canalones.- 1371
Ocupación de la Vía Pública.- 1371

M

Mandamientos de:

Ingreso.- 720-754
Ingreso de Conceptos no Presupuestados.- 755-757
Ingreso de Valores Independientes y Auxiliares del Presupuesto.- 759-769
Pago.- 770-872
Pago de Conceptos no Presupuestados.- 873-876
Pago de Valores Independientes y Auxiliares de Presupuesto.- 877-887

Mataderos.- 558-565

Matrículas Fiscales de:

Actividades Profesionales.- 1175
Contribución Industrial.- 1175

Mayores, Libros.- 1114

Memorias de:

Actividades Culturales.- 611
Curso Escolar.- 601, 606
Secretaría.- 115

Modificaciones de:

Crédito.- 718-719
Datos del Padrón.- 626
Ordenanzas Fiscales.- 48-52

Molestas, Vid. Actividades Molestas, Insalubres, Nocivas y Peligrosas

Moralidad, Vid. Certificados de Moralidad y Buena Conducta

Mostrencos, Vid. Hallazgos de Bienes Mostrencos

Multas.- 573-579

MUNPAL.- 356-357

N

Nocivas, Vid. Actividades Molestas, Insalubres, Nocivas y Peligrosas

Nombramientos de:

Guardas Jurados.- 73
Guardas Jurados Honorarios.- 580
Sanitarios Locales.- 582

Nóminas de :

Personal.-331
Trabajo.-547-556

Normas Municipales.- 48-52

Normas Subsidiarias.- 368-370

O

Obras, Contratación de .-361

Obras, Expedientes de Licencias de .- 382-434

Obras Municipales:

Conservación.- 442-447

Edificación.- 447-454

Instalación.- 455-456

Urbanización.- 457-460

Obras del Paro Obrero.- 495-498

Obras de Planes Provinciales.- 467-479

Obras del P.E.R.-500-541

Obras y Urbanismo.- 369-480

Ocupación de la Vía Pública.- 1315, 1371-1372

Operaciones de Crédito.- 1119

Oposición.- 327

Ordenanzas:

Buen Gobierno.- 48

Fiscales.- 48-52

P

Padrones de:

Benéfico Sanitario.- 584

Habitantes.- 632-646

Padrones Fiscales de:

Agua.- 1176

Agua y Alcantarillado.- 1176

Agua y Basura.- 1176

Alcantarillado.- 1177

Animales Domésticos.- 1178

Circulación de Vehículos.- 1178-1181

Contribución Industrial.- 1182-1183

Contribución Rústica.- 1184-1186

Contribución Urbana.- 1187-1194

Escaparates, Rótulos y Carteles.- 1195

Inspección Sanitaria de Establecimientos.- 1195

Recogida Domiciliaria de Basura.- 1195

Patrimonio.-322-328

Patronatos:

Francisco Franco.- 589-593

Mejora de la Vivienda Rural.- 594-596

Viviendas de Diputación.- 597

Peligrosas, Vid. Actividades Molestas, Insalubres, Nocivas y Peligrosas

PER.- 500-541

Permisos de Armas.- 73

Permisos y Vacaciones de:

Personal.- 329
Sanitarios Locales.- 582
Permutas (Patrimonio).- 327
Personal.- 328-357
Personal Docente.- 601
Piscina Municipal.- 615
Planeamiento Urbanístico.- 368-372
Planes Generales de Ordenación Urbana.- 370
Planes Provinciales, Vid. Obras de Planes Provinciales
Plantillas.- 330
Plusvalía, Vid. Liquidaciones de Plusvalía
Población.- 617-649
Policía Local.-572-580
Pósito.- 566-571
Pósito:
 Correspondencia.- 571
 Cuentas.- 566
 Libros de Cartas de Pago.- 568
 Libros de Partes Mensuales y Variaciones de Fondos.- 568
 Libros de Protocolo de Obligaciones.- 569
 Préstamos.- 567
 Reglamentos.- 570
 Relaciones de Deudores.- 570
 Visitas de Inspección.- 567
Prestación Social de:
 Beneficencia.- 584
 Personal.- 356-357
Presupuesto Municipal.- 698-717
Procedimientos:
 Contencioso Administrativo.- 358
 Económico Administrativo.- 359
Programas:
 Andalucía Joven.- 542
 Educación de Adultos.- 600-601
 Formación y Empleo.- 542-545
 Parados de Larga Duración.- 546
 Rehabilitación de Viviendas.- 461-466
Protección Civil.- 580
Protocolo de Obligaciones (Pósito).- 569
Proyecto de Delimitación del Suelo Urbano.- 372

