

Archivos Municipales

SAN JOSÉ DEL VALLE

ARCHIVO MUNICIPAL DE SAN JOSE DEL VALLE

Código de referencia

ES AMSan José del Valle (Cádiz)

Título

Archivo Municipal. Ayuntamiento de San José del Valle (Cádiz)

Fechas

1901/2003 (Fondo)

Nivel de descripción

Fondo

Volumen y soporte de la unidad de descripción

92 metros lineales de documentación repartidos en 768 unidades de instalación (se ha utilizado una signatura única para libros y legajos)

Nombre del productor

Ayuntamiento de San José del Valle (Cádiz)

Historia institucional

La zona conocida desde el siglo XVI como término de Tempul, había estado poblada desde tiempos remotos. En 1313 fue cedido como privilegio a Jerez y confirmada dicha posesión en 1333. Aunque considerado término comunal, este territorio pasó a formar parte del “señorío colectivo” de la villa.

Se configura como una marca fronteriza que sirve de escudo a la ciudad de Jerez, pero pronto se convierte en un amplio pastizal para la cabaña ganadera jerezana. El cabildo municipal pone en práctica una serie de medidas que eviten la colonización del término, la cual considera incompatible con una amplio traslado de campesinos.

Ya desde finales del siglo XV se empiezan a producir ocupaciones ilegales por parte de los campesinos, las cuales son reprimidas sin contemplaciones por la ciudad, a pesar de lo cual se volverán a intentar en años posteriores.

La distancia a la ciudad y la destrucción del castillo de Tempul hacen de la zona un lugar peligroso. Entre los pocos que se atreven a adentrarse en la zona se encuentran algunos religiosos eremitas. La primera fundación religiosa conocida es la Ermita de Mimbral, a la que sigue la construcción, en 1695, del convento de clausura carmelita.

A mediados del siglo XVIII la defensa del patrimonio por parte del concejo de Jerez comienza a suavizarse. A partir de los años cuarenta se suceden repartimientos de tierras promovidos por la institución local (1748), el estado (1770) o los particulares (1781).

En el siglo XIX la presión sobre la tierra se recrudece y los problemas sociales originados por el desigual reparto de la propiedad surgen con fuerza. Para aliviar esta situación nace la Colonia Agrícola de S. José del Valle. Aquí y en los años ochenta, cuando se inicia la colonia, tiene lugar el asesinato del Blanco de Benaocaz que da pie al conocido proceso de la Mano Negra y la posterior represión violenta del movimiento.

La influencia de los salesianos sobre la vida de la colonia se acentúa en estos años, hasta el punto de que son ellos quien en 1939 mencionan ya la necesidad de constituir un municipio independiente.

A mediados de los años setenta la reivindicación de la segregación es planteada por la “Asociación de Vecinos la Independencia”. En los años ochenta se consigue la categoría de Entidad Local de Ámbito Inferior al Municipio y finalmente en 1995 se consuma la segregación de San José del Valle.

Historia archivística

La documentación conservada en el archivo municipal de San José del Valle es, mayoritariamente, la producida desde el momento de su independencia con respecto de Jerez en 1995.

Se trata de una documentación de carácter eminentemente administrativo que se encontraba ubicada en una habitación destinada a uso de archivo y en general en buen estado de conservación. Otra parte de la documentación fue encontrada en la que fuera antigua Casa Ayuntamiento. Esta parte, la que se corresponde con fechas más antiguas, presentaba algunos problemas de conservación, no tanto por su antigüedad como por el estado de abandono en que se encontraba.

El archivo estaba instalado en el sótano del Ayuntamiento, edificio de reciente construcción y diseñado de manera racional en lo que al circuito de la documentación se refiere. No obstante, y como parte del trabajo de organización se estimó conveniente el traslado del archivo a unas dependencias contiguas, bastante más espaciales, pensando en el futuro crecimiento del fondo municipal.

En esta nueva ubicación y mediante sendas subvenciones de la Consejería de Cultura y de la Fundación Provincial de Cultura, se ha procedido a equipar al depósito con estanterías móviles compactas con una capacidad total para 1458 cajas, quedando aun espacio suficiente para una segunda fase de estanterías compactas. Se estima que una vez realizada esta ampliación la capacidad del archivo llegará a ser de 2970 cajas.

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/o 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 2000, salvo en algunas series como Expedientes de Sesiones del Pleno, Correspondencia, etc cuyas anualidades de 2001 a 2003 estaban completas y su volumen recomendaba su conservación en el archivo.

Alcance y contenido

La documentación conservada en el archivo municipal de San José del Valle es la habitual en los ayuntamientos españoles. Dada la juventud del municipio se trata de una documentación que aun no ha alcanzado valor histórico, sino que posee valores que interesan principalmente a la administración. Son valores como el administrativo, el jurídico y el financiero.

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, y las correspondientes a documentación económico/fiscal.

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 San José del Valle ha sido organizado gracias al convenio de colaboración suscrito en 2003 entre la Excma. Diputación Provincial de Cádiz y el Ayuntamiento de San José del Valle, encuadrado en el Plan de Organización de Archivos Municipales.

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.

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 por el Reglamento del Sistema Andaluz de Archivos, así como la legislación vigente en materia de Archivos y Patrimonio Documental y la legislación sobre régimen jurídico y procedimiento administrativo de las Administraciones Públicas y las de la legislación especial.

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

Dado que San José del Valle dependió de Jerez hasta el año 1995, el archivo municipal de la ciudad jerezana contiene el mayor volumen documental relacionado con la historia *vallense*. Podemos destacar el Pleito de Tempul (1548), Escritura de cesión de terrenos en la Boca del Valle y Fuente de la Teja para edificación del convento de carmelitas en San José del Valle (1695), Catastro de Ensenada. Despoblado del Tempul (1752), Utopía de Manuel Sagrario de Beloy (1841), además de las Actas Capitulares, Serie de Memorandas, etc.

En el Archivo Municipal de Arcos de la Frontera podemos encontrar la copia del Privilegio de Tempul (1492). También debemos destacar el fondo documental del Colegio Salesiano en San José del Valle, que contiene documentación de interés para el estudio de los intentos segregacionistas y de la población en el siglo XX.

Nota

Ayuntamiento de san José del Valle. (Cádiz)
Plaza de Andalucía nº 15, 11580
Tlf. (956) 160011

Nota del Archivero

Dirección de la organización y descripción:
Antonio L. Rodríguez Cabañas

Organización y descripción realizada por:
Antonio Alarcón Guerrero
Ana María Pérez Gil

Para la descripción del fondo del Archivo Municipal de San José del Valle 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.
- Pérez Cebada, Juan Diego: San José del Valle. en: Los Pueblos de la Provincia de Cádiz. Diputación Provincial de Cádiz. Cádiz 1998.

Fecha Descripción

Julio de 2004

1.00	GOBIERNO		
1.01	Concejo / Ayuntamiento		
1.01	<i>Expedientes de Sesiones</i>		
	Constitución de Grupos Municipales	1995/2003	1
	Expedientes de Sesiones de la Junta Vecinal	1985-1995	1-2
	Expediente de Sesiones de Ayuntamiento Pleno	1995-2003	3-6
	<i>Registros de Actas de Sesiones</i>		
	Libros de Actas de Sesiones de la Comisión Gestora	1983-1985	7
	Libros de Actas de Sesiones de la Junta Vecinal	1987-1995	7
	Libros de Actas de Ayuntamiento Pleno	1995-2000	8-9
	<i>Expedientes de Normas Municipales</i>		
	Ordenanzas Fiscales	1988/2002	10-12
	<i>Expedientes de cargos de gobierno</i>		
	Asignación de delegaciones	1999-2003	13
	<i>Expedientes de agrupaciones municipales</i>		
	Consortio Bahía de Cádiz	1997-2001	13
	Federación Española de Municipios y Provincias	1997-2000	14
	Mancomunidades	1998-2001	15
	<i>Expedientes de Alteración y Deslinde de Términos Municipales</i>		
	Segregación	1980-1995	16-20
1.02	Alcalde		
	<i>Disposiciones</i>		
	Bandos	1999	21
	Decretos	1987-1992	21-22
	Resoluciones	1990/2002	23-24
	<i>Registros</i>		
	Libros Registro de Resoluciones de Alcaldía	1993-2000	25-32
	<i>Expedientes Gubernativos</i>		
	Fijación del calendario de fiestas locales	1994-2000	32

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	<i>Registros Administrativos</i> Registro de Asociaciones	1994-1997	32
1.03	Comisiones de Gobierno		
	<i>Expedientes de Sesiones</i> Expedientes de Sesiones	1995-1999	33-34
	<i>Registros de Actas de Sesiones</i> Libros de Actas de Sesiones	1995-2003	35-39
2.00	ADMINISTRACIÓN		
2.01	Secretaría		
	<i>Correspondencia</i>	1958/2002	40-317
2.02	Registro General		
	<i>Registros</i> Libros Registro de Entrada de Documentos	1933/1993	318-319
	Libros Registro de Salida de Documentos	1901/1993	320-324
	Libros Registro de Entrada y Salida de Documentos	1950/1993	325-327
2.03	Patrimonio		
	<i>Expedientes de Bienes</i> Adquisición	1999-2001	328
	Cesión	1994-1999	329
	Enajenación	1997-1998	330-337
	Responsabilidad Patrimonial	1999	338
	Subvenciones	1995-1996	338
2.04	Personal		
	<i>Expedientes de Administración</i> Abono de dietas	1999	339
	Cursos de Formación	1996/2001	339
	Disciplina y Control	1998	339
	Nombramiento	1997	340

	Oferta de Empleo Público	1994	340
2.04	<i>Registros de Administración</i>		
	Relación de puestos de trabajo	s.f.	340
	<i>Expedientes de Selección de Personal</i>		
	Concurso	1988/2001	341-342
	Concurso Oposición	1989/2000	343-345
	Contratación	1988-1992	346-347
	Oposición	1999-2002	348-349
	<i>Expedientes Personales</i>	1988/2002	350-358
2.04	<i>Expedientes de Representación de Personal</i>		
	Convenios	1998	359
	Elecciones sindicales	1999	359
2.04	<i>Expedientes de Prestación Social</i>		
	Débitos a la Seguridad Social	1997-1999	359
	MUNPAL	1992-1993	359
2.04	<i>Registros de Prestación Social</i>		
	Boletines de Cotización a la Seguridad Social	1987-2001	360-363
	Cuentas de la MUNPAL	1990-1993	364
2.05	Servicios Jurídicos		
2.05	<i>Expedientes</i>		
	Procedimientos Contencioso Administrativos	1999	364
	Sentencias	2000	364
2.06	Contratación		
2.06	<i>Expedientes</i>		
	Asistencia Técnica	1996-1998	365
	Obras	1993-1999	366
	Servicios	1981/2001	367-370

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
3.00	Servicios		
3.01	Obras y Urbanismo		
	<i>Expedientes de Planeamiento Urbanístico</i>		
	Planes Especiales	1997-2000	371
	Planes Generales de Ordenación Urbana	1998	372
	Planes Nacionales	1996-1997	373-377
	Planes Regionales	1994/2001	378
	Programas de actuación urbanística	1993/1997	379
	Vías Pecuarias	1957/2001	380-384
3.01	<i>Expedientes de Disciplina Urbanística</i>		
	Cédulas urbanísticas	1997-2000	385
	Declaración de ruina	1997	385
	Informes urbanísticos	2000	385
	Infracciones Urbanísticas	1994-1999	385
	Licencias de Apertura.	1994-2002	386-399
	Licencias de carga y descarga	1996-2000	400
	Licencias de Obras	1966/2000	400-449
	Licencia de Parcelaciones	1987-1998	450
	Licencias de Primera Ocupación	1995-2000	450
	Licencias de Tala de árboles	1995-1996	450
3.01	<i>Expedientes de Obras Municipales</i>		
	Obras de Conservación	1989/1993	450
	Obras de Edificación	1988/2000	451-458
	Obras de Instalación	1990-1992	459
	Obras de Urbanización	1987/1998	460-463
	Programas de Rehabilitación de Viviendas	1993-1999	463-480
	Programa de Rehabilitación de Vivienda Rural Aislada	1988/1998	481
3.01	<i>Expedientes de Obras de Planes Provinciales</i>	1988/2000	482-491
	<i>Expedientes de Subvenciones de Obras</i>	1997-1999	492
3.01	<i>Planos Suelos</i>	1985/1998	493
3.02	Servicios Agropecuarios e Industriales		
	Promoción Económica		

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
3.02	<i>Agricultura y Ganadería</i>		
	<i>Expedientes de Sesiones de Mancomunidad de abastecimiento de aguas</i>	1997-1998	494
	<i>Expedientes</i>		
	Formación del Censo agrario	1999	494
	Subvenciones	1995	494
3.02	<i>Caza</i>		
	<i>Expedientes</i>		
	Formación y ampliación de cotos de caza	1998-2000	494
	Planes técnicos de caza	1999-2000	494
	<i>Registros</i>		
	Relaciones de Cotos	1996-2001	494
3.02	<i>Turismo</i>		
	<i>Expedientes</i>		
	Subvenciones	1997/2000	495
3.02	<i>Trabajo</i>		
	<i>Expedientes</i>		
	Casa de Oficio "El Valle"	1997	496
	Escuela Taller "El Valle"	1997-2001	497-499
	Convenios	1999	500
	Régimen Especial Agrario	1998	505
	<i>Expedientes de Obras del PER/AEPSA</i>	1991-1999	500-504
	<i>Programas de Formación y Empleo</i>	1996-1999	505
	<i>Registros</i>		
	Solicitudes de empleo en el extranjero	1993	505
3.04	<i>Transporte y Comunicaciones</i>		
	<i>Expedientes</i>		
	Convenios	2000	506
	Licencias de Transporte Público de Viajeros	1995/2003	506
3.05	<i>Seguridad Ciudadana</i>		
3.05	<i>Seguridad Ciudadana</i>		
3.05	<i>Policía Local</i>		
3.05	<i>Expedientes</i>		
	Denuncias	1995-2002	507-508

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	Informes	1997-2002	509-511
	Inspecciones de obras	1995-2000	512
	Multas de Tráfico	1998-2000	513-515
	Partes de incidencias	1997-2000	516-517
	Tráfico. Vehículos abandonados.	1998-1999	518
3.05	<i>Protección Civil</i>		
3.05	<i>Expedientes de Sesiones de Juntas Locales</i>	2000	518
	<i>Expedientes</i>		
	Consortio Provincial contra Incendios	1999	518
	Cursos	1994/1998	518
	Grupos de Pronto Auxilio	1994	519
	Memorias	1995/2002	519
	Nombramiento de Guardas Jurados Honorarios	2001-2002	519
	Subvenciones	1993/2002	519
	Voluntariado	1993-2002	520
	<i>Registros</i>		
	Correspondencia	1998-2002	520
	Partes	1994	520
3.06	Sanidad		
3.06	<i>Sanidad</i>		
3.06	<i>Expedientes de Sanidad Médica</i>		
	Campañas de prevención	1995-1997	521
	Control Sanitario	1999-2001	521
	Convenios	1995-1996	521
	Programas	1995-1997	521
3.06	<i>Registros de Sanidad Médica</i>		
	Libro Registro de defunciones	1904-1917	521
3.06	<i>Registros de Sanidad Veterinaria</i>		
	Censos de animales	1999-2000	521
	Matanzas domiciliarias	1996-1997	521
3.06	<i>Centros Sanitarios</i>		
	Creación	1994-1996	521
3.06	<i>Cementerio</i>		
	<i>Expedientes</i>		

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	Exhumación	1994	522
	<i>Registros</i>		
	Sepulturas	s.f.	522
3.06	<i>Aguas y Alcantarillado</i>		
3.06	<i>Expedientes</i>		
	Abastecimiento	1998-2001	523
	Pozos	1994-2000	523
	Proyectos y estudios	1996	523
3.06	<i>Limpieza Pública</i>		
3.06	<i>Expedientes</i>		
	Recogida y Tratamiento de Residuos Urbanos	1996/2001	524-525
3.06	<i>Medio Ambiente</i>		
	<i>Expedientes</i>		
	Convenios	1999	526
	Denuncias	1997-2000	526
	Planes	2000	527
	Subvenciones	1995	527
	Varios	1998-2000	528
3.07	Beneficencia y Asistencia Social		
3.07	<i>Expedientes de Prestación Social</i>		
	Ayudas al autoempleo	1995	529
	Ayudas Económicas a familias	1999	529
	Ayudas por inundaciones	1995-1996	529
	Ayudas para transporte	1993	529
	Comedor escolar	1993-1994	529
	Convenios	1992/2001	529
	Escuela Hogar	1993-1997	530
	Memorias de Programas	1992-1993	531
	Patronato Francisco Franco	1966-1973	532
	Programas Provinciales de Servicios Comunitarios	1995-1998	532
	Programas para la Tercera Edad	1994-1996	533
	Subvenciones	1992-2000	534
3.07	<i>Adjudicación de Viviendas</i>		
	Adjudicación de Viviendas	1992/1995	535

3.07	<i>Registros</i>		
	Correspondencia	1993-2001	536-543
	Informes	1956	544
	Padrones	1952	544
	Recibos de ayudas	1945-1954	544
3.07	<i>Centros Sociales</i>		
	Centro de Día de la Tercera Edad	2000	544
3.08	Educación		
	<i>Expedientes</i>		
	Becas	1995	545
	Calendario Escolar	1999	545
	Escolarización	1993	546
	Programas de educación de adultos. Convenios.	1998	546
3.08	<i>Expedientes de Personal Docente</i>		
	Concursillo de Viviendas	1992-1996	546
3.08	<i>Centros Educativos</i>		
3.08	<i>Expedientes</i>		
	Ciclos escolares	1998	546
	Consejo Escolar	1998-2000	546
	Cursos de verano	1999-2000	546
	Desalojo	1997	546
	Instalaciones	1998-2000	546
	Planes Escolares de Centro	1999-2001	546
	Reparaciones	1996-2000	546
3.09	Cultura		
3.09	<i>Expedientes</i>		
	Actividades Culturales.	1992/2000	547
	Convenios	1991-2001	547-548
	Festejos	1995-2000	548
	Subvenciones	1994-1996	549

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	<i>Centros Culturales</i>		
	<i>Biblioteca Municipal</i>		
	<i>Expedientes</i>		
	Creación	1998	549
	<i>Registros</i>		
	Correspondencia	1991-1999	549
	<i>Juventud</i>		
	Actividades	2000	550
3.10	Deporte		
3.10	<i>Expedientes</i>		
	Actividades deportivas	1996-2000	551
	Asociaciones deportivas	2000-2001	551
	Cursos	2000	552
	Presupuestos	1999-2000	552
	Subvenciones	1997-2001	553
3.11	Población		
3.11	<i>Empadronamiento</i>		
3.11	<i>Expedientes</i>		
	Altas en el Padrón Municipal de Habitantes	1995-2000	554
	Bajas en el Padrón Municipal de Habitantes	1995-2000	555
	Cambios en el Padrón Municipal de Habitantes	1995-2000	556-557
	Formación del Padrón	1996	558
3.11	<i>Registros</i>		
	Correspondencia	1997-2000	559
	Padrones de Habitantes	1986-1998	560
	Relaciones de matrimonios	1998-2001	560
3.12	Quintas/Prestación Social Sustitutoria		
3.12	<i>Expedientes de Quintas</i>		
	Expedientes Personales	1996-2000	561
	Reclutamiento	1996-1999	562
	<i>Expedientes de Prestación Social Sustitutoria</i>		
	Expedientes Personales	1995-2001	563-564

CÓDIGO	ENTRADA DESCRIPTIVA	FECHAS EXTREMAS	SIGNATURA
	Solicitudes	1997-2001	565
	<i>Registros de Prestación Social Sustitutoria</i>		
	Bajas	2000-2001	566
	Correspondencia	1995-2001	566
	Partes	1995-2001	566
3.13	Elecciones		
3.13	<i>Expedientes</i>		
	Elecciones Locales	1995	567
	Elecciones Locales y al Parlamento europeo	1999	568
	Elecciones Autonómicas	2000	569
	Elecciones Autonómicas y al Parlamento Europeo	1994	569
	Elecciones Generales y Autonómicas	1996/2000	569-571
	Rectificación del Censo Electoral	1995-2000	571-574
3.13	<i>Registros</i>		
	Censo Electoral	1995	575
4.00	Hacienda		
4.01	Intervención Económica		
4.01	<i>Expedientes</i>		
	Presupuestos	1988-2002	576-578
	Modificaciones de Créditos	1988/2000	579
	Mandamientos de Ingreso	1991-2000	580-604
	Mandamientos de Pago	1991-2000	605-700
	Liquidaciones del Presupuesto	1987-2001	701-704
	Cuentas Generales	1998-2001	705
	Examen, censura y fiscalización de cuentas	1992	705
4.01	<i>Registros</i>		
	Libros Diarios de Operaciones de Gastos	1992-1993	706-709
	Libros Generales de Pagos	1991/1995	710
	Libros Mayores	1992-1993	710-715
4.02	Financiación y Tributación		
4.02	<i>Financiación</i>		

CÓDIGO ENTRADA DESCRIPTIVA FECHAS EXTREMAS SIGNATURA

4.02	<i>Expedientes</i>		
	Operaciones de Crédito: Cuentas corrientes	1995/2001	716
	Operaciones de Crédito: Contratos de Préstamos	1990/2000	716
	Operaciones de Crédito: Convenios para el pago de deudas	1993-2001	717
	Operaciones de Crédito: Esfuerzo fiscal	1995-1998	717
	Operaciones de Crédito: Operaciones de Tesorería	1991/2000	717
	Operaciones de Crédito: Subvención de gastos corrientes	1999-2002	718
	Operaciones de Crédito: Subvención de tipos de interés	1995-2000	718
4. 02	<i>Tributación</i>		
4.02	<i>Expedientes de Tributación</i>		
	Elaboración de impuestos municipales	1996-1998	719
	Expedientes de Tributación : Circulación de Vehículos	1995-2000	719-736
	Expedientes de Tributación : Cotos de caza	1997-2000	737
	Expedientes de Tributación : Impuesto de Actividades Económicas	1996-2000	737
	Expedientes de Tributación : Impuesto de Bienes Inmuebles	1996-1999	738-740
	Expedientes de Tributación : Ocupación de la vía pública	1996-2000	740
	Expedientes de Tributación : Plusvalía.	1997-2001	740-743
	Expedientes de Tributación : Quioscos	1996-2000	744
	Expedientes de Tributación : Recogida de Basura	1996-2000	744
	Expedientes de Tributación : Vados permanente	1992-1999	745
4. 02	<i>Registros</i>		
	Padrones Fiscales : Circulación de Vehículos	1996-2000	746-747
	Padrones Fiscales : Cotos de caza	1996-1999	747
	Padrones Fiscales : Entrada de Vehículos	1996-1999	748
	Padrones Fiscales : Impuesto de Actividades Económicas	1995-2000	748-750
	Padrones Fiscales : Impuesto de Bienes Inmuebles. Rústica	1996-2000	750-752
	Padrones Fiscales : Impuesto de Bienes Inmuebles. Urbana	1996-2000	753-755
	Padrones Fiscales: Ocupación de la Vía Pública	1996-1999	756
	Padrones Fiscales: Quioscos	1996-1999	756
	Padrones Fiscales: Recogida domiciliaria de basuras	1996-1998	756
	Planimetría	1996-1997	757

4 .03	Tesorería		
4 .03	<i>Recaudación</i>		
4 .03	<i>Expedientes</i>		
	Convenios	1996-1999	757
	Devolución de Ingresos Indebidos	1998-2000	758
4 .03	<i>Registros</i>		
	Cargos de recaudación	2000	759
	Libro Registro de recaudación del mercado	1962-1973	759
4 .03	<i>Caja</i>		
4 .03	<i>Registros</i>		
	Libros de Actas de Arqueo	1987-2000	760-762
	Libros de Valores Independientes y Auxiliares	1988-1991	763
	Facturas	1990-1995	763-767
	Documentación no Municipal		
	<i>Falange Española</i>		
	Libro Registro de afiliados a Falange Española	1934-1937	768

	GOBIERNO		1.00
	Concejo/Ayuntamiento		1.01
	<i>Expediente de sesiones</i>		1.01
1	Constitución de Grupos Municipales	1995/2003 ¹	1.01
1	Expedientes de Sesiones de la Junta Vecinal	1985-1991	1.01
2	Expedientes de Sesiones de la Junta Vecinal	1992-1995	1.01
3	Expedientes de Sesiones del Ayuntamiento Pleno	1995-1997	1.01
4	Expedientes de Sesiones del Ayuntamiento Pleno	1998-1999	1.01
5	Expedientes de Sesiones del Ayuntamiento Pleno	2000-2001	1.01
6	Expedientes de Sesiones del Ayuntamiento Pleno	2002-2003	1.01
	<i>Registros de Actas de Sesiones</i>		
7	Libros de Actas de Sesiones de la Comisión Gestora ²	1983-1985	1.01
7	Libros de Actas de Sesiones de la Junta Vecinal ³	1987-1995	1.01
8	Libros de Actas de Sesiones del Ayuntamiento Pleno	1995-1999	1.01
9	Libros de Actas de Sesiones del Ayuntamiento Pleno	2000	1.01
	<i>Expedientes de Normas Municipales</i>		
10	Ordenanzas Fiscales	1988-1998	1.01
11	Ordenanzas Fiscales	1998-1999	1.01
12	Ordenanzas Fiscales	1999-2002	1.01
	<i>Expedientes de cargos de gobierno</i>		
13	Asignación de delegaciones	1999-2003	1.01
	<i>Expedientes de Agrupaciones Municipales</i>		
13	Consortio Bahía de Cádiz	1997-2001	1.01
14	Federación Española de Municipios y Provincias	1997-2000	1.01
15	Mancomunidades	1998-2001	1.01
	<i>Expedientes de Alteración y Deslinde de Términos Municipales</i>		
16	Segregación	1980-1989	1.01
17	Segregación	1988-1995	1.01
18	Segregación	1988-1995	1.01
19	Segregación	1988-1995	1.01
20	Segregación ⁴	1988-1995	1.01
	Alcalde		1.02
	<i>Disposiciones</i>		
21	Bandos	1999	1.02
21	Decretos	1987-1992	1.02

22	Decretos	1992	1.02
23	Resoluciones	1990	1.02
24	Resoluciones	2001-2002	1.02
	<i>Registros</i>		1.02
25	Libros Registro de Resoluciones de Alcaldía	1993	1.02
26	Libros Registro de Resoluciones de Alcaldía	1994-1995	1.02
27	Libros Registro de Resoluciones de Alcaldía	1996	1.02
28	Libros Registro de Resoluciones de Alcaldía	1997	1.02
29	Libros Registro de Resoluciones de Alcaldía	1998	1.02
30	Libros Registro de Resoluciones de Alcaldía	1999	1.02
31	Libros Registro de Resoluciones de Alcaldía	2000 ⁵	1.02
32	Libros Registro de Resoluciones de Alcaldía	2000 ⁶	1.02
	<i>Expedientes gubernativos</i>		
32	Fijación del calendario de fiestas locales	1994-2000	1.02
	<i>Registros Administrativos</i>		
32	Registro de asociaciones	1994-1997	1.02
	Comisiones de Gobierno		1.03
	<i>Expedientes de Sesiones</i>		
33	Expedientes de Sesiones	1995-1997	1.03
34	Expedientes de Sesiones	1998-1999	1.03
35	Expedientes de Sesiones	2000	1.03
36	Expedientes de Sesiones	2001	1.03
37	Expedientes de Sesiones	2002	1.03
38	Expedientes de Sesiones	2003	1.03
	<i>Registros de Actas de Sesiones</i>		
39	Libros de Actas de Sesiones	1995-2000	1.03
	ADMINISTRACIÓN		2.00
	Secretaría		2.01
	<i>Correspondencia</i>		
40	Correspondencia	1959-1961 ⁷	2.01
41	Correspondencia	1963-1965 ⁸	2.01
42	Correspondencia	1966-1968	2.01
43	Correspondencia	1971-1973	2.01
44	Correspondencia	1975-1977	2.01
45	Correspondencia	1978/1981 ⁹	2.01
46	Correspondencia ¹⁰	1988	2.01
47	Correspondencia	1989	2.01
48	Correspondencia ¹¹	1990	2.01
49	Correspondencia ¹²	1990	2.01
50	Correspondencia ¹³	1991	2.01
51	Correspondencia ¹⁴	1991	2.01
52	Correspondencia	1992	2.01
53	Correspondencia ¹⁵	1992	2.01