Q

Quintas.- 650-682

R

Recaudación.- 1299-1372

Reclutamiento.- 650-682

Reconocimiento de Servicios:

(Personal).-330

(Sanitarios Locales).- 582

Rectificación del Censo Electoral.- 692-693

Recursos Administrativos.- 360

Referéndum.- 694

Reforma Agraria.- 481

Registros de Desempleo.- 547-556

Registro General.- 258-321

Registro de la Propiedad.- inscripción en.- 327

Reglamentos.- (Pósito).-570

Relaciones de:

Contribuyentes de Tributación.- 1204

Cotos de Caza.- 487

Deudores del Pósito.- 570

Deudores de Recaudación.- 1372

Habitantes.- 648

Pagos.- 904

Personal.- 331

Recibos.- 1372

Rentas y Exacciones, Vid. Libros Generales de Rentas y Exacciones

Renuncias

(Gobierno).- 53

(Personal).- 330

Repartimiento de Utilidades.- 1119

Representación de Personal.- 355

Resoluciones de Alcaldía.- 58-72

Responsabilidad Patrimonial.- 327

Retribuciones de:

Cargos de Gobierno.- 53

Personal.- 330

Revisión y Calificación de Industrias.- 438

Ruina, Vid. Declaración de

Rústica.- 1184-1186, 1204, 1367

S

Salida de Documentos, Libro Registro de.- 288-321

Sanidad.- 581-583

Sanidad Veterinaria.- 581

Sanitarios Locales.- 582

Secretaría.- 114-257

Seguridad Ciudadana.- 572-580

Servicios.- 369-697

Servicios (Contratación).- 362

Servicios Jurídicos.- 358-360

Sesiones de :

Ayuntamiento Pleno.- 1-46

Comisión de Gobierno.- 74-108

Comisión Municipal Permanente.- 74-103

Comisiones Informativas y Especiales.- 109-113

Subasta de Pastos.- 324

Subvenciones:

Deporte.- 616

Educación.- 601, 606

Empleo Comunitario.- 499

Guardería.- 598

Paro Obrero.- 495-498, 548

Turismo.- 487

Suelo Urbano, Vid. Delimitación del Suelo Urbano

Suministros (Contratación).- 362-367

T

Tesorería.- 1205-1298

Tomas de Posesión (Sanitarios Locales).- 582

Trabajo.- 488-557

Transporte.- 572

Transporte Público de Viajeros, Licencias de.- 572

Tributación.- 1119-1204

Turismo.- 487

U

Urbana.- 1187-1194, 1204, 1311-1312, 1368-1370

Urbanismo, Vid. Obras y Urbanismo

Urbanización, Vid. Obras Municipales de Urbanización

Usurpación.- 358

Utilidades, Vid. Repartimiento General de Utilidades

V

Vacaciones, Vid. Permisos y Vacaciones

Vacunación.- 581

Valores Independientes y Auxiliares del Presupuesto, Vid. Cuentas de

Valores Independientes y Auxiliares del Presupuesto, Vid. Libros de

Valores Independientes y Auxiliares del Presupuesto, Vid. Mandamientos de Ingreso de

Valores Independientes y Auxiliares del Presupuesto, Vid. Mandamientos de Pago de

Vehículos.- 1123-1136, 1178-1181, 1303-1306, 1365-1366, 1371-1372

Veterinario.- 582

Vía Pública, Vid. Ocupación de la Vía Pública

Viajeros, Vid. Licencias de Transporte Público de Viajeros

Vías Pecuarias.- 324, 358

Vigilancia de Establecimientos, Vid. Inspección Sanitaria y Vigilancia de Establecimientos

Visitas de Inspección (Pósito).- 567

Viviendas:

 Adjudicación.- 585-588

 Patronato.- 589-597