54	Correspondencia ¹⁶	1992	2.01
55	Correspondencia ¹⁷	1993	2.01
56	Correspondencia ¹⁸	1993	2.01
57	Correspondencia ¹⁹	1993	2.01
58	Correspondencia ²⁰	1994	2.01
59	Correspondencia ²¹	1994	2.01
60	Correspondencia ²²	1994	2.01
61	Correspondencia ²³	1994	2.01
62	Correspondencia ²⁴	1994	2.01
63	Correspondencia ²⁵	1994	2.01
64	Correspondencia ²⁶	1995	2.01
65	Correspondencia ²⁷	1995	2.01
66	Correspondencia ²⁸	1995	2.01
67	Correspondencia ²⁹	1995	2.01
68	Correspondencia ³⁰	1995	2.01
69	Correspondencia ³¹	1995	2.01
70	Correspondencia ³²	1995	2.01
71	Correspondencia ³³	1996	2.01
72	Correspondencia ³⁴	1996	2.01
73	Correspondencia ³⁵	1996	2.01
74	Correspondencia ³⁶	1996	2.01
75	Correspondencia ³⁷	1996	2.01
76	Correspondencia ³⁸	1996	2.01
77	Correspondencia ³⁹	1996	2.01
78	Correspondencia ⁴⁰	1996	2.01
79	Correspondencia ⁴¹	1996	2.01
80	Correspondencia ⁴²	1996	2.01
81	Correspondencia ⁴³	1996	2.01
82	Correspondencia ⁴⁴	1997	2.01
83	Correspondencia ⁴⁵	1997	2.01
84	Correspondencia ⁴⁶	1997	2.01
85	Correspondencia ⁴⁷	1997	2.01
86	Correspondencia ⁴⁸	1997	2.01
87	Correspondencia ⁴⁹	1997	2.01
88	Correspondencia ⁵⁰	1997	2.01
89	Correspondencia ⁵¹	1997	2.01
90	Correspondencia ⁵²	1997	2.01
91	Correspondencia ⁵³	1997	2.01
92	Correspondencia ⁵⁴	1997	2.01
93	Correspondencia ⁵⁵	1997	2.01
94	Correspondencia ⁵⁶	1998	2.01
95	Correspondencia ⁵⁷	1998	2.01
96	Correspondencia ⁵⁸	1998	2.01
97	Correspondencia ⁵⁹	1998	2.01
98	Correspondencia ⁶⁰	1998	2.01
99	Correspondencia ⁶¹	1998	2.01
100	Correspondencia ⁶²	1998	2.01
101	Correspondencia ⁶³	1998	2.01
102	Correspondencia ⁶⁴	1998	2.01
103	Correspondencia ⁶⁵	1998	2.01
104	Correspondencia ⁶⁶	1998	2.01
105	Correspondencia ⁶⁷	1998	2.01
106	Correspondencia ⁶⁸	1999	2.01

107	Correspondencia ⁶⁹	1999	2.01
108	Correspondencia ⁷⁰	1999	2.01
109	Correspondencia ⁷¹	1999	2.01
110	Correspondencia ⁷²	1999	2.01
111	Correspondencia ⁷³	1999	2.01
112	Correspondencia ⁷⁴	1999	2.01
113	Correspondencia ⁷⁵	1999	2.01
114	Correspondencia ⁷⁶	1999	2.01
115	Correspondencia ⁷⁷	1999	2.01
116	Correspondencia ⁷⁸	1999	2.01
117	Correspondencia ⁷⁹	1999	2.01
118	Correspondencia ⁸⁰	1999	2.01
119	Correspondencia ⁸¹	1999	2.01
120	Correspondencia ⁸²	2000	2.01
121	Correspondencia ⁸³	2000	2.01
122	Correspondencia ⁸⁴	2000	2.01
123	Correspondencia ⁸⁵	2000	2.01
124	Correspondencia ⁸⁶	2000	2.01
125	Correspondencia ⁸⁷	2000	2.01
126	Correspondencia ⁸⁸	2000	2.01
127	Correspondencia ⁸⁹	2000	2.01
128	Correspondencia ⁹⁰	2000	2.01
129	Correspondencia ⁹¹	2000	2.01
130	Correspondencia ⁹²	2000	2.01
131	Correspondencia ⁹³	2000	2.01
132	Correspondencia ⁹⁴	2000	2.01
133	Correspondencia ⁹⁵	2001	2.01
134	Correspondencia ⁹⁶	2001	2.01
135	Correspondencia ⁹⁷	2001	2.01
136	Correspondencia ⁹⁸	2001	2.01
137	Correspondencia ⁹⁹	2001	2.01
138	Correspondencia ¹⁰⁰	2001	2.01
139	Correspondencia ¹⁰¹	2001	2.01
140	Correspondencia ¹⁰²	2001	2.01
141	Correspondencia ¹⁰³	2001	2.01
142	Correspondencia ¹⁰⁴	2001	2.01
143	Correspondencia ¹⁰⁵	2001	2.01
144	Correspondencia ¹⁰⁶	2001	2.01
145	Correspondencia ¹⁰⁷	2001	2.01
146	Correspondencia ¹⁰⁸	2001	2.01
147	Correspondencia ¹⁰⁹	2001	2.01
148	Correspondencia ¹¹⁰	2001	2.01
149	Correspondencia ¹¹¹	2002	2.01
150	Correspondencia ¹¹²	2002	2.01
151	Correspondencia ¹¹³	2002	2.01
152	Correspondencia ¹¹⁴	2002	2.01
153	Correspondencia ¹¹⁵	2002	2.01
154	Correspondencia ¹¹⁶	2002	2.01
155	Correspondencia ¹¹⁷	2002	2.01
156	Correspondencia ¹¹⁸	2002	2.01
157	Correspondencia ¹¹⁹	2002	2.01
158	Correspondencia ¹²⁰	2002	2.01
159	Correspondencia ¹²¹	2002	2.01

160	Correspondencia ¹²²	2002	2.01
161	Correspondencia ¹²³	2002	2.01
162	Correspondencia ¹²⁴	2002	2.01
163	Correspondencia ¹²⁵	1958/1967 ¹²⁶	2.01
164	Correspondencia	1981-1982	2.01
165	Correspondencia ¹²⁷	1985	2.01
166	Correspondencia ¹²⁸	1988	2.01
167	Correspondencia ¹²⁹	1989	2.01
168	Correspondencia ¹³⁰	1989	2.01
169	Correspondencia ¹³¹	1989	2.01
170	Correspondencia ¹³²	1989	2.01
171	Correspondencia ¹³³	1990	2.01
172	Correspondencia ¹³⁴	1990	2.01
173	Correspondencia ¹³⁵	1990	2.01
174	Correspondencia ¹³⁶	1990	2.01
175	Correspondencia ¹³⁷	1990	2.01
176	Correspondencia ¹³⁸	1991	2.01
177	Correspondencia ¹³⁹	1991	2.01
178	Correspondencia ¹⁴⁰	1991	2.01
179	Correspondencia ¹⁴¹	1991	2.01
180	Correspondencia ¹⁴²	1991	2.01
181	Correspondencia ¹⁴³	1991	2.01
182	Correspondencia ¹⁴⁴	1991	2.01
183	Correspondencia ¹⁴⁵	1991	2.01
184	Correspondencia ¹⁴⁶	1992	2.01
185	Correspondencia ¹⁴⁷	1992	2.01
186	Correspondencia ¹⁴⁸	1992	2.01
187	Correspondencia ¹⁴⁹	1992	2.01
188	Correspondencia ¹⁵⁰	1992	2.01
189	Correspondencia ¹⁵¹	1992	2.01
190	Correspondencia ¹⁵²	1993	2.01
191	Correspondencia ¹⁵³	1993	2.01
192	Correspondencia ¹⁵⁴	1993	2.01
193	Correspondencia ¹⁵⁵	1993	2.01
194	Correspondencia ¹⁵⁶	1993	2.01
195	Correspondencia ¹⁵⁷	1993	2.01
196	Correspondencia ¹⁵⁸	1993	2.01
197	Correspondencia ¹⁵⁹	1993	2.01
198	Correspondencia ¹⁶⁰	1993	2.01
199	Correspondencia ¹⁶¹	1994	2.01
200	Correspondencia ¹⁶²	1994	2.01
201	Correspondencia ¹⁶³	1994	2.01
202	Correspondencia ¹⁶⁴	1994	2.01
203	Correspondencia ¹⁶⁵	1994	2.01
204	Correspondencia ¹⁶⁶	1994	2.01
205	Correspondencia ¹⁶⁷	1994	2.01
206	Correspondencia ¹⁶⁸	1994	2.01
207	Correspondencia ¹⁶⁹	1994	2.01
208	Correspondencia ¹⁷⁰	1995	2.01
209	Correspondencia ¹⁷¹	1995	2.01
210	Correspondencia ¹⁷²	1995	2.01
211	Correspondencia ¹⁷³	1995	2.01
212	Correspondencia ¹⁷⁴	1995	2.01

213	Correspondencia ¹⁷⁵	1995	2.01
214	Correspondencia ¹⁷⁶	1995	2.01
215	Correspondencia ¹⁷⁷	1995	2.01
216	Correspondencia ¹⁷⁸	1995	2.01
217	Correspondencia ¹⁷⁹	1995	2.01
218	Correspondencia ¹⁸⁰	1995	2.01
219	Correspondencia ¹⁸¹	1995	2.01
220	Correspondencia ¹⁸²	1996	2.01
221	Correspondencia ¹⁸³	1996	2.01
222	Correspondencia ¹⁸⁴	1996	2.01
223	Correspondencia ¹⁸⁵	1996	2.01
224	Correspondencia ¹⁸⁶	1996	2.01
225	Correspondencia ¹⁸⁷	1996	2.01
226	Correspondencia ¹⁸⁸	1996	2.01
227	Correspondencia ¹⁸⁹	1996	2.01
228	Correspondencia ¹⁹⁰	1996	2.01
229	Correspondencia ¹⁹¹	1996	2.01
230	Correspondencia ¹⁹²	1996	2.01
231	Correspondencia ¹⁹³	1996	2.01
232	Correspondencia ¹⁹⁴	1997	2.01
233	Correspondencia ¹⁹⁵	1997	2.01
234	Correspondencia ¹⁹⁶	1997	2.01
235	Correspondencia ¹⁹⁷	1997	2.01
236	Correspondencia ¹⁹⁸	1997	2.01
237	Correspondencia ¹⁹⁹	1997	2.01
238	Correspondencia ²⁰⁰	1997	2.01
239	Correspondencia ²⁰¹	1997	2.01
240	Correspondencia ²⁰²	1997	2.01
241	Correspondencia ²⁰³	1997	2.01
242	Correspondencia ²⁰⁴	1997	2.01
243	Correspondencia ²⁰⁵	1997	2.01
244	Correspondencia ²⁰⁶	1997	2.01
245	Correspondencia ²⁰⁷	1997	2.01
246	Correspondencia ²⁰⁸	1998	2.01
247	Correspondencia ²⁰⁹	1998	2.01
248	Correspondencia ²¹⁰	1998	2.01
249	Correspondencia ²¹¹	1998	2.01
250	Correspondencia ²¹²	1998	2.01
251	Correspondencia ²¹³	1998	2.01
252	Correspondencia ²¹⁴	1998	2.01
253	Correspondencia ²¹⁵	1998	2.01
254	Correspondencia ²¹⁶	1998	2.01
255	Correspondencia ²¹⁷	1998	2.01
256	Correspondencia ²¹⁸	1998	2.01
257	Correspondencia ²¹⁹	1998	2.01
258	Correspondencia ²²⁰	1998	2.01
259	Correspondencia ²²¹	1998	2.01
260	Correspondencia ²²²	1998	2.01
261	Correspondencia ²²³	1999	2.01
262	Correspondencia ²²⁴	1999	2.01
263	Correspondencia ²²⁵	1999	2.01
264	Correspondencia ²²⁶	1999	2.01
265	Correspondencia ²²⁷	1999	2.01

266	Correspondencia ²²⁸	1999	2.01
267	Correspondencia ²²⁹	1999	2.01
268	Correspondencia ²³⁰	1999	2.01
269	Correspondencia ²³¹	1999	2.01
270	Correspondencia ²³²	1999	2.01
271	Correspondencia ²³³	1999	2.01
272	Correspondencia ²³⁴	1999	2.01
273	Correspondencia ²³⁵	1999	2.01
274	Correspondencia ²³⁶	2000	2.01
275	Correspondencia ²³⁷	2000	2.01
276	Correspondencia ²³⁸	2000	2.01
277	Correspondencia ²³⁹	2000	2.01
278	Correspondencia ²⁴⁰	2000	2.01
279	Correspondencia ²⁴¹	2000	2.01
280	Correspondencia ²⁴²	2000	2.01
281	Correspondencia ²⁴³	2000	2.01
282	Correspondencia ²⁴⁴	2000	2.01
283	Correspondencia ²⁴⁵	2000	2.01
284	Correspondencia ²⁴⁶	2000	2.01
285	Correspondencia ²⁴⁷	2000	2.01
286	Correspondencia ²⁴⁸	2000	2.01
287	Correspondencia ²⁴⁹	2000	2.01
288	Correspondencia ²⁵⁰	2001	2.01
289	Correspondencia ²⁵¹	2001	2.01
290	Correspondencia ²⁵²	2001	2.01
291	Correspondencia ²⁵³	2001	2.01
292	Correspondencia ²⁵⁴	2001	2.01
293	Correspondencia ²⁵⁵	2001	2.01
294	Correspondencia ²⁵⁶	2001	2.01
295	Correspondencia ²⁵⁷	2001	2.01
296	Correspondencia ²⁵⁸	2001	2.01
297	Correspondencia ²⁵⁹	2001	2.01
298	Correspondencia ²⁶⁰	2001	2.01
299	Correspondencia ²⁶¹	2001	2.01
300	Correspondencia ²⁶²	2001	2.01
301	Correspondencia ²⁶³	2001	2.01
302	Correspondencia ²⁶⁴	2001	2.01
303	Correspondencia ²⁶⁵	2002	2.01
304	Correspondencia ²⁶⁶	2002	2.01
305	Correspondencia ²⁶⁷	2002	2.01
306	Correspondencia ²⁶⁸	2002	2.01
307	Correspondencia ²⁶⁹	2002	2.01
308	Correspondencia ²⁷⁰	2002	2.01
309	Correspondencia ²⁷¹	2002	2.01
310	Correspondencia ²⁷²	2002	2.01
311	Correspondencia ²⁷³	2002	2.01
312	Correspondencia ²⁷⁴	2002	2.01
313	Correspondencia ²⁷⁵	2002	2.01
314	Correspondencia ²⁷⁶	2002	2.01
315	Correspondencia ²⁷⁷	2002	2.01
316	Correspondencia ²⁷⁸	2002	2.01
317	Correspondencia ²⁷⁹	2002	2.01

	Registro General		2.02
	<i>Registros</i>		
318	Libros Registro de Entrada de Documentos	1933-1946	2.02
319	Libros Registro de Entrada de Documentos	1988-1993	2.02
320	Libros Registro de Salida de Documentos	1901-1912	2.02
321	Libros Registro de Salida de Documentos	1912-1932	2.02
322	Libros Registro de Salida de Documentos	1933-1951	2.02
323	Libros Registro de Salida de Documentos	1972-1973	2.02
324	Libros Registro de Salida de Documentos	1988-1993	2.02
325	Libros Registro de Entrada y Salida de Documentos	1950-1954	2.02
326	Libros Registro de Entrada y Salida de Documentos	1952	2.02
327	Libros Registro de Entrada y Salida de Documentos	1955-1961	2.02
	Patrimonio		2.03
	<i>Expedientes de Bienes</i>		
328	Adquisición	1999-2001	2.03
329	Cesión	1994/1998 ²⁸⁰	2.03
330	Enajenación	1997	2.03
331	Enajenación ²⁸¹	1997-2001	2.03
332	Enajenación	1997-2001	2.03
333	Enajenación	1997-2001	2.03
334	Enajenación	1997-2001	2.03
335	Enajenación	1997-2001	2.03
336	Enajenación	1997-2001	2.03
337	Enajenación	1997-2001	2.03
338	Responsabilidad Patrimonial	1999	2.03
338	Subvenciones	1995-1996	2.03
	Personal		2.04
	<i>Expedientes de Administración</i>		
339	Abono de dietas	1999	2.04
339	Cursos de Formación	1996/2001 ²⁸²	2.04
339	Disciplina y Control	1998	2.04
340	Nombramientos	1997	2.04
340	Oferta de Empleo Público	1994	2.04
	<i>Registros de Administración</i>		
340	Relación de puestos de trabajo	s.f.	2.04
	<i>Expedientes de Selección de Personal</i>		
341	Concurso	1988/2000 ²⁸³	2.04
342	Concurso	2001	2.04
343	Concurso-Oposición	1989/1995 ²⁸⁴	2.04
344	Concurso-Oposición	1998	2.04
345	Concurso-Oposición	1998-2000	2.04
346	Contratación	1988	2.04
347	Contratación	1989/1992 ²⁸⁵	2.04
348	Oposición	1999-2001	2.04
349	Oposición	2001-2002	2.04

	<i>Expedientes Personales</i> ²⁸⁶		
350	Expedientes Personales ²⁸⁷	1988/2002	2.04
351	Expedientes Personales ²⁸⁸	1988/2002	2.04
352	Expedientes Personales ²⁸⁹	1988/2002	2.04
353	Expedientes Personales ²⁹⁰	1988/2002	2.04
354	Expedientes Personales ²⁹¹	1988/2002	2.04
355	Expedientes Personales ²⁹²	1988/2002	2.04
356	Expedientes Personales ²⁹³	1988/2002	2.04
357	Expedientes Personales ²⁹⁴	1988/2002	2.04
358	Expedientes Personales ²⁹⁵	1988/2002	2.04
	<i>Expedientes de Representación de Personal</i>		
359	Convenios	1998	2.04
359	Elecciones Sindicales	1999	2.04
	<i>Expedientes de Prestación Social</i>		
359	Débitos a la Seguridad Social	1997-1999	2.04
359	MUNPAL	1992-1993	2.04
	<i>Registros de Prestación Social</i>		
360	Boletines de Cotización a la Seguridad Social	1987-1992	2.04
361	Boletines de Cotización a la Seguridad Social	1987-1993	2.04
362	Boletines de Cotización a la Seguridad Social	1994-1998	2.04
363	Boletines de Cotización a la Seguridad Social	1999-2001	2.04
364	Cuentas de la MUNPAL	1990-1993	2.04
	Servicios Jurídicos		2.05
	<i>Expedientes</i>		
364	Procedimientos Contencioso-Administrativos	1999	2.05
364	Sentencias	2000	2.05
	Contratación		2.06
	<i>Expedientes</i>		
365	Asistencia Técnica	1996-1998	2.06
366	Obras	1993-1999	2.06
367	Servicios	1981/1994	2.06
368	Servicios	1995-1996	2.06
369	Servicios	1997-1999	2.06
370	Servicios	2000-2001	2.06
	SERVICIOS		3.00
	Obras y Urbanismo		3.01
	<i>Expedientes de Planeamiento Urbanístico</i>		
371	Planes especiales	1997-2000	3.01
372	Planes generales de ordenación urbana	1998	3.01
373	Planes Nacionales ²⁹⁶	1996	3.01
374	Planes Nacionales	1997	3.01
375	Planes Nacionales	1997	3.01

376	Planes Nacionales	1997	3.01
377	Planes Nacionales	1997	3.01
378	Planes Regionales ²⁹⁷	1994/2001	3.01
379	Programas de actuación urbanística	1993/1997	3.01
380	Vías Pecuarías	1957/1997	3.01
381	Vías Pecuarías	1998-2000	3.01
382	Vías Pecuarías	1998-2001	3.01
383	Vías Pecuarías	2000-2001	3.01
384	Vías Pecuarías	2001	3.01
<i>Expedientes de Disciplina Urbanística</i>			
385	Cédulas urbanísticas	1997-2000	3.01
385	Declaración de ruina	1997	3.01
385	Informes Urbanísticos	2000	3.01
385	Infracciones urbanísticas	1994-1999	3.01
386	Licencias de Apertura. ²⁹⁸	1994-1995	3.01
387	Licencias de Apertura.	1994-1995	3.01
388	Licencias de Apertura.	1996	3.01
389	Licencias de Apertura.	1996	3.01
390	Licencias de Apertura.	1996	3.01
391	Licencias de Apertura.	1997-1998	3.01
392	Licencias de Apertura.	1998	3.01
393	Licencias de Apertura.	1998	3.01
394	Licencias de Apertura.	1998	3.01
395	Licencias de Apertura.	1999	3.01
396	Licencias de Apertura.	1999	3.01
397	Licencias de Apertura.	1999-2000	3.01
398	Licencias de Apertura.	2000	3.01
399	Licencias de Apertura.	2002	3.01
400	Licencias de carga y descarga	1996-2000	3.01
400	Licencias de Obras ²⁹⁹	1966/1969 ³⁰⁰	3.01
401	Licencias de Obras	1988	3.01
402	Licencias de Obras	1989-1990	3.01
403	Licencias de Obras	1991	3.01
404	Licencias de Obras	1991	3.01
405	Licencias de Obras	1992	3.01
406	Licencias de Obras	1992	3.01
407	Licencias de Obras	1993	3.01
408	Licencias de Obras	1993	3.01
409	Licencias de Obras	1994	3.01
410	Licencias de Obras	1995	3.01
411	Licencias de Obras	1995	3.01
412	Licencias de Obras	1995	3.01
413	Licencias de Obras	1995	3.01
414	Licencias de Obras	1995	3.01
415	Licencias de Obras	1995	3.01
416	Licencias de Obras	1996	3.01
417	Licencias de Obras	1996	3.01
418	Licencias de Obras	1996	3.01
419	Licencias de Obras	1997	3.01
420	Licencias de Obras	1997	3.01
421	Licencias de Obras	1997	3.01
422	Licencias de Obras	1997-2001	3.01

423	Licencias de Obras	1998	3.01
424	Licencias de Obras	1998	3.01
425	Licencias de Obras	1998	3.01
426	Licencias de Obras	1998	3.01
427	Licencias de Obras	1998	3.01
428	Licencias de Obras	1998	3.01
429	Licencias de Obras	1998	3.01
430	Licencias de Obras	1998	3.01
431	Licencias de Obras	1998	3.01
432	Licencias de Obras	1998	3.01
433	Licencias de Obras	1999	3.01
434	Licencias de Obras	1999	3.01
435	Licencias de Obras	1999	3.01
436	Licencias de Obras	1999	3.01
437	Licencias de Obras	1999	3.01
438	Licencias de Obras	1999	3.01
439	Licencias de Obras	1999	3.01
440	Licencias de Obras	1999-2000	3.01
441	Licencias de Obras	1999-2000	3.01
442	Licencias de Obras	2000	3.01
443	Licencias de Obras	2000	3.01
444	Licencias de Obras	2000	3.01
445	Licencias de Obras	2000	3.01
446	Licencias de Obras	2000	3.01
447	Licencias de Obras	2000	3.01
448	Licencias de Obras	2000	3.01
449	Licencias de Obras	2000	3.01
450	Licencias de parcelaciones / segregaciones	1997-1998	3.01
450	Licencias de Primera Ocupación	1995-2000	3.01
450	Licencias de Tala de árboles	1995-1996	3.01
<i>Expedientes de Obras Municipales³⁰¹</i>			
450	Obras de conservación	1989/1993 ³⁰²	3.01
451	Obras de edificación	1988	3.01
452	Obras de edificación	1992-1993	3.01
453	Obras de edificación	1997-1999	3.01
454	Obras de edificación	1998-1999	3.01
455	Obras de edificación	1998-1999	3.01
456	Obras de edificación	1999	3.01
457	Obras de edificación	1999	3.01
458	Obras de edificación	2000	3.01
459	Obras de Instalación	1990-1992	3.01
460	Obras de urbanización	1987-1989	3.01
461	Obras de urbanización	1990-1991	3.01
462	Obras de urbanización	1991/1998 ³⁰³	3.01
463	Obras de urbanización	1999-2000	3.01
463	Programas de Rehabilitación de Viviendas	1993	3.01
464	Programas de Rehabilitación de Viviendas	1994	3.01
465	Programas de Rehabilitación de Viviendas	1995	3.01
466	Programas de Rehabilitación de Viviendas	1996	3.01
467	Programas de Rehabilitación de Viviendas	1996	3.01
468	Programas de Rehabilitación de Viviendas	1996	3.01
469	Programas de Rehabilitación de Viviendas	1996	3.01

470	Programas de Rehabilitación de Viviendas	1996	3.01
471	Programas de Rehabilitación de Viviendas	1997	3.01
472	Programas de Rehabilitación de Viviendas	1997	3.01
473	Programas de Rehabilitación de Viviendas	1998	3.01
474	Programas de Rehabilitación de Viviendas	1998	3.01
475	Programas de Rehabilitación de Viviendas	1998	3.01
476	Programas de Rehabilitación de Viviendas	1999	3.01
477	Programas de Rehabilitación de Viviendas	1999	3.01
478	Programas de Rehabilitación de Viviendas	1999	3.01
479	Programas de Rehabilitación de Viviendas	1999	3.01
480	Programas de Rehabilitación de Viviendas	1999	3.01
481	Programas de Rehabilitación de Vivienda Rural Aislada	1988/1998	3.01
	<i>Expedientes de obras de planes provinciales</i> ³⁰⁴		
482	Expedientes de Obras de Planes Provinciales	1988	3.01
483	Expedientes de Obras de Planes Provinciales	1988	3.01
484	Expedientes de Obras de Planes Provinciales	1993-1995	3.01
485	Expedientes de Obras de Planes Provinciales	1995-1996	3.01
486	Expedientes de Obras de Planes Provinciales	1997	3.01
487	Expedientes de Obras de Planes Provinciales	1997-1998	3.01
488	Expedientes de Obras de Planes Provinciales	1997-2000	3.01
489	Expedientes de Obras de Planes Provinciales	1998-1999	3.01
490	Expedientes de Obras de Planes Provinciales	1999	3.01
491	Expedientes de Obras de Planes Provinciales	1999	3.01
	<i>Expedientes de subvenciones</i>		
492	Expedientes de Subvenciones de Obras	1997-1999	3.01
493	<i>Planos</i>	1985/1998	3.01
	Servicios Agropecuarios e Industriales – Promoción Económica		3.02
	<i>Agricultura y ganadería</i>		
494	<i>Expedientes de sesiones de mancomunidad de abastecimiento de aguas</i>	1997-1998	3.02
	<i>Expedientes</i>		
494	Formación del censo agrario	1999	3.02
494	Subvenciones	1995	3.02
	Caza		
	<i>Expedientes</i>		
494	Formación de cotos de caza	1998-2001	3.02
494	Planes técnicos de caza	1999-2000	3.02
	<i>Registros</i>		
494	Relación de Cotos de Caza	1996-2001	3.02
	Turismo		
	<i>Expedientes</i>		
495	Subvenciones	1997/2000	3.02
	Trabajo		

	<i>Expedientes</i>		
496	Casa de Oficio “El Valle”	1997	3.02
497	Escuela Taller “El Valle”	1997-2001	3.02
498	Escuela Taller “El Valle”	1999-2000	3.02
499	Escuela Taller “El Valle”	2000	3.02
500	Convenios	1999	3.02
500	Régimen Especial Agrario	1998	3.02
	<i>Expedientes de obras del PER / AEPSA³⁰⁵</i>		
500	Expedientes de obras del PER	1991/1995 ³⁰⁶	3.02
501	Expedientes de obras del PER	1995-1997	3.02
502	Expedientes de obras del PER	1996	3.02
503	Expedientes de obras del PER	1997	3.02
504	Expedientes de obras de AEPSA	1998-1999	3.02
	<i>Programas de Formación y Empleo</i>		
505	Asistencia Técnica al autoempleo	1997-1998	3.02
505	Programa de Formación Profesional Ocupacional	1996-1999	3.02
	<i>Registros</i>		
505	Solicitudes de empleo en el extranjero	1993	3.02
	Transporte y Comunicaciones		
	<i>Expedientes</i>		
506	Convenios	2000	3.04
506	Licencias de transporte público de viajeros	1995/2003	3.04
	Seguridad Ciudadana		
	<i>Policía Local</i>		
	<i>Expedientes</i>		
507	Denuncias	1995-2001	3.05
508	Denuncias	2002	3.05
509	Informes	1997-1999	3.05
510	Informes	1999-2000	3.05
511	Informes	2000-2002	3.05
512	Inspecciones de obras	1995-2000	3.05
513	Multas	1998	3.05
514	Multas	1999	3.05
515	Multas	2000	3.05
516	Partes de Incidencias	1997-1999	3.05
517	Partes de Incidencias	2000	3.05
518	Tráfico. Vehículos abandonados	1998-1999	3.05
	<i>Protección Civil</i>		
518	<i>Expedientes de sesiones de Juntas Locales</i>	2000	3.05
	<i>Expedientes</i>		
518	Consortio Provincial contra Incendios	1999	3.05
518	Cursos de formación / ESPA	1994/1998 ³⁰⁷	3.05
519	Grupos de Pronto Auxilio	1994	3.05
519	Memorias	1995/2002	3.05
519	Nombramientos de Guardas Jurados Honorarios	2001-2002	3.05

519	Subvenciones	1993/2002 ³⁰⁸	3.05
520	Voluntariado	1993-2002	3.05
	Sanidad		3.06
	<i>Sanidad</i>		3.06
	<i>Expedientes de Sanidad Médica</i>		
521	Campañas de prevención	1995-1997	3.06
521	Control sanitario	1999-2001	3.06
521	Convenios	1995-1996	3.06
521	Programas	1995-1997	3.06
	<i>Registros de sanidad médica</i>		
521	Libro Registro de defunciones	1904-1917	3.06
	<i>Registros de Sanidad Veterinaria</i>		
521	Censos de animales	1999-2000	3.06
521	Matanzas domiciliarias	1996-1997	3.06
	<i>Centros sanitarios</i>		
521	Creación	1994-1996 ³⁰⁹	3.06
	<i>Cementerio</i>		
	<i>Expedientes</i>		
522	Exhumación	1994	3.06
	<i>Registros</i>		
522	Sepulturas	s.f.	3.06
	<i>Aguas y Alcantarillado</i>		
	<i>Expedientes</i>		
523	Abastecimiento		
523	Pozos	1994	3.06
523	Proyectos y estudios	1998	3.06
	<i>Limpieza Pública</i>		
	<i>Expedientes</i>		
524	Recogida y tratamiento de residuos urbanos	1996-1997	3.06
525	Recogida y tratamiento de residuos urbanos	1996/2001	3.06
	<i>Medio Ambiente</i>		
	<i>Expedientes</i>		
526	Convenios	1999	3.06
526	Denuncias	1997-2000	3.06
527	Planes	2000	3.06
527	Subvenciones	1995	3.06
528	Varios	1998-2000	3.06
	Beneficencia y Asistencia Social		3.07
	<i>Expedientes de Prestación Social</i>		

529	Ayudas al autoempleo	1995	3.07
529	Ayudas económicas a familias	1999	3.07
529	Ayudas por inundaciones	1995-1996	3.07
529	Ayudas para transporte	1993	3.07
529	Comedor escolar	1993-1994	3.07
529	Convenios	1992/2001 ³¹⁰	3.07
530	Escuela hogar	1993-1997	3.07
531	Memorias de Programas de Servicios Sociales	1992-1993	3.07
532	Patronato Provincial de Viviendas Francisco Franco	1966-1973	3.07
532	Programas Provinciales de Servicios Sociales Comunitarios	1995-1999	3.07
533	Programas para la Tercera Edad	1994-1996	3.07
534	Subvenciones	1992-2000	3.07
<i>Expedientes de Adjudicación de viviendas</i>			
535	Adjudicación de viviendas	1992/1995	3.07
<i>Registros</i>			
536	Correspondencia	1993	3.07
537	Correspondencia	1993-1994	3.07
538	Correspondencia	1994	3.07
539	Correspondencia	1994	3.07
540	Correspondencia	1995	3.07
541	Correspondencia	1995	3.07
542	Correspondencia	1999-2000	3.07
543	Correspondencia	2000-2001	3.07
544	Informes	1956	3.07
544	Padrones de Beneficencia	1952	3.07
544	Recibos de ayudas	1945-1954	3.07
<i>Centros Sociales</i>			
544	Centro de Día de la Tercera Edad	2000	3.07
Educación			3.08
<i>Expedientes</i>			
545	Becas	1995	3.08
545	Calendario escolar	1999	3.08
546	Escolarización	1993	3.08
546	Programas de educación de adultos	1998	3.08
<i>Expedientes de personal docente</i>			
546	Concurso de viviendas	1992-1996	3.08
<i>Centros Educativos</i>			
<i>Expedientes</i>			
546	Ciclos escolares	1998	3.08
546	Consejo Escolar	1998-2000	3.08
546	Cursos de verano	1999-2000	3.08
546	Desalojo	1997	3.08
546	Instalaciones	1998-2000	3.08
546	Planes escolares	1999-2001	3.08
546	Reparaciones	1996-2000	3.08

	Cultura		3.09
	<i>Expedientes</i>		
547	Actividades Culturales	1992/2000	3.09
547	Convenios	1991-1999	3.09
548	Convenios	2000-2001	3.09
548	Festejos	1995-2000	3.09
549	Subvenciones	1994-1996	3.09
	Centros Culturales		
	Biblioteca Municipal		
	<i>Expedientes</i>		
549	Creación y dotación	1998	3.09
	<i>Registros</i>		
549	Correspondencia	1991-1999	3.09
	Juventud		
	<i>Expedientes</i>		
550	Actividades	2000	3.09
	Deportes		3.10
	<i>Expedientes</i>		
551	Actividades deportivas	1996-2000	3.10
551	Asociaciones	2000-2001	3.10
552	Cursos	2000	3.10
552	Presupuestos	1999-2000	3.10
553	Subvenciones	1997-2001	3.10
	Población		3.11
	Empadronamiento		
	<i>Expedientes</i>		
554	Altas	1995-2000	3.11
555	Bajas	1995-2000	3.11
556	Cambios en el padrón ³¹¹	1995-1998	3.11
557	Cambios en el padrón	1999-2000	3.11
558	Formación del Padrón	1996	3.11
	<i>Registros</i>		
559	Correspondencia ³¹²	1997-2000	3.11
560	Padrón de Habitantes	1986/1988	3.11
560	Relaciones de matrimonios	1998-2001	3.11
	Quintas. Prestación Social Sustitutoria		3.12
	<i>Expedientes de Quintas</i>		
561	Personales	1996-2000	3.12
562	Reclutamiento	1996-1999	3.12
	<i>Expedientes de Prestación Social Sustitutoria</i>		
563	Expedientes Personales ³¹³	1995-2001	3.12
564	Expedientes Personales	1995-2001	3.12
565	Solicitudes	1997-2001	3.12
	<i>Registros de Prestación Social Sustitutoria</i>		

566	Bajas	2000-2001	3.12
566	Correspondencia	1995-2001	3.12
566	Partes	1995-2001	3.12
	Elecciones		3.13
	<i>Expedientes</i>		
567	Elecciones Locales	1995	3.13
568	Elecciones Locales y al Parlamento Europeo	1999	3.13
569	Elecciones Autonómicas	2000	3.13
569	Elecciones Autonómicas y al Parlamento Europeo	1994	3.13
569	Elecciones Generales y Autonómicas	1996	3.13
570	Elecciones Generales y Autonómicas	2000	3.13
571	Elecciones Generales y Autonómicas	2000	3.13
571	Rectificaciones del Censo	1995	3.13
572	Rectificaciones del Censo	1996-1997	3.13
573	Rectificaciones del Censo	1997-1998	3.13
574	Rectificaciones del Censo	1998-2000	3.13
	<i>Registros</i>		
575	Censo electoral	1995	3.13
	HACIENDA		4.00
	<i>Intervención Económica</i>		4.01
	<i>Expedientes</i>		
576	Presupuestos	1989-1995	4.01
577	Presupuestos	1996-1997	4.01
578	Presupuestos	1999-2002	4.01
579	Modificaciones de Crédito	1988/2000	4.01
580	Mandamientos de Ingreso	1991	4.01
581	Mandamientos de Ingreso	1992	4.01
582	Mandamientos de Ingreso	1993	4.01
583	Mandamientos de Ingreso	1993	4.01
584	Mandamientos de Ingreso	1994	4.01
585	Mandamientos de Ingreso	1994	4.01
586	Mandamientos de Ingreso	1995	4.01
587	Mandamientos de Ingreso	1996	4.01
588	Mandamientos de Ingreso	1996	4.01
589	Mandamientos de Ingreso	1997	4.01
590	Mandamientos de Ingreso	1997	4.01
591	Mandamientos de Ingreso	1997	4.01
592	Mandamientos de Ingreso	1998	4.01
593	Mandamientos de Ingreso	1998	4.01
594	Mandamientos de Ingreso	1998	4.01
595	Mandamientos de Ingreso	1999	4.01
596	Mandamientos de Ingreso	1999	4.01
597	Mandamientos de Ingreso	1999	4.01
598	Mandamientos de Ingreso	1999	4.01
599	Mandamientos de Ingreso	2000	4.01
600	Mandamientos de Ingreso	2000	4.01
601	Mandamientos de Ingreso	2000	4.01
602	Mandamientos de Ingreso	2000	4.01
603	Mandamientos de Ingreso	2000	4.01

604	Mandamientos de Ingreso	2000	4.01
605	Mandamientos de Pago	1991	4.01
606	Mandamientos de Pago	1991	4.01
607	Mandamientos de Pago	1991	4.01
608	Mandamientos de Pago	1992	4.01
609	Mandamientos de Pago	1992	4.01
610	Mandamientos de Pago	1992	4.01
611	Mandamientos de Pago	1992	4.01
612	Mandamientos de Pago	1992	4.01
613	Mandamientos de Pago	1993	4.01
614	Mandamientos de Pago	1993	4.01
615	Mandamientos de Pago	1993	4.01
616	Mandamientos de Pago	1993	4.01
617	Mandamientos de Pago	1993	4.01
618	Mandamientos de Pago	1993	4.01
619	Mandamientos de Pago	1993	4.01
620	Mandamientos de Pago	1994	4.01
621	Mandamientos de Pago	1994	4.01
622	Mandamientos de Pago	1994	4.01
623	Mandamientos de Pago	1994	4.01
624	Mandamientos de Pago	1994	4.01
625	Mandamientos de Pago	1995	4.01
626	Mandamientos de Pago	1995	4.01
627	Mandamientos de Pago	1995	4.01
628	Mandamientos de Pago	1995	4.01
629	Mandamientos de Pago	1996	4.01
630	Mandamientos de Pago	1996	4.01
631	Mandamientos de Pago	1996	4.01
632	Mandamientos de Pago	1996	4.01
633	Mandamientos de Pago	1996	4.01
634	Mandamientos de Pago	1996	4.01
635	Mandamientos de Pago	1996	4.01
636	Mandamientos de Pago	1996	4.01
637	Mandamientos de Pago	1996	4.01
638	Mandamientos de Pago	1997	4.01
639	Mandamientos de Pago	1997	4.01
640	Mandamientos de Pago	1997	4.01
641	Mandamientos de Pago	1997	4.01
642	Mandamientos de Pago	1997	4.01
643	Mandamientos de Pago	1997	4.01
644	Mandamientos de Pago	1997	4.01
645	Mandamientos de Pago	1997	4.01
646	Mandamientos de Pago	1997	4.01
647	Mandamientos de Pago	1997	4.01
648	Mandamientos de Pago	1997	4.01
649	Mandamientos de Pago	1997	4.01
650	Mandamientos de Pago	1998	4.01
651	Mandamientos de Pago	1998	4.01
652	Mandamientos de Pago	1998	4.01
653	Mandamientos de Pago	1998	4.01
654	Mandamientos de Pago	1998	4.01
655	Mandamientos de Pago	1998	4.01
656	Mandamientos de Pago	1998	4.01

657	Mandamientos de Pago	1998	4.01
658	Mandamientos de Pago	1998	4.01
659	Mandamientos de Pago	1998	4.01
660	Mandamientos de Pago	1998	4.01
661	Mandamientos de Pago	1998	4.01
662	Mandamientos de Pago	1998	4.01
663	Mandamientos de Pago	1999	4.01
664	Mandamientos de Pago	1999	4.01
665	Mandamientos de Pago	1999	4.01
666	Mandamientos de Pago	1999	4.01
667	Mandamientos de Pago	1999	4.01
668	Mandamientos de Pago	1999	4.01
669	Mandamientos de Pago	1999	4.01
670	Mandamientos de Pago	1999	4.01
671	Mandamientos de Pago	1999	4.01
672	Mandamientos de Pago	1999	4.01
673	Mandamientos de Pago	1999	4.01
674	Mandamientos de Pago	1999	4.01
675	Mandamientos de Pago	1999	4.01
676	Mandamientos de Pago	1999	4.01
677	Mandamientos de Pago	1999	4.01
678	Mandamientos de Pago	1999	4.01
679	Mandamientos de Pago	2000	4.01
680	Mandamientos de Pago	2000	4.01
681	Mandamientos de Pago	2000	4.01
682	Mandamientos de Pago	2000	4.01
683	Mandamientos de Pago	2000	4.01
684	Mandamientos de Pago	2000	4.01
685	Mandamientos de Pago	2000	4.01
686	Mandamientos de Pago	2000	4.01
687	Mandamientos de Pago	2000	4.01
688	Mandamientos de Pago	2000	4.01
689	Mandamientos de Pago	2000	4.01
690	Mandamientos de Pago	2000	4.01
691	Mandamientos de Pago	2000	4.01
692	Mandamientos de Pago	2000	4.01
693	Mandamientos de Pago	2000	4.01
694	Mandamientos de Pago	2000	4.01
695	Mandamientos de Pago	2000	4.01
696	Mandamientos de Pago	2000	4.01
697	Mandamientos de Pago	2000	4.01
698	Mandamientos de Pago	2000	4.01
699	Mandamientos de Pago	2000	4.01
700	Mandamientos de Pago	2000	4.01
701	Liquidaciones del Presupuesto	1987-1990	4.01
702	Liquidaciones del Presupuesto	1991-1994	4.01
703	Liquidaciones del Presupuesto	1995-1996	4.01
704	Liquidaciones del Presupuesto	1997-2001	4.01
705	Cuentas Generales	1998-2001	4.01
705	Examen, censura y fiscalización de cuentas	1992	4.01
	<i>Registros</i>		
706	Libros Diarios de Operaciones de Gastos	1992	4.01

707	Libros Diarios de Operaciones de Gastos	1992	4.01
708	Libros Diarios de Operaciones de Gastos	1993	4.01
709	Libros Diarios de Operaciones de Gastos	1993	4.01
710	Libros Generales de Pagos	1993	4.01
710	Libros Mayores	1992	4.01
711	Libros Mayores	1992	4.01
712	Libros Mayores	1992	4.01
713	Libros Mayores	1993	4.01
714	Libros Mayores	1993	4.01
715	Libros Mayores	1993	4.01
Financiación y Tributación			4.02
Financiación			4.02
<i>Expedientes</i>			
716	Operaciones de Crédito: Contratos de cuentas corrientes	1995/2001	4.02
716	Operaciones de Crédito: Contratos de préstamos	1990/2000	4.02
717	Operaciones de Crédito: Convenios para el pago de deudas	1993-2001	4.02
717	Operaciones de Crédito: Esfuerzo fiscal	1995-1998	4.02
717	Operaciones de Crédito: Operaciones de tesorería	1991/2000	4.02
718	Operaciones de Crédito: Subvención Gastos Corrientes	1999-2002	4.02
718	Operaciones de Crédito: Subvención Tipo de Interés	1995-2000	4.02
Tributación			
<i>Expedientes de tributación</i>			
719	Elaboración de impuestos municipales	1996-1998	4.02
719	Expedientes de tributación: circulación de vehículos	1995	4.02
720	Expedientes de tributación: circulación de vehículos	1996	4.02
721	Expedientes de tributación: circulación de vehículos	1996	4.02
722	Expedientes de tributación: circulación de vehículos	1997	4.02
723	Expedientes de tributación: circulación de vehículos	1997	4.02
724	Expedientes de tributación: circulación de vehículos	1997	4.02
725	Expedientes de tributación: circulación de vehículos	1998	4.02
726	Expedientes de tributación: circulación de vehículos	1998	4.02
727	Expedientes de tributación: circulación de vehículos	1998	4.02
728	Expedientes de tributación: circulación de vehículos	1999	4.02
729	Expedientes de tributación: circulación de vehículos	1999	4.02
730	Expedientes de tributación: circulación de vehículos	1999	4.02
731	Expedientes de tributación: circulación de vehículos	1999	4.02
732	Expedientes de tributación: circulación de vehículos	1999	4.02
733	Expedientes de tributación: circulación de vehículos	1999	4.02
734	Expedientes de tributación: circulación de vehículos	1999	4.02
735	Expedientes de tributación: circulación de vehículos	2000	4.02
736	Expedientes de tributación: circulación de vehículos	2000	4.02
737	Expedientes de tributación: cotos privados de caza	1997-2000	4.02
737	Expedientes de tributación: impuesto de actividades económicas	1996-2000	4.02
738	Expedientes de tributación: impuesto de bienes inmuebles ³¹⁴	1996-1997	4.02
739	Expedientes de tributación: impuesto de bienes inmuebles	1997-1999	4.02
740	Expedientes de tributación: impuesto de bienes inmuebles ³¹⁵	1997	4.02
740	Expedientes de tributación: ocupación de la vía pública	1996-2000	4.02
740	Expedientes de tributación: plusvalía	1997	4.02
741	Expedientes de tributación: plusvalía	1998	4.02

742	Expedientes de tributación: plusvalía	1999-2000	4.02
743	Expedientes de tributación: plusvalía	2001	4.02
744	Expediente de tributación : quioscos	1996-2000	4.02
744	Expediente de tributación : recogida de basura	1996-2000	4.02
745	Expediente de tributación : vados permanentes	1992-1999	4.02
	<i>Registros</i>		
746	Padrones fiscales: circulación de vehículos	1996-1998	4.02
747	Padrones fiscales: circulación de vehículos	1999-2000	4.02
747	Padrones fiscales: cotos privados de caza	1996-1999	4.02
748	Padrones fiscales: entrada de vehículos	1996-1999	4.02
748	Padrones fiscales: impuesto de actividades económicas	1995-1996	4.02
749	Padrones fiscales: impuesto de actividades económicas	1997-1999	4.02
750	Padrones fiscales: impuesto de actividades económicas	2000	4.02
750	Padrones fiscales: impuesto de bienes inmuebles. Rústica	1996	4.02
751	Padrones fiscales: impuesto de bienes inmuebles. Rústica	1997	4.02
752	Padrones fiscales: impuesto de bienes inmuebles. Rústica	1998-2000	4.02
753	Padrones fiscales: impuesto de bienes inmuebles. Urbana	1996	4.02
754	Padrones fiscales: impuesto de bienes inmuebles. Urbana	1997-1998	4.02
755	Padrones fiscales: impuesto de bienes inmuebles. Urbana	1999-2000	4.02
756	Padrones fiscales: ocupación de la vía pública	1996-1999	4.02
756	Padrones fiscales: quioscos	1996-1999	4.02
756	Padrones fiscales: recogida domiciliaria de basuras	1996-1998	4.02
757	Planimetría	1996-1997	4.02
	Tesorería		4.03
	<i>Recaudación</i>		
	<i>Expedientes</i>		
757	Convenios	1996-1999	4.03
758	Devolución de ingresos indebidos	1998-2000	4.03
	<i>Registros</i>		
759	Cargos de recaudación ³¹⁶	2000	4.03
759	Libro Registro de recaudación del mercado	1962-1973	4.03
	<i>Caja</i>		
	<i>Registros</i>		
760	Libros de actas de arqueo	1991	4.03
761	Libros de actas de arqueo	1992	4.03
762	Libros de actas de arqueo		
763	Libros de valores independientes y auxiliares	1995	4.03
763	Facturas	1988-1991	4.03
764	Facturas	1991-1992	4.03
765	Facturas	1993	4.03
766	Facturas	1994	4.03
767	Facturas	1995	4.03
	Documentación no Municipal		
	<i>Falange Española</i>		
	Libro Registro de afiliados a Falange Española	1934-1937	

¹ Contiene únicamente los años 1995, 1997 y 2003.

² Se trata de la Comisión Gestora Pro-segregación de San José del Valle con respecto de Jerez.

³ Junta Vecinal de San José del Valle como Entidad Territorial Autónoma Inferior al Municipio

⁴ Contiene estudio de viabilidad de la segregación elaborado por la Diputación de Cádiz

⁵ Pendiente de encuadernar

⁶ Pendiente de encuadernar.

⁷ Contiene entradas y salidas.

⁸ Contiene entradas y salidas.

⁹ Contiene entradas y salidas de los años 1978 y 1979 y entradas del año 1981

¹⁰ De la signatura 46 a la 162 son solo entradas de correspondencia.

¹¹ Enero a septiembre. Nº 1-151

¹² Octubre a diciembre. Nº 152 a 257

¹³ Enero a Mayo. Nº 1-264

¹⁴ Julio-diciembre. Nº 265-484

¹⁵ Mayo-agosto. 258-505

¹⁶ Agosto-diciembre. Nº 506-653

¹⁷ Enero-marzo. Nº 1-163

¹⁸ Marzo-julio Nº 164-401

¹⁹ Julio-diciembre. Nº 403-811

²⁰ Enero-marzo Nº 1-361

²¹ Marzo-mayo. Nº 362-769

²² mayo-julio. Nº 771-1208

²³ julio-septiembre. Nº 1209-1640

²⁴ Septiembre-diciembre. Nº 1641-2048

²⁵ Diciembre. Nº 2049-2141

²⁶ Enero-marzo. Nº 1-375

²⁷ Marzo-mayo. Nº 376-801

²⁸ Mayo-junio Nº 802-1202

²⁹ Junio-agosto. Nº 1204-1598

³⁰ Agosto-octubre. Nº 1599-2073

³¹ Octubre-noviembre. Nº 2074-2520

³² Noviembre-diciembre. Nº 2521-3010

³³ Enero-febrero. Nº 1-417

³⁴ Febrero-marzo. Nº 418-829

³⁵ Marzo-abril. Nº 830-1300

³⁶ Abril-mayo. Nº 1301-1732

³⁷ Mayo-junio. Nº 1733-2206

³⁸ Junio-julio. Nº 2207-2625

³⁹ Julio-septiembre. Nº 2626-2953

⁴⁰ Septiembre-octubre. Nº 2954-3331

⁴¹ Octubre-noviembre. Nº 3332-3670

⁴² Noviembre-diciembre. Nº 3671-4067

⁴³ Diciembre. Nº 4068-4167

⁴⁴ Enero. N° 1-418
⁴⁵ Febrero-marzo. N° 419-820
⁴⁶ 3 marzo-1 abril. N° 821-1183
⁴⁷ 2 abril-29 abril N° 1184-1539
⁴⁸ 30 abril- 27 mayo. N° 1540-1883
⁴⁹ 28 mayo- 24 junio. N° 184-2231
⁵⁰ 25 junio- 16 julio. N° 2232-2512
⁵¹ 17 julio- 20 agosto. N° 2513-2829
⁵² 21 agosto- 1 octubre. N° 2830-3211
⁵³ 2 octubre- 31 octubre. N° 3212-3625
⁵⁴ 31 Octubre- 24 noviembre
⁵⁵ 24 noviembre- 30 diciembre. N° 3978
⁵⁶ 2 enero- 6 febrero. N° 1-36
⁵⁷ 6 febrero- 9 marzo. N° 365-738
⁵⁸ 9 marzo- 6 abril. N° 739-1116
⁵⁹ 6 abril- 12 mayo. N° 1117-1505
⁶⁰ 12 mayo- 12 junio. N° 1506-1890
⁶¹ 12 junio- 10 julio. N° 1891-2845
⁶² 10 julio- 18 agosto. N° 2846-2956
⁶³ 19 agosto- 16 septiembre. N° 2957-3368
⁶⁴ 16 septiembre- 1 octubre. N° 3369-3613
⁶⁵ 1 octubre- 28 octubre. N° 3614-3950
⁶⁶ 28 octubre- 3 diciembre. N° 3951-4321
⁶⁷ Diciembre. 4322-4555
⁶⁸ 1 enero- 2 febrero. N° 1-373
⁶⁹ 2 febrero- 4 marzo. N° 374- 710
⁷⁰ 4 marzo- 25 marzo. N° 711-1026
⁷¹ 25 marzo- 21 abril. N° 1027-1372
⁷² 21 abril- 14 mayo. N° 1333-1661
⁷³ 14 mayo- 9 junio N° 1662-2014
⁷⁴ 10 junio- 15 julio N° 2015-2382
⁷⁵ 15 julio- 13 agosto. N° 2383-2697
⁷⁶ 13 agosto- 16 septiembre. N° 2698-3071
⁷⁷ 17 septiembre- N° 3072- 3410
⁷⁸ N° 3411- 3735
⁷⁹ 2 noviembre- 25 noviembre. N° 3736-4087
⁸⁰ 26 noviembre- 28 diciembre. N° 4088-4440
⁸¹ 28 diciembre- 30 diciembre. N° 4441-4496
⁸² 3 enero- 26 enero. N° 1-398
⁸³ 26 enero- 14 febrero N° 399-787
⁸⁴ 14 febrero- 9 marzo. N° 788-1156
⁸⁵ 9 marzo- 4 abril. N° 1157-1584
⁸⁶ 4 abril-26 abril. N° 1584-1916
⁸⁷ 27 abril- 25 mayo. N° 1917-2362
⁸⁸ 20 mayo- 20 junio. N° 2363-2686
⁸⁹ 20 junio-20 julio. N° 2687-3060
⁹⁰ 20 julio-4 septiembre. N° 3061-3449
⁹¹ 4 septiembre- 5 octubre. N° 3450-3792
⁹² 6 octubre-31 octubre. N° 3793-4120
⁹³ 31 octubre-1 diciembre. N° 4121-4466
⁹⁴ 1 diciembre- 1 enero. N° 4467-4713
⁹⁵ 2 enero- 22 enero N° 1-350
⁹⁶ 23 enero- 9 febrero N° 351-716
⁹⁷ 9 febrero- 9 marzo. N° 717-1084
⁹⁸ 9 marzo-29 marzo. N° 1085-1442
⁹⁹ 29 marzo- 23 abril. N° 1443-1731
¹⁰⁰ 23 abril- 9 mayo. N° 1732-2005
¹⁰¹ 9 mayo- 4 junio. N° 2006-2300
¹⁰² 5 junio-26 junio. N° 2301-2624
¹⁰³ 27 junio- 18 julio. N° 2625-2957
¹⁰⁴ 19 julio- 21 agosto. n° 2958-3365
¹⁰⁵ 21 agosto- 18 septiembre N° 3366-3689

106 18 septiembre- 4 octubre. Nº 3690-3932
107 4 octubre- 29 octubre. Nº 3933-4266
108 29 octubre- 21 noviembre. Nº 4267-4614
109 22 noviembre- 18 diciembre Nº 4615-4644
110 18 diciembre-28 diciembre. Nº 4644-4851
111 Nº 1a 376. 2 enero a 30 enero
112 Nº 377 a 716. 30 enero a 25 febrero
113 Nº 717 a 1051. 25 febrero a 20 marzo
114 Nº 1052 a 1372. 20 marzo a 16 abril
115 Nº 1373 a 1679. 16 abril a 2 mayo
116 Nº 1680 a 2008. 2 mayo a 28 mayo
117 Nº 2009 a 2331. 28 mayo a 25 junio
118 Nº 2332 a 2629. 25 junio a 16 julio
119 Nº 2630 a 2972. 16 julio a 19 agosto
120 Nº 2973 a 3287. 20 agosto a 24 septiembre
121 Nº 3288 a 3585. 24 septiembre a 16 octubre
122 Nº 3586 a 3898. 16 octubre a 11 noviembre
123 Nº 3899 a 4202. 12 noviembre a 5 diciembre
124 Nº 4203 a 4367. 10 diciembre a 30 diciembre
125 De la signatura 163 a la 317 son solo salidas de correspondencia.
126 Contiene los años 1958, 1962 y 1967.
127 1 enero- 27 mayo. Nº 1-419
128 27 mayo- 30 diciembre. Nº 420-962
129 2 enero- 22 marzo.
130 22 marzo- 26 junio. Nº 513-1003
131 27 junio- 27 septiembre. Nº 1004-1346
132 28 septiembre- 29 diciembre. Nº 1347-1683
133 2 enero- 13 febrero. Nº 1-283
134 15 febrero- 16 abril. Nº 284-657
135 2 abril- 19 junio. Nº 658-1044
136 22 junio- 4 octubre. Nº 1045-1503
137 4 octubre- 28 diciembre. Nº 1504-1849
138 1 enero- 6 febrero. nº 1-345
139 6 febrero- 5 marzo. 346- 654
140 5 marzo- 17 abril. Nº 655-899
141 17 abril- 6 junio. Nº 900-1202
142 6 junio- 20 agosto. Nº 1205-1574
143 20 agosto- 7 octubre. Nº 1575-1890
144 7 octubre- 3 diciembre. Nº 1891-2230
145 3 diciembre- 31 diciembre Nº 2231-2321
146 1 enero-27 febrero. Nº 1-243
147 27 febrero- 30 abril. Nº 244-567
148 30 abril- 30 junio. Nº 568-871
149 30 junio- 10 septiembre. Nº 872-1181
150 10 septiembre- 16 diciembre. Nº 1182-1582
151 16 diciembre- 31 diciembre. nº 1583-1755
152 1 enero- 1 febrero. Nº 1-320
153 11 febrero- 25 marzo. Nº 321- 709
154 12 abril- 7 mayo. Nº 710- 995
155 10 mayo- 23 junio. Nº 996-1260
156 23 junio- 11 agosto. Nº 1261-1493
157 agosto- septiembre Nº 1495-1714
158 septiembre-noviembre. Nº 1715-1915
159 Noviembre- diciembre. Nº 1915-2152
160 Diciembre. Nº 2161-2356
161 Enero-Marzo. Nº 1- 332
162 2 marzo- 6 abril. Nº 330- 752
163 6 abril- 10 mayo. Nº 753- 1018
164 10 mayo- 21 junio. Nº 1019-1279
165 21 junio- 2 agosto. Nº 1280-1463
166 2 agosto- 29 agosto. Nº 1464-1680
167 29 agosto- 30 septiembre. Nº 1681-1954

168 30 septiembre- 11 noviembre. N° 1955- 2161
169 11 noviembre- 30 diciembre. N° 2047-2444
170 3 enero- 14 febrero. N° 1-220
171 17 febrero- 30 marzo. N° 222-430
172 30 marzo- 19 marzo. N° 445-667
173 20 abril- 30 mayo. N° 668-919
174 30 mayo- 22 junio. N° 920-1181
175 22 junio-27 julio. N° 1182-1462
176 27 julio- 5 septiembre. N° 1463-1701
177 5 septiembre- 6 octubre. N° 1702- 1978
178 10 octubre- 10 noviembre. N° 1979-2221
179 10 noviembre- 12 diciembre. N° 2223- 2258
180 12 diciembre- 29 diciembre. N° 2459- 2654
181 2 enero- 2 febrero. N° 1- 285
182 2 febrero- 14 marzo. N° 286-573
183 14 marzo- 10 abril. N° 762-825
184 10 abril- 16 abril. N° 826-1025
185 17 abril- 13 mayo. N° 1026-1321
186 14 mayo- 18 junio. N° 1322-1620
187 18 junio- 22 junio. N° 1622- 1863
188 23 julio- 30 agosto. N° 1864-2139
189 30 agosto- 23 septiembre. n° 2140- 2385
190 23 septiembre- 15 octubre. N° 2386-
191 16 octubre- 19 noviembre. N° 2631- 2911
192 18 noviembre- 19 diciembre. N° 2912-3755
193 19 diciembre- 30 diciembre. N° 3756-3855
194 1 enero- 24 enero. N° 1- 225
195 24 enero- 10 febrero. N° 256-487
196 10 febrero- 6 marzo. N° 488-752
197 6 marzo- 3 abril. N° 753-1009
198 3 abril- 23 abril. N° 1010-1280
199 23 abril-15 mayo. N° 1281- 1532
200 15 mayo- 30 mayo. N° 1533- 1801
201 10 junio- 7 julio. N° 1802-2046
202 7 julio- 1 agosto. n° 2047-2305
203 1 agosto- 4 septiembre. N° 2306- 2501
204 4 septiembre- 26 septiembre. N° 2502-2774
205 26 septiembre- 27 octubre. n° 2775-3044
206 27 octubre-24 noviembre. N° 3044-3918
207 24 noviembre- 18 diciembre. n° 3919-4171
208 18 diciembre- 30 diciembre. N° 4172- 4264
209 3 enero- 5 febrero. N° 1- 309
210 5 febrero- 3 marzo. N° 310- 547
211 4 marzo- 2 abril. N° 548-796
212 2 abril- 30 abril. N° 797-1043
213 4 mayo- 25 mayo. N° 1044-1303
214 25 mayo- 15 junio. N° 1304- 1519
215 15 junio- 8 julio. N° 1520-1778
216 8 julio- 10 agosto. N° 1779- 2055
217 10 agosto- 7 septiembre. N° 2056- 2278
218 7 septiembre- 1 octubre. N° 2279-2549
219 1 octubre- 29 octubre. N° 2550- 3815
220 29 octubre- 25 noviembre. N° 3816-4135
221 25 noviembre- 21 diciembre. N° 4136- 4425
222 21 diciembre- 31 diciembre. N° 4426-4605
223 1 enero- 2 febrero. N° 1- 259
224 3 febrero- 2 marzo. N° 260-504
225 3 marzo- 26 marzo. N° 505-736
226 26 marzo- 22 abril. N° 737-935
227 22 abril- 17 mayo. N° 936-1195
228 17 mayo- 14 junio. N° 1196- 1436
229 15 junio- 12 julio. N° 1437-1697

230 12 julio- 5 agosto. Nº 1698-1949
231 5 agosto- 9 septiembre. Nº 1950- 2204
232 9 septiembre- 6 octubre. Nº 2205- 2465
233 6 octubre- 28 octubre. Nº 2466- 2791
234 29 octubre- 30 noviembre. Nº 2792- 3097
235 30 noviembre- 1 diciembre. Nº 3098- 3478
236 3 enero- 31 enero. Nº 1- 273
237 31 enero- 16 febrero. Nº 274- 491
238 16 febrero- 13 marzo. Nº 493- 763
239 13 marzo- 4 abril. Nº 764- 1037
240 4 abril- 25 abril. Nº 1038- 1290
241 23 abril- 15 mayo. Nº 1292- 1550
242 16 mayo- 12 junio. Nº 1551- 1862
243 13 junio- 4 julio. Nº 1863- 2163
244 4 julio- 1 agosto. Nº 2164- 2399
245 1 agosto- 12 septiembre. Nº 2400- 2613
246 12 septiembre- 4 octubre. Nº 2614- 2879
247 5 octubre- 31 octubre. Nº 2880- 3140
248 2 noviembre- 29 noviembre Nº 3141- 3436
249 29 noviembre- 29 diciembre. Nº 3436- 3692
250 2 enero- 31 enero. Nº 1- 286
251 31 enero- 21 febrero. Nº 287- 545
252 22 febrero- 16 marzo. Nº 546- 826
253 16 marzo- 5 abril. Nº 827- 1062
254 5 abril- 27 abril. Nº 1063- 1312
255 27 abril- 18 mayo. Nº 1313- 1583
256 18 mayo- 15 junio. Nº 1584- 1822
257 15 junio- 12 julio. Nº 1823- 2125
258 12 julio- 10 agosto. Nº 2126- 2421
259 13 agosto- 18 septiembre. Nº 2422-2827
260 18 septiembre- 8 octubre. Nº 2828- 3128
261 8 octubre- 1 noviembre. Nº 3130- 3406
262 1 noviembre- 29 noviembre. Nº 3407- 3706
263 30 noviembre- 20 diciembre. Nº 3707- 3899
264 20 diciembre- 28 diciembre. Nº 3900-3985
265 1 enero- 31 enero. Nº 1- 280
266 31 enero- 25 febrero. Nº 281-552
267 Nº 553 a 813. 25 de febrero a 20 marzo
268 Nº 814 a 1128. 20 marzo a 9 abril
269 Nº 1129 a 1374. 9 abril a 25 abril
270 Nº 1375 a 1634. 25 abril a 25 mayo
271 Nº 1635 a 1923. 23 mayo a 27 junio
272 Nº 1924 a 2180. 27 junio a 15 julio
273 Nº 2181 a 2397.15 julio a 2 agosto
274 Nº 2398 a 2552. 2 agosto a 20 agosto
275 Nº 2553 a 3207. 20 agosto a 18 septiembre
276 Nº 3208 a 3484. 18 septiembre a 11 octubre
277 Nº 3485 a 3718. 11 octubre a 6 noviembre
278 Nº 3719 a 3977. 6 noviembre a 3 diciembre
279 Nº 3978 a 4128. 3 diciembre a 30 diciembre
280 Contiene los años 1994, 1996, 1998, 1999.
281 Las cajas 331 a 337 contiene el expediente de enajenación de propiedades del ayuntamiento de Jerez en San José del Valle con motivo de la segregación de este municipio con respecto al primero. Incluye la posterior venta de viviendas municipales.
282 Contiene los años 1996, 1999, 2000 y 2001.
283 Contiene los años 1988 y 1995 a 2000
284 Contiene los años 1989, 1991 y 1995.
285 Contiene los años 1989, 1991 y 1992
286 Ordenación alfabética
287 De A a B.
288 De C a Díaz.
289 De Domínguez a García Gutiérrez.
290 De García Moreno a Jiménez Cantizano

291 De Jiménez García a Márquez
292 De Martel a Pantoja
293 De Pérez a Pineda
294 De Piñero a Romero
295 De Rondán a Yuste.
296 Planes nacionales son aquellas obras que el Estado lleva a cabo en el término municipal de San José del Valle
297 Planes regionales son aquellas obras que la Junta de Andalucía lleva a cabo en el término municipal de San José del Valle.
298 No se han distinguido los tipos de actividades objeto de las licencias de apertura .
299 No se ha distinguido entre obras mayores y menores.
300 Falta el año 1968
301 Las obras municipales están descritas en relaciones sumarias
302 Contiene solo los años 1989 y 1993
303 Contiene los años 1991, 1996 y 1998.
304 Las obras provinciales se encuentran descritas en relaciones sumarias
305 Desde el año 1996 el Plan de Empleo Rural (PER) pasa a llamarse Acuerdo para el Empleo y Protección Social Agraria (AEPSA),
conviviendo en algunos casos ambas denominaciones. En ambos casos se han hecho relaciones sumarias.
306 Falta el año 1992
307 Contiene solo los años 1994 y 1998
308 Contiene los años 1993, 1997, 1998, 2000 y 2002
309 Se trata de la creación de la farmacia
310 Contiene los años 1992, 1995, 1999 y 2001
311 Los cambios a que se refieren son nacimientos, defunciones, cambios de domicilio, etc.
312 Se trata de correspondencia con el Instituto Nacional de Estadística.
313 Ordenados alfabéticamente
314 Bienes Inmuebles de naturaleza Rústica
315 Bienes Inmuebles de Naturaleza Urbana
316 Los conceptos son: Contribución urbana y rústica, recogida domiciliaria de basuras, entrada y circulación de vehículos, multas, quioscos, impuesto de actividades económicas y licencias urbanísticas.

RELACIONES SUMARIAS

OBRAS MUNICIPALES. CONSERVACIÓN.

CAJA 450

- Obras de reparaciones en Colegio Público Ernesto Olivares. 1989
- Reparación del alumbrado público. 1993

OBRAS MUNICIPALES. EDIFICACIÓN

CAJA 451

- Proyecto d campo de fútbol en San José del Valle. 1988

CAJA 452

- Expediente de obra de construcción de la 200 nichos en cementerio de San José del Valle. 1992-1996
- Obra de construcción de la 200 nichos en cementerio de San José del Valle.1993.

CAJA 453

- Anteproyecto de edificación de Casa Consistorial en san José del Valle. 1997
- Proyecto de mercado de abastos. 1997
- Expediente de obra de construcción de la 1ª fase del nuevo consultorio.1997- 1999

CAJA 454

- Proyecto básico y de ejecución de Piscina municipal en San José del Valle.1998-1999

CAJA 455

- Proyecto básico y de ejecución de Piscina municipal en San José del Valle.1998-1999

CAJA 456 Y 457

- Proyecto de Casa Consistorial en San José del Valle. 1999

CAJA 458

- Expediente de obra de construcción nueva Casa Consistorial. 2ª y 3ª fase. 2000

OBRAS MUNICIPALES. INSTALACIÓN.

CAJA 459

- Electrificación de 33 viviendas en Dehesa "El boquete" .1990
- Proyecto de instalación eléctrica en baja tensión e iluminación de campo de fútbol. 1992

OBRAS MUNICIPALES. URBANIZACIÓN

CAJA 460

-Pavimentación de la zona de viviendas "Fomento del Hogar" en San José del Valle.1987

-Proyecto de urbanización de la U. A. 2 de San José del Valle. 1989

CAJA 461

-Pavimentación de la zona de viviendas "Fomento del Hogar" en San José del Valle. (Actualizado).1990

-Construcción de plaza entre calle María Auxiliadora y Reyes Católicos.1991

-Obra de alumbrado público en Cuesta de la Cantera.1991

-Pavimentación Camino a la Cantera.1991

CAJA 462

-Ordenación del espacio libre entre calles María Auxiliadora y Reyes Católicos.1991

-Proyecto de urbanización en calle Venus.1996

-Proyecto de abastecimiento de agua a la Ermita de San José del Valle. 1998

CAJA 463

-Obra de construcción de camino rural en barriada Los Alcornocales. Expediente 032/99. 1999-2002

-Memoria descriptiva de mejora y adecuación de las zonas verdes en avenida de la Independencia, calle Parada Alta y Baja en San José del Valle y calle Alcornocales en Briole. 2000

OBRAS DE PLANES PROVINCIALES.

CAJA 482

-Proyecto de iluminación de pista en San José del Valle. 1988

CAJA 483

- Expediente de la obra Campo de fútbol en San José del Valle. Planes Provinciales de Instalaciones Deportivas. 1988-1994

CAJA 484

-Proyecto de agua y saneamiento en calle La Arenosa. 1993

-Agua y saneamiento de la calle Arenosa. 1993

-Proyecto de saneamiento en barriada "El boquete". 1ª fase. 1995

-Alcantarillado en barriada "El boquete". 1ª fase. 1995

CAJA 485

-Expediente de terminación de la pavimentación de la calle Arenosa. 1995

-Expediente de la 2ª fase del alcantarillado en barriada "El boquete". 1996

-Obras de infraestructura en cuesta de Las Canteras. 1996

-Expediente de la obra 217/96 de reparación de pavimento y acerado en calle Jerez y otras (2º reparto). 1996

-Memoria valorada de reparación de pistas polideportivas en Colegio Público Ernesto Olivares y memoria valorada de restauración de vestuarios en el mismo centro. 1996

CAJA 486

-Prolongación de colectores a depuradora. 1ª fase. 1997

-Expediente de obra de red de agua y otros en barriada Ayuntamiento 1ª fase. 1997

CAJA 487

-Expediente de la obra 114/97 de reparación en la red de saneamiento. 1997-1998

-Expediente de la obra Urbanización Rancho de la Posada 2ª fase. 1997-1998

CAJA 488

-Expediente de la obra 113/97 de reparación en la red de abastecimiento de agua. 1997-2002

CAJA 489

-Red de agua y otras en barriada Ayuntamiento 2ª fase. 1998

-Red de agua y otras en barriada Ayuntamiento 3ª fase. 1999

CAJA 490

-Expediente de construcción de pista de baloncesto perteneciente al Plan de Adecuación y Mejora de Instalaciones y espacios Deportivos, 1999.

CAJA 491

-Colectores a depuradora 2ª fase. 1999

EXPEDIENTES DE OBRAS DEL P.E.R

CAJA 500

- Reforma de la casa Cuartel de la Guardia Civil. 1991
- Expediente de la obra de pavimentación C/ Cuesta de San Antonio cruce de la Salinilla.1993
- Obras complementarias a la urbanización del cruce la Salinilla en San José del Valle.1993
- Pavimentación y acerado en barriada Brioles, 1ª fase. 1994
- Expediente de la obra de pavimentación, acerado y alumbrado en barriada Brioles. 1994
- Expediente de la obra de terminación de acerado y alumbrado en barriada Brioles en San José del Valle.1995
- Acondicionamiento de la Casa Cuartel de la Guardia Civil 3ª fase y terminación de pavimentación, acerado y alumbrado público en barriada Briole, 2ª fase. 1995

CAJA 501

- Remodelación de la Plaza del Caudillo (hoy de Andalucía). PER 1995. 1995-1997

CAJA 502

Rehabilitación de nave en Cuesta de San Antonio. 1996

- Urbanización en Santa catalina y Avenida de la Independencia. 1996
- Expediente de la obra de la 2ª fase del Consultorio. 1997

CAJA 503

- Obras de alumbrado público en barriada "El boquete". 1997

CAJA 504

- Expediente de la obra de la 2ª fase del Consultorio. 1997
- Expediente de la obra de la 3ª fase del Consultorio. 1998
- Expediente de la obra de la 4ª fase del Consultorio. 1998
- Expediente de obra de Centro Social Multiusos en barriada Alcornocalejo. 1998
- Expediente de la obra de pavimentación y ajardinamiento de avenida de la Independencia. 1999
- Pavimentación y ajardinamiento de la Avenida de la Independencia. 1999
- Pavimentación de la Cuesta de San Antonio. 1999

ÍNDICE

A

- Abastecimiento y saneamiento.- 523
- Abono de Dietas.- 339
- Absentismo.- 546
- Actas de:
 - Arqueo.- 760-762
 - Ayuntamiento Pleno.- 8-9
 - Comisión Gestora.- 7
 - Comisión de Gobierno.- 39
 - Consortio Bahía de Cádiz.- 13
 - Junta Vecinal.- 7
- Actividades:
 - Culturales.- 547
 - Deportivas.-551-553
 - Protección Civil.- 519-520
- Adjudicación de Viviendas.- 535
- Administración.- 40-370**
- Adquisición.- 328, 338
- AEPSA, Obras de, Vid. Trabajo.
- Agricultura y Ganadería.- 494**
- Agrupaciones Municipales.- 13-15
- Aguas y Alcantarillado.- 523**
- Alcalde.- 21-32**
- Altas y Bajas:
 - Circulación de Vehículos.-720-731, 746
 - Entrada de vehículos.- 759
 - Impuesto de Actividades Económicas.- 748-749, 759
 - Impuesto de Bienes Inmuebles.- 759
 - Padrón de Habitantes.- 554
 - Quioscos.- 759
 - Recogida de basuras.- 759
- Alteración y Deslinde.- 16-20
- Alumbrado Público (Contratación).- 366-369
- Apertura, Vid. Licencias de
- Aprovechamiento, Vid. Disfrute y Aprovechamiento
- Asistencia Social, Vid. Beneficencia y Asistencia Social
- Asociaciones Deportivas.- 551
- Asociaciones (Registros de).- 32
- Ayudas:
 - Autoempleo.- 529
 - Económicas a familias.- 529
 - Huérfanos de guerra.- 544
 - Inundaciones.- 529
 - Subsidio de vejez.- 544

Transporte.- 529
Ayuntamiento.- 1-20

B

Bajas, Vid. Altas y Bajas
Beneficencia y Asistencia Social.- 529-544
Biblioteca.- 549
Bienes, Vid. Patrimonio
Boletines de :
 Cotización a la Seguridad Social.- 360-363
 Matrimonios.- 560
Bonificaciones:
 Transporte de la tercera edad.- 529, 533

C

Caja.- 760-767
Cambios de Domicilio (Población).- 554-557
Campañas de prevención.- 521
Cargos de recaudación.- 759
Cargos de Gobierno.- 13
Casa de Oficios.- 496
Caza.- 494
Censos:
 Caninos.- 521
 Electorales.- 571-575
Centros Culturales.- 549
Centros Educativos.- 546
Circulación de Vehículos, Vid. Tributación
Comisión:
 Gestora.- 7
 Gobierno.- 33-39
Concejo/Ayuntamiento.- 1-20
Concursillo de Viviendas (Personal Docente).- 546
Concurso.- 341-342
Concurso-Oposición.- 343-345
Consejo Escolar.- 546
Contratación.- 365-370
Contratación:
 Obras.- 366
 Personal.- 341, 346-347
 Servicios.- 367-370
Contratos:
 Cuentas corrientes.-716
 Préstamos.- 716

Control:

Asistencia (Escuela Taller).- 498
Sanitario.- 521

Convenios:

Beneficencia.- 529
Culturales.- 547-548
Colectivos (Personal).-359
Educación.- 546
Limpieza pública.- 524
Recaudación.- 757
Sanidad.- 521
Trabajo.- 500
Transporte.- 506

Correspondencia.- 40-317

Cotos de caza.- 494

Creación de :

Banda Municipal.- 547
Biblioteca.- 549
Junta Local de Extinción de Incendios.- 518

Cuentas:

Cotización de la MUNPAL.- 364
Generales del Presupuesto.- 705

Cultura.- 547-550

Cursos de :

Deporte.- 552
Formación Profesional Ocupacional.- 505
Personal.- 339
Protección Civil.- 518

D

Declaraciones de Ruina.- 385

Decretos.- 21-22

Denuncias de:

Medio Ambiente.- 526
Policía Local.- 507-508
Vías Pecuarias.- 380

Deporte.- 551-553

Desafectación (Vías Pecuarias).- 381

Deslinde.- 16-20

Devolución de:

Ingresos Indebidos.- 758
Seguridad Social.- 363

Diarios de operaciones, Vid. Libros

Dietas, Vid. Abono de

Disciplina y Control.- 339

Disposiciones.- 21-23

Documentación no municipal.- 768

E

Educación.- 545-546

Educación de Adultos, Vid. Programas de Educación de Adultos

Elecciones.- 567-575

Elecciones:

Autonómicas.- 569

Autonómicas y al Parlamento Europeo.- 569

Generales y Autonómicas.- 569-571

Locales.- 567

Locales y al Parlamento Europeo.- 568

Sindicales.- 359

Empadronamiento.- 554-560

Enajenación.- 330-337

Entrada de documentos.- 318-319

Escuela Taller.- 497-500

Expedientes:

Gubernativos.- 32

Personales.- 350-364

Sesiones de Ayuntamiento Pleno.- 3-6

Sesiones de Comisión de Gobierno.- 33-38

Sesiones del Consejo Escolar.- 546

Sesiones de Juntas Locales.- 518

Sesiones de Junta Vecinal.- 1-2

Sesiones de Mancomunidad.- 494

F

Facturas.- 763-767

Ferías.- 548

Festejos.- 548

Fijación del Calendario de Fiestas Locales.- 32

Financiación.- 716-718

Financiación y Tributación.- 716-757

Formación: Personal.- 339-341

Trabajo.- 505

G

General de Pagos, Vid. Libro General de Pagos

Gobierno.- 1-39

H

Hacienda.- 576-767

Huérfanos.- 544

I

Impuesto de Actividades Económicas.- 737, 748-750, 759

Impuesto de Bienes Inmuebles.- 738-739, 750-755

Impuesto de Circulación de Vehículos.-720-736, 746-747

Informes:

 Policía Local.- 509-511

 Urbanísticos.- 385

Infracciones urbanísticas.- 385

Intervención Económica.- 576-715

Inspección de obras (Policía Local).- 512

J

Junta Local de Extinción de Incendios.- 518

Juventud.- 550

L

Libros de:

 Actas de Arqueo.- 760-762

 Actas de Sesiones de Ayuntamiento Pleno.- 8-9

 Actas de Sesiones de la Comisión Gestora.- 7

 Actas de Sesiones de la Comisión de Gobierno.- 39

 Diario de Operaciones.- 706-709

 Generales de Pagos.- 710

 Mayores de Cuentas.- 712-713

 Registro de Defunciones.- 521

 Registro de Entrada de Documentos.- 318-322

 Registro de Resoluciones de Alcaldía.- 25-32

 Registro de Salida de Documentos.- 320-327

 Valores Independientes y Auxiliares del Presupuesto.- 763

Licencias de:

 Apertura.- 386-399

 Carga y descarga.- 400

 Obras.- 400-449

 Parcelación.- 450

 Primera Ocupación.- 450

 Tala de árboles.- 450

 Transporte Público de Viajeros.- 506

Limpieza Pública.- 524-525
Liquidaciones de:
 Plusvalía.- 740-743
 Presupuesto.- 701-704

M

Mancomunidades.- 15, 494, 524
Mandamientos de:
 Ingreso.- 580-604
 Pago.- 605-700
Mayores, Libros.- 710-715
Memorias de:
 Actividades Culturales.- 547
 Cursos de verano.- 546
 Protección Civil.- 519
 Servicios Sociales.- 531
Modificaciones de Crédito.- 579
Multas.- 513-515, 759
MUNPAL.- 359, 364

N

Nichos.- 522
Nombramientos de:
 Personal.- 340, 348-349
 Vigilantes Honorarios.- 519
Normas Municipales.- 10-12

O

Obras, Contratación de .- 366
Obras, Expedientes de Licencias de .- 400-449
Obras Municipales:
 Conservación.- 450
 Edificación.- 451-458
 Instalación.- 459
 Urbanización.- 460-463
Obras de Planes Provinciales.- 482-491
Obras del P.E.R.- 500-504
Obras y Urbanismo.- 371-493
Ocupación de la Vía Pública.- 740, 744, 756
Operaciones de Crédito.- 716-718
Oposición.- 348-349

Ordenanzas Fiscales.- 10-12

P

Padrones de:

- Beneficencia.- 544
- Habitantes.- 558, 560

Padrones Fiscales de:

- Circulación de Vehículos.- 746-747
- Contribución Industrial.- 748-750
- Contribución Rústica.- 750-752
- Contribución Urbana.- 753-755
- Cotos de caza.- 747
- Entrada de vehículos.- 748
- Ocupación de la Vía Pública.- 756
- Quioscos.- 756
- Recogida Domiciliaria de Basura.- 756

Patrimonio.- 328-338

Patronato Francisco Franco.- 532

PER.- 500-504

Personal.- 339-364

Personal Docente.- 546

Planeamiento Urbanístico.- 371-384

Planes Generales de Ordenación Urbana.- 372

Planes Provinciales, Vid. Obras de Planes Provinciales

Plusvalía, Vid. Liquidaciones de Plusvalía

Población.- 554-560

Policía Local.- 507-518

Prestación Social de:

- Beneficencia.- 529-534
- Personal.- 359-364

Presupuesto Municipal.- 576-578

Procedimientos Contencioso Administrativo.- 364

Programas:

- Actuación Urbanística.- 379
- Educación de Adultos.- 546
- Formación y Empleo.- 505
- Prestación Social.- 533
- Rehabilitación de Viviendas.- 463-481
- Servicios Sociales Comunitarios.- 532

Protección Civil.- 518-520

Q

Quintas.- 561-566

Quioscos.-744, 756, 759

R

Recaudación.- 757-759

Reclutamiento.- 562

Rectificación del Censo Electoral.- 571-574

Registro General.- 318-327

Reglamento (Consejo Escolar).- 546

Reglamento (Protección Civil).- 520

Relaciones de:

 Cotos de Caza.- 494

 Matrimonios.- 560

 Puestos de trabajo.- 340

 Sepulturas.- 522

Representación de Personal.- 359

Resoluciones de Alcaldía.- 25-32

Responsabilidad Patrimonial.- 338

Ruina, Vid. Declaración de

Rústica.- 738-739, 750-752, 759

S

Salida de Documentos, Libro Registro de.- 320-324

Sanidad.- 521-528

Sanidad Veterinaria.- 521

Secretaría.- 40-317

Seguridad Ciudadana.- 507-520

Servicios.- 371-575

Servicios (Contratación).- 367-370

Servicios Jurídicos.- 364

Sesiones de :

 Ayuntamiento Pleno.- 3-6, 8-9

 Comisión de Gobierno.- 33-39

 Comisión Gestora.- 7

 Junta Vecinal.- 1-2, 7

 Juntas Locales.- 518

Subvenciones:

 Agricultura.- 494

 Beneficencia.- 534

 Cultura.- 549

 Deporte.- 553

 Medio Ambiente.- 527

 Obras.- 492

 Patrimonio.- 338

 Protección Civil.- 519

 Turismo.- 495

T

Taxi, Vid. Licencias de Transporte Público de Viajeros

Tercera Edad.- 533-534

Tesorería.- 757-767

Tomas de Posesión .-1

Trabajo.- 496-505

Transporte.- 506

Transporte Público de Viajeros, Licencias de.- 506

Tributación.- 719-757

Turismo.- 495

U

Urbana.- 753-755, 759

Urbanismo, Vid. Obras y Urbanismo

Urbanización, Vid. Obras Municipales de Urbanización

V

Vacaciones, Vid. Permisos y Vacaciones

Valores Independientes y Auxiliares del Presupuesto, Vid. Libros de

Vehículos.- 720-736, 746-747, 759

Vía Pública, Vid. Ocupación de la Vía Pública

Viajeros, Vid. Licencias de Transporte Público de Viajeros

Vías Pecuarias.- 380-384

Viviendas:

 Adjudicación.- 535

 Patronato.- 532

 Rehabilitación.- 463-481

Voluntariado (Protección Civil).- 520

Excmo. Ayuntamiento de San José del Valle

ACTA DE LA SESION CONSTITUTIVA DEL AYUNTAMIENTO DE SAN JOSE DEL VALLE

En el Salón de Actos del Colegio Público "Ernesto Olivares", de San José del Valle, siendo las 19 horas del día 17 de Junio de 1995, se reúnen los siguientes candidatos electos:

- Por el Partido Socialista Obrero Español de Andalucía (PSOE-A):

D. JOSE M ^a . GARCIA GUTIERREZ.	31.582.148
D. JUAN GONZALEZ RIOS.	31.487.784
D. FERMIN PULIDO GALAN.	6.936.668
D. JUAN CORTES HERRERA.	31.625.942
D ^a . JUANA PEREZ CEBADA.	31.583.161
D. ANTONIO MONTERO MORALES.	31.663.918

- Por el Partido Andalucista (P.A.):

D. JUAN SANCHEZ GUTIERREZ.	31.497.213
D. DOMINGO VELASCO GONZALEZ.	31.662.228
D. JESUS M ^a . FABRA GONZALEZ.	31.657.431

- Por el Partido Popular (P.P.):

D. ANTONIO GARCIA ORTEGA	31.641.046
D. DIEGO PABLO JAEN MARISCAL.	31.688.649

Excmo. Ayuntamiento de San José del Valle

ACTA DE LA SESION CONSTITUTIVA DEL AYUNTAMIENTO DE SAN JOSE DEL VALLE

En el Salón de Actos del Colegio Público "Ernesto Olivares", de San José del Valle, siendo las 19 horas del día 17 de Junio de 1995, se reúnen los siguientes candidatos electos:

- Por el Partido Socialista Obrero Español de Andalucía (PSOE-A):

D. JOSE Ma. GARCIA GUTIERREZ.	31.582.148
D. JUAN GONZALEZ RIOS.	31.487.784
D. FERMIN PULIDO GALAN.	6.936.668
D. JUAN CORTES HERRERA.	31.625.942
D ^a . JUANA PEREZ CEBADA.	31.583.161
D. ANTONIO MONTERO MORALES.	31.663.918

- Por el Partido Andalucista (P.A.):

D. JUAN SANCHEZ GUTIERREZ.	31.497.213
D. DOMINGO VELASCO GONZALEZ.	31.662.228
D. JESUS Ma. FABRA GONZALEZ.	31.657.431

- Por el Partido Popular (P.P.):

D. ANTONIO GARCIA ORTEGA	31.641.046
D. DIEGO PABLO JAEN MARISCAL.	31.688.649

